

İSMET ZEKİ EYUBOGL U

ANADOLU İNANÇLARI

ANADOLU MİTOLOGİSİ

İnanç-Söylence Bağlantısı

GEÇİT KİTABEVİ
Ankara Cad. Fahrettin Kerim Gökay

Vakıf İşhanı No: 31/6 SİRKECİ-İSTANBUL
P.K. 135 BEY AZIT-İST ANBUL

Tel: 526 07 Ol

Yayın yetkisi saklıdır.

ANADOLU İNANÇLARI
ANADOLU MİTOLOGİSİ
İnanç-Söylence Bağlantısı

Yayımlayan: GEÇİT KİTABEVİ
Yayın No : 17
Kapak düzeni :
Dizgi
Baskı
Cilt

Sait Maden
Rebel Matbaacılık
Alemdar Ofset
Acar Matbaacılık Tesisleri

İSTANBUL 1987

İNANÇLAR
SÖYLENCELER ÜSTÜNE

-1-

Bu çalışmanın birinci bölümü daha önce, "Anadolu
İnançları" adıyla yayınlanmıştı. İkinci bölümünü oluştu­
ran söylenceler de "Anadolu Mitologisi" başlığı altında
toplanmıştır. İnançlarla söylenceler (mitologi varlıkları)
arasında köken birliği vardır. Ne inanç olmadan söylen­
ce, ne de söylenceden kopuk bir inanç sözkonusu edilebi­
lir. Bu iki öğe, ilk bakışta ayrı nitelikler taşırmış gibi
görülürse de, özü oluşturan öğeler birdir, başkalık süre­
nin geçişiyle gerçekleşen biçimlenmededir. Bu olayda
çoktanrıcı dinlerden tektanrıcı dinlere geçişin de büyük
etkisi vardır. Bugün söylence türüne giren inanç türleri­
nin hep çoktanrıcı dönemlerle ilgili olduğu bilinmektedir
artık. Tektanrıcı dinlerin daha kesin bir tanımı olması,
yazıya geçen kuralları, koşulları bulunması nedeniyle
söylenceye yönelme pek seyrek görülür. Söylence niteliği
taşıyanlar da çoktanrıcı dönemden kalıp biçim değişti­
renlerdir.

5

Türkçemizde "söylence" diye anılan ürünlerin eski
Anadolu dillerindeki karşılığı "mitos"dur. Bu sözcük son
çağa değin Grekçe sanılmış, yazıya öyle geçirilmiştir. Oy­
sa, yapılan dil araştırmalarında, bu sözcüğün; köken ola­
rak Grekçeyle açıklanamadığı, daha çok Doğu kaynaklı
olduğu anlaşılmıştır. Özellikle bu "mit " kökü Grek dili­
nin yapısına pek uymamaktadır. Grekçede "mitos" sözcü­
ğü, ayrıca, "iplik" anlamına da gelmektedir. Öte
yandan "mydos" sözçüğü "ıslaklık ", "kür', "mythos" ise
"söz", "söylev" karşılığıdır, söylence anlamını sonradan
kazanmıştır. "Mitologi" sözcüğü ise "mythos" ile "logos"
sözcüklerinden oluşturulmuş, yeniçağlara özgü bir kav­
ramdır, "söylence-bilim" karşılığıdır. Bu sözcük, bugünkü
söylenişiyle, Türkçeye Fransızcadan geçmiştir, "g" sesi­
nin Fransız dilinde "j" diye söylenmesi sonucudur; dahası
bu "logo.s" sözcüğünü "loji" biçiminde söylemek dilbilim
bakımından yanlıştır, sözcüğün kökünü değiştirmedir.
Öte yandan, Arapçadan Osmanlıcaya geçen, söylence
karşılığı söylenen "usture (çoğulu esatir)" sözcüğü de
Grekçe "araştırma", "öykü", "söylenti" anlamlarını içe­
ren "historia " sözcüğünden değiştirilerek alınmıştır. Bu
kısa açıklama, Arap-İran-Osmanlı dillerinde, kökensel
olarak, bir "söylence" kavramının doğmadığını, bu kav­
ramın anlamına yakın anlamlar içeren, ancak sözcüğün
bütün gerçeğini kapsamayan, başka dil varlıklarının tü­
retildiğini göstermektedir.

İran-Arap uluslarının, çoktanrıcı dönemlerinden kal­
ma, bir takım özgün söylenceleri vardır, a,ncak bunların
da eski Hind-Mezopotamya kökenli olduğu (inanç ürünü
olarak) bilinmektedir. İnsanların tanrılaştırılması, tanrı­
ların kişileştirilmesi bütün doğu dinlerinde vardır (çok­
tanrıcı dönemde), özellikle Mısır toplumunda bu olay çok
yaygındı. Babil-Mısır-Sümer inançlarında kralların, doğ­
rudan doğruya, tanrılarla konuştuklarını, onlardan top­
lum yönetimiyle ilgili buyruklar aldıklarını gösteren
kabartmalar, yazılı belgeler elimize geçmiştir. İslam di-

6

ninde, tanrıya yükletilen nitelikler, tanrı adları incele­
nince, bunların insanla, insan eylemleriyle bağlantılı
olduğu anlaşılır. Bir insan eylemi, insan niteliği aşırı so­
yutlaştırılarak, anlam smırla.rı genişletilerek tanrısal kı­
lığa sokulmaktadır. Bu olay, bu tektanrıcı dinin
doğuşunda, çoktanrıcı inançların güçlü etkisini sergile­
mektedir. Son üç tektanrıci. dinin kutsal kitabı, tanrının
elçilerine, doğrudan doğruya bildirdiği buyruklar bütünü
olarak nitelenir, saygı görür. Bu buyrukların oluşturdu­
ğu bütün bir yasa niteliğindedir, kesindir, tartışılmaz, ge­
nel geçerlik taşır, ölümsüzdür. Bu tanrı elçileri de 'yüce"
kişilerdir, saygınlıklarının sınırı yoktur. İmdi bu olaydan
yola çıkarak, daha eski dönemlere gittiğimizde bir benze-.
riyle karşılaşırız. İÖ. 18. yy. da yaşadığı bilinen, ünlü ya­
sakoyucu Hammurabi'nin tanrılardan buyruk aldığını
simgeleyen bir kabartma vardır. Bu kabartmada Ham­
murabi, tanrısıyla konuşur, ondan yasa niteliğinde buy­
ruklar alır, diye gösterilmektedir. Bu yasanın özellikle on
bölümü çok ilginçtir. Bu on bölümü, Hamm urabi'den en
az dörtyüz yıl sonra gelmiş tanrı elçisi Musa 'nın kurduğu
dinde de bulmaktayız, buna "On Buyruk" denmektedir.
Musa da, Hammurabi gibi tanrıyla konuşur, ondan buy­
ruk alır, aldığı buyruklar bir kesin yasa niteliği taşırdı,
öyle inanılır. Ondan sonra gelen tektanrıcı dinlerin kuru­
cuları da tanrı ile konuşmuş, ondan kesin yasa geçerliği
taşıyan buyruklar almıştır. Bunun benzeri olaylar, eski
İran inançlarında, Hind inançlarında da somut olarak gö­
rülür. Öte yandan, bu tür inançlarla bağlantılı olarak, ye­
ni bir olay ortaya çıkar. Tektanrıcı dinlerin doğuşundan
sonra, tanrısal özellikler taşıyan birtakım kişiler toplum­
da boy göste�1r. Bunlara bilici, ermiş, kutlu bg. nitelikler
yüklenir. Bu kişiler yerle, süreyle bağlantılı sayılmaz, bir
süre içinde değişik yerlerde görülebilir, geleceği bilebilir,
bir olayı oluşundan yıllarca önce açıklayabilir. Bunları
inanç böyle söyler, böyle yayar. Üzerinde ilgiyle durulur­
sa bu tür olay larm çok tanrıcı dinlerden kaldığı kolayca

7

anlaşılır. Demek inanç, söylence ortadan kalkmıyor, yal­
nız giysi değiştiriyor, başka bir boyaya bürünerek etkinli­
ğini sürdürüyor. Bu olayları, daha sonra bu çalışmanın
iki bölümünde, konuların ayrılığı nedeniyle yeniden ele
alacağız. İmdi başka bir soruna geçelim.

Uygarlığın gelişimiyle atbaşı yürüyen önemli bir olay
vardır, o da kişinin uygarlığa karşı çıkması yanında onun
ürünlerinden alabildiğine yararlanması, uygarlığa aykı­
rı düşüncelerini-inançlarını yine uygarlığın verileriyle
beslemeye,. sürdürmeye çalışmasıdır. Bir inanç, kişiye
karşı çıktığı akımın verilerinden yararlan, işine gelen ya­
nını al, gelmeyeni yer, kötüle, geçersiz sayarak suçla diye
öğütler verirse, bu öğütleri yerine getirmeye çalışanların
sayısı çoğalırsa, h_öyle bir toplumda inanç-düşünce buna­
lımı, çöküntü var demektir. Bir inanç kurumu, etkinliği­
ni sürdürmek için, karşı çıktığı bir gelişim odağından
yararlanmada sakınca görmüyorsa, onda tutarsızlık, ken­
di kendine yetersizlik, sığlık, çözülme son sınırlarına
varmıştır. Kimi kavramları, karşıt yorumlarla bes­
leme - geliştirme - ayakta tutma eğilimi kişide aktöre
sarsıntısından, dengesizlikten kaynaklanır. Aktöre de­
nen, bütün diriler arasında yalnız kişioğlunda bulunan,
davranış düzeni karşı çıktığından yararlanmayı olumlu
gördüğü yerde özünden kopmuş, gücünü yitirmiş, daha
güçlünün elinde tutsak olmuştur, bunun başka türlü bir
yorumu, açıklanışı yoktur. Zaman bütün güçlerin üstün­
de bir erkle donanmıştır, bu da doğasının gereğidir. Za­
manın özdeğe bağlı bir kavram olması, kaynağının
kesinlikle bilinmeyişi ya da bilinişi, konuyu değiştirmez.
Bugün, ne denli yetersiz sayılsa bile, kimi yönleriyle dün­
den çok daha güçlüdür. Gelecek ise bugünden daha
sağlıklı, daha etkilidir. Bu nedenle zamanın de­
ğiştirmeyeceği, eskitmeyeceği bir kurum yoktur. Bu
"eskitme" iki anlamlıdır. Biri, geçersiz kılma, değerden
düştirme, öteki ise geçmişte ortaya konmuş bir başarı
ürünü olarak uygarlığın gelişiminde etkisini sürdürme.

8

Birinci anlamda olumsuz, ikincisinde olumlu, örneklendi­
rici bir öğe vardır. Bizce önem taşıyan da ikincisidir. Ge­
leceğe ışık tutmayan, gelişmeyi önlerken ondan
yararlanmadan da geri kalmayan bir düşünce öbeği
olumsuzdur, geçersizdir, kişinin tinsel varlığını gerileti­
cidir. Düşünce-inanç kurunıları, yalnız tarlaların verimli
kılınması için evlerden uzak tutulması gereken gübre de­
ğildir. Kendini ayakta tutabilmek için, kendine aykırı ge­
lenlerden yararlanma yolunu geçerli sayan bir inanç, bir
düşünce ancak verimsiz başların içindeki acıklı boşluğu
doldurmaya, kişiyi yeterli gösterip yetersizliğe sürükle­
meye yarar.

İmdi, kişiyi, belli değişmezlikler içine iterek, kendi
yararı adına değişmeye elverişli kılan, ancak görünüşte
değişmez bir tutumu benimseyen bir yaratığın izini sür­
mek, bir insan olarak kendi değerini bilmemek, başkala­
rının elinde bir değnek olmaktan öteye geçemez. Kişi,
kendine yetersizliği yüzünden bir değnek olunca onun vu­
rulmayacağı baş yok demektir. Bu değnek kırılıp kendini
tutanın elini kanatıncaya değin işgörür, sonra ya bir kı­
yıya atılır çürümeye bırakılır ya da ocakta yazgısının
yargısına boyun eğiverir. Uygarlığın en büyük başarısı,
felsefenin temel sorunlarından biri olan insanı değnek ol­
maktan kurtarmak, ona evren bütününde saygıdeğer ye­
rini göstermektir. Bu yeri görmekten kaçınıp değnek
olmayı yeğleyenlerin-yeğletenlerin günün birinde daha
kötü birer değnek olacaklarına kuşku yoktur. İnsan, bü­
tün eksikleri, güçsüzlükleri ile de "insan"dır, doğada özel
bir yeri, başka varlıklarla değiştirilemeyen değeri vardır.
Bilim, bilgi bu değeri kavramayı sağlar. Bu değeri kavra­
mak da insanın kendini bilmesidir, başka nesneler arasın­
da bir nesne olmadığını, olamayacağını anlamasıdır. Bir
düşünce çığırına, bir felsefe öğretisine, bir inanç-söylence
kurumuna bağlanmak yalnız insanın· başarabileceği bir
iştir. Ancak bu akımın, bu öğretinin, bu inanç-söylence
kurumunun kurucusu elinde, başkalarının başına vurul-

9

mak ıçın değnek olmak "insan değeri"y le bağdaşmaz,
bağdaştığını söyleyenlerin önce bir insan olarak kendile­
rini eksiksiz anlamaları gerekir. Bunu anlamayan, çevre­
sinde toplananları; gönlünün uyarınca kullanılması
gereken birer değnek, sayanların "insanlığı" çok mu çok
tartışma götürür. Bilim, insanı karanlıklara itmek, onla­
rı birer araç gibi kullanmak için değil, onları aydınlatıp
karanlıklardan kurtarmak içindir. Öte yandan bilgi de
bir süstakısı değildir, bir yük gibi geçmişten geleceğe
taşınmaz, birtakım değişmezlikler içinde yüzdürülmez.
Yine bilgi, başkalarını baskı altına alarak değ­
nekleştirmek, birer araç durumuna getirmek için de­
ğil, geliştirmek, ilerletmek, bir "tarih varlı ğı" olarak
özünün bilincine vardırmak içindir. En verimli felsefe öğ­
retisi bile, değişmezlik kazandığı sürede kendi kendine
geçersiz kılar, bir kıyıya atılmasına yolaçar. Doğurucu ol­
mayan, yalnız kendi kendisiyle ayakta durmaya çalışan
bir düşünce akımı, bir inanç kurumu uygarlığının geli­
şim yolunda ayaklara takılan yararsız taşlardır. Kimi
kurumlar, insanları bu ayaklara takılan taşlar durumu­
na getirmeyi, bu taşların sayısını çoğaltmayı başarı saya­
cak ölçüde bilinçsizdir. Bu bilinçsizlik, önce kendi özünün
öğelerini bilmemekten, kaynağını tanımamaktan gelir.

Söy lenceler, tanrılaştırılmış insanların, insanlaştırıl­
mış tanrıların-tanrıçaların egemenlik sürdükleri geniş
bir varlık alanıdır. Bu alanın yaratıcısı da, yaşatıcısı da
yine insandır. İnsan yarattığının "kulu" olunca kendi
özünden uzaklaşır; varlığını biçimlendiren öğeler, 'düzen­
leyen değerler çözülür. Bu çözülme insanın kendinden
kopması, kendine yabancılaşmasıdır. Kişi kendine ya­
bancılaŞırsa, başkalarının elinde değnek olması da kolay­
laşır. Çağımızda, kimi toplumlar, çağdaş uygarlık
ışığından uzaklaştıkça, bilimsel verilerden yoksun kalma
sonucu bir inanç bunalımına sürüklenmekdedir. Bu buna­
lım, çağın ışığından yararlanmayı yeğleyen birtakım söy­
lence ürünleri yaratmaktadır. Çağın ·gidişine ayak

10

uyduramadığı, insan değerlerini yeterince kavrayamadı­
ğı için ayakları yerden kesilen kiŞiler, bilinmeyen bir
uçuruma doğru sürüklenen insanımıza, kendini kurtar­
manın tek yolu diye geçmişe sığınmayı önermekte, öğüt­
lemektedir. Oysa sağınılmak istenen geçmiş, daha füice
ortaya konmuş, bir söylence döneminden kaynaklanmış,
kendini ayakta tutabilmek için eskiyi yeni giysilerle or­
taya çıkarmaktan öte bir iş yapamamıştır. Söylence çağı
doğayı anlamada yetersizdi, söylenceler yeni doğumlarla
yeni çocuklar ortaya çıkardı, birer tarih ürünü olarak kı­
yıya çekildi. Bu çocuklar büyüdüler, geliştiler, ancak tut­
tukları yol atalarınınkinden ayrı değildi. Sonunda
onların da başına atalarınınkilere gelenler geliverdi. Ar­
tık; geçmişe dönerek, sığınarak, yaslanarak yeni bir söy­
lence çağı yaratmaya kalkışmanın gereği yoktur.
Söylence çağını bitirmiş, kabuğuna çekilmiştir; çağımız
kendine göre söylenceler yaratabilir.

Söylence-inanç bağlantısı güncel olayları etkileyecek
bir içerik kazanmakta eski, daha önceki eskiyle beslene­
rek, etkinliğini sürdürmeye çalışmaktadır. Bu olay, uy­
garlığın gelişim içinde ona uzaktan bakmaya alışmış
kimselerin, söylencesiz yaşama olanağı bulamadığı kanı­
sını uyandırmaktadır. Kişi, bunu yapmakla, kurtuluşu,
kalkınmayı geçmişin yıpranmış öğelerine güncel geçerlik
kazandırmakta bulacağını sanmaktadır. Bu durum, dü­
şünmeyen başların aşınması, ancak aşınmışlığını da geç­
mişe sığınarak gidermeye çalışması demektir. Biz buna
çağdaş gelişiminden sapma, söylenceye sığınma diyoruz.
Bu sığınma eskiyi öğrenerek, uygarlığın geçirdiği gelişim
aşamaları'ilı sergileme anlamına gelmez, geleceğe kor­
kuyla bakışın yarattığı bir kaygının doğal sonucudur. Es­
ki, yeninin karşısına daha güçlü, güncelleştirilmesi
gereken bir nesne diye çıkarılırsa yıkıcıdır. Söylence bile
olsa, değişmezlik, dokunulmazlık kılığına girince sakın­
calıdır.

11

Peki, bu olumsuz durumlara karşılık, insan inançsız­
söylencesiz yaşayabilir mi? Kuşkusuz yaşayamaz. En ger­
çekçi, deneye en çok bağlı kalan kimsenin bile usla bağ­
daşmayan alışkanlıkları, bilimin özüne karşıt eğilimleri
olabilir. Bu.konuda toplumsal. yapının etkinliği açıktır.
Ancak bu etkinlik, bilimsel çalışmada saptırıcı, engelle­
yici olmaya başladığJ gün bilginin, bilgenin işi güçleşmiş
demektir, bilimsel anlayıştan ödün verme yolu açılmış­
tır. Yeterince gelişememiş toplumlarda söylence-inanç bi­
rikimlerini "kurtarıcı öğe" olarak anlama, sürdürme
geleneği yaygındır. Bu tutumun bir başarı sayıldığını ileri
sürenlerin sayısı da az değildir. Oysa bilimsel gerçek bam­
başkadır.

Söylenceler, birer yaratı ürünü olarak kaldığı sürece,
toplulukların düşgücünü, yaşama anlayışını, evrene han­
gi gözle baktıklarını gösterme. bakımından üzerinde du­
rulmaya değer varlıklardır. Ancak bir söylence, biçim de­
ğiştirerek, inanç kılığına girer de güncel yaşamı
yönlendirmeye kalkışırsa sınırları dışına taşmış, sakın­
calı duruma gelmiş demektir. En güçlü söylence bile, bi­
limin başladığı yerde biter, kendi ortamına,.etıkilir. Bunun
karşıtı, toplumsal çöküşün ilk belirtilerini .gösteren, bir
kanıt niteliğindedir.

*

12

-il-

Söylence-inanç bağlantısmıri dille ilgili olduğunu, bu
iki tür ürünün dilden kaynaklandığını, daha önce söyle­
miştik. Bir toplumun söylence-inanç konusundaki yaratı­
cılığını anlamak ıçın, dilinin gelişme olanağını
kavramak gerekir. Dil, kendi doğal ortamında, söylence­
inanç alanında yaratıcı olduğu sürece ilerler, serpilir.
Söylence-inanç yaratamayan, başkalarından aktarmalar­
la yetinen bir toplumda yaratıcı düşüncenin pek gelişe­
mediği de görülmektedir. Büyük söylencelerin, büyük
düşünce ürünleri ortaya koyabilen dillerde doğduğu açık
bir gerçektir. Söylenceleri az, yetersiz, doyurucu olmayan
topluluklarda dil yönünden de bir elverişsizlik vardır.
Söylence-inanç denen ürün, sözcüklerin genişleme olana­
ğıyla bağlantılıdır. Anlam bakımından genişlemeye, tü­
retime elverişli bir dille bu tür ürünlerin çoğalması da
kolaydır. Üstelik yeni verilerin ortaya konmasında da
yardımcı öğedir. Dilin yaratı alanı genişledikçe söylence­
inanç ürünlerinde, sanat bakımından etkinlik artarken,
yeni buluşlar ortaya koyma çabası da güçlenir. Ancak bu
çaba, inançla ilgili kavramları sınırlandırır, onlara
"değişmezlik" kazandırma eğilimi güderse düşüncede du­
raklama, gerileme başlar. Söylence ürünleri belli bir ya­
ratıcı gücün gelişmesi doğrultusunda yardımcı öğe olarak
kullanılır da, kimi sorunların çözümünde başlangıç sayı­
lırsa felsefe alanında ışık tutucu olabilir. Sözgelişi evrenin
oluşu, insanıii ortaya çıkışı, düşünmenin başlangıcı, ama­
cı, ereği bg. "soru sorma " biçiminde bir ilerleme görülebi­
lir. Bu soru sorma felsefenin uyanmasına tutulan ilk ışık,
ilk uyarı niteliğindedir. Sorulara usa dayalı çözüm ara­
nırsa, bulunan yanıt ne denli ilkel olursa olsun, gelişime
açıktır.

13

Söylencede görülen bu geliştirici özellik inançlarda da
vardır. Bütün güçlük, soru sormanın katılaştırılrnasında
kendini gösterir. Soru sorma denetim altına alınır, bulu­
nacak yanıtların yönü önceden belirlenirse gelişme değil
gerileme başlar. Bu da söylencenin, inancın kaynağına
aykırı bir olaydır. İnancın da, söylencenin de kaynağı il­
kel bir soru sormadır. Bu soru sorma ona yanıt bulma uy­
garlığın ilk verileridir. Öte yandan sorulan soruyla
verilen yanıtın niteliği toplumun ırasını belirler, o ıranın
oluştuğu toprağın uygarlık bakımından verim aşamasını
gösterir. Kişinin yeğlediği olay, söylence, nesne onun
ırasını ortaya koyar,bu düşünce toplum için de geçerlidir.
Kant 'ın esinlettiği bu düşünce, felsefeyle söylence arasın­
da bir bağlantı kurmaya da yarar. Gerek söylence, ge­
rekse inanç insanın mutluluğuna değgin ürünlerinin de
kaynağıdır. Yine Kan t 'ın söyleyişine göre
"us taşıyan her sonlu varlığın dileği mutlu olmak­
tır". Bu görüşten yola çıkılırsa söylencelerin içerdiği
mutluluk öğeleri kişisel-toplumsal yaşamın bir yanını
açıklamak içindir,kanısına varılır. İnançlarda, söylence­
lerde yalan ile gerçek arasında sürekli bir çatışma görü­
lür. Bu iki karşıt öğe söylencenin de, inancın da temel
taşı niteliğindedir. Bunu da yalnız insan başarabilir. Nite­
kim yalanın bir insan ürünü olduğunu söyleyen Dosto­
yevski "Suç ve Ceza" adlı yapıtında, ')ralan, insanlann
bütün öteki yaratıklara karşı biricik üstünlüğüdür: Ya­
lan söylersin ve böylece gerçeğe ulaşırsın: Beiiyn1an söy­
lediğim için insanım." demektedir. İşte inancın,
söylencenin temelinde de bu yalan saklıdır. Yalan, söy­
lence yaratan insanın bir buluşudur, ancak genel geçerli
değildir, bir örnek-kural durumuna getirilemez. Söylen­
cede geçen yalan, insanın ırasını ortaya koyan, çelişik du­
rumlarını gösteren bir olaydır. Dahası, bu olay kişinin
doğaüstü olana karşı duyduğu eğilimin belirtisidir. İnsan
bu olayda yücelmek, doğal sınırlarının ötesine geçmek,
kendini aşmak ister.

14

Söylence varlıkları sanatın, insandaki yara�ıcı gücün
ilk ürünleridir. Bu ürünlerde inanç verileri, doğaüstü
alana sıçrayarak etkinliğini sürdürür. Bu veriler, insa­
nın ne denli sınırsız bir alanda yaşamayı sevdiğini göste­
ren bir öğedir. Bu öğede yaratıcı gücün bütün olanakları
sergilenir, özellikle düşgücü bütün yetisini ortaya koyar.
Bu nedenle söylence varlıkları toplumların; yaratı ala­
nında, kimliği niteliğindedir.

Anadolu inançları-Anadolu söylenceleri yukarda an­
latılan olaylar dizisinde görülmelidir. İnançla söylenceyi
birbirinden ayırmak, başka başka kaynaklardan geldiği­
ni sanmak yanıltıcıdır. Burada, daha doğrusu bu yanıltıcı
durumda, etkili olan tektanrıcı inançların daha öncekile­
ri geçersiz saymasıdır. Tektanrıcı inançlar; daha önceki­
leri geçersiz sayınca, yeni bir özle ortaya çıkmış diye
görülür. Oysa, gerçekte, yanıltıcı olan bu durumdur.
Tek tanrıcı inancın, başka bir ülkeden gelmesi özgünlüğü­
nü göstermeye yetmez, o ülkede de çoktanrıcı inançların
varlığı biliniyor. Yeryüzünde, çoktanrıcı dönemlerden
esinlenmeyen, beslenmeyen bir inanç alanı bulmak kolay
değildir(bilimsel olanların dışında).

İmdi, burada, yeni bir soru gündeme gelmektedir:
Söylencenin inanca dönüşmesinde başlıca etken nedir?
Bu sorunun yanıtı, ortaya konuş biçimindedir. Önce söy­
lence, özü gereği, kurumlaşmış, genel geçerlik kazanmış,
nerdeyse bağımsız bir alan oluşturmuş inançlar birikimi­
dir. Onun başlangıcını, gelişim basamaklarını bilecek du­
rumda değiliz. Uygarlığın elinde yalnız son biçimini
almış, ilkel de olsa, yaygın bir din niteliği kazanmış söy­
lence birikintr vardır. Bugün kimse çıkıp, Sümer söylen­
celerinin başladığı dönemin sınırlarını çizemez. Yine
kimse Hind söylencelerinin, başlangıç yılını saptadığını
ileri süremez. Durum Mısır, Fenike, Anadolu, İran için de
öyledir. Tarihin derinliklerinden gelen söylencelerin yo­
ğunluk kazandığı, egemenlik sağladığı çağlar az çok bili­
nebilir. Bu çağlar başlangıç değil sonuçtur. Öyleyse

15

söylenebilecek tek sözcük inançla söylencenin; eşkökenli
olmakla birlikte, değişik doğrultuda yürüdüğüdür. Bu
yürüyüşün kılavuzu da, yukarda söylendiği gibi, sonra­
dan ortaya çıkan tektanrıcı inanç kurumlarıdır. Sözgeli­
şi, Anadolu söylenceleri arasında önemli bir yeri olan
Olimpos Tanrıları çoktanrıcı dinin en ünlü kurumunu
oluşturur. Oysa bunlann hangi dönemde ortaya çıktığı,
hangi dönemde günümüze gelen biçimini aldığı söylene­
mez. Öte yandan bu tanrıların, tanrıçaların hep birlikte
ortaya konduğu da ileri sürülemez. İkinci bölümde açık­
lanacağı gibi, Olimpos Tanrıları'nın adları üzerinde yapı­
lan dil araştırmaları bunların değişik kaynaklı
olduğunu, pek de batı kökenli olmadığını ortaya koymuş­
tur. Bugün kimse Zeus'un doğum-ölüm yılları şöyle dur­
sun, çağlarını bile bilemez, bilebileceğini ileri süremez,
sürerse ancak kendi kendini kandırır. Bugün Kubaba­
Kübebe-Kibele gibi değişik adlarla anılan Ana­
Tanrıça'nın Anadolu kökenli olduğu biliniyorsa da, orta­
ya çıkış dönemi bilinemiyor. Buluntular onun en eski dö­
neminin bile epey gelişmiş, kurumlaşmış bir inanç
biri'kiminin sonucu olduğunu gösteriyor. Durum Urartu
tanrıları için de öyledir. O tanrılar da Urartu insanlarıy­
la bir inanç kurumu niteliği kazanmış görünüyorsa da,
onlarla doğduğunu kanıtlamıyor. Urartu insanlarının
yaşadıkları bölgede, çok önceleri de insanların bulunduk­
larını biliyoruz.

Burada tek gerçek söylencenin varlığıdır, kaynağı­
nın bilindiği, yılının saptandığı değil. Bir topluluk başka­
sından aldığına da, kendi özünden yarattığına da
kendince bir ad verebilir. Tektanrıcı dinlerin ortaya çıkı­
şından sonra bir "değişmezlik"geleneği doğmuştur, an­
cak bu çoktanrıcı dinler için geçerli değildir. Geçerli olsa
söylenceler türlü türlü adlar altında yaşatılamazdı. Bu
ad değişikliği bugün için kesinlikle açıklanamıyor, orta­
ya çözümü güç bir köken sorunu çıkıyor. Tek çözüm, elde
bulunan verilerin en eskisine dayanarak açıklama yap-

16

makla kalıyor. İşte Anadolunun özelliği de burada, veri­
miı;� yaşına göre kanıyı bildirmek.

Söylencelerin açıklanması için dil çalışmalarının ge­
rekliliğini vurgulamıştık. Dil çalışmaları, elden geldiğin­
ce, sözcüklerin kökenine varmayı amaçlar. Bulunan
kaynak, söylence varlığının başlangıcı değilse de, gelişim
yeri konusunda bilgi verebilir. İnançlarla ilgili birinci bö­
lümde açıklandığı gibi, bu tür ürünlerde, sürekli bir
değişme-dönüşme görülmekted.ir. İnancın kaynağı doğal
yapıyla, üzerinde yaşanan toprağın durumuyla ilgili gö­
rülüyor. Sözgelişi timsahın yaşamadığı bir yörede tim­
sahla ilgili inancın, söylencenin doğamayacağı gibi.
Durum bitkiler için de böyledir. İşte Anadolu inançları,
Anadolu söylenceleri bu doğa varlıklarıyla bağlantılı bir
çalışma yöntemiyle ele alınırsa önemli sonuçlara varılır.

*

F/2 17

-III-

Anadolu İnançları-Anadolu Söylence/erini içeren bu
çalışmada ele alınan konular, gelişigüzel bir seçmenin,
değil, elde bulunan belgelere, kanıtlara dayanan bir araş­
tırmanın ürünüdür.' Kiminin kökeni Anadolu değilse de
Anadoluda yaşamış, yaşayan insanların güncel işlerine
karışmış, o işleri yönlendirmiş, etkilemiş olduğu gözö­
nünde tutularak buraya alınmıştır. Önemli olan, bizce,
bu inanç ürünlerini, "mitoloji" kavramı altında toplanan
söylenceleri Anadolu insanının bugün yaşaması, geçmiş­
te benimsenmesidir. İkinci bölümü oluşturan söylencele­
rin taşa, kayaya, toprak araç-gereçlere işlenmiş
kalıntıları elimizdedir, müzelerimizde sergilenmektedir.
Bu nedenle, bu çalışmayı okuyucuya sunanın özel buluşu,
düş ürünü değildir. Anadolu uygarlığını yaratanların,
yaşatanların Anadolulu oldukları görüşünü bir daha vur­
gulayalım. Anadolu dışından gelen yoktur gibi bir sav
sözkortusu edilemez. Ancak, Anadoluda ne- varsa dışa
bağlamanın geçersizliği de tartışılamayacak nitelikte
açıktır. Bu nedenle kimi araştırıcıların "Anadolu
Uygarlı kları" kanısına karşıyız, bizce söylenmesi gere­
ken o değil, yalnız "Anadolu Uygarlığı"dır. Bu uygarlı­
ğın belli dönemlerini vurgulamak ıçın söylenen
"uygarlıklar" sözcüğüne bir diyeceğimiz yok. Ancak bu
"uygarlıklar" sözcüğünden anlaşılmak-anlatılmak iste­
nen, Anadoluda değişik toplulukların yaşadığı, birbfrin­
den bağımsız-özgün uygarlıklar kurduğu savıysa buna ka­
tılma olanağı yoktur. Bunu ileri sürenlerin, Anadoluya
sonradan geldiklerini söyledikleri toplulukların, geldik­
leri yerlerde de özdeş başarılarını gösterdiklerini somut
kanıtlarla, belgelerle ortaya koymaları gerekir. Yoksa bir
tarih bütününü bölerek ayrı başarılar diye görmenin gös­
termenin anlamı olmasa gerek.

18

İnanç değişiklerine dayanılarak bir toprağın tarihini,
uygarlığını bölümlere ayırmak, başka kaynaklara bağla­
mak, üstelik bu konuda birtakım varsayımlardan öte ka­
nıt gösterememek bilimsel bir tutum değildir. Bilimsel
tutumun temeli varsayım değil sağlam kanıttır, güveni­
lir belgedir. Anadolunun hangi bucağı, hangi kıyısı gezi­
lirse gezilsin, araştırıcı-inceleyici bir göz için umulmadık
uygarlık verileri sergilenir boyuna. Yüzeysel bir bakışla
anlaşılamayan bu kalıntıların açıklanışı da yöresel tu­
tumla bağdaşmaz. Tarihin derinlerinden gelen, ağır işi­
ten kulakların duyamadığı, güçlü sesi dinlemek, onu
izleyerek bilinmeyen kaynağa doğru adım adım yürümek
gerek.

Bu önsözü bitirirken sevgili okuyucudan bir· dileğim
var, o da şudur: Anadolu uygarlığı konusunda, benim öü­
şünceme katılmayan kimi araştırıcılar, benim için "söy­
lediklerine kanıt göstermiyor" derler. Bu sözleri
Halikarnas Balıkçısı için de çok mu çok söylediler. Oku­
yucu böyle düşünüyor, onların söylediklerine güveniyor­
sa, gelsin kendisiyle şöyle Van'dan Urfa'ya doğru doğu
illerimizi gezerek bir yürüyüş eyleyelim. Nemrut Dağı'­
nın doruğundan güneye doğru bakalım, sonra Fırat'ın ül­
kemizden ayrıldığı yere inelim, Akdeniz kıyılarından
Orta Anadolu'ya Batı Anadolu'ya yönelelim, Çanakkale'­
ye geldikten sonra yine doğuya doğru uzun, yorucu bir ge­
ziye çıkalım, Amasra'dan içerlere girelim, Kastamonu
üzerinden İç Anadolu'ya uzanalım, sözün kısası Anado­
lu'yu yer yer, müze müze tanıyalım. İstenen kanıtları,
belgeleri ona gösteririm. Öyle sıcacık odalarda, yumuşa­
cık koltuklarfia oturarak, başkalarının, yine. kendileri gi­
bi görkemli görüşlere dayanarak aktardıklarına değil de
toprağın sunduklarına bakalım. Müzede gördüğü bir uy­
garlık ürününün üzerindeki süslemeyi, işlemeyi başkası­
nın yazdığına hakarak yorumlamaya çalışan, toprağın
söylediğine ·kulaklarını tıkayan bir kimseye sözümüz yok
burada. Dinlediği bir Karadeniz türküsünün ne olduğunu

19

anlamak için Avrupalı uzmanların açıklamalarını gerek­
seyen bir bilginin sözlerine inanmak için, onun anlayışın­
da olmak gerekir. İstanbuldan ayrılmaksızın Sivas tarihi
yazan, Urartuyu anlatmaya kalkışan, Selçuklular konu­
sunda uzman kesilen nice aydınlar biliriz. Bir uygarlık
ortaya çıktığı yerde, ürünlerini verdiği alanda öğrenilebi­
lir, kuru yazılardan değil. Denilecek ki, bir Hindistan

-
ta­

rihi yazmak için Hindistan'a mı gitmeli? Evet gitmeli
sevgili okuyucu, gidilemezse gidenlerin yazdıklarıyla ye­
tinmeli, özel bir görüş, kişisel bir kanı ortaya atmamalı..,
Hindlilerin ünlü Krişna'sını tanımak için o destanı evi­
mize getirebiliriz, ancak Hind insanını anlamak için ora­
ya gitmeden söyleyecek sözümüz olamaz (özgün
nitelikte).

*

20

-IV-

Çalışmamızın ikinci bölümünün büyük bir kesiminde
düzyazıdan uzaklaşılmış, sanat bakımından şiir denmese
bile, ona yakın bir biçim yeğlenmiştir. Bunu yapmamızın
nedeni, söylencelerde şiirin düzyazıdan önce gelmesidir.
Eskiçağ inançlarından gönümüze kalan yazılı ürünlerin
çoğu şiir biçimindedir .-Tapınaklarda düzenlenen törenler­
de söylenen övgüler, yakarışlar, adak sunmalarla ilgili söz­
ler şiir türündendir. Ancak, burada, "şiir" sözcüğünden
bir sanat ürünü değil, bir söyleyiş biçimi anlaşılmalıdır.
Bunları söyleyen din görevlilerinin bir sanat kaygısı yok­
tu, şiiri de günümüzdeki ·anlamda düşünmüyorlardı. Bun­
da hangi amacın güdüldüğünü kesinlikle saptamak güçse
de, şiir dilinin daha etkili olduğu kasını gündeme gelmek­
tedir. Nitekim Tevrat'ın en etkili, dokunaklı, duygulu bö-
1 ümleri de düzyazıdan çok şiire yakındır. Mısır Firavun­
larından birinin tanrı Aton'a söylediği övgü bir şiirdir.
Kimi uzmanlar buna "eşsiz bir şiir" bile demektedirler.
Bu nedenle, bu çalışmanın ikinci bölümü, şiir söylemek
kaygısıyla öyle yazılmış diye düşünülmeli, bir "şiir" ola­
rak görülmemeli. Yazar, ikinci bölümün girişinde "şiir"
sözcüğünü kullanırken daha dar bir anlamı gözönünde bu­
lundurmuştur.

Peki, bu eskiçağ dinleriyle ilgili yazılı belgelerde, şiir
türüne yakın bir söyleyiş biçiminin seçilmesinde başka
neden yok mudur? Vardır kuşkusuz. Düzyazı kişinin için­
den taşan, birpenbire doğan duyguları yansıtmaya pek el­
verişli değildir, az da olsa birtakım kuralları gerektirir.
Oysa şiirde öyle bir koşul yoktur, ölçüye uyma gereği du­
yulmaz. Şiirin bellekte daha kolay kalır gibi bir düşünce­
nin tutar lığından yana değiliz. Güçlü bir bellek için şiirle
düzyazı ayrımı yoktur, ayrım olsa olsa alışkanlıktadır.
Kur'an'ı baştan sonuna değin belleğine yerleştirmiş, an-

21

cak birkaç dörtlükten oluşan bir şiiri eşölçüde söyleyebi­
lecek durumda olmayan kimseler biliriz çevremizde. Bir
de şu vardır: şiir için "büyü " derler, ozanları da büyücü
olarak nitelerler, Kur'an böyle bir kanıyı ortaya atmış­
tır. Bu durum şiirin daha etkili olmasındandır. Çoktanrı­
cı dinlerin egemen olduğu çağlarda, tapınaklarda
bulunan görevlilerin, hepsinin değilse de önemli bir bölü­
münün büyücü olduğu bilinmektedir. Bu büyücülük bu­
günkü anlamda değildi, dinleyenler üzerindeki etki
gücünden kaynaklanıyordu. Görevli, ölümden sonra tin­
lerin yaşadığına, başka bir gövdeye geçtiğini ya da ölü­
nün yakınları çevresinde dolaştığına inanıyordu. Onlara
etkili, duygulu bir dille sesleniyor, kötülük etmemelerini,
koruyucu, iyilikçi olmalarını istiyordu. İşte görevlinin bu
tutumu, tinlere sesleniş biçimi, sonradan "büyücü " ola­
rak nitelenmesine yolaçmış olsa gerek. Onun birtakım
bitkilerden, köklerden, yapraklardan, kemiklerden yaptı­
ğı emler (ilaçlar) sağlık korumada etkiliydi. Bu etki gö­
revlinin sözlerinden değil, em yapımında kullanılan
nesnenin doğal özünden geliyordu. Görevlinin sözleri
de bu etkinin gizli güçlerinden kaynaklandığı izleni­
mini yaratıyordu. Büyüye inanmanın kaynağı bu du
rum olabilir. Etki altında kalan, bozulmuş sağlığı
düzelen kimse, bunu kullandığı emden çok yapanın sözle­
rinden biliyordu. Bir olayın doğal nedeni bilinmeyince
onu büyüye, gizli güçlere bağlamak çok kolaydır, üstelik
bilimin gelişemediği, kişilerin yeterince aydınlamadığı
çağlarda bu eğilim daha hızlıdır. Şimdi, bunları yazar­
ken, önümde "El-Kevakibü '1-Dürriye fi Usuli 'l-Cifriye,
1144" adlı Arapça bir yazma vardır. Sayılar kutsallığı,
birtakım gizemler (esrar) taşıdığını ileri sürüyor, bunları
açıklamaya çalışıyor, kendine göre bilimsel (!) kanıtlar ile­
ri süruyor, görüşler sergiliyor. Bu tür inançların yeni ol­
madığı gibi İslam dininin temel ilkelerine aykırı düştüğü,
dahası yasaklandığı da biliniyor. Oysa adi geçen yapıtın
:. :ızarı, c;;öze "Bismillahirrahmanirrahim" diyerek tanrı-

.,.)

nın adıyla başladıktan sonra, "EsrB.rü hadisat fi. künılzi'l
huruf" sözlerine geçiyor. Bunların anlamı da şudur: "Harf­
lerin gömüleri içinde olayların gizemleri". Yazar, daha
sonra sayıları ele alıyor, onlarına da gizemlerini, olayla­
n hangi etkinlikle ortaya çıkardığını, her olayın belli bfr
harf ya da sayıya dayandığını açıklamaya koyuluyor. Gü­
nümüzden en az 262 yıl önce yazılan bu yapıtın ortaya
konduğu dönemde A vrupada doğa araştırmaları, o çağa
göre, en parlak dönemini yaşıyordu. Gökbilim büyük bir
gelişme göstererek güneş, ay, yıldız gibi gökvarlıklarının
devinim aşamaları, yörüngeleri, yapıları, devinim hızla­
rı, çekim yasaları aydınlığa kavuşturulmuş, Doğu insa­
nının "gizem/sır" diye nitelediği olayların birer doğal olgu
olduğu ortaya konmuştu. Oysa, günümüzde bile, sayılar­
la harflerin birtakım gizemler taşıdığına inananlar az de­
ğildir. Bunlar arasında yükseköğrenim görmüş, deney
bilimleri okumuş, uygarlığın en gelişmiş verilerinden ya­
rarlanmada, o verileri ortaya koyanları bile geride bırak­
mış kişiler görülmektedir. Bu olay insanın, somut
gerçeklerden çok, gizemli saydığı işlere inandığını
sergiliyor. İnsan, çağının bilimsel gelişim aşa­
malarından uzaklaşmayı, bilim-dışı olanın gerçek sa­
yılmasını istiyor, öte yandan da benimsediğine aykırı dü­
şenden yararlanmayı seviyor, böyle bir çelişkiden
tedirgin olmuyor, tutarsızlığının bilincine varamıyor. Da­
hası sayılarda, yazılarda birtakım gizemler bulunduğunu
ileri sürerek islam dinine bağlılığını da vurgulamaktan,
din geleneklerine uymaktan geri kalmayan bu tür kimse­
ler, bu sayıların, harflerin Hind kökenli olduğunu, İslam
ülkelerine _çok sonradan geldiğini bile bilemiyorlar. Kur'­
an'ın yayımlandığı bugünkü yazı Hind yazısıdır, Pey­
gamber çağında bu yazı bilinmiyordu, 18 harfli "hurufu
enbar" adı verilen, İbrani kökenli bir yazı kullanılıyordu.
Yabancı kökenli bir yazıda; İslam dini ilkelerine uyduğu­
nu söyleyerek, gizemler aramanın, birtakım tanrısal ger­
çeklerin gizlendiğini ileri sürmenin ne anlama geldiğini

23

kestirmek kolay değildir. Kolay olan, kişide bilimle bağ­
daşmasa bile, birtakım usdışı eğilimlerin bulunduğu,
bunların sökülüp atılamayacağıdır. Bu eğilimlerin etkisi
altında kalan insan çağının dışına çıktığını bile anlaya­
maz, çağının içinde olduğunu, bütün yapıp ettiklerinin
doğruluğunu savunur. Yanılmanın başlıca kaynağı da
budur. Kendi yanlış\nın doğru olduğuna inanan bir kim­
se, gerçekte başka�arının doğruluğunu göremediğinden
yanılgıya düştüklerini ileri sürer, onların kendisine uy­
maları gerektiğini bile ileri sürmekten kaçınmaz.

Oysa sayılarla, harflerle gizlilikleri öğreruİıeye çalış­
mak ilkçağ çoktanrıcılığının yaygın işlemlerinden biriy­
di. Felsefede Pythagoras sayı ile varlığın
açıklanabileceğini, sayıların birer oluş ilkesi niteliği taşı­
dığını ileri sürmüştü. Ancak onun düşüncesi dinle bağ­
lantılı değildi, daha çok matematiğe dayanıyordu.
Çoktanrıcı inançlara karşı çıkan tektanrıcı islam dinine
bu geleneği sokanlar, dinin özüne yaptıkları kötülüğün
bilincinde bile değildi, öylesine gerçekleri kavramak­
tan uzaktaydılar. İmdi bu tür inançlarla yeni bir olayın
açıklanacağını ileri sürenin nasıl bir anlayış ortamında
bulunduğunu açıklamak pek kolay değildir, bunda dü­
şünmenin sağlıklığı olmayışına yolaçan olaylarla ilgili
uzmanlara sözdüşer.

Anadolu insanı, Anadolunun doğal konumu nedeniy­
le, çok değişik toplulukların uğrağı, konağı olmuş, onlar­
dan birçok izlenim almıştır. Bu izlenimlerin inançlarla,
özellikle son tektanrıcı dinlerle gelenleri gibi sarsıcı, do­
ğa gerçeğinden koparıcısı görülmemiştir. Kutsal kitapla­
rın dokunulmazlığı, halk çoğunluğunun anlayamadığı bir
nitelikte ya da dilde yazıya geçirilmişliği yanıimaların,
dinle getirilmek istenenin saptırılmasının başlıca nedeni­
dir. Halka seslenen bir dinin, halka yabancı bir dille ken­
dini benimsetmesi insanı tanrıya yaklaştırmaz, ondan
uzaklaştırır, sonunda böyle büyücülerin, üfürükçülerin,
sayılarla harflerde gizli güçler bulunduğu sanısını yay-

24

maya çalışanların çoğalmasına olanak sağlar. Toplumun
diliyle konuşmayan bir tanrının topluma öğreteceği de
yoktur. Kişinin tanrıdan uzaklaşması, tanrıyı anlamadı­
ğı bir dille konuşturmasından kaynaklanır. Tanrının di­
liyle kişinin dili arasında kopukluk başlayınca
büyücünün, üfürükçünün, harflerle-sayılarla işgörenle­
rin etkinliği çoğalır. Geri kalmış toplumların değişmeyen
yazgısını besleyen de bu kişi-tann arasındaki dil kopuk­
luğudur.

*

25

BİRİNCİ BÖLÜM

ANADOLU İNANÇLARI
• Gelenekler
• Alışkanlıklar
• Toplantılar
• Dernekler
• Düğünler
• Bayramlar
• Eğlenceler
• Uygulamalar
• Bilmeceler

Giriş

Anadolu inançları, Anadolu'nun kendi tarih akışı
içinde, yansıyan bir kimliği, kişiliğidir. Bir ülkenin tari­
hi, onda yaşayan insanların başından geçen başarılı ya
da başarısız olayların bir öykü niteliğinde dizilmesi, anla­
tılması değildir. Tarih bir yaratmalar dizisi, bir gelişim
doğrultusudur. Onun özünde öykülerin, gerçekdışı türe­
timlerin, övünmelerin, öykünmelerin yeri yoktur. Bir
gerçektir tarih. Övünmenin başköşeye kurulduğu, bir
çengel sakizı gibi boyuna çiğnendiği yerde tarih, tarih bi­
linci, tarih anlayışı, daha açığı tarih özünü oluşturan uy­
garlık öğeleri yoktur. GEıçmişle boşu boşuna övünenlerin
çoğaldığı, yaygınlaştığı yerde bilim bilinci, gerçek sevgisi
cılızlaşma ya, ortadan kalkmaya yüztutar. Övünmeden,
gerçek gibi tiksinen iğrenen bir varlık yoktur, olamaz da.
Gerçek övünmeyi, böbürlenmeyi gerektirmez. Övünen,
boyuna "şfmu yaptık bunu yaptık, geçmişte böyleydik"
diyenlerin çoğaldığı bir ortamda insanlık duygusu, insan­
lık sevgisi ortadan kalkar. Övunme başarısızların, geriye
dönmeyi başarı sayanların sığınağıdır. Bir boş avuntudur
onlar için. Başaran övünmez, övünemez. Övünmeyi orta­
ya konan başarı ürünleri, yaratmalar gereksiz kılar. Ba­
şaran için bir ağır yüktür övünme, utB;nçtır.

29

Böyledir Anadolu'nun tarihi de. Onunla gerçekten
onu sevenler, değerini bilenler övünmüyor, Övünme gere­
ğinde kalmıyor. Anadolu'nun eski, geniş, verimli uygar­
lıklarını bilmeyenler, onları benimseme bilincinden
yoksun olan, bilinçsizler başkalarının yaratmalarıyla
övünmeyi bir görev edinmişler kendilerine. Anadolu'nun
tarihini 1071 savaşıyla başlatacak ölçüde bilim ışığın­
dan, bilim bilincinden, tarih gerçeğinden uzak kalmışlar,
neylesinler başka

En eski tarihi, en eski geçmişi, en eski uygarlıklarıy­
la bir bölünmez bütündür Anadolu. Hangi taşı kaldırsa­
nız altından bu toprağın en eski yerlerinden kalma bir
yaratma ürünü, bir başarı kalıntısı, bir düşünce belgesi
bulursunuz. Bu varlıklar, bu kalıntı niteliği taşıyan bu­
luntular Anadolu'nun gerçek tarih belgeleri, kanıtlarıdır
bizim için.

Bu açıdan, bu anlayış ölçüleri içinde bakınca Anado­
lu'nun bütünlüğü çıkar ortaya boylu boyunca. Bilmece­
siyle, masalıyla, inançlarıyla sağlar bu bölünmez
bütünlüğü Anadolu. Bunlardır onun toprağından fışkı­
ran insanların yarattıkları düşünce varlıkları. Gün olur
bilmecelerle, inançlarla konuşur Anadolu. Gün olur sayı­
sız tanrıları, tanrıçaları toplar bilimin ışıyan harmanın­
da. Ekinler gibi, yemişler gibi döker ortaya düşünce
ürünlerini. Bu ürünlerin yaratılmasında, bilim harmanı­
na konmasında kadını, kızı, erkeği, çoluğu çocuğu ile ça­
lışmış, emek tüketmiş Anadolu. Bilmeceler, inançlar,
öyküler daha çok kadınlarımızın, bacılarımızın, nineleri­
ı;nizin dillerinde, gönüllerinde yaşamış, çağdan çağa, dil­
den dile, gönülden gönüle akagelmiş bir ışıyan su
yum uşaklığınca.

Anadolu'yu başındaki yaşmağa, giydiği çoraba, evle­
neceği gün güveğine sunacağı mendile işleyenler, kadın­
lar sevmiş, yaşatmış. Kara taşa, ışayan mermere,
Yazılıkaya'ya oyanlar, elindeki güğüme, testiye, su içtiği
ağaç kaba, evinin tavanına, kapısının üstüne, ocağının

30

yan taşına, kaşığına, bakırına, süs takılarına oyanlar bil­
dirmiş, öğretmiş bize. Onların alınlarından dökülen ter­
den fışkırmış Anadolu'nun yeşili, onların gözlerinden
süzülüp saçılan ışınlarla aydınlanmış, ışımış Anadolu. O
adı sanı unutulmuş gitmişlerin emeğidir Anadolu'nun
gerçek tarihi. Onların omuzları üstünde yükselmiş Side,
Aspendos, Bergama tiyatro.tarı, anıtları. Onların başları
üstünde durmuş eskiçağ Anadolu uygarlık yapıtları. Hi­
tit öncesi dönemden günümüze değin kalan insan kokuş­
lu, bilgi gülüşlü ne varsa Anadolu'nun eski yerlilerinden
gelir bize, gelecekler de var bilmediğimiz nicesinden.

Anadolu, bütünlüğü içinde, bir tarih sürecidir. Tü- ·

kenmeyen, boyuna kendi kendini yenileyen, besleyen,
geçmişten geleceğe doğru kesintisiz bir ışık ırmağı gibi
akıp giden bir süreç. Bugünün araştırmaları sonucu elde
edilen eski uygarlık buluntularına, kalıntılarına göre en
azından dokuz bin yıllık bir tarih geçmişi var Anadolu' -
nun. Oysa, birtakım Batı ülkelerinden mitos'ların ikibin­
beşyüz yıllık başlangıcı vardır. Özellikle Roma'da
böyledir.

İnanç, insanı bir yerde durdurur, geleceğe karşı gözle­
rine ağ gererse yıkıcıdır. Anadolu'da, eski çağlardan ka­
lan, inançlar arasında böyle bir nitelik taşıyanı pek
yoktur. B»l onların doğadan fışkırmaları, halkın yaşamı­
na karışmaları yüzündendir. Tektanrıcı dönemlerin
inançları böyle değildir. Bırakılmaz, atılmaz birer yasa
niteliği taşıyan bu tektanrıcı dinlerin inanç varlıkları in­
sanı olduğu yere çakıyor, onun düşünce özgürlüğünü, ba­
ğımsızlığını baskıya alıyor, bir oluyor ortadan kaldırıyor.
İnancın en kötüsü değişmez bir yasa niteliğine bürüneni­
dir. l'.\ir inanç sessiz diliyle kişiye, sen benim gösterdiğim

yolda :itme gereğindesin, benim dışımda bir gerçek yok-
tur, bana uymadığın gün yerin altında binlerce yıl yana­
caksın, katranların kızgınlığında çırpınacaksın, akla
gelmedik acılar, sızılar çekeceksin, ben şaşmaz, değişmez
bir yasayım, derse insanın güme gittiği gündür. Bir de o

31

inanç, bak ben bir tanrı buyruğuyum, diye ortaya atılır­
sa, insan insanlıktan çıkar. İnanç, günümüzde, kaynağı
kesinlikle, bilinmediği için insan kokuşludur. Yoksa tan­
rı buyruğu olduğu bütün çıplaklığı ile bilinirse, görünür­
se onda insan emeği yoktur artık. O, bir değişmez
kuraldır, insanı baskılarla inleten, titreten bir yasadır.

Üzerinde durduğumuz Anadolu inançlarının böyle bir
niteliği yoktur. Başlangıçta onlar da doğa dinlerinden
doğmuştu; Ancak doğa;dışı birer varlık olmaktan uzaktır­
lar. Onların özünde değişmez, şaşmaz bir yasa, bir kural
niteliği, genel geçerliği yoktur. Onlar zamanla, çevreyle
değişir. Tektanrıcı inançlar ise zamanla, çevreyle d�ğiş­
mez, ya ·da-0.y:le oldukları ileri sürülür, öyle kalmaları is­
tenir. İşte böyle başlar inancın insan yiyiciliği inceden
inceden. Oysa, bir inanç insanı yediği oranda kendi ken­
dini yer, tüketir. Anadolu ina.nçları, zamanla, çevrenin
anlayış ölçülerine göre birtakım değişiklere uğramış, an­
cak özünden, temel yapısından büsbütün uzaklaŞ?ımmış­
tır. Öyle olsa günümüze değin gelmezdi, gelemezdi. Bu
tür inançların çağları aşması boyuna değişen yaşamla
orantılı, bağlantılı olması yüzündendir. İnanç kesin bir
yasa niteliğine bürünürse zamanla insanı sıkar, bırakı­
lır, unutulur. Yahudi dininden müslümanlığa değin ge­
len tektanrıcı dinlerin doğuşu, birbirine karşı çıkışı bu
yasalaşan, değişmezliği ileri sürülen inanç yoğunlaşması
yüzündendir. İnanç dinin tekeline girince ergeç batar, sö­
ner. Anadolu inançları dinlerin (tektanrıcı dinlerin) teke­
linde değildir. Zamana, çevreye, insan yaşamına göre
dıştan değişme olanakları vardır. Bugün tektanrıcı dinle­
re karşı olanların, tektanrıcı dinlerin getirdiği anlayışla
açıktan açığa çatışanların bile halk düşüncesinde yaşa­
ması bundan dolayıdır. Halkın yaratıcı gücü çağları aşıp
gelen yığın yığın inanca kendi yaşama koşullarına göre
bir anlam veriyor, onu yeni yaşam koşulları içinde yoğu­
ruyor, yorumluyor. Yeni düşünce verileriyle yoğrulan
inançların yaşama güçleri de artıyor. İnançların çoğalma-

32

ısının özelliklerini taşımasının nedeni de budur. Bir
bakarsınız bir kutsal suyun (ayazma 'nın) başında Yahu­
disi, Hıristiyanı, Müslümanı, Yezidisi toplanıverir. Ona
saygı duyar, ondan kendi anlayışına göre bir şeyler umar,
bekler. Bu durum inancın çevreden çevreye, insandan in­
sana yorum değiştirmesi sonucudur. Buna karşıt durum­
larda böyle özlü, yaygın bir kaynaşma olmaz. Sözgelimi,
birçok değişik inançta insan gider kutsal sayılan bir su­
dan içer, onun içinde çocuğunu yıkar, ondan bir uğur bek­
ler de papaza yalnız Hıristiyan, hocaya yalnız Müslüman,
hahama yalnız Musevi gider okunur, ondan yardım
umar, sıkıntısına bir giderim yolu arar. Bu örneklerden
ilki çoktanrıcı doğa dinlerinden, ikincisi inançları teke­
linde bulunduran tektanrıcı dinlerden kalmadır. Birin·
cilerde insan anlayışına göre yoğurulma, ikincilerde ise
tanrıdan geldiği söylenen bir buyruk niteliği vardır. Din
görevlisi işini yaparken kitaba dayandığını, tanrı buyru­
ğunu yerine getirdiğini söyler. Doğa ise anladığını, dile­
diğini, düşündüğünü kendi gönlünce yap, yorumla der.

*

F/3 33

TOPLUMLAR-İNANÇLAR

İnanç Nedir?

İnanç, bir kimsenin günlük yaşamını, davranışlarım
etkileyen, başkalarından öğrenme yoluyla kazanılan dü­
şünce varlığıdır. Onun edinilmesinde kişinin deneme yo­
luna sapması, geçerliğini kendi yaşamasında geçen bir
olayla tanıması gerekli değildir. İnanç denenmeden, us
kurallarına, mantık ilkelerine uygulamadan benimse­
nen, genel geçerliğini yalnızca başkalarından aktarılan
olaylara, söylentilere borçlu olan bir düşünce ürünüdür.
İnançların en genel, en yaygın olanları bile deneyle sap­
tanamaz. Bütün inançlar kaynakları dışına çıktıkça, de­
ney dışı, us dışı bir nitelik taşır. (1) İnançla doğa olayları
arasında, gerçekleştirici nitelikte, bir bağlaşım yoktur.
(Burada sözü geçen günümüzdeki inançlardır). Bütün
inançların özünde doğa olayları vardır, ancak bu olaylar
inancın doğruluğunu, kesinliğini, genel geçerliliğini ge­
rektirmez. İnapç doğ';l olaylan karşısında bir sanı olmak­
tan öteye geçemez. Inancm doğa olayından doğmasına
karşılık, doğa olayı inanclh yaşanan bir gerçekle bağlan­
tılı olduğunu da göstermez. İnanç doğa olayının nedenini
bilmeme yüzünden yapılan özel bir yorumdur.

(1) Burada sözkonusu olan bilim verilerinin, felsefe sorunlarının
doğurduğu görüş anlamın� gelen inanç değildir

37

"Gece sokağa su atan çarpılır" diyen inancın doğuş
nedeni, çok eski çağda böyle yapan bir kimsenin bir yeri­
nin çarpılması (bir yerine inme inmesi) olabilir. Ancak bu
çarpılmanın nedeni bilinmediği için su atma olayına bağ­
landığı açıktır . Yoksa çarpılma korkudan, sinir bozuklu­
ğundan, gövdede başka bir hastalıktan olmuştur. İşte bu
nedeni bilinmeyen çarpılma olayı zamanla dilden dile ak­
tarıla aktarıla bir inanç kılığına bürünmüştür. Bu neden­
le inanç, nedeni bilinmeyen, bir olayın yorumu oluyor.

Evet, inanç ikinci anlamda, bir yorumdur. Birinci an­
lamda sanıydı. Bir yorum, bir sanı olan inanç kişiden ki­
şiye, çevreden çevreye toplumdan topluma, ulustan ulusa
göre değişir; sanıların, yorumların değiştiği gibi. Bu yüz.
den ulusların inançları da kendi özelliklerini yansıtıcı ni­
telikler taşır. İnançlar, bir bakıma, ulusların,
toplumların kimlikleridir. Topluluklara özellik, nitelik
kazandıran bu inançlardır. Bir ulus, uygarlık alanında,
hangi aşamada ise inançları da o orandadır. Gene bir ulu­
sun inançlarının niteliği yapısı neyse, uygarlık alanında­
ki başarı oranı da öyledir. İnançlar uygarlıkların ölçü
taşlarıdır. İnançların alabildiğine soyut, doğadışı olan bir
toplumda uygarlık başarıları da öylesine soyut, doğadışı­
dır. O toplumda yaratıcı bir atılım, geliştirici bir f;şkırma
yoktur. Bunun en açık örneğini İslam ülkelerinde görüyo­
ruz. İnançlarının yüzde sekseni tanrıya, din verilerine,
kutsal kitaba, değişmez din kurallarına dayanan İslam
topluluğu yüzyıllar boyunca kendini kurtarıcı, komşu uy­
garlıkları aşıcı bir atılım gösterememiştir. İslam toplu­
mıınun yazgı 'ya dayanan inançları bu konuda
çürütülmez birer kanıttır. Yazgı'ya dayan bütün inanç­
larda başarı tanrıdan, doğaüstü bir güçten beklenir. İnsa­
nın yapacağı bütün işler, eylemler, atılımlar alınyazısı
ile sınırlandırılmıştır. İnsan ancak kendine önceden be­
lirlenerek verileni yapabilir, onun dışına çıkamaz.

38

Tanrı büyüktür, Tanrının dilediği olur, Kişi alnına ne
yazılmışsa onu yapar; onu görür, kişi alınyazısını değişti­
remez. İşte böyle bir yığın inanç insanı olduğu yere çakar,
onu durgunluğa iter. Ondaki ileri atılım gücünü, yarat­
ma çabasını engeller. Batı uygarlığının yükselişi, ulusla­
rının birbirine eklenen sayısız başarıları kendi
alınyazılarını yenmelerinde, tanrının dilediği değil, çalı·
şan insanın istediği olur diyebilmelerindedir. En güçll.
inanç, en yaratıcı, atılım sağlayıcı inanç insanın kendine
inanması, kendi özünü ortaya koyabilmesidir.

İnanç insanın kendi kendine koyduğu bir sınırdır. Ba­
şarılı insan o sınırı aşan, başarısız insan da o sınırın için­
de sıkışıp kalandır. Batı insanı bu sınırı aşmış, Doğu in­
sanı bu uydurma sınırın içinde sıkışıp kalmıştır. İnanç bir
atılım kaynağı olduğu sürece yararlı, yere çakılıp kalma­
yı önerdiği, sağladığı sürece zararlıdır.

İsteme sen yarat
Görme sen göster

diyen ozanın sözlerini böyle atılım yapmayı öngören bir
açıdan değerlendirirsek, insan özündeki gücün önemini
daha iyi kavrarız. Bu dizelerde dile gelen düşünceyi boyu­
na başkalarından bekleyen, şunun bunun eline bakan,
ondan bundan yardım uman bir kimseye yol gösterecek
anlamda yorumlarsak Doğudan kopup Batıya yönelmiş
bir anlayışın açıklanışı olarak kavrarız. İnançların en kö­
tüsü olduğu gibi kalanı, insanı durduranı, en güzeli de ça­
ğın başarılarına ayak uydurarak değişeni, insanı ileriye,
yeniye, güzme doğru çekenidir.

*

39

İNANÇ TÜRLERİ

İnançlar genellikle iki türlüdür. Bir somut varlıklar·
la ilgili olan inançlar öteki soyut varlıklara bağlanan
inançlar. İkinci türden olanlar daha çok Doğu inançları­
dır.

Somut varlıklara dayananlar Doğa olayları ile ilgili
inançlardır. Bunlar ekin ekip biçmek (tarıma bağlı olan­
lar), ev yapmak, insan yaşamına karışan, günlük yaşama
olaylarına yön veren, evlenme, komşuluk, karşılıklı yar­
dım, çalışma gibi toplum olaylarına dayanan inançlardır.
Bu tür inançlar doğa olaylarını izler. Güneşin, ayın, yıl­
dızların yörüngeleri üzerindeki devinimlerine, yellerin
esişine, hava değişimlerine mevsimlere uyarak yaşamı
düzenlemeye yarayan inançlar kaynak bakımından ge­
nellikle som\lt niteliktedir. Bunlar doğa varlıklarından
doğduğu iÇin:, doğa olayları karşısında, insan davranışla­
rını, yaşamın gerekli kıldığı atılımları, eylemleri etkiler.
Eski Mısır, Sümer, Babil, Akad Anadolu inançları bu tür­
dendir. O çağların insanları bütün davranışlarını işlem­
lerini, savaşlarını toplum ilişkilerini bile doğa
olaylarına, adı geçen somut varlıkların durumuna göre
düzenlerlerdi. İnanç ile doğa arasında birbirini gerekli kı­
lan sürekli bağlaşımlar vardır.

40

Soyut varlıklarla ilgili inançlar birtakım düşüncele­
rin yorumundan, sanıların açıklanışından doğan inanç­
lardır. Bunlar insan düşüncesinin yarattığı, doğadan
kopuk inançlardır. Ermiş, kutsal sayılan bir kimsenin sö­
zü, bir düşün yorumu zamanla inanç niteliği kazanınca
soyut kaynaklı inançlar doğar. Tektanrıcı dinlerin yarat­
tığı inançlar bu niteliktedir. Gerçi ne denli soyut kaynak­
lı olursa olsun insan yaratması olan bir inanç belli bir
yerde doğaya dayanır, onun da kaynağı doğadır. Acak, bu
tür inançlar doğa olaylarıyla bağlantılarını büsbütün ko­
pardığı için soyut kaynaklılardan ayrılıyor. Özleri, yapı­
ları, yorumları onlara pek benzemiyor. Bu soyut kaynak­
lı inançlara doğadan kopuk inançlar da denebilir belli bir
anlamda.

*

41

İNANÇLARIN KAYNAKLARI

An8dolu in8nçlarının d8, öteki uluslardaki inançların
da üç büyük kaynağı vardır. Çoktanrıcı dinler, tektanrı­
cı dinler, günlük yaşam olayları. Bu kayna.�ları birbirin­
den ayrı olarak inceleme gereği yoktur. Uç kaynak da
birbirini gerekli kılar, öylesine içiçe, özözedir.

Çoktanrıcı dinler doğa dinleri olduğundan bu dönem­
le, bu kaynakla ilgili bütün inançlar doğa varlıklarına
bağlıdır. Doğa varlıklarının birer tanrı, yardımcı tanrı
olarak nitelendiği dönemlerde onlarla ilgili edimler, ey­
lemler, görevler zamanla birer inanç niteliği kazanmış­
tır. Güneşin, ayın, yıldızların tanrı olduğu çağlarda
onlarla bağlantılı işler de birer gerekim niteliğindeydi.
Onların durumuna göre davranma görev yapma gereği
vardı. Güneş tanrı olunca ona karşı saygı gösterme de bir
din göreviydi. İşte bu gibi görevleri gerektiren eylemler,
davranışlar zamanla özünden, gerçek anlamından uzak­
laşarak birer inanç kılığına girdi. Ay bir tanrıydı, ona
karşı tükürmek, sövmek, saygısızlık etmek suçtu, uğur­
suzluk, cezayı gerektiren bir eylem sayılırdı. Çağların
akışı içinde bunun anlamı birtakım değişikliklere uğra­
dı. Ayla ilgili davranışlar birer inanç oldu. Halk bu inanç­
ları, özünü bilmediği için, olduğu gibi benimsedi, kendi
yaşamına uyguladı. Durum öteki doğa varlıkları, doğa
olayları için de böyledir. Yıldırım, şimşek, rüzgar, yağ­
mur, ırmaklar, dağlar kayalar eskiden kutsaldı, sonra­
dan bu kutsallığı doğuran anlam unutuldu, yalnız
onlarla ilgili inançlar kaldı.

42

Tektanrıcı dinlerle ilgili inançların özünde de bu çok­
tanrıcı dönem dinlerinin etkileri vardır. Zamanla çoktan­
rıcı dönemlerin inançları, din kurumları biçim, öz
değiştirerek tek tanrıcı dinlere geçti. O dinlerde birer
buyruk, birer tanrı buyruğu, bir bakıma din görevi niteli­
ği kazandı. Eskiden doğa olayı ile bağlantılı olan bir
inanç sonradan kitaba geçti. Eski doğacı özünden uzak­
laştı, eski dönemdeki anlamı zamanla unutuldu. Sözge-
lişi cami duvarına işeyen çarpılır inancı çok eskidir.
Çoktanrıcı dönemlerden kalmadır. Eski tapınaklara, kut­
sal varlıklara karşı işlenen saygısızlığın yıkımla sonuçla­
nacağını bildiren eski bir inancın zamanla değişen
kalıntısıdır. Ekmeğin kutsallığı, onunla ilgili inançlar
buğdayın tanrısal bir varlık olarak saygı gördüğü çağlar­
dan kalmadır. Hitit, Urartu dinlerinde buğday kutsaldı,
tanrısal bir özle donatılmıştı. Bundan dolayı ona karşı
büyük bir saygı gösterilirdi. Bu inanç zamanla değişe de­
ğişe tek tanrıcı dinlere geçti, İslam dininde büyük bir
önem kazandı, nimet (yenecek kutsal varlık) olarak nite­
lendi. Tektanrıcı dinlerde yalvaçların (peygamberlerin)
kutsal sayılması bile çoktanrıcı dönemlerdeki tanrı kıral­
lardan kalmadır. Yalvaçlar, tanrı kıralların birer kalıntı­
sıdır. Çoktanrıcı dönemlerde kıral kutsaldı , tanrılık bir
özü, yüce bir gücü olduğuna inanılırdı. Bu inanç sonra­
dan tanrı adına konuştuğu, tanrı katından gönderildiği
söylenen yalvaçlara geçti. Tanrı kıralların yerlerini yal­
vaçlar aldı. Bunun en açık örneği İslam dininde görülür.
Muhammed, tanrının evreni düzene koymak için gönder­
diği bir görevlidir, bundan dolayı onun bütün sözleri bir
yasa niteliğindedir. O yalvaç olduğu oranda bir yönetici,
bir devlet başkanıdır da. Onunla ilgili inançları geri geç­
mişe götürdükçe İsa 'ya, Musa 'ya, daha eski yalvaçlara,
sonunda tanrı kırallara varılır. Tanrı kırallar tanrı ile
konuşur, tartışır, yemek yer , içki içer, yeryüzünü tanrı
adına yönetir, insanları gerektiğinde cezalandırırdı. Hitit
kıralları, Mısır Firavunları, Sümer, Asur, Akad, Babil kı-

43

ralları birer tanrıydı, tanrı adına insanları yöneten birer
yüce görevliydi. Zamanla onların yerlerini Davud, Süley­
man, Musa, İsa, Muhammed gibi yalvaçlar aldı. Bunların
da sözleri, eylemleri, davranışları u�ulması, uygulanma-

. sı gereken birer yasa, birer inanç oldu.
İnançların doğuşunda etkili olan üçüncü kaynak gün­

lük yaşam olaylarıdır. Bunlar artlarda sıralanan birta­
kım gelişi güzel oluşların zamanla bir ilke niteliği ka­
zanması sonucu kesinleşmiştir. İnsanın başından ge­
çen bir olayla bir doğa olayı arasında benzerlik, bağlantı
zamanla inanç olmuş. Sözgelişi cevizağacının altında
uyuyan bir kimsenin hastalanması, meşe ağacının gölge­
sinde oturan bir kimsenin başının düşen kozalakla yarıl­
ması ilkel insanın düşüncesinde gizli bir gücün etkisi
diye yorumlandı. Bundan o ağaçlarla ilgili inanç doğup
gelişti. Bugün Doğu Karadeniz kıyılarında, özellikle
Trabzon, Maçka çevrelerinde, yaylada, köyde yayık çal­
kanırken kaymak kolayca yağa dönüşmezse zifin (zafi­
nos) denen ağaççığın ince dalından bir parça alınır, küçük
bir çocuğun üreme organı boyunca kırılıp yayığa atılır.
Böylece kaymak kolayca yağa dönüşür, yayık vurma işi
bitermiş. Bunu kendi yaşamı süresince görenler, uygula­
yanlar vardır (1).

İnançların doğuşu, gelişimi bakımından bu olay çok
ilginçtir. Bunu biraz eşeleyince, eski çağlara gidince er­
kek üreme organının kutsal bir nitelik taşıdığına inanıl-

(1) Bu olay, bundan kırk yıl önce, bizim yaylamız olan, Maçka'·
nın Ağralaksa yaylasında bana uygulandı. Yayığın erken olup
olmadığını bilemiyorum, yalnız olayı bir türlü unutamadım. Bu
eylemin ilginç bir yanı da yalnız sünnet edilmemiş küçük çocuk­
lara uygulanışıdır. Sünnet edilmiş çocuklarla böyle bir deney
yapılmaz. Bunun da çok eski dinlerle yakın bir bağlantısı oldu­
ğu görülüyor. Bugün bile adı geçen yaylada, ona komşu yayla­
larda geç olan yayıklar için bu inanç, bu gelenek sürdürülür.

44

dığı, fallos adı altında saygı gördüğünü, ona tapıldığını
anlarız. İşte bugün yaşamla yanyana yürüyen bu inancın
özünde böyle bir nitelik, böyle bir anlam saklıdır. Zaman­
la değişen, boyası başkalaşan bu inanç insan yaşamı ile
sıkı bir bağlantı içindedir.

İnançların en çok bilgisiz çevrelerde tutunduğu, geliş­
tiği göz önünde bulundurulursa açıklanışları daha kQlay
olur. Bir köylünün yaşamında iki gizli güç önemlidir: İyi
ile kötü. Köylüye yararı dokunan bütün olaylar onun için
iyi'dir. Kötü ona yıkım getiren durumlardır. Başkasına
yararlı olan ona zararlı olursa gene kötü'dür. İyinin de,
kötünün de ölçüsü onun kendidir. Köylünün bir kayadan,
bir bayırdan hayvanı mı yuvarlandı, orası uğursuz 'dur,
tekin değildir. İçtiği bir soğuk sudan, yediği bir ottan, ye­
mişten mi hastalandı o nesne, o su uğursuz'dur. İşte tek
tek deneyler zamanla genellik kazanır, yayılır. Böyle bir
olay başından geçmeyen kimse bile başkalarının etkisi
altında kalarak onun iyilik, ya da kötülük'üne inanır.Yö­
reden yöreye, dilden, dile yayılan bu olay bir süre sonra
inanç oluverir .

Köylerde doğan, gelişen bir inanç zamanla kente iner.
Bu iniş kente gelen, şehirde yerleşen, ya da köye giden,
köy yaşamının etkisinde kalan kimselerle gerçekleşir. Bu
bakımdan köy kaynaklı inançlar çokluk günlük yaşamla,
köy gerçekleriyle bağlantılıdır. Kent inançları ise daha
çok soyut kaynaklara dayanır. Bir bakarsınız köyde, kır­
da, yaylada ağaç, dağ, taş kutsaldır, uğurludur, uğursuz­
dur. Kentte ise falan ermiş'in soluğu, filan hocanın
okuyup üflemesi. Köyde doğadan fışkıran inançlar, kent­
te daha cok yazınla yayılır.

*

45

ANADOLU İ�ANÇLARII��IN
GENEL NiTELiKLERi

Anadolu inançları, Anadolu halkının yaşamıyla, tari­
hiyle, özellikleri ilıe yakından ilgilidir. Öyleki, inançla
Anadolu'yu, Anadolu ile bu inanç düzenini birbirinden
ayırma olanağı yoktur. Anadolu inançları Anadolu'nun
genel özelliği durumundadır. Nereye gitseniz Anadolu
kaynaklı bir inancı onun kokusundan, boyasından, doku­
sundan kolayca tanırsınız, seçersiniz. Bu inançlar bir bü­
tün olarak yaşamla, doğa oluşumlarıyla sıkı sıkıya
bağlantılıdır. Ekinden, yemişten tapınmalara değin bü­
tün inanç türlerinin dünya ile, içinde yaşanılan evrenle,
yaşama ortamı ile ilintisi bağlaşımı vardır. Anadolu hal­
kının inancı yaşamına karışmış, bütün eylemlerine, dav­
ranışlarına yön verici bir nitelik kazanmıştır. İnanç
yaşamdan kopmuş, arada bir uygulanan bit varlık değil­
dir ona göre. Su içerken, ineğini sağarken, ağaç keserken,
evinin duvarını örerken, evlenirken, çocuğunu yetiştirir­
ken, yola girerken, sözün kısası bütün davranışlarında,
tutumlarında inançlarla içiçedir. Halkın türküsüne, dü­
ğününe, derneğine, bayramına inanç girmiş, bütün çevre­
sini inançlar örmüş kuşatmıştır. Anadolu inançlarının bu
durumu eskiçağdan geliyor. Eski Anadolu uluslarında
bir din kurumu, din kuruluşu biçiminde gelişen varlıklar
zamanla değişe değişe inanç olarak günümüze gelmiş,
toplumun bütün katlarına yayılmıştır. İnançların böyle­
sine değişik, böylesine türlü türlü oluşu Anadolu' da yaşa­
yan ulusların, .kurulan uygarlıkların değişik oluşundan

46

ileri geliyor. Zaman bu değişik ulusları, onların yarattık­
ları ayrı ayrı uygarlıkları belli bir düşünce düzeyinde
eritmiş, sindirmiş, ondan yeni bir bütün yaratmıştır. İşte
binlerce yıldır unutulmayan, değişik toplum kesitlerin4e
sürüp giden inançlar bu bütün 'ün etkisi yüzündendir.
Onları yaşatan, yayan, geliştiren, özünde saklayan bu bü­
tün 'dür. Bütün inanç türlerinin saklandığı bir kaynaktır
bu bütün. Anadolu'nun inanç bakımından kimliği, kişili­
ği bu bütün 'de saklıdır. Bu bütün bir bakıma Anadolu'­
dur. A1!adolu toplumudur.

Anadolu'yu ayakta tutan, ona genel özelliğini kazan­
dıran, çağların süzgeçinden geçerek günümüze değin ge­
len, bu insan yaratmaları, bu inanç biçimine giren
düşünce varlıklarıdır. Bundan dolayı Anadolu inançları­
na Anadolu'nun yaşamı diyebiliyoruz. Ancak burada
inançlarla gelenekleri, görenekleri, ayırmak, eş düşünce
ortamında ele almamak gerekir. Gelenekleri, görenekleri
ayırmak, eş düşünce ortamında ele almamak gerekir. Ge­
lenekle inanç ayrı ayrı düşünce düzeyince oluşan varlık­
lardır. Özleri de, biçimleri de, ortamları da başkadır.

Anadolu inançları bir bütünlük içinde doğadan, doğa
olaylarından fışkıran varlıklardır. Anadolu'ya dışardan,
komşu uluslardan gelen, Anadolu'da özümlenen inanç­
larda, genellikle, bu nitelik yoktur. Onlar daha çok soyut
kaynaklara dayanır. Bu türden inançların günlük ya­
şamla pek ilgisi yoktur. Bunlar, daha çok, yorumla, ger­
çek üstü bir evrenin, var sanılan varlığı ile, oluşumu ile
bağlantılıdır. İnançlar oluşurken yaşam olaylarıyla olan
bağlantıları içten içe sürüp gidiyor. İnançlar Anadolu'da
yaşamın biı;. gerektirimi niteliğine bürünüyor. Bir bakı­
ma inançlar yaşamın düzenleyicisi durumuna geliyor.
Anadolu insanı çevresini kuşatan inançların örgüsü için­
de bütünlüğe varıyor, kendi kendini bütünlüyor. Anado­
lu'da yaşamdan kopuk, boşlukta inanç yoktur. Bütün
inançların belli ölçüler içinde yaşama yardımcı bir yanla­
rı vardır, halk içinde.

47

Anadolu inançlarının oluşumunda üç ayrı kaynağın
bulunduğu, bunlardan birinin eskiçağ Anadolu dinleri,
ikincisinin Sümer, Akad, Mısır gibi komşu ulusların dü­
şünce kalıntılan, üçüncüsünün de tektanrıcı dinlerin et­
.kisi olduğu görülüyor. Yunan-Roma döneminden kalan
inançlarda o ulusların özelliklerini yansıtan yanlar oldu­
ğu gibi Fenike uygarlığının izleri de vardır. İ.Ö. üçüncü
bin yılından İ.S.V. yy. kadar süre bir dönem içinde inanç­
lar arasında yoğun bir karışıp kaynaşma görülür. Lidya,
Frigya, Bergama, Libya, Trakya uluslarının yarattıkları
inançları, özellikle Orpheus, Pythogoras düşünce çığırla­
rının karışımı sonucu ortaya çıkan inançları bugün baş­
ka Bektaşilik olmak üzere birçok İslam tarikatlarında
açıkça görüyoruz. Bu tür inançlar yalnız yaşam yoluyla,
halk düşüncesinde yerleşme, yaşama uygulanma sonucu
sürüp gidiyor. Onlar yazılı kaynaklarla, belgelerle kalmı­
yor. Halkın böyle bir özelliği, böyle gizli bir gücü vardır
işte. İnançların yaşamak, çağdan çağa geçmek için belli
bir dili gereksediği de pek belli değil, görenekler, gele­
nekler gibi. Onlar da dille (konuşma aracı olan dille, söz­
lerle) değil gorunen davranışların uygulanışı,
benimsenişiyle kalıyor boyuna.

Anadolu halkının yoğunlaşmış, değişik soylardan ge­
len insan topluluklarının karışmış, özümlenmiş bir bü­
tün olduğu besbellj. Anadolu inançları da böyledir.
Kaynaklarının değişikliğine, türüne göre biçimlenir,
halk elinde, halk dilinde özümlenir. Sözgelişi ekinle, ekip
biçmekte, tarımla ilgili inançların çoğu Hititlerden,
Urartulardan kalmadır. Bunlar arasında Sümerlerden,
Mısırlılardan gelenler de vardır. Anadolu inançlarının
Anadolu'nun tarihi ile de yakın bir bağlaşimı vardır.
Anadolu tarihinin üç dönemli oluşu gibi inançları da üç
dönemlidir.

Tarımla ilgili inançlar, tarım işlerinin yürütülmesi
sonucu doğmuştur. Bunlar için belli belirli bir zaman söy­
lenemez. İnançlar zamanın çocuklarıdır, ancak doğuş yıl-

48

lan, çağları belli değildir. Bir inancın yaşını bulmaya
kalkmak kendi kendini aldatmaktan öteye geçemez (1).

İşte Anadolu inanançlarının özelliklerinden biri de
budur. Anadolu dışında (çok eski çağlar bir yana) bir kay­
nakları yoktur . Yukarda da söylendiği gibi ortaçağda İs­
lam dininin yayılışı ile güneyden gelen birçok inanç bile
Anadolu' da erimiş, özümlenmiş yeni bir biçim, apayrı bir
nitelik kazanmıştır. Asya' dan geldiği ileri sürülen inanç­
ların en belirgini çocuklara, lohusalara bağlanan, onlarla
ilgili olan albastı'dır. Bu bile eskiçağ Anadolu dinleriyle,
dinlerin iyi ile kötü diye ikiye ayrılmasıyla bağlantıhdır.
Albastı 'da kötü tin yeni doğan çocuğa, anasına yıkım ge­
tirir. Eskiçağ dinlerinde de durum böyledir. Kötü tinler
çocukların, annelerinin başına üşüşür, onlara kötülük
eder.

Anadolu'da, özellikle Alevi, Kızılbaş, Yezidi, toplu­
luklarında yaşayan inançların kökünde bir yandan Batı
Anadolu uygarlıklarının, bir yandan da eski Anadolu
dinlerinin derin izleri görülür. Bu toplulukların inançla­
rının İslam diniyle bağdaşamamasının nedenlerinden bi­
ri de budur. Halife Ali'nin varlığında bir tanrının
bulunduğunu, görünüş alanına çıktığını ileri süren dü­
şüncenin kökeni insanın, kıralın bir tanrı olarak saygı
gördüğü, kutladığı dönemlerin evren anlayışı, insan gö­
rüşüdür.

(1) Bundan altmış yıl önce böyle dil varlıklarının kaynaklarını
araştırırken ycışlarını (doğuş yıllarını) bile bulmaya, gösterme­
ye kalkanlar olmuştu. Anadolu'da yaşayan bütün gelenekleri,
görenekleri, inançları Asya'dan getirmeye kalkan, Anadolu'da
bulduğu bütUn düşünce ürünlerini Asya'dan, gelmiş gösteren,
Anadolu'nun tarihi 1071 yılıyla başlatan bu çürük düşünce za­
manla bir güldürü olup kalmış.

F/4 49

Anadolu inançlarının başka bir özelliği, bir bölümle­
ı:ıişi daha vardır. Bu da aktöre ile ilgili inançlar, tüze ile
ilgili inançlar, üretim-tüketim ile ilgili inançlar diye ay­
rımlanabilir. Bu son türden olan inançlar bir yandan ta­
rımla da ilgisi bulunan inançlardır.

*

50

İNANÇ KAYNAŞMALARI

Anadolu, inançların kaynaşıp karıştığı, harman oldu­
ğu bir yerdir. Bu yüzden bütün inançların kökenini genel
bir geçerliği olan kesinlikle sınırlandırma olanağı yok­
tur. Üç kökeni olduğunu söylediğimiz inançları bir bir
ayırıp, kesinlikle belirleyemeyiz. Sümerlerden geldiği
söylenen bir inancın benzerini Mısır' da · da bulabiliriz.
Kaynağı kesinlikle bilinen pek sayılı inançların dışında
kalanlar sürekli bir karışıp kaynaşma sonucu doğmuş da
olabilir. Yalnız Asya kaynaklı olduğu söylenen pek az sa­
yıda inanç için bir belirleme yapılabilir. Bunlar özleri, ni­
telikleri bakımından Asya uluslarının genel görüşlerini,
aktöre anlayışlarını yansıtıcı bir yapıdadır. Şaman diniy­
le ilgıli inançlar bu türdendir.

Alevi, Kızılbaş, Yezidi, Bektaşi inançları ise genellik­
le eskiçağ Anadolu inançlarının özümlenmesi sonucu ye­
ni bir yapı, yeni bir biçim kazanmıştır. Bunlarda yalnız
İslamlığın, eskiçağ Anadolu uygarlıklarının değil, Hind
dinlerinin bil� açık etkileri olduğu görülür. Hind diniyle ·

olan yakınlaşmanın İ.Ö.IV. yy.da İskender'in Asya savaş­
ları sonucu olduğu söylenirse de bu kesin değildir. Daha
önceki çağlarda İran-Hind yakınlaşmaları dolayısiyle bir­
takım inanç alış-verişlerinin olduğu bir gerçektir. Bunu,
bu iki eski ulusun dillerindeki benzerlik (Fars-Sanskrit
dilleri benzerliği) ortaya koyuyor açıkça.

51

Anadolu'da inanç kaynaşmaları en eski çağlardan
başlayıp Yunan, Roma dönemine değin sürmüştür. Bir ol­
muş Anadolu' dan Batı'ya yığın yığın inanç gitmiş, bir ol­
muş Anadolu'dan giden inançlar Batı'da yeni bir biçime
girerek, değişip dönüşerek yine Anadolu'ya gelmiş, yeni­
den özümlenmiştir. Frigya, Bergama, Lidya, Pontos ulus­
larıyla Yunan-Latin ulusları arasında kurulan ilişki
inanç kaynaşmalarını da besbelli kolaylaştırmıştır. Ho­
meros'da, Herodotos 'da, göze çarpan inançlar bunu göste­
riyor. Bunlardan başka, Hesiodos, Kallinos, Tyrtaios,
Theognis, Arkhilokhos, Simonides, Sappho, Anakreon,
Pindaros gibi İ.Ö.VII. ile VI. yy.lardan yaşamış Yunan
ozanları ile Vergilius, Ovidius gibi İ .Ö. İ.S. I. yy.da yaşa­
mış Latin ozanlarının şiirlerinde görülen inanç benzerlik­
leri, tıpkılıkları Anadolu uygarlıklarının etkisi sonucu
gelişen inanç kaynaşmalarının, özümlenmelerin ürünü­
dür.

Bu inançların örgüsünde kullanılan düşünce iplikleri
Anadolu keteninden eğirilmiştir. İnaçların böyle kaynaş­
masında, özümlenmesinde ilkçağ bilgilerinin, bilginleri­
nin, ozanlarının, yazarlarının da katkıları olmuştur.
Platon 'un yazılarında görülen birçok inanç örnekleri,
Ksenophon 'un Ana.hasis adlı yapıtında açıklanan tutum­
lar, davranışlar (Anadolu' da bulunduğu süreyi içerenler)
bu kaynaşmaların açık örnekleridir.

Platon 'un yazılarında sık sık geçen yeraltı dünyası
(Tartaros) en eski Anadolu dinlerinde de vardır <başka ad­
larla). Yunan yazınında görülen Yedi Bilge 'nin benzerini
Sümer dininde de buluyoruz. Onlarda da yeraltı dünya-

. sında yedi bilge vardır. Bunlar zaman zaman yeryüzüne
çıkar, insanlara doğruluk, bilgelik, öğretir, iyilik yolarım
gösterirler. Tarih bakımından Sümerlerin Greklerden
çok önce yaşadıkları göz önüne getirilirse 'inançların ne­
reden nereye gidebileceği daha kolay anlaŞılır. Üç, yedi,
dokuz, oniki, kırk gibi kutsal sayılan sayılarla ilgili
inançların çoğunu eski Anadolu dinlerinde, Mezapotam­
ya dinlerinde buluyoruz.

52

Olympos tanrılarının oniki oluşu, Anadolu'da bulu­
nuşu, çoğunun adının Yunan dili ile açıklanamayışı, eski
Anadolu dilleriyle açıklanışı bunu gösteriyor açıkça. Söz­
gelişi peygamber Muhammed'in düşmanlarından kaçıp
saklandığı Hira dağındaki mağaranın ağzına ağ geren
örümcek eskiçağ Anadolu inançlarında da vardır. Ovidi­
us 'un onların birçoğunu konu edinen şiirlerinde de.

İnançlar, arasında görülen yoğunlaşma, içiçe geçip
yoğurulma daha çok Anadolu'da gerçekleşmiştir. Bunu
elimize geçen yazılı belgelerden öğreniyoruz kolayca.
"Dedem Korkud Kitabı "nda geçen kahramanlık öyküle­
riyle ilgili, özellikle Tepegöz'deki inançların, dokusunu
inceleyince kuzeydoğu Anadolu ile karşılaşıyoruz.

*

53

AY'LA İLGİLİ

İNANÇLARIN KA YNAGI

TÜRKÜLERDE A Y

Bugün, Anadolu'nun birçok yerlerinde, özellikle ekin
ekmeye, tarıma elverişli bölgelerinde, yazları yaylalara
çıkan topluluklarda, hayvan besleyen yörelerde ayla ilgi­
li pek çok inanç vardır. Ayın doğuşu, büyüyüp küçülmesi,
batışı birtakım olaylarla, oluşumlarla bağlantılı sayılır.
Yalnız zamanın düzenlenmesi yolunda değil bu ayla ilgili
oluşumlar, daha başka nedenle var özünde. Ay, Anadolu
insanının yüreğinde sevilen, sayılan kutsallık taşıyan bir
gök varlığıdır. Ay' da çocukları güldüren, sevgilileri ağla­
tan, falcıları düşündüren inançlar, gizlilikler saklıdır.

Bizim, bir zaman ölçüsü olarak kullandığımız otuz ya
da otuzbir günlük sürenin adı bile bu gökteki ay'dan ge­
lir. İ.S.IV.yy. da doğan, VIII. yy. da Doğuya, Anadolu'ya
değin yayılan İslam dininin birçok inanç kurumları ay'ın
gökte devinmesine bağlıdır. Ramazan denen oruç zamanı
bile ay'ın doğuşu batışına göre düzenlenir. Ay'ın doğuşu
aybaşı, batışı ay sonu olur birçoklarının dilinde. Kadın­
larla ilgili birtakım özel durumlar bile bu ayla belirlenen
süre içinde olur.

54

Ay, eski çağlardan beri insanların ilgisini çeken, ki­
mine korku, kimine sevgi salan bir gök varlığıdır. Güne­
şin, karşıtı, yıldızların en yakın can yoldaşıdır. En eski
çağlardan beri bu gizli durum böyle gelmiş böyle gider.
Ay tarımcıların, ekin ekip biçenlerin dilinde bir uğur var­
lığı, ozanların, yazarların gönlünde sevgilinin yansıması,
örneğidir. Ay, bütün dünya yazınlarında sevgilinin yüzü­
dür. Anadolu halk türkülerinde de özel bir yeri vardır.
Ay'ın bu özelliği ay'a karşı duyulan ilgi, ona gösterilen
saygı, sevgi Doğa dinleriyle bağlantılı bir inaçtan gelir.

Anadolu'nun en eski uluslarında, Hurrilerde, Hitit­
lerde, Urartularda, onların batışından sonra doğan Yu­
nan - Roma dönemine değin yaşayan uluslarda ay bir
tanrı, tanrıça olarak saygı görür; birçok kutsallıklar taşı­
dığına, yeryüzü olaylarıyla yakın ilgisi bulunduğuna ina­
nılırdı. Ay bir ışık kaynağı, yıldızları, karanlıkları
aydınlatan bir gök varlığı olarak nitelinirdi. Ay gelince
karanlıklara saklanan, insanların ödünü patlatan kötü­
lükler giderdi. Ay'ın sayısız gök tanrıları arasınC:a önem­
li bir yeri vardı. Hurrilerin kaşuh dedikleri ay tanrısı,
yıldızların başkanı, yöneticisi durumundaydı. Geceleri
göklerde, sularda, yeryüzünde olup bitenler ondan soru­
lurdu.

Bugün, Anadolu'da gerek tarım alanında, gerekse
halk yazınında geniş bir yer tutan ay konusu çağların
içinden süzülüp gelen bu eski inançların zamanla değiş­
miş bir kalıntısıdır. Özellikle tarıma elverişli bölgelerde
ay bambaşka bir saygı görür. Doğu Karadeniz köylerinde
ayla ilgili pek çok inanç vardır.

Ay yeniye geçmeden toh um ekilmez. Bu halk arasın­
da ekin zamanını belirleyen, ayla, ayın yörüngesi üzerin­
deki yürüyüşü ile ilgili yaygın bir inançtır. İster
ilkbaharda, ister sonbaharda olsun, ekin ekilirken ayın
yeniye geçmesi 'ne, gökte yeni görünmesine büyük bir
önem verilir. Ayın yeni doğuşu bir uğur, bir verimlilik be­
lirtisi sayılır.

55

Ay yeniye geçmeden tarla biçilmez. Bu inanç da tarla­
ların biçilme zamanını belirleme konsunda yaygın bir ni­
telik taşır. Genellikle ayın yenisi önemlidir. Ay ortasında
tarım yapmayı uğursuz sayarlar.

Ay kesiminde tarla ekilmez. Ay kesimi, ayın yavaş
yavaş küçülmesi, bitime yönelmesidir. Bu dönemde tarla
ekmek, ekin biçmek uğursuz sayılır.

* Aysız patates ekilmez,
* Aysız tütün dikilmez,
* Ay kesiminde çayır biçilmez,
* Aysız soğan ekilmez,
* Aysız tarla gübrelenmez,
* Aysız fidan dikilmez.
bunlar ekin ekmekle, tarım yapmakla, çayır biçmekle il­
gili inançlardır. Genellikle bunlara uyulur. Bunlara uy­
mayan bir kimse çokluk kendisine imece yoluyla
yardımcı da bulamaz.

Peki nereden gelir, nereye gider bu inançlar? Bunlar
belli bir zaman süresi içinde ortaya çıkacak, geniş bir ala­
na yayılabilecek nitelikte değildir. Anadolu'da bu inanç­
ların yoğunlaştığı yer genellikle Hititlerin egemen oldu­
ğu bölgelerdir.

Ayla ilgili inançların bir başka türü de insan davra­
nışları, toplumsal bağlantılar konusundadır.

* Aysız diş çekilmez,
* Aybaşı evlere girilmez,
* Aybaşlarında çorap örülmez, dikiş dikilmez,
* Aysız aşı (ağaç aşısı) yapılmaz,
* Aysız kuluçka oturtulmaz,
* Aysız yaylaya çıkılmaz,
* Aysız yayladan inilmez.

56

Bütün bu inançların özünde ay'ın kutsal bir varlık,
bir tanrı, ya da tanrıca olarak saygı gördüğü çağların ka­
lıntıları vardır. (f)

Yalnız tarım, toplumsal iliŞ.kiler değil, köylerde ev ya­
parken bile kesilmesi gereken kerestelik ağaçlar için or­
mana ayla gidilme geleneği vardır. Aysız ormana
gidilmez, Aysız ağaç kesilmez, der Anadolu köylüsü. Evin
yapımında uğur arar ay'da, ay'ın doğup batışında. Halk
inançlarında daha çok ay'ın doğuşu, dolunay biçimine gi­
rişi önemlidir, uğurludur.

Ay'ın biçiminde, durumunda bir anlam gören köylüye
göre, ay hilal biçiminde iken iki ucu aşağı olursa o ay yağ­
murlu, yukarı olursa kurak olur. Bu inanç yaygındır. An­
cak iki ucunun yukarı, ya da aşağı olması doğru mu, değil
mi, bunun incelenmesi ayrı bir konudur. Burada önemli
olan ay'ın devinimiyle halk inancında yerleşen köklü iliş­
kidir.

Ayla ilgili inançlar arasında çok önemli yeri olan bir
de düğünler vardır. Anadolu'da, özellikle yaz aylarında
düğünler (gece yapılanlar) harmanlarda gerçekleştirilir.
Bu bakımdan ay'ın en parlak zamanı kollanır. Bunda bir
uğur aranır. Evliliğin sürdürülmesi, yuvanın mutluluğu
buna bağlanır. Mutsuz olan karı-kocanın aylı gecede mi,
aysız gecede mi evlendiğine bile büyük bir ilgi duyulur.
Birtakım üfürükçüler, hacılar, hocalar fal bakarken, ki­
tap açarken evliliğin, çocuk doğumunun, kuraklığın ayın
doğup batışı ile bağlantısını arar dururlar. Bir evde mut­
suzluk, geçimsizlik mi var? Hoca düşüncesini _ bildirir:
"Bu evde ay batarken düğün yapılmış, gerdeğe girilmiş,
tarlaya varıj.mış. " Bu fallar uzayıp gider. Bu inanç düzeni
yeni değildir.

(1) Eskiçağ uluslarında olduğu gibi, ilkçağ uluslarında da ay'ın
devinmesine bakarak, onunla fal açarak eyleme geçme inancı
vardır. Savaşların açılmasında, kazanılıp kazanılamayacağın·
da ay'a yıldızlara bakılırdı. Bu inanç Hitit, Lidya, Frigya, Ber­
gama, Roma, Grek, Fenike uluslarında çok yaygındı.

57

Ay'la ilgili inançlar türkülere değin girmiştir. Özel­
likle kemençe, kaval gibi halk çalgıları çalınırken söyle­
nen türkülerde (daha çok Karadeniz türkülerinde) ay'ın
ayrı bir yeri vardır. Birçok türküye ay ile başlanır. Ay,
türkünün bir giriş öğesi'dir. Türkünün ilk bölümü ay'la
örülür; sonra ikinci bölüme, gerçek konuya geçilir. Bu­
nun da ay'ın taşıdığı kutsallıkla (değişmiş, kaynağından,
özünden uzaklaşmış da olsa) yakın bir bağlantısı vardır.

58

Ay vurudi bacadan
Gün gibi yüzlerine
Haçan eperdum oni
Bakardi gözlerume

(Ay vururdu bacadan
Gün gibi yüzlerine
Onu öptüğüm zaman
Bakardı gozlerime)

*
Ay vuruyi vuruyi
Vuruyi da duruyı
Ey gız senunlan beni
Bi gıran ayiruyi
(Ay parlıyor parlıyor
Parlıyor da duruyor
Ey kız seninle beni
Bir tepe ayırıyor)

*
Ay dotar sini sini
Severum birisini
İplan assalar beni
Deyemem do(frusini

Ay dotdı gıranlara
Bak cama vuranlara
Ey gız gurban olayim
Koyunda duranlara

Bir ay doğdi gırandan
Olayim şefağına
Bi evde iki güzel
Vuruldum ufağına
(Bir ay doğdu tepeden
Bayıldım parlaklığına
Bi evde iki güzel
Tutuldum küçüğüne)

*
Ay vuranda vuranda
Memen kokar maranda
Gağur imana gelu
Gız sağa yalvaranda
(Ay doganda doğanda
Memen kokar maranda (2)
Kafir imana gelir
Kız sana yalvaranda)

*
Ay vurur ayancuğa
Goyin çıkdi açuğa
İsdedum da gelmedin
Azacuk bu yancuğa
(Ay doğar açık yere
Koyun çıktı ağaçsız yere
İstedim de gelmedin
Azıcık bu yana doğru)

Ayla ilgili daha pek çok türkü vardır. Gerek eski
Türklerde, gerekse Anadolu türklerinde bu inanç çok
yaygındır. Şaman dininde, şaman törenlerini yöneten gö­
revlilerin ayla ilgili duaları , şiirleri okuyup üflemeleri
vardır. Bütün Asya şiirinde, İran, Çin, Hind yazınında ay
geniş bir yer kaplar. Çöl Araplarında, daha çok sıcaktan

(2) Maranda yaylalarda biten sarı, çok parlak, leblebi büyüklü­
ğünde tomurcuk gibi bir çiçektir.

59

bunalıp gece yolculuk ettikleri için, ayla ilgili pek çok şiir
vardır. Divan şiirinde, halk şiirinde en çok adı geçen, en
yaygın konu aydır.

Ay sevgilinin yüzüdür, mutluluğun görünüşüdür. Gü­
zelin yüzü, alnı, göğsü, yanağı ay'dır. Mutluluğun yüzü
ay'dır. Barış, seviş, gönüldeşlik ay'la yansıtılır. Geceleri
çeşmeden su almaya ay'la gider kızlar. Yaylalarda gece
toplantıları (kadınların, kızların) ay ışığında düzenlenir.
Türkülere ay'la başlanmasının bir nedeni de bu olsa ge­
rek.

Anadolu'da, ay'ın dolunay biçimine girdiği gece do­
ğan çocuklar genellikle mutlu, geleceği ışıklı sayılır. Bu
gece doğan kızların ay gibi parlak, ay gibi güzel olacağına
inanılır. Geceleri sokağa çıkmak, yolculuk yapmak gere­
kirse kapıdan çıkar çıkmaz ay'a karşı dönülür, dua edilir,
okunur üflenir, bismillah denir. Bu da çok eski çağlar­
dan, ay'ın bir kutsal varlık, bir tanrı olarak saygı gördü­
ğü dönemlerden kalma bir inanç kalıntısıdır. Bugün bile
Anadolu'nun birçok yerinde ay'a karşı tükürme, küçüksu
dökme, ya da başka tek başına yapılması gereken bir gizli
eylemde bulunma uğursuz sayılır. Birçok yerde yeni do­
ğan çocuklar güzel olsun diye gece dolunaya karşı tutu­
lur.

Ay vurur ayan ayan
Çık pençereye dayan
Geluyirum ufağum
Uykudayisan uyan
(Ay açık açık doğuyor
Sen de çık pencereye dayan
Geliyorum küçücüğüm
Uykuda isen uyan)

Burada gelişi güzel, şiir ölçüsü, uyak gereği ayla ilgili bir
bağlantı var sanılabilir. Ancak, bu bağlantının özellikle
ay'la kurulması gelişi güzellikle açıklanamaz. Bu bağlan­
tı bir değil pek çoktur da ondan. Öteki gök varlıklarının
da yeraldığı türkülerde böylesine çok inanç yoktur.

60

AY İLE SU

Genellikle ırmaklarda, derelerde oluşan küçük göller­
le ilgili bir inanç vardır. Bu inanç iki yönlüdür: Biri uğur­
lu, biri uğursuz. Uğurlusuna göre gece gizlice, ay
ışığında, gölgede yıkananlar ay gibi parlak olurmuş.
Uğursuz sayılan bölüme göre de geceleri göllere girmek
iyi değilmiş. Geceleri cinler, peri kızları göllerde yıkanır­
larmış. Bu inanca uymayan kimseyi, özellikle genci (ister
kız, ister erkek olsun) periler çalarmış. Çalmasalar bile
insanın bir yanına inme iner, çarpılıverirmiş.

Bir başka söylen ti de geceleri ay ışığında peri kızları
toplanir göllerin kıyısında düğün dernek düzenlerlermiş.
Suyun şırıltısı onların sesi, sudaki gölgeler onların yüzle­
rinin yansımasıymış.

Bu göller çok derin olur da dipleri görünmezse ovada
devler bile bulunur, insana kötülük eder, suyun dibine,
yerin altına çekip götürürlermiş. Karanlık göllerin birer
devi, ya da perisi varmış. Ay böyle korkulu yerlere pek so­
kulmazmış. Bu inancın özünde geceleri çevrenin doğal
durumu gereği , ay ışığından yoksun kalması yüzünden
doğan ürk.ftntü vardır.

Halk arasında yaşayan bir söylentiye göre ay suya
düştüğü zaman ona bakan (sudaki yansımasına) çarpılır­
mış. Bunun nedeni de ay'ın bu durumdan üzülmesiymiş.
Göklerde dolaşan, bütün gök varlıklarının en güzeli, sev­
gilisi olan ay suya, düşmeden dolayı utanır, onu öyle gör­
mek isteyenlere kızarmış.

61

Bir başka masal daha vardır ay üstüne: Ay'ın annesi­
nin bir gece çok işi varmış. Gökyüzüne çıkıp evreni aydın­
latmak onun göreviymiş, ya da sıra onunmuş. Bütün
yıldızlar sıra ile evreni aydınlatırmış. Gündüz bu işi gü­
neş yaparmış. Ay ise sıranın kendinde değil annesinde ol­
duğunu ileri sürerek o gece evreni aydınlatmaya
çıkmamış. Ay'ın annesi ise: "kızım çık evreni benim yeri­
me bu gece sen aydınlat, bak benim iŞim var, öteki kar­
deşlerine ekmek yapmak için hamur yoğuruyorum,
ellerim unlu, hamurlu. " Ay gene direnmiş, "evreni ay­
dınlatma sırası senindir" deyip durmuş. Buna kızan an­
nesi de hamurl� eliyle ay'ın yüzüne tokatı yapıştırmış.
Ay'ın yüzü hamurla sıvanmış. İşte geceleri ay' da görülen
leke bu hamur bulaşığı imiş. Ay yüzünü ne denli yıkaınış­
sa su, annesinden korkarak., bu bulaşığı çıkarmamış. Bu
bakımdan ay da suya darılmış.

Bu masalın özünde de ay'ın çok eski zamanlarda gök
varlıklarının, tanrıların sevgilisi, gözdesi olduğu inancı
vardır. Eski Anadolu dinlerinde, Mezopotamya dinlerin­
de ay göklerin en güzel varlığıdır, en sevgilisi, en gözde
güzelidir. Gece pınarları, suları koruyan, onlara sağlık,
esenlik bağışlayan aydır.

Ayın yansıması suya vurunca o su içilmezmiş, içenin
başına er geç bir yıkım gelirmiş. Suya giren kimse bir de
ayın yansımasına çarptı mı, onu bozdu mu bu yıkımdan
onu kimse kurtaramazmış.

Ay suda yansıyınca ona bakanın gözleri kamaşırmış.
Suyun inceden inceden dalgalanması sonucu gözü yoran
bu görüntünün nedenini halk inançları şöyle açıklar: Ay
yüzündeki lekenin görünmesinden utanç duyduğu için
ona bakanın gözüne iğnelerini batırırmış. Bu inanç güneş
için de söylenir.

Ay geceleri gökte dolaşmış durmuş, kendisiyle evlen­
mek isteyenleri beğenmemiş. Bunun üzerine yeryüzüne
inmiş, sularda gezinmeye başlamış. Kim beni yakalarsa
onunla evleneceğim, demiş. Oysa gene onu kimse yaka-

62

layamamış. İşte çağlar boyunca ay'ın sularda gezinmesi,
yalnız kalması onu yakalayacak kimsenin bulunmayışın­
dan dolayı imiş.

Ayla ilgili inançların çoğu eski Anadolu dinlerinden
kalmadır. Birtakımı ise sonradan, özellikle XII. yy. dan
sonra Asya'dan Türklerle, Şaman dinini benimsemiş top­
lulukla gelmiştir. Ancak Şaman dininde önemli bir yeri
olan ay'ın çevresinde örülen inanç dokusu da bir yandan
eski Anadolu dinlerine, bir yandan Hind inançlarına da­
yanır. Şamanlıkta, Anadolu'daki inanç bolluğu yoktur.
Sonra Şamanlık, eski Anadolu dinlerine Qranla çok yeni­
dir. Ancak Yörükler, Tahtacılar arasında yaşayan ay'la
ilgili inançların kaynağıdır Şaman dini. O inançlar da za­
manla Anadolu inançlarıyla karışıp kaynaşmıştır bugün.

Eski Anadolu dinlerinde, özellikle Hititlerde ay'la il­
gili birçok tören düzenlenir, .ay'a ı,ıdaklar sunulurdu. Ay
bir tanrıydı. Geceleri kıralın yönetiminde ay için büyük
törenler, şölenler düzenlenirdi. Bu inançlar daha sonraki
çağlarda yaşayan uluslara, özellikle Bergama, Frigya,
Lidya, Yunan, Roma uluslarına geçmiştir. Olympos tan­
rıları arasında ay'ın önemli bir yeri vardır. Bu yeri ona
daha önceki Anadolu dinleri sağlamıştır. ·Bu inançların
(Ay'la ilgili olanların) çoğu eskiden olduğu gibi bugün de
sula.rla yakın bir bağlantı içindedir. Ay ile su inanç bakı­
mından yanyana yürüyor. Nitekim ayın suya varmasını
türkülerin giriş bölümünde de sık sık görürüz.

Ay vuranda sulara
Yar dalar uykulara
Gece aydınlutunda
Düşti göynum yollara

*
Göğde ay gelin oldı
Girdi suyın goynina
Beşibirlik yapturdum
Astum yarun boynina

63

Ay'ın su ile görülen bağlantısında bugün için bir ya­
rar, bir çıkar yoktur. Çağların süzgecinden süzülen, za­
manla çevrelere, insan yaşayışlarına göre boyuna
değişen bu inançlar, bugün için az da olsa, özünden
uzaklaşmış, kaynağına yabancılaşmıştır. Bugün çarpıl­
ma, nazar değme gibi inançların gerçekle en küçük bir
ilgisi yoktur. Eskidense birtakım olaylar bunlara bağla­
nır, bunlarla açıklanırdı. Ay'la ilgili inançlar da öyle­
dir. Eskiden ay'ın kutsal bir varlık olduğu inancının
kalıntısı olmaktan öteye geçemezler. Ancak, bu inanç
kalıntıları bugün büsbütün bırakılamaz, halkın özüne
işlemiş, yüreğinde yerleşmiştir. Halkın içdünyası onlar­
la örülüdür. Onlar halk yaşamını dokuyan bırakılmaz
ipliklerdir. Birtakım bilginler, bu inançhır arasında,
özellikle tarımla ilgili olanlarla gerçeklerin bulunduğu­
nu ileri sürüyor. Ay'ın kendi yörüngesi üzerindeki dola­
şımı mevsimlerle, burçlarla, hava değişmeleriyle,
yeryüzünde geçen olaylarla ilgili görülüyor. Denizlerde
görülen gel-git olayının ay'la bağlantılı olduğu açıktır.
Ancak eskiçağ insanı bunu bir doğa olayı değil de tan­
rısal oluşum diye yorumlar, değerJendirirdi. Mevsim de­
ğişmeleri de böyledir, ay'la birtakım ilgileri vardır. Bu
inançlar bu ilgilerin, ay'ın bir tanrı olarak saygı gördü­
ğü dönemden kalma bölümleriyle bağlantılıdır. Doğal
oluşumlarla içten ilişkileri vardır.

Halk yaşamı ile sıkı bir bağlantı içinde bulunan bu
inançlar, halkın günlük yaşayışını düzenler nitelikte­
dir. Halkı bu gibi inançlara karşıt bir davranışa itmek,
ona inancına uymayan bir eylemi yaptırmak elde değil­
dir. İnançların genel geçerliği, bu günlük yaşamı, etki­
lemesi yüzündendir.

*

64

KARANLIKLAR,

KÖTÜ TİNLER

Ay doğunca, karanlıklarda barınan, insanlara kötü­
lük etmek için, pusuya yatan tinler kaçar, ormanlara,
karanlık yerlere, engin kayalıklara, ışık girmeyen kuy­
tulara sığınır. Kötü tinleri, cinleri, insanları çarpan, on­
lara inme indiren perileri ay ışığı dağıtır, kovar. Bu
yüzden bir iyilik kaynağıdır ay.

İnsanlara yıkım getiren hastalıkları, tutarık denen
sar'aları, inmeleri, çarpılmaları doğuran kötü tinler ka­
ranlıklarda, gecenin derinliklerinde barınırmış. Güneş
çekilip ortalık kararınca bütün bu kötülük taşıyan var­
lıklar yeryüzüne yayılırmış. Karanlıklar kötülüklerin
anası, barınağı imiş. Ay, gecenin korkunçluğunu gide­
rir, ışıklarını insanlara kötülük saçan cinlerin üzerine
döker, onları kaçırırmış. Bundan dolayı sever sayar ay'ı
insanlar.

Bu inançların kaynağı, ay'ın bir iyilik tanrısı ola­
rak kutlandı-ğı çağlardan kalmadır. Zamanla anlamla­
rı, yorumları değişmiş, ancak özleri olduğu gibi
kalıvermiş, bir inanç olarak sürüp gider olmuşlar.

En eski Anadolu dinlerinde bu inançlar vardır. O
çağların insanları günlük yaşamlarını bu sayısız inanç­
lara göre düzenlerlerdi. Ay, onlar için, insan yaşamına
düzen veren, ışık tutan kutsal bir güçtür.

F/5 65

Ay alcli karanluğa
Kaçurdi perileri
Korkma kız yemem seni
Gel birazacuk beri

(Ay karanlığın üstüne doğdu
Perileri kaçırdı
Korkma seni yemem
Biraz bana doğru gel)

Bu .Karadeniz türküsünün özünde çok eski çağlardan
kalma bir inanç saklıdır: Karanlıkların üzerine doğa·n
ay insanlara kötülük eden perileri kaçırıyor. Bu inanç
Hititlerde de, onlardan sonra ortaya çıkan bütün Ana­
dolu uluslarında da vardır. Eskiden olduğu gibi günü­
müzde de halk düşüncesinde anlamı bilinmese bile
yaşıyor olduğu gibi.

Halk inançlarına göre periler de ikiye ayrılır. Birta­
kım insanlara iyilik eder, koruyucu görevleri vardır.
Bunlar ay'ın buyruğu altındadır. Birtakım periler de
insanlara kötülük eder, bunlar ay'a karşıdır. Ancak on­
dan korkarlar. Onun ışığı, yeryüZüne vurunca karan­
lıklara kaçarlar.

Halk arasında ay'la ilgili bilmeceler, bulmacalar da
vardır. Bunlar da eskiden kalma inançların değişik dü­
şünce varlıkları içinde ortaya konması sonucu oluşan
halk ürünleridir.

Bir tavada iki balık
Biri soğuk biri sıcak

güneşle ay karşılığı olan bu iki bahk'tan sıcağı güneş,
soğuğu ise ay'dır. Güneş gündüz doğup ortalığı ısıttığı
için sıcak, ay gece karanlığında, soğukta doğduğu için
soğuk sayılır.

ti ti

Dam üstünde yarım çörek

ay'ın yarım ay durumuna girdiğinde aldığı biçimi yan­
sıtan bir bilmecedir bu. Halk arasında bunun gibi daha
birçok bilmece, bulmaca vardır. Bunlar özellikle gece
toplantılarında, eğlencelerde, karşılıklı konuşmalarda
söylenir.

Uzun kış geceleri kadınlar arasında 1üzenlenen top­
lantılarda bu gibi bilmecelerin söylendiği, yarışmaların
yapıldığı çok olur.

*

67

ŞEYTAN DÜGÜNÜ

Özellikle yaz aylarında, kırlarda, yaylalarda ortalık
günlük güneşlikken birdenbire yağmurun bastırdığı
olur. İplik iplik yağan yağmur genellikle ışıltılıdır, pırıl
pırıldır. Gökte bulutlar bile ış:ı:ldar, parlar durur. İşte
bir yandan yağmur yağar, bir yandan da güneş pırıl pı­
rıl ışınlarını ortalığa yayarsa buna şeytan düğün ediyor
derler.

Şeytan düğünü yalnız yağmurla güneş karışımı bir
havada olur. Kışın şeytan pek düğün etmez, genellikle
yazın parlak güneşlerini seçer. Şeytan düğünü birkaç
türlüdür. Biri günlük güneşlik, yağmurlu havada, biri
eski tapınak, eski ev yıkıntılarının olduğu yerlerde; biri
de ıssız ormanlarda, insanı ürperten yerlerde. Bunlar
insanlar için kaçınılması gereken yerlerdir yaygın bir
inanca göre. Şeytan düğün ederken cinlerin arasına ka­
rışanları cinler alır götürürmüş. Cinlerin kaçırdığı bir
kimseyi geri almak, kurtarmak çok güç bir işmiş, bunu
ancak onlarla konuşabilen cinciier, hocalar başarabilir­
miş.

Issız yerlerden, ormanlardan arada bir inceden ince­
den sesler, uğultular duyulur. Değişik hava akımları­
nın, yaprak kımıldanışlarının, hışırtıların doğurduğu
bu seslerin görünür bir nedeni olmadığı için şeytan dü­
ğününde çalınan çalgıların çıkardığı sesler diye yorum- ·
lama geleneği , inancı vardır. Bu gibi sesler duyulunca

68

ses çıkarılmaz, konuşulmaz, türkü çığırılmaz. Böyle bir
ses çıktığında türkü çığıran kimsenin sesi güzelse onun
sesini cinler çalar, bir daha güzel türkü söyliyemezmiş.

Kaval, kemençe, tulum, çalpara gibi çalgılarla ben­
zerleri, bütün çalgı araçları şeytanın düğününde kulla­
nılırmış. Bu yüzden iyi çalgı çalanların da kendilerini
korumaları gerekirmiş. Sonra gece uyurken insanın ba­
şına cinler üşüşürmüş. Cinlerden korunmak için hama­
yıl kullanma gereği vardır. Şeytan düğününde yalnız
güzel sesli insanlar, güzel kızlar değil, güzel atlar, ko­
yunlar, buzağalar bile çalınırmış, onlara da insanlar gi­
bi şeytan nazarı değermiş. Bundan dolayı onların da
başlarına, boyunlarına nazarlık takılır, mavi boncuk
bağlanır.

Tutarık (sar'a) denen sinir hastalığına yakalananla­
rın başına gelen yıkıma da şeytan çalması, cin çalması,
ya da çarpılma adı verilir. Bunun da çok değişik neden­
leri vardır. Bunlar genellikle yasaklara uymamaktan
olur. Bu yasaklar da genellikle dinsel (eski dinlerde ol­
duğu gibi, tektanrıcı dinlerde de bu yasaklar çoktur) ni­
telik taşır.

Ceviz, incir türünden ağaçların altında uyuyanların
şeytanca çalındığı, ıssız ormanlarda türkü çığıran gÜzel
kızların seslerinin bozulduğu görülürse şeytan çalınma­
sı s�nucu bir olayın varlığına inanılır.

Birçok din adamının çalgıyı, türkü çağırmayı ya­
saklaması, özellikle kemençe, kaval gibi çalgıların se­
sinden kaçınması yalnız dince konulmuş bir yasak
sonucu değildir. Eski çağlardan kalmış, sonradan kılık
değiştirmiş bir inanç gereğidir. Düğünde çalgı çalınıp
oyun oynanmasını bile yasaklayan birtakım hocalar
vardır. Onlara göre düğün, türkü çığırma, çalgı çalma
şeytan işidir, dah'a doğrusu şeytan düğünü'dür.

69

Güneş aldı yağ'mur var
Şeytan düğün edeyi
Gağ'urun gızı beni
Piraku da gideyi

(Güneş açmış, yağmur yağıyor
Şeytan düğün ediyor
Kafirin kızı beni
Bırakmış da gidiyor)

Bu, Karadeniz türküsünün özünde işte böyle eski bir
inancın kalıntıları seziliyor açıkça.

Düğünlerde türkü çığırmak, çalgı çalmak gibi içki
içmek de şeytan düğünü'ne yaraşır bir davranış oldu­
ğundan yasaklanmıştır. İnsan içki içince özünü şeytan
çalarmış. İçki içip sızanın kendinden geçmesinin gerçek
nedeni buymuş. Bu inanç, bugün aşırı ölçüde dine, din
kurallarına bağlı çevrelerde yaygındır.

*

70

GÜNEŞİN İGNELERİ

Güneş çok güzel bir kızmış. Bütün gözler ona çevril­
diği için bir türlü yeryüzüne çıkmak, insanlara görün­
mek istemezmiş. Erkekler ona baktıkça utanırmış.
Annesi bakmışki bu iş yürümeyecek. Düşünmüş taşın­
mış. Güneşe birçok iğne vermiş. Dünyaya çıktığında
kim senin yüzüne bakarsa bu iğneleri onun gözüne ba­
tır, demiş. İşte insan güneşe bakınca gözlerinin kamaş­
ması bundanmış.

Bu inanç da güneşin bir tanrı olarak kutlandığı çağ­
lardan kalmadır. Hititöncesi dönemlerde de, Hititlerde
de, onlardan sonra gelen Anadolu uluslarında da güneş
yüce bir tanrı ya da bir tanrıçadır.Yeryüzüne, insanlara,
bütün canlılara iyilik eden, mutluluk sağlayan odur.
Ona karşı yapılan en küçük bir saygısızlık cezasız, kar­
şılıksız kaftnaz. Güneş insanlar çalışsın diye doğar, din­
lensinler diye batarmış. Güneş doğup ortalığı
aydınlatınca, insanları çalışmaya çağırınca onun çağrı­
sına uyma gereği varmış. Ona uymayan, güneşte yatıp
uyuyan, uzanan, çalışmayan kimseleri güneş çarpar­
mış. İşte bizim güneş çarpması dediğimiz olayın nedeni

. buymuş.

71

Çok tanrıcı dinlerde güneşe karşı uyumak, yatmak
saygısızlık, suç sayılırdı. Güneş için kralların yönettiği
törenler, şölenler düzenlenir, eli ayağı tutanlar bu top­
lantılara katılırdı. Güneşe kurbanlar kesilir, adaklar
sunulur, saçılar saçılırdı. Bu gibi inançlar zamanla de­
ğişti. Onlardan yalnız güneş çarpmasının ilkel nedeni,
ilkel yorumu kaldı. Anadolu'da güneş üstüne and içme
geleneği vardır. Birtakımları, özellikle çocuklar, güneş
çarpsın diye andiçerler boyuna.

Güneş bugün de bolluk, verimlilik kaynağı sayılır.
Ekinlerin olgunlaşması, biçilir duruma gelmesi, kuru­
tulması, birçok hastalıkların giderilmesi onun sıcaklığı
ile bağlantılıdır. Yemişlerin kızarması güneşin insanla­
ra besin sağlaması olarak yorumlanır. Güneş bunu bile­
rek, isteyerek yaparmış. Güneş insanlara kızınca,
gücenince kuraklık başlar, yağmur yağmazmış . İşte
Anadolu'nun birçok yerlerinde bugün düzenlenen yağ­
mur duası güneşin gönlünü yapmak, yağmur yağmayı
sağlamak içindir. Bu inanç da eskiçağ Anadolu dinle­
rinden kalmadır.

Bugün bu kaynağı bilinmeyen, islam dininin etki­
siyle yerleştiği sanılan bir inançtır. Kimse bunun çok
eski çağlardan kaldığını, çok tanrıcı dinlerle bağlantılı
olduğunu bilmez bile. Halk bunu yaygın, gerekli bir
inanç olarak sürdürür. Karadeniz kıyılarında, yazın
yaylalarda güneşle ilgili eğlenceler düzenlenir, kırlara
çıkılır, horonlar tepilir, türküler çığrılır, çalgılar çalı­
nır, yemekler yenir, oyunlar oynanır.

Halk dilinde güneşle ilgili bilmeceler, bulmacalar
da vardır.

72

Ateşe girer yanmaz
Suya düşer ıslanmaz.

*

Su üstünde ıslanmaz
Yere düşer paslanmaz.

*
Şıp demeden
Dala konar.

*
Yürür yürür İz etmez
Hızlı gitse toz etmez.

Güneş halk türkülerine de girmiş, değişik konula-
rın işlenmesinde bir öz niteliği kazanmıştır.

Sabahtan güneş alur
Camli pençerelere
Erittun yaglarumi
Kodun tençerelere.

*
O dayanmaz güneşe
Yari yolladum işe
Yüri kara bulutum
Gölge eyle güneşe.

*
Çam altında çamaşur
Çam beni burdan aşur
Güneş gibi yarum var
Balian gözler kamaşur

Güneşin halk türkülerinde kapladığı yer oldukça
�niştir. Bunun güneşle yaşam arasındaki sıkı bağlantı
ile yakın bir iiiŞkisi olsa gerek. Halk inancına göre kut­
sal sayıh;nayan varlıkların türkülere pek girmediğini
biliyoruz. İnsanların sevdiği, saygı duyduğu varlıkların
çoğu kutsal bir nitelik taşır.

*

73

GÜNLER

Anadolu halkı yedi güne yedi ayrı anlam verir. Bun­
ların çoğu dinlerle gelen, zamanla benimsenen inanç­
lardır. Cuma günüyle ilgili olan bütün inançların
kaynağı islam dinidir. O gün, bütün müslümanlar için
dinlenme, camide toplanma (İslam dininin doğuş y11la­
rında toplum işlerini görüşmek için yalnız erkekler
mescitte toplanırlardı) günüdür. Bu toplantıya, namaza
kadınlar katılamaz. Ayrıca kadınlar evlerde de birta­
kım işleri yapmaz. Bugün Anadolu'da bir bütün olarak
uygulanmayan böyle inançlar (cuma günüyle ilgili)
vardır.

Cuma günü toz dışarı atılmaz,
Cuma akşamı soğan yenmez.

Cuma akşamı islam geleneklerine göre kadınla er­
keğin sevişme gecesidir. Soğan ağzı kokuttuğu için se­
vişmeyi engeller Bu yüzden bu akşam soğan yenmesi
doğru değildir. Peygamber'in böyle bir buyruğu vardır
ayrıca.

Cuma akşamı ana rahmine düşen çocuk bilgili olur.
Peygamber Muhammed'e annesi cuma gecesi gebe kal­
dığı, doğum cuma günü olduğu için bu gece müslüman­
larca kutsal, uğurlu sayılır. Ondan dolayı islam
ülkelerinde evlenmeler, gerdeğe girmeler çokluk çuma
gecesi olur.

74

Cumartesi günü çamaşır yıkanmaz. Bu inancın kay­
nağı Yahudi dinidir. Yahudiler sebt dedikleri cumartesi
günü dinlenir, iş görmez. Onların inancına göre evreni
yaratan tanrı yedinci gün olan cumartesi günü dinlen­
miş. Onun için bütün Yahudiler cumartesi gününü kut­
sal sayar, iş yapmayı yasaklar.

Salı günü çamaşır yıkanmaz, yıkanan çamaşırı gi­
yen onu üstünde kirletemeden ölür. Eski Anadolu
inançlarıyla en küçük bir ilgisi yok bu inancın. Birta­
kım hıristiyanlar salı'yı uğıırsuz sayarlar. Bu uğıırsuz­
luk İstanbul'un salı günü Türklerin eline geçmesinden
dolayıdır. Ortaçağ'da İstanbul hıristiyanlar için kutsal
bir il sayılırdı. Onun Türklerin eline geçtiği günü bütün
hıristiyanlar büyük bir acı günü, üzüntü günü diye kut­
suz, uğıırsuz sayarlar. O gün pek iş yapmazlar (Anado­
lulu Rumlar.)

Zamanla bu inanç Anadolu'�a yanyana yaşayan
hıristiyanlardan müslümanlara da geçti. Bugün Anado­
lu'nuiı birçok yerinde salı gününün gerçekten uğıırsuz
olduğıına inanılır.

Müslümanlar çokluk perşembe gününü iş günü diye
seçerler. Çokluk çamaşır o gün yıkanır, ev, ortalık o
gün süprülür, düzenlenir.

Anadolu'da yaşayan hıristiyanlarda, Avrupa'daki­
ler gibi pazar günü pek iş yapmaz, çalışmazlar. Müslü­
manlar ise Cuma günü dinlenir, pazar günü de
çalışırlar. Ancak Osmanlı imparatorluğıı döneminde Türk­
lerin belli bir dinlenme günleri yoktu. Haftanın yedi gü­
nünde de çalışılırdı. Yalnız din bayramlarında dinlenme
olurdu. Bu da islam dininin etkisi yüzündendi.

Eski Anadolu uluslarının inançlarında günlerle il­
gili olanlar bugün için pek bilinmiyor. Günlerle ilgili
inançların çoğu tek tanrıcı dinlerin ortaya çıkışı ile bağ­
lantılıdır. Evrenin tanrı eliyle belli bir zaman süresi

75

içinde yaratıldığı inancı ilkin Tevratla ortaya atıldı. Es­
kiçağ dinlerinde exrenin yaradılışı inancı bambaşka bir
nitelik taşır. Çok tanrıcı eski çağ dinleri böyle yoktan
varedilme olayına pek inanmaz (1).

Anadolu'ya günlerle ilgili inançların birçoğu da Ro­
malılarla gelmiştir. Romalılar günlere belli birer an­
lam, özellik tanır. Bu da Roma dininde tanrıların ayrı
ayrı günlerinin olmasından ileri gelir. Anadolu için
böyle bir durum yoktur. Bugün, Anadolu'ya değişik
yönlerden gelip yerleşen toplulukların etkileri yüzün­
den, günlerle ilgili pek çok inanç vardır. Bu inançlar yö­
reden yöreye değişir. Çamaşır yıkamadan, gezintiye
çıkmadan tutun da hamama gidinceye değin belli gün­
ler vardır. Evlerde toplantı günleri bile ayrı ayrıdır. Ya­
hudi, islam inançları ile karışan cuma, cumartesi
günleriyle ilgili bütün inançlar Anadolu'ya daha çok or­
taçağda gelmiştir.

Zamanla özelliklerini, niteliklerini yitiren bu inanç­
lar yeni yeni anlamlar kazanmış, çevrelerin gelenekle­
rine, göreneklerine uymuş, cmlarla karışıp
kaynaşmıştır.

Karadeniz kıyılarında yaz, bahar ayları yaklaşınca
yaylalara çıkmanın bile belli günleri vardır. O belli gü­
nün dışında yola gidilmez, yaylaya çıkılmaz, uğursuz­
luk sayılır. Kimi yörelerde yeni doğan çocukların adları
bile belli günlerde-, özellikle cuma günlerinde konur (da­
ha çok müslümanlarda).

(1) Eski Anadolu inançlarınd,a eVı-enin yoktan varedildiği ko·
nusu yoktur. Bütün Olympos tanrıları yaratıcı değil yönetici­
dir. Evren ne yaratılmış, ne de yok olacaktır. Bu düşünce
sonradan Yunan felsefesine girmiş, Bilge Eflatun'u etkile­
miştir.

76

YILAN

Yılanla ilgili bütün inançların kaynağı eskiçağ
Anadolu dinleridir. Eskiçağ dinlerinde yılan kutsal bir
varlıktı. Ona karşı korku ile karışık bir saygı gösterilir- ·
di. Hititlerde Illuyanka adı verilen büyük yılan ayrı bir
özellik taşırdı. Zamanla bu inanç bütün yılanlara uygu­
landı. Yılanların kimi uğurlu, kimi uğursuz sayılır. Ge­
nellikle angona adı verilen ev yılanı uğursuz sayılmaz.
Evlerde, duvar deliklerinde görüldüğü zaman ona kim­
se dokunmaz. Evin koruyucusu sayılır. Öyleki bu yılan
öteki yılanlar (ondan biraz daha büyük olanları) yutar.

Kara yılan, engerek yılanı, sarı yılan, alacalı yılan,
boz yılan gibi değişik türde yılanlar uğursuz, korkulu
sayılır. Onları görüldüğü yerde öldürmek bile iyilik ola­
rak nitelenir.

Bir yılanı öldürüp ağaca asınca yağmur yağar. Bu,
Anadolu'da çok yaygın bir inançtır. Yağmur duasına çı­
kan köylüler buna büyük bir önem verirler. Yağmur
yağsın diye yılanı öldürüp ağaca asarlar. Öldürülen yı­
lan suya ş,tılır da yitip giderse yağmur durmaz, gittikçe
artar, ortalığı seller sular kaplarmış. Bu yüzden öldürü­
len yılanı (yağmur yağdırmak için) bir ipe bağlar öyle
suya salarlar. İstenildiği ölçüde yağmur yağınca sudan
çıkarır toprağa gömerler. Yılanı öldürüp söylenen yapı­
lırsa yağmur yağar mı, yağmaz mı o da ayrı. Bu, hoş bir
inanç olmaktan öteye geçmez besbelli.

77

Köylerde, küçük kasabalarda yılanla ilgili büyüler
yapılır. Özellikle birtakım hastalıkların giderilmesin­
de, çurpılmalarda, sinir bozukluklarında yılanın yararlı
olduğu inancı yaygındır. Yılan gömleği denen kalıntı,
yılanın değiştirdiği ince deri büyücülükte önemli bir
yer tutar. Yılanın gözleri nazar değmelerinde yararlıy­
mış. Karı-koca anlaşmazlıklarında, geçimsizlikte, sevgi­
yi elde etmede, kendine çekmede yılandan yararlanma
geleneği vardır.

Yılanı canlı tutup iplik geçmiş bir iğneyi gözünün
birinden sokup ötekinden çıkardıktan sonra ipliği sev­
diği kimsenin giysisinin bir yerine gizlice takma yoluy­
la sevgili elde edilir, o iplik giysisinde durduğu sürece
yanar tutuşur, sevgilisinin ardınca koşar, onu unuta­
mazmış.

Kızdığı, sevmediği bir kimsenin evinin kapısının
eşiği altına yılan gömleği, yılan kemiği gizlenir, büyü
yapılan kimse o gömlek, ya da kemik üzerinden yedi
kez geçerse, büyü yapanın dileği olur, büyü yapılan
kimse istenen duruma sokulurmuş.

Ölen bir düşmanın ruhu yılanın gövdesine girer, in­
sana kötülük edermiş. Bu yüzden yılanı öldürmek gere­
kirmiş. Yılan, insanları kandırmak, onlara suç
işletmek için, insan kılığına da girermiş. Bu inancın
Havva-Adem masalı ile yakın bir ilgisi olsa gerek. An­
cak çok eski, çok tanrıcı dinlerde de buna benzer inanç­
lar yaygındır. Sümerlerde, Urartularda, Kafkas
uluslarında böyle inançlar vardır.

Yılanın kutsal bir varlık olduğuna inanan, ona do­
kunmayı suç sayan topluluklar da görülür (birtakım
Hindistan ulusu).

Başka bir inanca göre yılanın dili çatallı olduğu için
dedikodu, arabozuculuk, geçimsizlik olaylarına yolaçar­
mış. Çatal dil bozgunculuk belirtisi sayılır. Bu yüzden
dedikoduyu, arabozuculuğu seven, boşboğaz kimselere ge­
nellikle yılan diJ1i denir. Anadolu'nun kimi yörelerin-

78

de yılan anlayışlı, kavrayışlı kimseleri yansıtan bir ör­
nek niteliğindedir. Onda yılan zekası var sözü bu tür
insanları anlatmak için söylenir. Halk arasında yara­
maz., ancak kavrayışlı, anlayışlı (zeki) çocuklar da yılan
diye nitelenir.

Eski ev yıkıntılarının arasında vılan görülünce ora­
lara sokulmak, oralarda gezinmek, öteberi almak uğur­
suz sayılır. Yılan o evin bekçisidir, derler. Böyle
yıkıntılardan, yeni yapılan evlerde kullanmak için, taş
almak bile doğru sayılmaz. Evin başına bir uğursuzluk
gelir, eninde sonunda yıkılır, ıssız, kimsesiz kalırmış.

Karadeniz kıyılarında soyguncu, şunun bunun hak­
kını yiyici, çalıcı kimselere de yılan kırkan denir. Yıla­
nın derisini yüzen, tüyünü kazıyıp alan. (gerçi yılanın
tüyü yoktur) kimse anlamına gelir. Yılan süt kokusunu
çok severmiş. Yaylalarda, yaylıma çıkan inekleri yıla­
nın emdiği bir gerçektir. Yılan sütünü emdiği ineği sa­
hiplenirmiş, onun yanına başkalarını yaklaştırmazmış.
Bu yüzden öyle ineklere sahipli denir.

Karadeniz kıyılarında söylenen türkülerin Çi'.)ğunda
yılan kavramı vardır. Yılan türkülerin, daha çok, giriş
bölümlerinde geçer, konu ile doğrudan doğruya bir ilgi­
si yoktur.

Yaşmatınun istinde
Yılan alacaları
Güzel güzel kızlarun
Ağ'lasun gocaları
(Yaşmağının oyası yılan gibi alacalı
Güzel güzel kızların
Kocaları ağlasın).

*

79

Derenun gıyısında
Gara yüanun foU
Geldi geçti garşimdan
Gözleri doli doli
(Derenin kıyısında
Kara yılanın yuvası
Geldi geçti karşımdan
Gözleri dolu dolu)

*
Yilana bak yüana
Alaca sariluyi
Böyle idi yszilar
Nenen ne dariluyi
(Yılana bak yılana
Ağaca sarılıyor
Alın yazıları böyleydi
Annen neden darılıyor?)

*
irmsiun giyisinda
Yilanun gömukleri
Geldi geçti garşima
Köpetun enukleri
(Irmağın kıyısında
Yılanın kemikleri
Geldi geçti karşıma
Köpeğin yavruları)

Yılanla ilgili inançlar Anadolu'nun bütün yörele­
rinde değişiktir. Bu da çevrelerin değişik dönemlerden
gelen ayrı ayrı gelenekleri benimsemeleri sonucudur.
Gene Anadolu'da yılanın saygı gördüğü, ona dokunul­
madığı yerler de vardır.

Yılanın atasözlerinde de önemli bir yeri vardır. Bu
da onun, ne denli geniş bir alana yayıldığını, etkili oldu­
ğunu gösterir. Burada o tiir atasözlerinden örnekler
verelim:

80

• Yılan adamın topuğunu gözler adam yılan başını.
• Yılan bile toprağını katık eder.
• Yılan deliği bin altına.
• Yılan hikayesi kırka sürer.
• Yılan kande eğrilirse eğrilir, ini kapısında doğrulur.
• Yılan kendi eğrisin bilmez deveye boynun eğri der.
• Yılan küçükken boğulur.
• Yılan sokan uyumuş aç yatan uyumamış.
• Yılan · yarpuzdan kaçar nereye gitse yarpuz karşı
gelir.
• Yılan yıldız görmeyince ölmez.
• Yılan yiyen hekim bulamaz.
• Yılana yavrusu düşman olur.
• Yılanı ben tutayım ki gözüne sen bakasın.
• Yılanı tüyünce.
• Yılanı yumuşak diye el sunma.
• Yılanın akına da lanet karasına da.
• Yılanın ayağını karıncanın gözünü mollanın ekmeği­
ni gören olmamış.
• Yılanın başı ağrıyınca yolun ortasına çıkar.
• Yılanın başı küçükken ezilir.
• Yılanın sevmediği ot deliğinin ağzında biter. (*)

* Ertuğrul Kemal Eyuhoğlu: Şiirde ve Halk Dilinde Atasözle­
ri ve Deyimler, 19113.

F/6 81

ATEŞ

Birçok yerde ateşin de kendine göre bir dokunulmaz­
lığı vardır. Ateş de kutsal sayılır birçoklarınca. Ateşe kar­
şı tükürmek, ateşe sövmek, ateşe tırnak atmak, su dök­
mek uğursuz sayılır. Sabahleyin evinden başkasına
ateş verenin ocağı sönermiş. Bu yüzden erkenden birine
ateş vermek uğursuz bilinir. Anadolu'nun birçok köyle­
rinde, daha doğrusu yazın yaylalarda, sabahları komşu­
lar ateş yakmak için birbirinden ateş isterler. Kibritle
ateş yakmak biraz uzun sürdüğü için yanm'ış kor, ya da
tavlı denen ucu yanmış odunla ocak tutuşturmak daha
kolaydır. Bu nedenle birbirinden ateş ister komşular.
Birçoğu bu isteği yerine getirmez, kibrit verir. Kimi de
kendi ocağında yaktığı bir çırayı gönderir, kor, ya da
tavlı vermez.

Ateş verenin evinin bereketi ateş alanın evine ge­
çermiş bu inanca göı::e. Bu inanç yeni değil, çok mu çok
eskidir. Ateşin kutsal sayıldığı çağlardan kalmadır.
İran' da Zerdüşt dinine göre ateş kutsal olduğu için ocak
söndürülmez, tapınakta boyuna yanar. Bu inancı sürdü­
ren İranlılar ateşe tapan (ateşperest) kimselerdir. An­
cak ateşin kutsallığı İ.Ö. XX. yy. değin varır.
Sümerlerde daha da eskiye gider. Eski Mısırlılarda da
ateş kutsal sayılır. Anadolu'da ateşin kutsallığı Hitit
öncesi uluslarda olduğu gibi Hititlerde de vardır. Ateşe

82

adak sunmak, saçı saçmak -kesilen kurbanın kanını
dökmek değişmez bir gelenektir. İ.Ö.X.yy. dan sonra ya­
şayan Anadolu uluslarında da ateş kutsaldır. Birçok
din törenleri ateşle, ocak başında yapılır. Tanrılara su­
nulan adaklar ateşe atılır, ateşte yakılır. Bunun en açık
örneği ateşin üstünde duran Üçayaklı kutsal kazan 'dır.

Ateş Hindlilerde de kutsaldır. Onlar da ateşe karşı
özel bir saygı gösterirler, yılanlara gösterdikleri gibi.

Anadolu topluluklarında ateşin kutsallığı islam di­
ninin benimsenmesinden sonra da sürüp gitmiştir. (1)
Ahilarda, Bektaşilerde, Mevlevilerde ateş, ateşin bu­
lunduğu ocak kutsaldır. Bütün bu inançların özünde
çok eski çağ dinlerinin, ateşin bir tanrı olarak kutlandı­
ğı dönemlerin derin izleri, köklü kalıntıları vardır. Bir
evin yıkılması, bir kimsenin başına büyük bir yıkım
gelmesi, halk arasında, ocağı sönmek deyimiyle anlatı­
lır. Ocağı söndü, ocağına incir dikildi, ocağı tütmez ol­
du. Gene halk arasında ev kurmaya, ev düzenlemeye ev
ocak sahibi olmak, ot ocak şenletmek, oeak tüttürmek
denir. Ocak, dolayısıyla ateş, insan yaşamını sürdüren
temel ilkelerden biridir halk -gözünde.

Ocak gibi, ocak taşı da özel bir kutsallık taşır, saygı
görür. Anadolu'da, özellikle köylerde, ev yapılırken sıra
ocak taşını yerine koymaya geldimi dua okunur, kur­
ban kesilir, bağışlar dağıtılır. Ocağın, ateşin kutsallığı
ile ocakta pişen ekmek arasında da bağlantı vardır.

Köylerde, günlük ekmek çokluk düz, geniş bir taş
olan ocak taşı üzerinde pişer. Taş önceden yakılan ateş­
te ekmek pişirecek nitelikte kızdırılır. Hamur bu taşın
üstüne konur, üstü kubbeli bir saçla örtülür. Ekmek sa­
çı denen bu saç aracın üstüne kül, daha üstüne de odun
konup yakılır. Buna ocak ekmeği, ya da poğaça denir.
Karadeniz kıyılarında (daha çok Dolu Karadeniz kıyı­
larında, köylerde) ocak ekmeğine poğaça (boğaca) denir.

(1) Bak: "Tanrı yaratan toprak Anadolu:" İ.Z. Eyuboğlu.

83

Bundan dolayı da ateş, onun yandığı ocak önemlidir. Bi­
rinin ocağına sövmek, gizlice ocağını kirletmek büyük
suç sayılır. Bunu yapana düşman diye bakılır. Bu gibi
olaylar öylesine önemli bilinir ki sonucu ölüme varan
döğüşlere bile yol açar.

Geleneklerine, eski inançlarına çok bağlı köylerde
birinin ocağına öç almak için işeyenin öldürüldüğü bile
olmuştur; Bir evjn erkeğine en ağır sövgülerden biri de,
senin ocağına işeyim demektir. Bunu söyleyen bir kim­
senin, derin bir öfke sırasında öldürülmesi işten bile de­
ğildir.

Ocak, ateş kutsallığının başka bir nedeni de evin
canlılığını, şenlik oluşunu, yaşamı sürdürmeyi sağla­
masıdır. Bir ev yapılırken ona ocak taşı vermek büyük
bir dostluk, gönülde<_1lik belirtisi sayılır. Gene Anadolu' -
nun değişik bölgelerinde yeni evlilerin ocağını yörenin
en saygıdeğer yaşlısına yaktırma inancı vardır. Bu dav­
ranış yeni evlilere uğur getirmek, onlara mutluluk sağ­
lamak içindir. Bir kimsenin ocağı tüttüğü, ateşi yandığı
sürece düşmanları kıskançlığından çatlar'mış. DüŞma­
nın ilk işi ateşi söndürmek imiş.

Ateş ormana girdiğinde ağaçlar ağlar'mış. Ağaçla­
rın rüzgarla çıkardığı hışırtıyı ateşten korkup ağlama
olarak nitelemenin özünde yangın korkusu olsa gerek.
Ateş yanan yere cinler giremez 'miş. Ateş sönünce cin­
ler, periler ocak başında toplanır'mış. Ocakta ateş cızır­
damaya başlayınca düşmanların yüreği yanar'mış.
Dost ateş yakar düşman ateş söndürür'müş. Ateşin, oca­
ğın kutsallığından doğmuş bütün bu inançlar. İnsanla
başlamış, gene insanla sürüp gidiyor ateş.

Felsefe tarihinde ateşin, bütün varlıkların özü, ilke­
si olduğunu söyliyen Anadolu'lu bilge Herakleitos sez­
miş kutsallığını. Bu yüzden fırında bile tanrılar vardır,
demiş.

Ateş yalnız halk düşüncesinde değil, Divan şiirinde
de oldukça geniş bir yer tutar. Bütün Divan ozanları

84

ateşi değişmez bir konu olarak işlemiştir. Durum İran,
Arap yazınında da öyledir. Gerek bu adı geçen yazın
türlerinde, gerekse halk yazınında ateş tükenmez bir
konudur. Bunun din inançlarıyla da özel bir bağlantısı
vardır. Ancak dinde ateş korkutucu yokedici bir nesne­
dir. Ateşin en güçlüsü, dinde, cehennem a teşi'dir.

Ateşin insanı ürkütücü bir anlam kazanması biraz
da doğa olaylarının etkisiyledir. Yıldırımlar, güneş
yakması yangınlar bu korkunun doğmasına yolaçmış­
tır. Dinlerin ileri sürdüğü cehennem ateşi'nin kaynağı
da bu doğa olayları olsa gerek.

Anadolu'nun birçok yerinde yaz aylarında yaylalar­
da, yüksek dağ doruklarında büyük ateş yakma, dağ­
dan dağa ışıldak gösterme geleneği vardır. Bu iki
amaçla yapılır. Biri yabancıl, yırtıcı hayvanları korkut­
ma, sürüleri kollama, ötekiyle cinleri, perileri dağıtma.
Halk arasında ateşten korunmak için hamayıl, muska
(nüsha) taşıma geleneği de vardır. Birtakım evlerin ka­
pısı üstüne yangını önleme amacı ile nazarlık takılır.
Bu nazarlıklar çokluk hayvanların baş kemikleri, boy­
nuzları, ya da at nalı olur.

İllerde birçok evlerin kapıları üstüne yangından ko­
runmak için "Maaşaaallah ", "Ya Hafız", "Ya
Malikülmülk" gibi arapça sözlerin yazıldığı levhalar
asılır. Bunların asıldığı evler yangından korunurmuş.

Dere akar enişe
Ben giderum peşine
Gezel güzel gızlarun
Y anarum ateşine
(Dere akar inişe
Ben giderim peşine
Güzel güzel kızların
Yanarım ateşine)

....

85

Yılanla olduğu gibi ateşle de ilgili atasözleri vardır
halk dilinde:

• Ateş ateşle söndürülemez.
• Ateş avuçlanmaz.
• Ateş demekle ağız yanmaz.
• Ateş dumansız olmaz.
• Ateş düştüğÜ yeri yakar.
• Ateş olsa girmi kadar yer yakar.
• Ateşe düşünce göz yummak olmaz.
• Ateşi külde saklarlar.
• Ateşin dostluğu olmaz.
• Ateşin oğlu kül olur.
• Ateşle oyun olmaz.
• Ateşle su bir arada .Jlmaz.
• Ateşten korkan tü� Ül unden ı;;ak\r.ır.

(Ertuğrul Kemal Eyuboğlu, ADY.J.

*

86

KURT

Halk inançlarında ayrı, özel bir yeri vardır kurtun.
En eski çağlardan beri Anadolu'da kutsal sayılır. Asya
Türklerinde de kutsaldır, saygı değer bir hayvandır.
Türklerin ongun 'u sayılır. Büyük saygı gösterirler. Adı­
na adaklar sunar, törenler düzenler, şölenler verirler.

Anadolu'da kurt, ilkin Hititlerde ortaya çıkmış. Hi­
titlerde kurt tanrıların yoldaşı, ayakdaşıdır. Özellikle
orman tanrıları kurtu çok sever, yanlarından ayırmaz.

Biri Asya, biri Anadolu kaynaklı iki inanç var kurt­
la ilgili. Asya'dan gelen XIl.yy.dan sonra girmiş halk
inançları arasına. Anadolu kaynaklı olan ise eskiden
beri sürüp gitmiş çağlar boyunca. Kurt, Hititlerde bir
totem değildir, Asya Türklerindeyse totem 'dir.

Kurtlar uluyunca inekleri yemesinler diye gökten
ağızlarına yiyecek düşer'miş. Böyle söyler halk inançla­
rı. Bu inanç kurtun kutsallığından tanrısal bir nitelik
taşımasıncftm dolayıdır. Tanrısal niteliklerle donanmış
birtakım ermiş'lerin kurtla kuzuyu barıştırdıkları söy­
lenir. Bütün yırtıcı hayvanlar ermiş'in çevresinde top­
lanır, sonsuz bir barış, kardeşçe bir bağlaşım içinde
yaşarmış. Kurda ensen niçin kalın diye sormuşlar, o da,
kendi işimi kendim görürüm de ondan, demiştir. Bura­
da kurt kendi işini kendince görmenin örneğidir.

87

Yazın sığırlar, koyunlar yaylalara çıkınca, kurtlar
da onların izini sürer, yaylalara çıkar. Kurdun hayvan­
lara.saldırmasını önlemek için özel bir büyü yapılır. Bu­
na kurdun ağzını bağlama denir. Ağzı bağlanan kurt
sürünün içine girse bile hayvanlara saldırmazmış. Kur­
dun ağzını bağlama, hayvanların yayıldığı yaylımı sı­
nırlandırmakla olur. Evde, ocak başında, toprağa
dörtgen, dikdörtgen biçiminde çizgiler çekilir. Hayvan­
ların yayılacakları kırların sınır uçları belirtilir. Oku­
nur, üflenir. Hayvan sınır çizgilerinin içinde kaldığı
sürece kurt ona dokunmaz, sınır çizgileri dışına çıkınca
parçalarmış.

Kurt dumanlı havayı sever, derler. Yaylalarda orta­
lığa sis çökünce çevre görülmez. Kurtlar da kimseye gö­
rünmeden sürüye saldırır, yakaladığı hayvanı parçalar.
Ya da ürkütüp sürüden ayırır, ıssız yerlere doğru kaçı­
rır, orada yer. Aşağı yukarı yaz boyunca bu olay böyle
olur.

Kurtlar uluyanda ya ayaz olur, ya kar yağar'mış.
Yazın uluyanda hava açılır, gece ayaz olur. Kışın ulu­
yanda ise kar yağar. Bu inançların gerçekle az çok ilgisi
vardır. Kimbilir, havanın değişimi onu etkiliyor, bu
yüzden uluyor. Köylerde bu olayın gerçek olduğu, de­
nendiği söylenir.

88

K uf ayı koydum suya
Su dolacak dolacak
Gene kurt uluşuyi
Hava ayaz olacak
(Kovayı koydum çeşmeye
Su dolacak dolacak
Gene kurt uluyor
Ha va ayaz olacak)

*

Hava tipi olunca kurt tipinin geldiği yöne arkasını
döner, öyle ulurmuş. Yüzünü tipiye döner de ulursa ağ­
zına kar dolar onu boğar, derler. Böyle ağır tipilere ya
da böyle tipilerin olduğu yerlere kurtboğan derler.
Trabzon ilinin Maçka ilçesiyle ona bağla Hamsiköy ara­
sında Kurtboğan diye anılan bir yer vardır. Burada yal­
nız kurdu değil, insanı bile boğacak nitelikte korkunç
fırtına olur, kar çevrentileri (anaforları) insanın soluğu­
nu keser.

Hasta oldi ufağum
Oy elmesun elmesun
Bulgar haber yolladi
Kurt gulakli gelmesun
(Sevdiğim hastalandı
Oy ölmesin ölmesin
Bulgar haber yolladı
Kurt kulaklı gelmesin)

Bu Karadeniz türküsü Bulgarlar için söylenmiştir.
Karadeniz yiğitleri (uşakları) kurt kulaklarına benze­
ye� uçlu başlık giyerler, gugula (kukuleta) denen bu
başlıkların iki yanında kurt kulağı gibi yukarı dikilmiş
uçlar vardır. Bu başlık, Karadeniz uşaklarının çok eski­
den kalma bir giyeceğidir. Bulgarlar buna kurt kulaklı
derlerdi. Karadeniz balıkçıları · Bulgar kıyılarına bas­
kın yapıp onları ürküttükleri için bu türkü söylenirmiş.
Yanları sırmalı zıpka (paçaları dar, ağı körüklü panta­
lon), önden.)likli, kavuşmalı yelek, başta kurt kulaklı
gugula, belde bıçak, tabanca, kama ayakta dolaklı çiz­
me, ya da yün bağlı çarık. Bu kılığa bürünen Karade­
nizli gerçekten insanı ürkütür. Kurt kulaklı gugula
uzun süre giyildi. Cumhuriyetten sonra, giyim kuşamın
bir yasa ile değiştirilmesi sonucu o da giyilmez oldu. Bu
başlık çok eski bir Anadolu başlığıdır. Asya ile ilgisi
yoktur.

89

Bu tür başlık zamanla özünden, kaynağından uzak­
h: �mış bir inancın sürdürülmesinden başka bir anlam
taşımaz. Düğünlerde, derneklerde, bayramlarda bugün
bile bu başlık gizlice giyilir.

XIII. yy.'dan sonra Anadolu'da yayılmaya başlayan
başka bir inanca göre; kurt, Türklerin Ergenekon 'dan
çıkışlarında onlara yol göstermiş, öncülük etmiş. Bu
yüzden kutsal bir nitelik kazanmış. Bu öykünün Anado­
lu uygarlığı ile pek ilgisi yoktur. Anadolu'da gelişen
kurt inancı çok daha eski olduğu gibi öz bakımından da
daha zengin, daha renklidir. Asya inancına benzer bir
inanç Romalılarda da vardır. Yalnızca Anadolu'da geli­
şen inanç en eskisi, günümüze bir bütünlük içinde kala­
mdır. (1)

(1) Burada bir açıklama yapmak, bir konuyu aydınlatmak ge­
reği vardır: Türklerin XII. yy.dan sonra, 1071 Malazgirt sava­
şı ardından, Anadolu'ya gelip yerleştiğini söyleyenlerde
bütün Anadolu inançlarını, geleneklerini, göreneklerini As­
ya' dan gelmiş gösterme eğilimi vardır. Onlara göre Türklerin
gelişinden sonra Anadolu'nun eski uygarlıkları, düşünce var­
lıkları yok olmuş, Anadolu'yu bir bütün Türkler (Asya' dan ge­
lenler) yaratmıştır. Duygusal, köksüz bir eğiliminden öteye
geçemeyen bu düşücenin gerçekle ilgisi yoktur. Asya'dan ge­
lenler, uygarlık getirmek şöyle dursun, yemek pişirmeyi bile
bilmiyorlardı. Nitekim bugün Türk mutfağı dendiğinde yal­
nız Anadolu yemekleri ortaya konur. Anadolu'ya 107l'den ön­
ce, sonra diye ikiye bölenlerin Asya kaynaklı bir yemekleri
olmadığı gibi yemek adları bile yoktur. Asya'dan gelen Şa­
manhkla ilgili inançlar bile Anadolu' da erimiş, yerli düşünce
yaratmalarınca özümlenmiş, yeni bir bütün olarak ortaya çık­
mıştır. Anadolu ulusu gibi, Anadolu inançları da tarihin süz­
gecinden geçerek, karışıp kaynaşarak yeni bir bütünlük
kazanmıştır. İnançlar gibi bütün düşünce varlıkları da dışa'r­
dan gelmemiş, tarih boyunca bu toprakta yaşayan insanlarca
yaratılmıştır. Anadolu bütün yönleriyle karmaşık, özümlen­
miş bir bütündür. XII. yy.'dan sonra başlayan gelişmeler
onun kısacık bir dönemidir. Anadolu toprağının insanı da,
uygarlığı da, düşüncesi de çadırcı göçmen değildir.

90

Kurtla ilgili atasözlerinden örnekler:

• Kurda boynun neden kalın demişler, kendi işimi ken­
dim görürüm de ondan demiş.
• Kurda konuk giden köpeğini yanında götürür.
• Kurda koyun inanılmaz (ısmarlanmaz).
• Kurdu . kurt ile avlamalı .
• Kurdu ormandan açlık çıkarır.
• Kurdu sürüye çan sesi çeker.
• Kurdun yanında kuş da geçinir.
• Kurt avını bilir.
• Kurt ağzından kuru alınmaz.
• Kurt doyduğu yeri dokuz dolaşır.
• Kurt dumanlı havayı sever.
• Kurt eline geçen kuzu sağ çıkmaz.
• Kurt kartaldan korkar.
• Kurt kocayınca köpeğin maskarası olur.
• Kurt kulağından tutulmaz.
• Kurt kurdu yemez.
• Kurt tüyünü değiştirir huyunu değiştirmez.
• Kurtsuz dağ olmaz.
• Kurttan kurt olur itten it.

(E.K.E.A. G. Y.)

91

YILDIZ

Ay, güneş gibi yıldızların da halk inançları içinde
geniş bir yeri vardır. Yıldızlarla ilgili inançlar da gök
varlıklarının birer tanrı, tanrıça olarak benimsendiği,
kutlandığı dönemlerden kalmadır.

Anadolu inançlarına göre, yıldızlarla insanlar ara­
sında bir yazgı (alınyazısı) bağlantısı vardır. Yıldızlar
insanların yazgıları 'dır. Gökte parlayan yıldızların sa­
yısınca yazgı vardır. Gökten yıldız düştüğünde bir in­
san ölür. Bu inanç bugün bile yaygındır. Halk yıldız
kaymalarına yıldız düşmesi der. Her insanın bir yıldız'ı
vardır. Kimin yıldızı düşerse o ölür. Kimin yıldızı par­
larsa o yükselir. Yıldızla insan arasında kurulan bağ­
lantı en eski Anadolu dinlerinde, bütün komşu
ulusların inançlarında vardır. Yıldız insanlarca iki
önemli anlam taşır. Biri insanların yazgı denen alınya­
zılarının yıldızlara, onların doğup batmalarına, hare­
ketlerine bağlı oluşu, öteki bir olayın önceden
bilinmesi, ne gibi bir sonuca varacağının anlaşılması
içfo yıldızlarla fala bakma. Buna yıldız falı denir. Yıldız
falı 'nın vereceği sonuca karşı beslenen inanç kesindir.
Onun şaşmıyacağına, olduğu gibi çıkacağına inanılır.

Yıldız falı eski Mısırlılarda, Sümerlerde, Asurlular­
da, Hintlilerde, İranlılarda, Çinlilerde, Akadlarda, Hi­
titlerde, öteki Anadolu uluslarında, Romalılarda,
Greklerde, Fenikelilerde vardı. Daha birçok uluslarda
da vardı, bugün de var.

92

Anadolu inançları arasında öteki ulusların inançla­
rına benzemeyen, ayrı bir özellik taşıyan yan, tarımla
ilgili oluşlarıdır. Tarımla uğraşan köylerde yıldızların
doğup batışına, gökyüzünde görünmelerine, yörüngele­
ri üzerinde yürümelerine büyük bir önem verilir. Gerek
ince ekin denen buğday, arpa, çavdar, gerekse yeşillik
(sebze) denen yiyecek bitkileri ekilip dikilirken yıldızla­
rın durumuna bakılır. Yıldızlı, parlak, aydınlık geceler­
den. sonra gelen günlerde tarım yapmaya büyük bir ilgi
gösterilir. Yıldızsız, karanlık, yağışlı gecelerin ardınca
gelen günlerde ne ekin ekilir, ne de biçilir, harmanla­
nır. Yazbaşı yaylaya çıkma zamanlarında bile göçler ge­
nellikle ya yıldızlı gecelerde, ya da ondan sonra gelen
günlerde yola koyulur, yaylaya gider. Yıldızlı gece, özel­
likle gök yüzünün çok parlak olduğu gece, uğurlu sayı­
lır. Yağmurlu günlerin ardından gelen parlak, yıldızlı
geceler havanın açacağını, ayaz olacağını gösterir. Ayaz
olan gecelerde ilaç yapılır, evlerin damlarına konur,
gün açımına değin bekletilir. Gene yıldızlı gecelerde dü­
ğün yapmaya da önem verilir. Köylerde, düğün, dernek
yapılırken göğe karşı silah atmak geleneği de vardır.
Yıldızların parlayıp sönmelerini halk göz kırpma diye
yorumlar. Yıldızlar ya yeryüzünde birine ya da gökyü­
zünde birinin (önceden ölen bir kimsenin ruhuna) göz
kırpar. Bu göz kırpma birinin ölümü için de olabilir. Ge­
ce yıldız kayar, birinin mezarı üstüne düşer gibi olursa
o mezara nur yağar'mış. Ona artık ermiş diye bakılır,
mezarına yamalar bağlanır, mum dikilir, adaklar ada­
nır, saçılar saçılır.

Yıldızlara, bir inanca göre, gökte dolaşan melekle­
rin gözleri diyenler de vardır. Karı koca arasındaki an­
laşmazlıkları, geçimsizlikleri genellikle yıldızlarının
barışmadığı biçiminde yorumlarlar. Her insanın bir yıl­
dızı varmış, ancak yıldızı uyuşan kimseler arasında iyi
geçim, yaşam mutluluğu olurmuş.

93

Bütün bu inançlar eski çağ dinlerinin birer kalıntısı
olup insanla tanrilar arasındaki ilişkileri yansıtır. Yıl­
dızların en çok geçtiği türküler yine Karadeniz türküle­
ridir:

94

Göğdeki yulduzları
Pay edelum gızlari
Aldiler güzelleri
Galdi yaramazlari
(Gökteki yıldızları
Bölüşelim kızları
Aldılar güzelleri
Kaldı çirkinleri)

*
Nereye gideyisun
E ufağum ufağum
Sab�h yulduzi gibi
Alsun bağa şafağun
(Nereye gidiyorsun
Ey küçüğüm küçüğüm
Sabah yıldızı gibi
Vursun yüzüme parlaklığın)

*
Kufayi kodun suya
Oy dolmadi dolmadi
Ne edeyim Allahum
Yulduzumuz uymadi

(Kovayı koydum suya
Ah dolmadı dolmadı
Ne edeyim ey tanrım
Yıldızımız uymadı)

*
İlişmayin yaruma
O kuçuktur kuçuktur
Olan Allahtan oldi
Yulduzcuğu duşuktur

(Dokunmayın yarime
O küçüktür küçüktür
Olan tanrıdan oldu
Y ıldızcığı düşüktür)

Bu türküler gelişi güzel söylenmiş, amaçsız nitelik­
te dil varlıkları değildir. Her türkünün söylenişinde
gerçek bir amaç, bir anlam vardır. Karadeniz türküleri,
gerçek olaylar karşısında söylendiği için, yaşamla ya­
kından ilgidir� Türkülerde yeralan yıldız sözü de boşu­
na değildir. Halkın yaşamına girmeyen türküsüne de
girmez, besbelli bu.

Yıldızla ilgili birkaç deyim:

• Yıldız barışıklığı.
• Yıldız saymak.
• Yıldızı akmak.
• Yıldızı alçak (yıldızı düşük).
• Yıldızı barışmak.
• Yıldızı dişi.
• Yıldızı düşmek.
• Yıldızı parlak (yıldızı parlamak).
• Yıldızı sevmek.
• Yıldızı sönmek.

(E;K.E. AGY.) .

•

95

DEMİRİ ISIRMAK

Kış aylarından ilkyaza geçiş döneminde gökler gür­
lemeye, şimşekler çakmaya, yıldırımlar düşmeye baş­
lar. İlk gök gürültüsü duyulduğunda demiri ısırmak
inancı vardır . . Gürültüyü ilk duyanların elinde bıçak,
kazma, balta, orak, çekiç gibi demirden yapılmış ne var­
sa ısırması uğurlu sayılır.

İlk bakışta önemsiz, nereden geldiği bilinmez gibi
görünen bu inancın özünde çok eski bir Anadolu dokusu
vardır. Eski Anadolu dinlerinde, sonra Greklerde, Ro­
malılarda demirle uğraşmak bir tanrının işiydi. Hepha­
istos denen demirci, bir ayağı topal bir tanrı vardı. Ateş
yakmak, demir döğmek, gökten düşen yıldırımları önle­
mek, göklerin baştanrısı Zeus'un öfkelenip fırlattığı yıl­
dırımlara engel olmak onun işiydi. Ocağın, ateşin
tanrısıydı Hephaistos. Onun elinde demir bir pamuk gi­
bi yumuşar, su gibi eriyip akardı. İşte gökler tanrısı kı­
zıp ortalığı allak bullak etmeye kalkınca ateşlere
egemen olan demirci tanrı Hephaistos'a sığınma gelene­
ği vardı. Ateşten (yıldırımdan) korkan kaçar, ona sığı­
nırdı. Onun yansıtıcısı da demirdi. Demiri ısırma
geleneği bundan kalmadır. Demiri ısırmak bir yandan
korkuyu önlemek, bir yandan da bilmeden Hephaistos'a
sığınmak · oluyor.

96

Demiri ısırma geleneği bugün din ilkelerine çok
bağlı Karadeniz köylüleri arasında oldukça yaygındır.
Ancak bunun çoktanrıcı dönemden kaldığını, İslam di­
niyle bağdaşmadığını bilen, duyan yoktur. Birtakım ho­
calar, hacılar bu inançla ilgili öyküler bile uydururlar.
Bir insan dişinin yüzelli okka yük kaldırabileceğini, de­
miri ısırınca yıldırımı gönderen cinlerin korkup kaçaca­
ğını söyler dururlar.

Demir ısırmanın bir anlamı da korkuyu önlemektir.
Birtakımları korkunca sağ elinin başparmağını dama­
ğına daya, hızla yukarı kaldırır. Böylece korkusunu gi­
derir. Demir ısırmanın yorumu çevrenin inançlarına
göre değişiyor. Yalnız tarımcılar arasında en yaygını
eskiçağdan kalamdır. İranlılarda, İran'dan gelen Türk­
ler arasında başka yorumlar vardır bu konuda (1).

Demirin bir de kutsal yanı vardır. Bu tanrı Hephais­
tos 'la ilgili olduğu ölçüde tarımda da bağlaşımlıdır. Ta­
rım demir araçlarla yapılır. Tanrı insanlara kolaylık
olsun, topraktan geçimlerini daha kolay sağlasınlar di­
ye demiri yaratmış, insanlara onu bulacak anlayış gü­
cünü vermiş.

İslam inançlarına göre, demiri Hk bulan Davud pey­
gamberdir. Demirci1erin önderi (piri, ustası) odur. Eski
Türk!erde de demir kutsaldır , demirci saygıdeğer bir ki­
şidir. Türkleri tutsaklıktan kurtaran araçları yapaıı,
Tanrıdağları 'nı (demirden oldukları için) eriterek Türk­
lere çıkış yolu açan demircidir. Ancak bu öyküler Ana­
dolu inançlarından çok, pek çok sonradır. Anadolu
inançları kaynak bakımından İ.Ö. en aşağı ikibin yılına
varır, yine İ .Ö. üçüncübin yılında Sümerlerde (Mezopo-

'

(1) Burada anlatılan kaynağı eksiçağ kaynaklı olan inancın
yorumudur. Yoksa bununla ilgili. başka inançlar, demir ısır­
manın başka yorumları vardır. Ancak bu yazının konusu eski­
çağ inançlarıdır, onlarla ilgili eski yorumlardır. Bu yüzden bu
konuyu (demir ısırmayı) ilgilendiren bütün inanç yorumlarını
özetlemedik.

F/7 97

tamya'da) demir anlamına gelen anbar sözü vardlr. As­
ya dillerinde demir anlamına gelen sözler çok daha
sonraki çağlarda görülür.

Anadolu'da demirciler, üzerinde demirden araçlar
yaptıkları, demir döğdükleri örsü kutsal sayar, onun
üzerinde (eskisinin, kullanılmayanın bile) oturmaz, ona
basmazlar.

Demir sürdüm ocafla
Gızsun da dö{/ece{lum
Gız seni alamasam
Bu yerden gideceflum

*
Demircinun ersine
Varyoz vururum varyoz
Ne eptum ne dişledum
Nedur aradaki söz
(Demircinin örsüne Balyoz vururum balyoz
Ne öptüm ne dişledim
Nedir aradaki söz)

*
E demirci demirci
Döfl demiri bakalım
Sen anasız ben yetim
Gel sarılu (p) yatalum

Demir, demirci sözcükleri halk türkülerine girmiş­
tir. Öte yandan demirle ilgili halk deyimleri, atasözleri
önemli bir niceliktedir:

Demirciler demir döğer tunç olur,
Sarılmadan ayrılme.sı güç olur.

dizeleriyle başlayan eski bir halk türküsü vardır.

*

98

ÇAR�ILMAt NAZ�R
(GOZ) DEGMESI

Bir insanın aklını oynatması, bir yerine inme inme­
si, kısa bir süre için de olsa sayrılanması (hastalanması)
halk dilinde değişik yorumlara yolaçar. Bu yorumların
başında çarpılma gelir. Çarpılma 'nın halk inançlarına
göre tek nedeni yapılmaması gereken bir işin, bir eyle­
min yapılması , söylenmemesi gereken. bir sözün söylen­
mesidir.' Çarpılma 'nın en yaygın durumu halkın
tutarık dediği sara 'dır. Tutarıklı denen saralı kimsele­
rin genellikle çarpıldığı inancı yaygındır. Tutarık, insa­
nın cinlerin, perilerin (kötü güçlerin) saldırısına
uğraması, iyilik eden güçlerin (meleklerin) onlara ye­
nilmesidir.

İnsanın biri iyilik, biri kötülük eden iki türlü cin 'i
vardır. Bunlar sürekli savaş içindir. İnsanın kötü bir
davranışta bulunması, kötülük eden cinlerin üstünlü­
ğünü sağlarmış. Bunun sonucu insan çarpılır. Çarpıl­
ma 'nın çok değişik nedenleri vardır: Kötü söz söylemek,
gece sokağa su dökmek,. kutsal bir yapı yıkıntısını kir­
letmek, orada uyumak, oradan bismillah demeden geç­
mek, ermiş birisi için kötülük etmek, onun arkasından
kötü söz söylemek, mezarlığın yanından geçerken ıslık
çalmak, türkü çağırmak, yaş ağaç kesmek, güneşe, aya,
yıldızlara sövmek, anaya babaya el kaldırmak (on/an

dövmeye yeltenmek, dövmek), kardeşle, anneyle kendi

99

çocuğu ile (ister kız, ister oğlan) sevişmek, d.b. birçok
yasak işleri yapmak. Başta ekmek olmak üzere undan
yapılan yiyeceklere saygısızlık etmek, ayak altına at­
mak.

Bütün bunlar inanç bakımından saygı, sevgi göste­
rilmesi gereken varlıklardır. Bu gerekimleri yerine ge­
tirmeyenlerin başına bir yıkım gelirse yapılan işten
bilinir.

Çarpılma birkaç türlüdür. Ağız, göz, yüz eğrilmesi,
çıldırma, el ayak gibi üyelerin inme sonucu tutmaz, ça­
lışmaz oluşu, aklın bozulması. Bu inançların özünde iki
ayrı neden bulunur. Biri İslam dininin yayılışı sonucu
ortaya çıkmış, biri eskiçağ dinlerinden kalmıştır. Cami,
kilise gibi tektanrıcı dinlerin doğuşu sonucu ortaya çı­
kan kutsal yapılarla ilgili inançların özünde İslam dini­
nin, hıristiyanlığın etkisi vardır. Cinlerle, perilerle
eskiçağ Anadolu dinlerinden kalmadır. Eskiçağ Anado­
lu dinlerinde, bütün adı geçen varlıklar, tanrısal birer
nitelik taşırdı . Ana-baba kutsaldı. İslam dininde görü­
len anaya, babaya saygı kurumu yeni değildir. Hititler­
de buğday, öteki ekinler, üzüm kutsaldı. Onlarda
tanrısal özlerin varlığına inanılırdı. Dağlar, sular, bir­
takım ağaçlarla hayvanlar da kutsaldı .

Çarpılma olayı karşısında kötülük cinlerini kov­
mak, iyilik meleklerini (perilerini) yardıma çağırmak
için değişik işlemler yapılır. Bunları büyücü, cinci de­
nen kimseler yapar. Halk arasında bu işleri gören in­
sanlara nefesi keskin denir. İnme inip de bir süre sonra
geçerse bu nefesi keskin hocadan, cinciden bilinir.

Yine halk arasında sıtma, verem, kazıklı humma gi­
bi hastalıkların çarpılma sonucu ortaya çıktığına inanı­
lır. Her hastalığın nedeni yasak bir eylemin
yapılmasına, bir kötülüğe bağlanır. Çarpılma biri gizli,
biri açık olmak üzere iki türlüdür. Gizil çarpılma'da
hangi işten dolayı çarpılmanın gerçekleştiği bilinmez.
Açık çarpılma 'da ise olayın nedeni bilinir. Falan günü

100

falan yerde şu işi yaptı, onun ardından çarpıldı. Korku
sonucu birden bire ortaya çıkan hastalıklar açık çarpıl­
ma sayılır. Zamanı bilinmeyen çarpılmalar ise gizli tür­
dendir. Çarpılmanın başka bir türüne de nazar değmesi
denir. Başkalarında bulunmayan bir özellikten, nitelik­
ten dolayı kıskanılan, imrenilen insan, hayvan çarpılır.
Bol yemiş veren ağaçların bile çarpıldığına, onlara na­
zar deitdiğine inanılır.

Yarum gitme ovaya
Tutar seni kolcilar
O fidan boylarıni
Nazar eden yolcilar
(Sevdiğim ovaya gitme
Kolcu denen görevliler seni yakalar
O fidan gibi boyuna
Yolcuların nazarı değer.)

Çok süt veren ineklerin, güzel buzağıların, besli ku­
zuların, koyunların, iyi gelişmiş boğaların , atların, çifte
iyi giden öküzlerin çarpıldığına, nazara uğradığına ina­
nılır. Güzel, besli, gürbüz çocuklar da nazara uğrar,
çarpılır.

Çarpılma 'nın nedenlerinden biri sayılan nazar değ­
mesi 'ne halk arasında kötü göz de denir. Halk arasında
Allah kötü gözden saklasın deyimi bu anlamda söyle­
nir. Nazar'dan sakınmak için hamayıl, muska mavi
boncuk takılı maşaallah kullanılır. Çarpılma ile nazar
değmesi arasında görülen bağlantı çarpılma 'nın nazar
değmesi sonttcu ortaya çıkmasıdır.

Ne oldi sana yarum
Oy çarpildun çarpildun
Nazar ettiler seni
Bu hallere tutuldun

101

(Sevdiğim ne oldu sana
Oy çarpıldın çarpıldın
Nazar ettiler seni
Bu durumlara düştün)

*
Yarum gider koyuna
Beyaz yünden gociği
Takacağım yaruma
Bi nazarlık boncuği
(Sevgilim koyunları gütmeye gidiyor
Gocuğu beyaz yündendir

· Takacağım sevgilime
Bir nazar boncuğu)

Çarpılma, nazar boncuğu gibi gizli güçlerle kötülük
eden cinlerle bağlantılı bulunduğu ileri sürülen nesne- ·
ler Asya Türklerinde, özellikle şaman dininde de var­
dır. Ancak bu din çok yenidir. Nazar, çarpılma olayları
en eski uluslarda; Babil, Mısır uluslarında, Sümerlerde
Akadlarda, Anadolu uluslarının en eskisinden en yeni­
sine değin bütününde görülür. Babil büyücülükle ün
salmış bir ülke olarak Doğu yazımında geniş bir yer tu­
tar. Mezopotamya uluslarının özel büyücüleri, falcıları
vardı. Öyle ki büyücülük, falcılık bir görevdi. Bundan
dolayı Anadolu'da görülen çarpılma, nazar gibi olaylar­
la ilgili inançları Anadolu'nun dışında aramak, onların
kaynağını Anadolu'nun dışında görmek, göstermek
doğru değildir. Bugün halk düşüncesinde yaşayan
inaııçlar yerlidir.

102

Yarumun gidişinde
Kuruma bak kuruma
Nazar ederler Seni
Çok çalimli yüruma

(Sevdiğimin gidişindeki
K urumlanmaya bak kurumlanma ya
Nazar ederler seni
Çok çalımlı yürüme)

Göz değmesiyle insan davranışları arasındaki bağlantı
bu küçük türküde açıkça dile geliyor.

Çarpılma, nazar değmesi gibi gerçek dışı olayların
yayılmasında üç ayrı yol vardır. Biri eskiçağlardan kal­
ma inançların çağdan çağa geçerek günümüze kalması.
Bunlar Anadolu yerlilerinin dilden dile, görerek, uygu­
layarak aktardıkları inanç varlıklarıdır. İkincisi tek­
tarnıcı dinlerin doğuşundan sonra ortaya çıkan,
özlerinde eskiçağ inançlarının kalıntısı bulunanlar.
bunlar da din, inanç ayrımı gözetilmeksizin, bir arada
yaşayan Anadolu topluluklarının benimsedikleri inanç­
lardır.

Üçüncüler ise değişik göçler nedeniyle dışardan ge­
len, Anadolu'da yoğrulan, yerlileriyle kaynaşan, kar­
maşan yabancı, göçmen inançlar. Bu üçünün Anadolu
toplumunda özümlendiğini, yeni bir nitelik kazanarak
Anadolu'nun kimliğine, kişiliğine büründüğünü görü­
yoruz. Bu özümlenme olayını sağlayan da eskiçağ Ana­
dolu inançlarıdır. Gerek çarpılma, gerek göz değmesi
(nazar değmesi) en eski Anadolu uluslarında vardır.
Anadolu düşüncesine büsbütün yabancı olan bir inan­
cın Anadolu toplumunca uzun süre, olduğu gibi, yaşatıl­
dığını gösterebilecek nitelikte, kanıtlayabilecek ölçüde
kesin belgeler yoktur. Çarpılma 'nın, göz değmesi'nin
böyle çok değişik yorumlara elverişli bir nitelikte oluşu
da bunu gösteriyor.

.

*

103

HORTLAK

Ölen bir kimsenin, gömüldükten bir süre, mezarın­
dan çıkıp ortalıkta dolaşmasına hortlaklık, bunu yapa­
na da hortlak denir. Halk arasında bu inanç çok
yaygındır. Özellikle yaşarken kötülük eden, başkaları·
nın ağız tadını kaçıran, ara bozucu, dedikoducu, geçim­
siz kimselerden olur hortlak. Ona bir gerçekmiş gibi
inanılır. Birçok kimse hortlak gördüğünü, onu tanıdığı­
nı andiçerek söylemekten çekinmez. Hortlak çokluk
yaşlı kimselerden olur. Görµüldüğü gece mazarından

· kalkan, sırtında kefenle ortalığı dolaşan hortlaklar ol-
duğu gibi, arada bir görünen, kızdığı kimselere sataşan
hortlaklar da vardır.

Anadolu'nun bütün kıyı bucak yerlerinde, okumu­
şundan okumamışına değin bütün toplum katlarında
hortlağın varlığına inanılır. Bu inanç yeni değildir.
Ölenlerin ruhlarının başka varlıklara geçtiği inancın­
dan kalmadır. Eski dinlerde ruhlar ölmez, ölümünden
sonra evrende bağımsızlık içinde gezer dururlar, arada
bir de ayrıldıkları gövdelere dönerler gibi yaygın bir
inanç vardır. Mısır'da ölüler gömülürken yanlarına ko·
nan yemekler, Anadolu dinlerinde mezarlara, ölünün
yanına konan değerli sungular, yaşarken sevdiği nesne­
ler tinlerin sonradan gövdeye döndüğü inancının belir­
tisidir.

104

İşte bu çok eski inanç zamanla kılık değiştirerek ge­
lişmiş, tektanrıcı dinleri etkilemiştir. Nitekim tektanrı­
cı dinlerde de tinlerin ölümsüzlüğüne, kalkım günü
(kıyamet günü) gövdelere döneceklerine inanılır. Halk
arasında yaşayan hortlak inancı bunun kılık değiştir­
miş bir kalıntısı olmaktan öteye geçemez. Hititlerde,
Urartularda, onlardan önce yaşayan Anadolu ulusları­
nın dinlerinde ölenlerin zaman zaman öbür dünyadan
yer yüzüne çıktıklarına, yeryüzünde dolaştıklarına
inanılır·dı. Bu inanç bugün de sürüp- gitmektedir .

Hortlak çok hızlı koşar, ata biner, silah kullanır, in­
sana saldırır, kızdığını döver, sevdiğini kaçırır, ev ba­
sar, yol keser, sözün kısası insanın aklına gelen ne
varsa yapar. Mezarlıkların yanından, yakınından ge­
çerken dua okumak (daha çok geceleri), bismillah de­
mek hortlak 'ın saldırısından .korunmak ıçın
başvurulan bir yoldur. Halk inançlarına göre hortlak
genellikle çok çirkin, çok ürkütücü olur. Elinde değne­
ği, sırtında tabut, ya da kefen bulunur. Gene çok yaygın
bir halk inancına göre hortlak yalnız sarhoştan korkar,
onun karşısına çıkamaz, yalnız onu gizlice iter düşürür,
sırtına biner yürütür, sonra birden iter kaçarmış. Bir
kimsenin öldükten sonra hortlaması uğurlu sayılmaz.
Hortlayan k\msenin yeraltından (ahretten) kovulduğu
ileri sürülür. Hortlaklar erkek de, dişi de olur. Kimi
hortlaklar insan değil de hayvan kılığına girer gezer­
miş. Hortlaklar daha çok ıssız kalmış evlerde, pek uğur­
lu, tekin sayılmayan yörelerde, mezar yanlarında
bulunurmuş.

Bulutlar alçak alçak
Hava doldi yagacak
Bu benum günahumdan
Gız boban hortlayacak

(Bulutlar alçak alçak
Hava doldu yağacak

105

106

Bana ettiklerinin günahını çekerek
Kız, baban hortlayacak)

*
Su başinda kufasi
Bitmez yarun cefasi
Gan kusturuyi oğa
O hortlak oyanasi
(Su başında kovası
Bitmez yarın cefası
Kan kusturuyor ona
O hortlak üvey annesi)

*
Eğildum bi su içtum
Oluğun dudağından
Bakdum elinde kula
Yar görundi garşidan
Çekildum bi giyiya
Pekledum ufağumi
işmar eyledi bağa
Dağitti merağumi
Dedum yavrim ne oldi
Gelmeyisun bu yana
Dedi o hortlak nenem
Vermeyi beni sana
(Eğildim bir su içtim
Oluğun dudağından
Baktım elinde kova
Yar göründü karşıdan
Çekildim bir kıyıya
Bekledim küçücüğümü
Bana bir göz kırpınca
Dağıttı sıkıntımı
Dedim yavrucuğum ne oldu
Gelmiyorsun benden yana
Dediki o hortlak annem
Vermiyor beni sana).

Halk arasında pek yaygın olan hortlak inancının gün·
lük yaşama girdiği, onu belli belirli bir oranda da olsa
etkilediği bir gerçektir. Bu inançtan yararlanan açık·
gözler arasında evini kiraya veren, birkaç aylık kirayı
önceden aldıktan sonra kiracısını kaçıran ev sahipleri
çoktu. Öyle evlere perili,. hortlaklı, cinli dendiğini bir­
çokları bilir.

107

CADI

Cadı, genellikle insanlar arasına dargınlık, kırgın­
lık sokan, eli günü birbirine düşüren, karıştırıcı, ara bo­
zucu, boşboğaz kötü kimsedir. Cinlerle, kötülük eden
perilerle konuşur gizli nesneleri bilir, korkulu, ürpertili
yerlerde gezer, geceleri evlere, girer, küçük çocukları
çalar, kaçırır. Genç sevgililerin işine engel olur.

Hortlak öldükten sonra, tabutuyla, kefeniyle meza­
rından fırlayan, arada bir yeryüzüne çıkan kimsedir.
Cadı ise yaşayan, yeryüzünde değişik kılıklara giren,'
yaşlı kadındır. Anadolu'da çok yaygın olan bu cadı
inancı, onunla ilgili söylentiler Yunan-Roma mitoloji­
sinde geçen Kirke'yi andırır. Ancak Hititlerde de buna
benzer inançlar, söylentiler. vardır.

Hititler de kötü cinlere inanırlardı. Bunlar ölümden
sonra başka varlıklara geçer, yaşamlarını sürdürür. Kötü
ruhlar insanları birbirine düşüren, baştan çıkaran, şaşır­
tan varlıklardır. Evlerin yıkılması, insanların hastalan­
ması, dargınlıklar, geçimsizlikler bu kötü güçlerin
(ruhların) işidir. Bu cinler dağlarda, kırlarda, ormanlar­
da, su kıyılarında, göllerde, ev yıkıntılarında dolaşır, yu­
valanır. Çocuklara kötülük eder, onların hastalanmasına
yolaçar, kadınları doğum yaparken güçlüklerle karşılaş­
tırır öldürür.

108

Bugün cadı denen kimsenin yaptıkları ile bu eskiçağ
inançları arasında önemli bir ayırım yoktur. Kirke için
söylenenler de bundan başka değildir. Kirke 'nin Home­
ros destanlarında yeraldığına, Anadolu kaynaklı tanrı­
larla birlikte Odysseia 'nın önemli konuları arasında
karıştığına göre eksiçağ Anadolu kültürü, inançları ile il­
gisi var demektir. Kirke bir büyücüdür. Anadolu halkı­
nın dilince söylemek gerekirse bir cadı 'dır.

Ona benzer masal varlıklarını Sümer, Akad, Mısır
dinlerinde de buluyoruz. Bu yaygın görev benzerliği ister
istemez cadı ile Kirke arasında bir bağlantının bulundu­
ğu kanısını yaratıyor. Cadı, Kirke midir, yoksa Kirke bir
cadı mıdır? Bu soru pek önemli değil. Önemli olan böyle
bir inancın gerek Anadolu'da, gerekse komşularında es-
kiden beri yaygın olduğudur.

·

Eskilerin cadu, halkın cadaloz da dediği cadı konusu
İbranilerde, Babil'de de vardır, eski İran'da da. Nitekim
Harot, Morot (Harut, Marut) masalı Doğu isla.m ülkelerin­
de pek yaygındır. Bunlar Babil kuyusuna atılmış, iki az­
gın büyücüdür. İnsanları baştan çıkarır, karı koca
arasına geçimsizlik sokarlar. Divan ozanı Nedim 'in (Öl.
1730)

Sihr-i efsôn ile dolmuştur derunun ey kalem
Zülfi Hiirüt'un dimek mümkin ki niil olmuş sana

(Ey kalem senin için büyülerle dolmuş/Demek sana Ha­
rut'un zülfü yazacak uç olmuş besbelli).
demesi, başka bir gazelinde, de gene Babil kuyusunda
oturan Harut'u göz önüne getirerek:

Gamze-j_fettanını koydun ki yıktı iilemi
Bahse dalmışken çeh-i Babil'de ciidıüarla sen

(0 oynak, büyüleyici gamzenle dünyayı yıktın/Kendin de
Babil kuyusunda cadılarla söz yarışına tutuştun).
söylemesi bugün halk arasında yaşayan cadı inancını
kendi çağında dile getirmek içindir.

109

Öyle benzer ki cadı konusu insan soyu oranında eski­
dir. Bugün, gene bütün uluslarda, cadı inancı vardır. An­
cak, Anadolu'daki inanç ölçüsünden yaygın değişik
değildir. Bu da, değişik türden inançların Anadolu'da ka­
rışıp kaynaşmasından ileri geliyor. Karadeniz kıyıların­
da cadı 'ya cazı denir. Cadı yalnız kadından olur o
yörelerde de. Eliride değnek, beli kanbur, yüzü çok kırı­
şık, iğrendirici, tiksindirici, ürkütücü bir kocakarı . Gözle­
ri oyuklarında ışıl ışıl, boyuna dönen, insanın içini
okuyan, yüreğine işleyen birer fener gibidir. Bir adı da
cadı (cazı) karısı 'dır.

Doğu Karadeniz yörelerinde cadı sözcüğüne genellik­
le cazı denir. Halk türkülerinde geniş bir yer tutan bu
sözcük yaygın bir inancın simgesi olarak bilinir. Gire­
sun'un ünlü kemençecisi Piçoğlu Osman bir türküsünde
bu konuya değinerek dörtlüğü söylemiştir:

1 10

Uzun yavaş basda gel
Dökmeler oynamasın
Evin altından dolan
Cazı anan duymasın

*

DAVARA

Bu inanç daha çok Doğu Karadeniz yörelerinde yay­
gındır. Cadı, hortlak gibi gizli güçlere benzer yanı varsa
da onlardan ayrıdır. Geceleyin uykuda insan kasılır, göv­
desinin bir yeri kımıldamaz olur. Kişinin üstüne bir ağır­
lık çöker, boğulacakmış gibi bir duruma düşer. Buna
karabasan diyenler de vardır. Bir inanca göre davara, ne­
deni bilinmeyen bir suç yüzünden, gece uykuda insanın
üstüne çöker, onu bir yorgan gibi kuşatır, kımıldatmaz.
İnsan büyük bir korkuya kapılır, parmağını bile kımılda­
tamaz, kımıldatırsa yavaş yavaş kendine gelir, devinir.

Davara, elini insanın ağzına koyar, onu boğmaya çalı­
şır. Ancak avucunun ortası delik olduğundan, üstüne ka­
pandığı kimsenin soluk alıp vermesini önleyemez. Bu
nedenle insan ölümden kurtulurmuş. Davaranın gerçek
bir nesne olduğu konusundaki inanç yalnızca bilgisiz
kimselerde değil) kimi yükseköğrenim görmüşlerde de
vardır. Özellikle sinir hastalıkları, akıl hastalıkları gibi­
lerle uğraşan uzmanlardan buna inananların sayısı az
değildir. Kimi yetkililer bunun tinsel bir bunalım olduğu,
olayda başka neden aramanın gereksizliği kanısındadır.
Ancak halk daha çok davara'yı gerçek bir varlık sayan­
lardan yanadır.

Davara �min üstüne çökerse onu ağır bir iş yapmış
gibi yorar, gücünü azaltır. Böyle bir kimse sabahleyin
kalktığında bitkin, ürkek, sarsıntılı olur.

Bundan kurtulmak için muska (nüsha) ya da hamayıl
yazdırılıp boyuna asılır, göğsün üstüne konarak yatılır.

*

1 1 1

Trabzon'un Maçka ilçesinde 1929'dan sonra yerleşti­
rilen Of, Sürmene, Yomra, Çaykara, Tonya gibi komşu il­
çelerden, bucaklardan gelen kimselerde bu tür inançlar
çok yaygındır . Çağın en yeni buluşlardan yararlanmada
kimseye sıra bırakmayan bu yurtaşlarımız genellikle es­
kimiş, özellikle de islam diniyle en ufak bir ilgisi bulun­
mayan bu tür saçmalıkları, dinin temel ilkeleri arasında
sayarlar. Bunlar, hep geriye dönük, uygarlığın gelişmesi­
ni gereksiz bir olay sayan, katı, bilgisiz kimselerdir. Çoğu
bilmeden, anlamadan tarikatlara bağlanmış, 1923 ten
sonra yapılan bütün yeniliklere karşı çıkan kimselerdir.
Çoğu Nakşbendi tarikatının Nurculuk, Süleymancılık
kollarına bağlıdır. Birkaç kadın almak, imam nikahını
uygulamak başlıca özellikleridir. Erkekleri pek çalışmaz,
çok kadın aldıklarından, kadınları çalıştırır, onlarla sağ­
lanan gelirle Hacca gider, köye "hacı" olarak dönünce de,
yetkili bir kimse gibi davranmaya başlar. Kızlarını
"başlık" almadan vermek istemeyenleri çoktur. Tarlalar
bölünmesin, yabancıya gitmesin diye ölen kardeşinin ka­
rısını imam hikahıyla alan, askere giden oğlunun karısı­
na saldıran kimselerin sayısı az değildir. Yine bunlar
arasında peynırı kurtlandıktan sonra, "değ­
miş/olgunlaşmış" diyerek yiyenler de çoktur. İçlerinde
aydın, ileri görüşlü kimseler de vardır. Hepsi çağın dışın­
da kalmış değildir. Ancak birkaçının yaptığı uygunsuz­
luk, çıkar yüzünden din inançlarını yozlaştırması
yüzünden hepsi kötü damgasını yer.

Bu tür kimselerin benimsedikleri inançların kökenini
bulmak kolay değildir. Bu yörelerde yıllarca süren araş­
tırmalarımıza, incelemelerimize, ·gözlemlerimize karşın,
islam dinine aykırı gelen bu inançların, bu geleneklerin
nereden kaynaklandığını saptayamadık. İçlerinde, müs­
lüman olmalarına karşın, çok bozuk bir Rumca konuşan,
Türkçeyi pek iyi bilmeyen aileler de az değildir. Öte yan­
dan yalandan yere andiçmek gibi çok kötü bir alışkanlığı
benimseyen "hacı "' sanını taşıyan kimseler de çokluk

112

bunlar arasından çıkar. Maçka'nın Ağralaksa yaylasın­
da, bir çayır-otlak anlaşmazlığı yüzünden açılan davada,
o yöreyi bilmeyen, yaşamında bir kez bile oraya uğrama­
yan, sakalı göbeğine inmiş birkaç "hacı"nın Kur'an üze­
rine and içerek yalan söylediklerine .tanık olduk. Olayı
anlayan yargıç, dayanamayıp: "Siz ne zamandan beri bu­
radasınız? Bu olay geçtiği zaman buraya ne amaçla geldi­
niz? diye sormuş, dava konusu çayırın sınır komşularının
kimler olduklarını sormuştu. Bu yalancı, sakallı tanık­
lar, beklemedikleri bu sorular karşısında şaşırakak: "Bi­
ze Hacı böyle söyledi, yalnızca kendi sınırını gösterdi,
bizim onun bize söylediklerini söylüyoruz". demişlerdi.

Bu "hacı "lardan birinin, özellikle de "davara "yı kov­
ma konusunda çok "etkili muska" yazdığını duyunca,
sezdirmeden kendisine böyle bir "muska"yı bana da yaz­
masını söylediğim de: "İkiyüzelli lira verirsen olur" de­
mişti (yıl 1 965). Kendisine istediği parayı vereceğimi,
ancak bu "davara "nın ne olduğunu bana anlatmasını da
istedim. Beni o davaya tanıklık etmek için üç dört gün ön­
ceden konuk olarak geldiği, yayla komşumuzun evine ça­
ğırdı, davaranın ne oldğunu şöyle anlattı:

"Davara, tanrının kötü insanlara doğru yola gelmele­
ri için gönderdiği bir cindir. Avucunun içi deliktir, her
elinde yirmi parmak, her ayağında parmak biçiminde ye­
di tırnak vardır. Geceleyin gözlerini yumunca görür, bu
yüzden üstüne kapandığı insan uyansa bile onun gözleri­
ni göremez. İnsanın dilini bağladığından kimse onun ya­
nında bismillah diyemez, tanrının adını anamaz. Davara
yalnızca sarhoşla deliden korkar. Kocakarıları sevmez,
kocasıyla geçinemeyen, çekişen genç kadınlara çok sata
şır . . . " bunlat gibi daha bir sürü söz.

*

F/8 113

SACAYAGI KIVILCIMLARI

Halk arasında işi biten sacayağını ayakları yukarı ge­
lecek biçimde devirmek uğursuzluk sayılır. İşi biten saca­
yağı maşa, ya da bir odunla tutulup bir kıyıda, ocak
yanında yan yatırılır. Ocaktan çekilen sacayağının üs­
tündeki.kurumlar kıvılcımlar saçarak bir süre yanar. Bu­
nu havanın açmasına, gökyüzünü parlak yıldızların
kaplamasına yorarlar. Sacayaktan kıvılcımlar çıkınca yıl­
dızlar parlar, ertesi gün ortalık gün güneşlik olurmuş. Çı­
kan kıvılcımlar yıldızları gösterirmiş. Kıvılcımlar
çıkarken de: kırk gün ayaz kırk gün ayaz, ya da ayaz ayaz,
kadı kızından beyaz diye bir tekerleme söylenir.

Sacayağı, saygı gösterilmesi gereken bir araçtır. Ocak
üstü boş bırakılmaz. Bırakılırsa uğursuzluk olurmuş. Sa­
cayağı ocaktan alınırken bir kıyıya fırlatılıp atılmaz, say­
gısızlık sayılır. Ocaktan alınan sacayağı ayakları üstüne
bırakılmaz. Sacayağın üstüne içi boş kap konmaz. Bütün
bunlar onunla ilgili inançların uygulanışıdır.

Sacayağı ile ilgili inançlar yeni değildir. Eskiçağ Ana­
dolu dinlerinde, Yunan, Roma inançlarında onu kutsal
sayan birçok belirtiler vardır. Eski Anadolu tapınakla­
rında üçayaklı denen kutsal sayılan birer sacayağı bulu­
nurdu. Onun üstüne gene kutsal sayılan tencere
konurdu. Sacayağının �utsallığı ile üç sayısı arasında bir
köklü bağlantı vardır. Yunan, Roma, Anadolu tapınakla­
rında bulundurulan bütün sacayaklar üç ayaklıdır.

1 14

Sacayağının üçlü, üç ayaklı olması gelişi güzel değil­
dir. Eski din inançlarına göre üç sayısı kutsaldır. Bu yüz­
den tapınaklarda bulunan bütün sacayakları üç ayaklı­
dır. Bugün Anadolu' da seyrek de olsa dört ayaklı sacayak­
ları vardır.

Sacayağı ocakta boş durursa üstünde ölü suyu kay­
nar'mış. Bu inanç Doğu Karadeniz kıyılarında, Trabzon,
Gümüşhane yörelerinde pek yaygındır. Evlerde ocak baş­
larında duvara çakılmış, sacayağı asmaya yarayan özel
çiviler bile vardır. Bunlara yalnız sacayağı asılır. Sacaya­
ğının ayakları yukarı gelecek durumda yere atılması, öy­
le bırakılması da uğursuzluk sayılır.

Sacayağı yalnız demirden yapılır, başka madenlerden
yapılan bir sacayağı kullanılmaz, ona değer verilmez.

Bir kız evlenip de güveyi evine giderken çeyiz'i arası­
na önce bir sacayağı, sonra bir kazan, bir tencere, bir gü­
ğüm koyma geleneği vardır. Bunların ardından sahan,
tava, sini gibi ev gereçleri, yatak takımları gelir. Sacaya­
ğı bir yuvanın kurulmasında temel araçlardan biridir.
Ocak tüttürmenin, ev ocak kurmanın örneği durumunda­
dır. Evlerde aşağı yukarı bütün gereçler komşular arasın­
da iğreti olarak alınır verilir de sacayağı verilmez, evden
çıkarılmaz.

Guyi derin guyi
Uyu bi danem uyu
Sacayağın istinde
Gaynar bobağun suyi
(Ey kuyu derin kuyu
Uyu bir tanem uyu
Sacayağın üstünde
Kaynar babanın suyu)

Derin kuyu denen mezar, sacayağın üstünde kaynadığı
söylenen de ölü yıkamak için ısıtılan sudur. Bu türkü bir
kargış' (beddua) niteliğindedir.

1 15

Bir evin uğurunu, bolluğunu kendine çekmek için
köylerde sacayağı çalma da vardır. Ancak bu düşman dü­
şünceli, kötülük yapmak isteyen bir kimsenin işidir. Ge­
nellikle hırsızlar bile sacayağı çalmaktan sakınırlar.

Sacayağı yalnız halk arasında değil tarikatlarda özel­
likle Bektaşi tarikatlarında da çok önemli, çok kutsal sa­
yılır. Tekkede kazan, sacayağı büyük saygı görür.
Bektaşi inançlarına bağlı Yeniçeriler de sacayağı, kazan
orta denen topluluğun kutsal gereçleri arasındadır. Bü­
tün Yeniçeri ocak 'larında (birliklerinde) kazan, sacayağı
başta gelen gereçlerdir.

Sacayağ'un istinde
Su gaynayi gaynayi
He gız o cazı nenen
Zil çaluda oynayi
(Sacayağın üstünde
Su kaynıyor kaynıyor
Ey kız o cadı annen
Zil çalıpta oynuyor)

Anadolu 'da sacayağı üstüne andiçme geleneği de var­
dır. Ocakta duran, üstünde başka bir gereç bulunan saca­
yağını göstererek andiçilir. Bu da onun kutsal
sayılmasından ileri geliyor.

!Jir sacayağın birdenbire devrilmesi evin başına bir
yık'ım geleceğini gösterir, bundan çok korkulur. Küçük
çocukların bütün ev gereçleriyle oynamalarına ses çıka­
rılmaz da sacayakla oynamalarına engel olunur. Bir evin
ocağında sacayağı üstü boş bırakılırsa düşmanın yüreği
yağ bağlarmış, sevinirmiş. Bu o evden yakında bir ölü­
nün çıkacağını gösterirmiş.

Bütün bunlar sacayağının özel bir kutsallık taşıdığı­
nın belirtileridir. Bu kutsallık İ.Ö. en aşağı ikibin yılın­
dan günümüze sürüp geliyor. İ.Ö. VIII. yy. da Batı
Anadolu 'da kurulan ölü Diana tapınağı 'nda üç ayaklı bir

1 16

sacayağın bulunduğu, bunun Yunanistan'da da büyük ta­
pınaklarda çok kutsal bir araç olarak saklandığı yazılı .
belgelerle saptanmış bir gerçektir. Sacayağı ile ilgili
inançlar bugün Anadolu'nun bütün kıyısında bucağında
yaşatılıyor.

·

Sacayağı, kazan, güğüm üçlüsü bütün evler için (gü­
nümüzde çokluk köy evleri için, eski inançlar daha çok
oralarda sürdürülüyor) en önemli gereç sayılır. Bir yer­
den bir yere göç edilirken ilkin kazan, güğüm, sacayağı
evden çıkarılır. Bir eve taşınırken ilkin yine sacayağı, ka­
zan, güğüm eve sokulur.

117

UÖURSUZ BAYKUŞ
İLE ÖRÜMCEK

Baykuş'un uğursuz olduğu inancı pek yaygındır. Ki­
min evi yakınında baykuş öterse, o evde birinin öleceğine
o evin başına büyük bir yıkım geleceğine inanılır. Bir ür­
küntü, bir yıkım örneğidir. Baykuş ocak yıkan, yıkılan
ocaklarda yuva kuran bir kuştur halk inançlarına göre.
Baykuş, Anadolu'nun bütün bucaklarında uğursuz
sayılır.

Baykuş ile ilgili inançlar çok eski çağlara kadar gi­
der, Anadolu'nun ilk yerlilerine uzanır. Halk arasında
uhu kuşu, puh u kuşu da denen baykuş yıkıntılarda, ıssız
evlerde, servilerde, karağaçlarda, onlara benzer yüksek
yerlerde, yuva yapar, durur. Oralarda öter. Onun sesini
duyan kulaklarını tıkar, okur üfler, tanrıdan yardım di­
ler. Bütün islam doğu edebiyatında baykuşun geniş bir
yeri vardır. Türk halk şiirine, divan şiirine geçmiştir.
İran edebiyatında ondan üzüntülerle, acılarla sözedilir,
yanılır, yakınılır. Türk edebiyatına İran'dan geldiğini
söyleyenlerin görüşü doğru değildir.

Baykuş, Hititlerden tutun da günümüze kadar gelmiş
geçmiş bütün Anadolu uluslarında vardır. Onlarca da
uğursuz sayılır.

118

Karaağaç dalinda
Bayguşlar bağıruyi
Domuz gocan elecek
Eceli çağıruyi
(Karaağaç dalında
Baykuşlar bağırıyor
Domuz kocan ölecek
Eceli çağırıyor)

Bu türkü baykuş bağırınca birinin öleceği inancından do­
layı söylenmiştir. Ancak bu bir inançtır, gerçekle kesin
bir ilgisi olmasa gerek. Günün birinde baykuş bağırdık­
tan sonra ölen olabilir. Böyle bir olaya halk genellikle de­
nenmiş der. Baykuşun sesi de denenmişlerden olabilir.

Baykuş yalnız evlere, yıkıntılara karşı ötmez. İster is·
lam, ister hıristiyan olsun, tapınaklara karşı da öter, on­
ların üzerinde de durur. Hangi tapınağın üstünde baykuş
öterse o yapı kısa bir süre içinde yıkılırmış.

Baykuş, Yunan, Roma mitolojisinde de görülür. Latin
ozanı Ovidius (öl. İ .S. 18) Metamorphoseis (Dönüşümler)
adlı yapıtında baykuş ile örümcek konusunu işler, onla­
rın tanrılarla olan ilişkilerini belirtir. Ovidius'un adı ge­
çen yapıtında işlenen konuların çoğu Anadolu
kaynaklıdır. Örümcek, baykuş konularının kaynağı da
eski Anadolu inançlarıdır.

Örümcek de baykuş gibi pek uğurlu sayılmaz. Onun
da ağını ördüğü yerin başına bir iş geleceğinden korku­
lur. Örümcek ağı bakımlı yerlerde olmaz. Ancak bakım­
sız, ilgi gösterilmeyen, iyice arıtılmayan yerlerde örer
örümcek a�ını. Bu yüzden örümcek ağının bulunduğu
yerler bakımsız, pis sayılır. Örümcek yalnız bakımsızlı­
ğın örneğidir. Evinde örümcek ağı bulunan bir ev kadını­
nı konu komşu kınar, onun ev kadınlığının eksik olduğu
söylenir. Bu nedenle bir eve kız bakmaya giden görücüler
bir yolunu bulup evin ötesine berisine göz atar, evde
örümcek ağının bulunup bulunmadığına bakarlar. Örüm-

1 19

cek ağı bulunan evin kızından ev kadını olamayacağı so­
nucunu çıkarırlar.

İslam dinine göre örümcek'in iyi, saygı değer bir yanı
vardır. O, Hıra dağı denen yerde bir mağaraya saklanan
Muhammed'i düşmanları bulamasın diye ağzına koca­
man bir ağ örerek ıssız göstermiş, bundan dolayı düşman­
ları peygamberi bulamamışlar. Kur'an 'da geçen bu olay
yüzünden birçok kimse örümceği kutlu bile sayar. Ancak,
örümceğin ağzına ağ ördüğü .mağarayı ıssız göstermesini
de iyiye değil, kötüye, ıssızlığa yoranlar vardır.

Örümcekle ilgili başka bir inanç daha var: Örümcek
çalışkanlığın, örgü örmede başarının, inceliğin de örneği
sayılır.

Onunla ilgili bu değişik inançlar, ayrı ayrı kaynak­
lardan gelir. Zamanla bu değişik kaynaklı inançlar birbi­
rine karışmış, birbiriyle kaynaşmış. Örümcekle ilgili iki
karşıt inanç dokusu ortaya çıkmış. Bu da, Anadolu'da,
çağlar boyunca sürüp gelen bir düşünce kaynaşmasının,
özümlenmesinin gerçekleştiğini gösteriyor açıkça. Bir
İran ozanı bu konuda pek yaygın olan şu dizileri
söylemiş:

Bıim nevbet mizened ber tarim-i Efrasiyab
Perdedari miküned der kasr-ı kayser ankebud
(Baykuş nöbet tutuyor Efrasiyab'ın türbesinde
Örümcek de sultanın köşkünde perdecilik ediyor)

bu dizeler bir egemenliğin çöktüğünü, yıkılıp gittiğini an­
latmak için düzenlenmiştir.

*

120

ALBASTI

Yeni doğan çocukların, lohusalarm başına işler açan,
yıkım getiren albastı cinlerin, perilerin çarpmasına de­
nir. Şaman inançlarıyla yakın ilgisi olduğu söylenen al­
bastı ile eski Anadolu dinlerinde geçen kötü cinler, iyi
cinler arasında bir bağlantı vardır. İ.Ö. üçbin yılma değin
giden Anadolu inançlariyla İ .S. dönemlerde ortaya çıktığı
söylenen Şamanlık arasında bir bağlantının bulunması,
çok eski çağlardaki göçler, yakınlaşmalar sonucu doğabi­
lir. Ancak bunun bütün Anadolu uluslarınca benimsen­
mesi, değişik adlar altında albastı 'ya inanılması daha
çok Anadolu kaynaklı bir yanının olduğunu anımsatıyor.
Anadolu'da yaşayan müslüman hırıstiyan bütün toplu­
luklar buna inanır, albastıdan sakınır. Şaman inançları­
nın Anadolu'ya XL yy. dan sonra geldiği söylendiğine
göre, albastı ile ilgili inançların başka adlarla daha önce­
leri Anadolu'da bulunması gerekir. Nitekim Hititlerde,
Mezopotamya uluslarında, özellikle Sümerlerde, Mısırlı­
larda çocuklara sataşan, lohusalara saldıran kötü cinle­
rin varlığın& inanılırdı. Bu benzerlik, ayrı doğrultularda
gelişen, halk inançlarının raslantı sonucu bir yaklaşması
olabilir. Öyle olursa albastının XL yy. dan sonra Türk
göçleriyle Asya'dan geldiği kesinlikle söylenemez (1).

(1) Bu konuda daha geniş bilgi için bk.: "Tarihte ve Bugün Şa­
manizm ": Abdulkadir İnan s. 72, s. 160 . . .

121

Albastı, bir inanç olarak Asya'dan Türklerle gelse bi­
le, bunun Anadolu'da önceden bulunmadığını göstermez.
Başka bir ad altında� .özellikle kötü cinler olarak Anado­
lu'da yaygındı. Yalnız özünde birtakım değişikliklerin
varlığı kuşku götürmez. Burada bir gerçek varsa o da,
toplumlar arasında birtakım inanç benzeşmelerinin bu­
lunduğudur.

Anadolu'da albastı yalnız çocuklara, yeni doğurmuş
kadınlara sataşan bir kötü cin diye bilinmez. Buzağılara,
yeni doğurmuş ineklere de yıkım getirdiğine inananlar
vardır. Doğu Karadeniz kıyılarında, Trabzon, Giresun,
Gümüşhane yörelerinde böyle bir inanç vardır. Anadolu'­
nun öteki yörelerinde yalnız kadınlara, küçük çocuklara
sataştığına inanılır. Kadınları, çocukları korumak için
özel kocakarı ilaçları yapılır, lohusa yalnız bırakılmaz.
Yanına belli bir tutumla girilir. Konuk içeri girerken lo­
husa yatağında ayağa kalkar. Çocuk konuğun kucağına
verilmez. Yöreden yöreye değişen birtakım işlemler yapı­
lır bu konuda. Şaman dininde albastı için yapılan işlem­
lerde Anadolu'dakiler arasında önemli ayrılıklar
görülür. Şamlanlıkta bu işlemleri bir din görevlisi olan
kam düzenler, Anadolu'da böyle bir görevli yoktur. Bü­
tün işlemleri bu konuda birçok deney geçirmiş kadınlar
yapar.

122

Ne oldi sana yarum
Sararu solayisuı.ı
He gız gocan mi eldi
Saçuni yolayisun
Albasti ufağuni
O atlaya atlaya
Aldi uşacituni
Eleşturdi hocaya
Hoca bakti uşata
Dedi buni albasti
Yazdi haman bi nuska
Omuzcuğuna asti

(Ne oldu sana yarim
Sararıp soluyorsun
Ey kız kocan mı öldü
Saçını yoluyorsun
Albastı küçüğümü
O ağlaya ağlaya
Aldı bebeciğini
Ulaştırdı hocaya
Hoca baktı bebeğe
Dedi bunu albastı
Hemen bir muska yazdı
Omuzcağızına astı.)

*

123

KARALAR

Kara sözcüğü, Asya Türkçesinde, kuzey yönünü gös­
terir, güneyin simgesi de ak'tır. Ancak Anadolu insanın­
da kara 'ya karşı olumsuz bir tutum, yıkıcı bir inanç
vardır. Kara, bir renk, bir boya olarak genellikle uğursuz
sayılır, yerici bir anlamda söylenir. Bunun kökeni, ka­
ranlığın bilinmeyen, ür�ütücü bir nitelik taşıması, ölen­
lerin "karanlık bir evrende" türlü acılarla karşılacağıdır.

Halk inançlarında karayılan, karakedi, karasinek,
kara domuz, kara köpek genellikle uğurlu sayılmaz. Ev­
lerin temeline karataş denen taş koyulmaz. Öte yandan
karaağaç, çok dayanıklı olmasına karşın, yine de uğurlu
sayılmaz, nitekim "karaağaçtan düşen yaşamaz" diye
yaygın bir söylenti de vardır. Özellikle ölü mezarlarına
karaağaç konmaz, karaağaçtan beşik, sandık yapılmaz.
Halk sevilen, uğurlu olduğuna inanılan hayvanların ço­
ğunun kara olmadığı kanısındadır. At çok sevilen bir hay­
van olmasına karşın, eksiksiz karasına pek ilgi duyulmaz,
alnında ya da gövdesinin başka yer yerinde (genellikle
ayaklarında) ak bir yer aranır (buna alında ise akıtma
denir).

Karanın uğursuzluğunu bildiren sayısız deyim, atasö­
zü vardır.

1 24

Kara ile ilgili atasözleri:

• Kara göz araba ile gök göz arama ile.
• Kara gün kararıp kalmaz.
• Kara gündür gelip geçer.
• Kara haber tez duyulur (yayılır).
• Kara koyun oturdu, ak koyun göt.ürdü.
• Kara yanına varma kara bulaşır.
• Kara yumakla ağarmaz.
• Karaca kuruca gönlüme görece.
• Karadan öte renk yoktur.
• Karalar kart olur öpmesi sert olur.
• Karanlık evin karakedisi.

Deyimler:

• Kara bağlamak.
• Kara bağrım (kara bahtım)
• Kara bela.
• Kara cahil.
• Kara cümle.
• Kara çalı (arayı açmak için söylenir).
• Kara çalmak.
• Kara çullara girmek.
• Kara giymek (karalar giyinmek).
• Kara gönüllü (gönlü kararmak).
• Kara görünmek (kötü bir kimse olmak).
• Kara kaşı kara gözü için.
• Kara gün.
• Kara gün dostu.
• Kara gün atı.
• Kara günlere kalmak.
• Kara haber.
• Kara kaplı kitap.
• Kara kara düşünmek.
• Kara kara yazmı:ı.k.
• Karakedi geçmek (iki kişinin arasından).

125

• Kara koncoloz.
• Kara kuvvet.
• Kara bevda
• Kara aevdaya düşmek (kara sevdaya tutulmak.)
• Kara sürmek.
• Kara toprağa girmek (kara toprak).
• Kara toprakta yatmak.
• Kara yas tutmak.
• Kara yaslı.
• Kara yazılı.
• Kara yere girmek.
• Kara yüzlü.
• Karalar bağlamak.
• Karanlıkta göz kırpmak.
• Karası ağırmak.
• Karası dışarı vurmak.
• Karalar içeri aklar dışarı.

Kara ile ilgili atasözleri, deyimler daha çoktur, üste­
lik yöreden yöreye de değişir. Gerek halk şiirinde, gerek­
se divan şiirinde karayla ilgili sayısız dize vardır.
Nerdeyse karayı yermek için kullanmamış bir ozan yok­
tur. Küçük çocukları kara ile korkutmak da yaygın olma­
sına karşın istenmeyen bir alışkanlıktır. Bir kimseyi
kötülemek, gözqen düşürmek için gizlice kapısına katran
sürmek, kara boya sürmek, kara yün asmak bg. uygula­
malar vardır.

Kara sözcüğü, toprağa kara denilmesinden de anlışa­
lacağı üzere, yoğunluğu, katılığı bildirir. Nitekim içine
kapalı, eskiye bağlı, yeniye karşı tepki gösteren, buna­
lımlı kimseler genellikle karayı severler. Tektanrıcı din­
lerin üçünde de kara yeğlenir. Din törenlerinde giyilen
giysiler, kimi başlıklar, üstlükler, ayakkabılar genellikle
karadır. öte yandan karamsarlığın simgesi de karadır. Bu
çelişik durumu açıklamak güçtür. Kararın böyle yerilme­
sine karşın, din çevrelerinde benimsenmesi, kökeni araş­
tırılmayan bir inanç alışkanlığının sonucu olsa gerek .

...
126

YEŞİL
Türkçü dirilik bildiren "yaş" sözcüğünden türemiştir.

Genelde "diri", "canlı " anlamındadır. Kökeni çoktanrıcı
dinlerdir, özellikle sıcak günlerin başlamasıyla ortalığa
bir dirilik verdiği, canlılık yaydığı varsayılan bolluk tan­
rıçasıyla (Ana-Tanrıça) bağlantılıdır. Tektanrıcı dinlere
sonradan girmiştir. Çorak, verimsiz yerlerde, çöllerde ya­
şayan insanların yeşile karşı derin bir özlemi vardır. İs­
lam dininde cennetin (bahçe, bağ) yeşille simgelenmesi,
içinde akarsuların, geniş yeşil alanların bulunduğu izle­
niminin yayılması, doğduğu bölgenin doğal yapısından
kaynaklanmaktadır.

Eskiçağda Adonis bayramları, Kübele (Ana-Tanrıça)
törenleri, günümüzde Manisa yörelerinde sıcak günlerin
başlangıcında kutlanan Mesi:r Bayramı yeşille bağlantılı­
dır. Çağların akışı içinde biçim değiştirmiş, eski anlamı
unutulmuş bir tören olan bu bayramlar doğa ile insan
arasındaki özdeşliğin gelenekleşen simgesidir.

Anadolu halk şiirinde yeşil sözcüğü en çok kullanılan
bir dil varlığıdır. Karacaoğlan'ın şiirlerinde yeşil odak
kavram durumundadır. Yeşil sözcüğü bolluk, verimlilik,
gençlik, dirilik , süreklilik, güçlülük bg. değişik anlamla­
rı içerir. Nitekim halk dilinde yeşillenmek, yeşil görmek,
yeşile çıkmak, yeşile susamak, yeşil olmak, yeşile yat­
mak, yeşile tutulmak, yeşile çekmek, yeşile dönmek, yeşi­
le uzanmak, yeşille gönül eğlemek, yeşilden çıkmamak,
yeşiller giyinİfi.ek bg. pek çok deyim vardır.

Boynu yeşil gövel ördek
Sana bir göl gerek idi
Kanadının biri yeşil
Biri de al gerek idi

(Karacaoğlan).

127

NİSAN Y AGMURU

Nisan yağmuru uğurlu sayılır halk arasında. Bu yüz­
den nisan ayında yağan yağmurdan birkaç damla içmek,
onun başa dökülmesi için baş açmak, yüze yağmasını sağ­
lamak için yüzü göğe doğru kaldırmak bir gelenek niteli­
ğinder. İlk yağan nisan yağmuru küçük kızların başına
yağarsa ·saçları gür, uzun olurmuş. Nisan yağmuru eve,
ocağa yağsa orada bolluk olur, ocak sönmez (ev ıssız kal­
maz) tarlada ekinler bire bin verirmiş.

Anadolu'nun birtakım bölgelerinde bir kapta topla­
nan nisan yağmuru ile küçük çocukları yıkama geleneği
de vardır. Bu geleneğe göre; nisan yağmurunun uğuru
yüzünden çocuğun yaşamı uzun, mutlu olUrmuş. Çocuk
yaşadığı sürece darlık, üzüntü, sıkıntı çekmezmiş. Ekin­
ler, ağaçlar nisan ayında yeşermeye, çiçekler tomurmaya
başladığında yağan nisan yağmuru onların gelişmesine,
daha verimli olmasına yarar, yaz sıcağında kurumaları­
nı, bozulmalarını önler. Doğal bir olay olan bu durum
halk katında bir inanç niteliği taşır.

Halk nisan ayını, nedenini bilmeden biraz da kutsal
sayar. Bu kutsallığın değişik nedenleri vardır. Biri eski­
çağ inançlarının zamanla halkın özüne sinmesi, sözle de­
ğil de gözle benimsenmesidir. Anadolu halkı çağlar
süresince birbirinden, sonradan gelenler eskilerden göre
göre, deneye deneye bu inanca varmış, onu benimsemiş­
tir. Eskiçağlarda nisan yaz başlangıcıdır, ilkyazdır. Baş-

128

ka bir deyimle bahardır. Bahar ise Adonis denen çok es
ki bir tanrının yeryüzünde dolaşmaya, evreni dölüyle bol­
luğa kavuşturmaya başladığı bir dönemdir. Bu dönem o
tanrının ortalıkta dolaşmaya başlaması yüzünden bir
bayram niteliği taşır, kutsaldır.

Yine bu dönemde Hititlerin büyük bir bahar bayramı
vardır (1). İşte Anadolu halkının nedenini bilmeden, eski­
den beri sürdürdüğü bu nisan yağmuru inancının kay­
naklarından biri budur. Bu inanç Mevlevilerde de vardır.
Onlarda da nisan yağmurunun toplandığı bir Nisan Tası
vardır. O tasta toplanan nisan yağmuruna ayrı bir önem
verilir, saygı gösterilir. Bu tas, Konya Mevlevi tekkesin­
de bulunur. •

Nisan yağmurunda bulunduğuna inanılan kutsallı­
ğın başka bir kaynağı da tektanrıcı dinlerdir. Nisan bir
tarım ayı, tarım ürünlerinin gelişme ayı olduğu, tarıma
elverişli bir hava taşıdığı için kutsal sayılır. Yahudi, Hı­
ristiyan, İslam gibi tektanrıcı dinlerde görülen bu inanç
da pek yeni değildir. Daha eski dönemlerden kalmadır.
Tektanrıcı dinlerin doğup yayıldığı bölgelerde yaşamış
olan İbraniler, Sümerler, Akadlar, Babilliler, Asurlar da
nisan ayının kutsallığına, bolluk getirdiğine inanırlardı.
Öyleki nisan sözü bile onların dillerinden kalmadır. Tek­
tanrıcı dinlere, daha sonra islam dinine onların bir kalın­
tısı olarak geçmiştir.

İşte, çoktanrıcı dinlerden tek tanrıcı dinlere, tektanrı­
cı dinlerden de ikinci kez Anadolu'ya geçen nisan yağmu­
ru inancının kökeni hudur. Nisan yağmuru çok tanrıcı
dinlerde bolluk tanrısının yeryüzüne, insanlara bir bağı­
şİ, bir iyilik'(olarak nitelenirdi. Bu yüzden büyük bir de­
ğer taşırdı. Yağmur gibi o aylarda düşen dolu da iyi
sayılırdı. Onu yutana uğtir getireceğine inanılırdı
boyuna.

(1) Bk. Tanrı Yaratan Toprak Anadolu. İ.Z. Eyuboğlu Sinan Ya­
yınları 1973.

F/9 129

Yine bir halk inancına göre nisan ayında yağan yağ­
mur, toprağın özünü geliştirir, bütün ağaçlara, bitkilere
su yürür, insanlaru:ı kanı bile damarlarında daha hızlı
dolaşmaya başlarmış. Buna kan yürüdü denir. Bu inanç
bugün Karadeniz kıyılarında, Bayburt, Amasya, Gümüş­
hane, yörelerinde geçerliliğini koruyor.

· Nisanın bir adı da yazbaşı 'dır. Yazbaşının gelişini gu­
guk kuşu bildirirmiş. Köylerde, guguk kuşu ötmeye baş­
layınca, yazbaşının geldiğine, yazın başladığına inanılır.

Gene geldi yazbaşi
Bağıruyi gugolar
Nenenilan bobani
Alsun derin uykular
(Gene geldi yazbaşı
Guguk kuşları bağırıyor
Anenle baban
Derin uykulara dalsın)

Derin uykunun iki anlamı vardır. Biri ölüm, öteki ger­
çekten deliksiz bir uykuya dalmak. Yazbaşı gelince odun
için ormana, sığırları otlatmak için yaylıma çıkan genç­
ler konuşma, buluşma olanağı bulur; onlarda nisan ayı­
nın sevincine, şenliğine uyarlar. Kimbilir, gençlerin
nisan ayını uğurlu saymalarının özünde bu düşünceler de
saklı olabilir.

Giresun yörelerinde nisan ayının bir adı da kırçan
(kırları açan, çiçeklendiren) ayı 'dır. Kırların açılması da
ayrı bir uğur belirtisidir. Nisan ayında gökte yoğunlaşan
yağmur bulutları da uğurlu sayılır. Bulutun gölgesi ki­
min üstüne düşerse, bulut kimin üstünden akıp geçerse
onun için iyi bir olay, bir mutluluğun başlangıcı, belirtisi
diye yorumlanır.

*

130

EBEMKUŞAÖI (GÖKKUŞAGI)

Ebemkuşağı bir görünmeye görsün, bir sevinç bir çal­
kantı başlar yaylalara çıkanlar arasında. Hava açaçak,
ortalık gün güneş olacak derler, öyle inanırlar. Yağmurlu
bir günün ardından ebemkuşağı görününce bir uğur var
bu işte, denir. Erkekliğe özenen, imrenen, erkek olmak is­
teyen kızlar ebemkuşağının alt�ndan geçmek için can
atar. Kimi de kaçar, ürker.

Yaygın bir inanç vardır ebemkuşağı üstüne. Onun al­
tında geçen bir kız erkek, erkek kız olurmuş. Böyle bir
gizli gücü varmış. Geçiljr mi onun altından. Onu kimse
bilemez. Bir uçtan bir uca kuşatır göğü. Bu yüzden gök­
kuşağı da derler adına.

Eski Anadolu-Grek mitologisinde yüce gök tanrısı
Zeus'un ulağıdır ebemkuşağı. İris derler adına. Işık gibi,
yel gibi hızlıdır. Bir soluk alıp verinceye kadar evrenin
bir ucundan öteki ucuna gidiverir. Yeryüzüne,evrene,
kimsecikler duymadan, görmeden bütün bildirileri ya­
yar. Üstelik yedi renklidir. Bu yedi rengin yedi uğuru
vardır, denir. Bu yedi uğur, yedi sayısının kutsallığından
dolayıdır. Oysa, bugün yapılan incelemeler sonucu gök­
kuşağmın yedi değil pek çok rengi olduğu anlaşılmış.
Göze ancak yedi ana renk görünür, göz onları seçebilir de
ondandır bu.

131

Bu gökkuşağı ile ilgili başka bir inanç daha vardır. Is­
lak havada oluşan ebemkuşağının bir ucu bir oylumda,
bir ucu başka bir oylumda olur. Yüksek yaylalardan ba­
kılınca kuşağın bir ucunun bir ırmak, ya da denizde, öte­
ki ucunun göğün arkasında, yüce bir dağın ötesinde
olduğu görülür. Bu durumu görenler gök ırmaktan su çe­
kiyor, denizden su alıyor, ilerde gene yağmur yağacak,
derler.

Bugün, Anadolu'da, pek yaygın olan bu inancın kay­
nağı çok eskidir. İlkçağda, oiıdan önceki dönemlerde de
gökkuşağı ile ilgili, bugünküne benzer inançlar vardı.
Bunu günümüze kalan ilkçağ şiirlerinden, inançlarla es­
ki dinlerle bağlantılı yorumlardan, açıklamalardan öğre­
niyoruz.

Aradan geçen bunca zamana karşılık inancın özünde
bir değişme, bir başkalaşma olmamış, ona yeni yeni
inançlar da katılmamış pek. Eski dinlerde gökkuşağİ gö­
rününce dualar okunur, göklere karşı saygı gösterileri ya­
pılırdı. Durum, köylerde, bugün de öyledir. Ebemkuşağı­
nı görenler oh oh! diye çığrışırlar, birbirlerine seslenirler.

*

132

MİNARE

Cami, mescid gibi islam tapınaklarında ezan okun­
mak için yapılan yüksek kuleler minare diye anılır.
Arapça nur (ışık) yanan yer, ışıklık, ışıldak diye türkçeye
çevirebilecek minarenin islam diniyle, islam inançlarıyla
en küçük bir ilgisi yoktur. İslam inançları arasına sonra­
dan karışan minare kaynak bakımından eski çoktanrıcı
dinlerin bir kalıntıdır. İslam dininin doğuş döneminde ta­
pınaklarda böyle bir yer yoktu. Ezan genellikle yüksek
bir yerde okunurdu.'Sonradan eski çoktanrıcı tapınakla­
ra özenilerek minare yapımına başlandı. XIX. yy. sonların­
da, XX. yy. başlarında, Osmanlı İmparatorluğunda
birtakım din adamları (başlarında bir de şeyhülislam var­
dı) camilere eklenen minarelerin islıim inançlarına aykı­
rıkılığını ileri sürerek birer minare bırakıp ötekileı:in
yıktırılmalarını bunları yapmanın bid'at olduğunu ileri
sürdüler bile.

Minare bir kutsal varlık olarak eskiçağ Anadolu
inançlarına dayanır. Onun başka bir kaynağı, bir' açıkla­
nış yolu yoktur. Eskiçağ dinlerinde,Anadolu'da, Hindis­
tan'da insanların üreme öğeleri kutsal birer nitelik
taşırdı. Ana-Tgnrıça Kübele (Kybele) nin yönetiminde bu­
lunan bütün doğum işleri insanların yürekten saygı, sev­
gi göstermesi gereken kutsal bir eylem sayılırdı. Doğum
tanrısal bir olaydı, onun insanlarla ilgisi, bağlantısı yok­
tu. İnsan bu işlemde yalnız bir aracı, tanrının, tanrıçanın
buyruklarını yerine getiren bir görevli durumundaydı.

133

Bu amaçla, Hindistanda, yapılan tapınaklarda dişi ile
erkeğin birleşme, sevişme olaylarını yansıtan duvar ka­
bartmaları, heykeller yapılır, tapınağa girenler onlara
karşı saygı gösterir, adaklar sunar, saçılar saçarlardı.
Anadolu' da fallos diye kutlanan erkek üreme organı bü­
tün tapınaklarda, evlerde bulunur, birtakım ev gereçleri­
nin tutacakları, sapları fallosa benzetilerek yapılırdı.
Fallosun bir bolluk (bereket� kaynağı, örneği olduğuna
inanılırdı. Tapınaklarda kullanilan tava, testi, havan eli
gibi gereçler fallos biçiminde yapılır, saklanırdı. Fallos
gibi kadın üreme öğesi de kutsaldı, ona karşı da derin bir
saygı gösterilir, adına törenler, şölenler düzenlenirdi.

Bugün yapılan kazılarda tapınak kalıntılarında orta­
ya çıkarılan falloslar çok tanrıcı çağlardan kalma kutsal
varlıklardır işte. Anadolu' da çok yaygın olan bu inanç za­
manla biçim, anlam değiştirerek tek tanrıcı dinlerin de
özüne giriverdi, eski anlamı, önemi büsbütün unutuldu.

İslam dininde geniş bir yer tutan, gerçekte islam di­
niyle bağlantısı olmayan minare bu fallosun bir kalıntısı
olmaktan öteye g�çemez. Eski minareler, bugünkülerden
daha çok benzerdi fallosa. Bugün minareye konan külah
adlı başlıklar önceleri öyle ucu sivri değil, biraz yuvarlak­
tı. İlk minarelerde öyle sivri başlıklar bile yoktu. Minare
yapısı, duruŞu, kuruluşu bakımından bir fallostur.

Üreme öğelerin kutsallığı yalnız Anadolu'da kalma­
dı, zamanla Batıya Kuzeye de geçerek İskandinav ulusla­
rınca da benimsendi. Bugün o ülkelerde de bununla ilgili,
bu eski Anadolu inançlarının izlerini taşıyan kalıntılar
vardır. Anadolu'da daha çok Bergama, Likya, Frigya yö­
relerinde yapılan kazılarda fallos kalıntıları bulunuyor.
Bu inanç Sümer, Akad gibi Mezopotamya uluslarında ô.a
vardı. Hitit toplumunda üremeye karşı gösterilen derin,
içten saygıyı ele geçen belgelerden, kaya kabartmaların­
dan öğreniyoruz açıkça.

134

Fallos ile başka bir inanç daha vardır. Karadeniz kıyı­
larında, özellikle yaylalarda, yayığa konup çalkalanan
kaymağın yağa dönüşmesi gecikirse sünnet olmamış bir
çocuğun üreme öğesine ölçülen, onun boyunda kırılan bir
zafinos dalı yayığa atılır. Böylece yayıktaki kaymak ko­
layca yağa dönüşürmüş. Bu inançla eskiçağ dinlerindeki
fallos kutsallığı arasında çağların süzgecinden süzülüp
gelen köklü bir bağlantı vardır.

Çoktanrıcı dinlerde fallosun, kesilen bir erkek üreme
organının toprağa gömülmesi bir gelenek, bir inanqj;ı.
Çok eski dinlerde, sünneti bir din görevi olarak benimse­
yen, islamdan, musevilikten önceki dinlerde kadının da,
erkeğin de üreme organının derisi yüzülür, sonra törenle
toprağa gömülürdü. Bu, onların kutsal sayıhşından do­
layıdır.

Bugün de köylerde sünnet edilen bir çocuktan alınan
deri parçası gizlice toprağa gömülür. İşte biri eski, biri ye­
ni sayılan iki inanç oluşumu arasındaki kopmayan, için
için yaşayan ilişki bu olayda da aydınlığa çıkıyor.

Sünnetin törenle yapılmasında da fallosa karşı duyu­
lan dincil saygının değişmiş, çağın inancına uymuş kalın­
tıları vardır.

*

135

DOMUZ NEDEN
KARGIŞLANMIŞ

Damuzla ilgili yasakların Anadolu'ya islam dininin
doğuşundan sonra geldiği, bu yasağın islam qininin doğu­
şundan sonra geldiği, bu yasağın islam diniyle başladığı
söylenir. Doğru değildir. İslam dinininden önce ibrani
inançlarmda domuzla ilgili yasaklar vardı, bunlar olduk­
ça yaygındı. Eski Türklerin tonguz dedikleri domuz,
Türkler arasında kınanan, kötülenen, yerilen bir hayvan
değildi. Oniki hayvanlı Türk tavkviminde tonguz yılı di­
ye anılan bir de yıl adı vardı. İslam dinine Musevi inanç- .
larında giren domuzla ilgili yasakların kökü dah"8. eski
çağlara değin gider. Eski Mezopotamya dinlerinde, özel­
likle Suriye yörelerinde, Adonis (Attis) denen bir tanrı
vardı. Bu ilkbahar tanrısıydı. Dağlarda, kırlarda, Y.ii,Ylım­
larda sığır, koyun güderek sığırtmaçlık da ederdi. Günün
birinde, azgın bir domuz onu öldürdü, kanını yerlere dök­
tü. Kanıyla sulanan topraktan çiçekler (bir söylentiye gö­
re Manisa Lalesi) bitmiş. Anadolu'da, Yun@n - Roma
inançlarında çok değişik söylentileri olan bu Attis (Ado­
nis) olayı birçok yazıya, şiire konu olmuştur.

Söylentinin Sümerlere, Hititlere değin uzandığını, bü­
tün Anadolu yörelerini dolaşarak Batı uluslarına geçtiği­
ni elde bulunan yazılı belgelerden, eski buluntulardan
öğreniyoruz. Hıristiyan dininin benimsediği, özel bir say­
gı gösterdiği domuza İbrani, İslam dinlerinin karşı çıkışı
yeni değildir . . artık.

136

Eski söylenti, Adonis'in başından geçen olay, çağlar bo­
yunca değişik yorumlara, açıklamalara uğramış, ondan ye­
ni yeni söylentiler, öyküler türemiş. Suriye yörelerinde
doğan eski dinlerin değişik bir yorumu olan ibrani dini (o
da bir Suriye inancıdır gerçekte) dilden dile söylene gelen
bu eski inancı benimsemiş, özümlemiş. Yaratıcı halk dü­
şüncesi Attis (Adonis) öyküsünü yeni, çağın gerektirdiği
biçimde örmüş', dokumuş. Bir tanrıyı öldüren domuz ağır
bir kargışa uğramış, sonradan yasaklanmış. Bu yasağın
özünde bu anlatılan olay dışında öyle inandırıcı nitelikte
bir kanıt, bir belge, bir söylenti yoktur. Eskiçağ inançla­
rının derin etkisi altında kalan tektanrıcı Musevi dini, yeni
bir yorumla ortaya çıkarken domuzla ilgili söylentiyi de
değiştirmiş, ona kendi anlayışına göre bir boya çekmiş.

Bugün, Anadolu' da domuza karşı duyulan tiksintinin
kaynağı pek yeni değildir. Ancak müslüman Türkler ara­
sındaki tiksintinin kaynağı gene lslam dinidir. İslam di­
ninden önceki dönemlerde, Anadolu'da, Adonis olayı
yüzünden domuza karşı bir öç duygusunun varlığı bilini­
yor az çok. Galatlar da (İ.Ö.3. yy.) domuz beslemezlerdi.

Hititlerde, Urartularda domuzlu ilgili inançların Su­
riye, Sümer inaı:ı_sılarının etkisiyle geliştiği açıktır. Domu­
zun kutsandığı, etinin yendiği yerlerde böylesi inançlarla
ilgili söylentiler bile yoktur. XIX. yy. başlarından sonra
eski Anadolu, Mezopotamya uygarlıklarıyla ilgili çalışma­
lar, araştırmalar yüzünden Avrupa'da domuza değgin söy­
lentilerin ortaya çıktığını görüyoruz. Ancak bu söylentiler
hıristiyan inançlarını pek etkileyemedi. İsa'nın domuzu ya­
saklamayışı nedeniyle onun izinden yürüyenler, düşünce­
lerini yayanlar da bu konuda karşıt bir görüş ileri
sürmediler ı.

Domuzlu ilgili söylentiler Roma ulusunda da vardı. O
ulusa göre de yaban domuzu, latin dilin<ie aper, kargışlan­
mış bir yaratıktır, saldırganlığı yüzünden kötü sayılır.
Adonis'i bir yaban domuzunun öldürdüğüne bakılırsa Ro­
ma'ya bu inancın Anadolu' dan geçtiği daha kolay anlaşı-

137

hr. Biraz derinlere inince Batı uluslarının dilinde yaşayan
inançların çoğunun Grekler, Latinler aracılığı ile Batıya
Anadolu'dan geçtiği görüiür. Özellikle hayvanlarla ilgili
inançların kaynağı Anadolu'dur.

Eski Türkler, Anadolu'ya gelirken, domuzla ilgili
inançlarını birlikte getirdiler. Bugün Denizli ilinin adı es­
kiden Tunguzlu (Tonguzlu) idi. Bu ad, Türkçe domuz anla­
mına gelen tunguz (tonguz) sözünden türemiştir. O ilde
eskiden çok domuz yetiştirilirmiş. Anadolu'yu gezen eski
gezginler, özellikle İbn Battuta, o yörelerde çok domuz ol­
duğunu, Denizli iline de Tonguzlu dendiğini yazar.

Domuzla ilgili eski bir inanç daha vardır, bunun da
kaynağı eski Mısır'dır. Eski Mısır'da domuz kurban edi­
lirdi. Dotnuz yalnız Selene denen ay tanrısına kurban edi­
lir, dolunay süresince de eti yenir. Bu süre dışında yenmez,
kargışlanır. Selene'nin bir ekin, bolluk tanrıeası olması�
na bakılırsa- domuz kurban etmenin tarımla, ekinlerle il­
gili bir yanı var demektir.

Aşağı yukarı bütün iri baş hayvanların kurban edildi­
ği İskitleı:de (özellikle öküz, at) domuz kurban edilmez. He­
rodotos'u�· bildirdiğine göre, İskit ulusu domuz beslemez
bile.

Domuz beslemeyen, domuz kurban etmeyen,._bundan
kaçınan İskitler tanrılarına. insan kurban ederler. OzeUikle
tutsaklardan her yUz kişide birini kurban etme gelenek­
leri vardır. Bunlarm insan yedikleri bile olur.

İskitler kurbanlarını Tabiti (Hestia); "Papaios (Zeus),
Api (toprak), Oitosyros (Apollo), Argimpasa (Aphrodite),
Thagimasades (Poseidon) gibi tanrılara bir de Ares (bu tan­
rıya onlar da bu adı verirler) sunarlar.

Bu tanrıların adlarından, görevlerinqen onlara sunu-
· lan adaklardan, saçılan saçılardan anlaşıldığına göre İs­
kit diniyle eski Anadolu dinleri arasında inanç niteliği
bakımından birtakım bağlantılar, benzerlikler vardır. Ay-

138

rılık yalnız kurban edilen hayvanların türünde ortaya çı­
kıyor. Bu benzerliğin nedeni de bu eski uluslar arasında
birtakım ilişkilerin bulunması olsa gerek.

İskitlerin dillerine bakılırsa, birtakım araştırıcıların
ileri sürdüklerine karşıt olarak, Türk diliyle bir bağlantı:
sı yoktur. Sözgelişi İskit dilinde spu (göz), arima (tek), ari­
maspian ise tekgözlü anlamına geliyor. Bu sözlerin
Türkçeye benzer bir yanı yoktur. Ayrıcaporota (çamur, ba­
taklık, Prut sözü bundan türemiş), oeor (insan), pata (öl­
dürmek), oeorpata insan öldüren) gibi sözlerin de Türkçeyle
bir yakınlığı görülmüyor. I)ili Türkçe olmayan (eski çağ­
larda özellikle) bir ulusun kendisinin Türk olması da pek
gerçeğe uymuyor. Nitekim İskit sözü de dolaşan, gezen (yö­
rük) anlamını içeriyor. Ancak İskit inançlarıyla Anadolu
inançları arasında birtakım yakınlıkların bulunduğu açık­
ça görülüyor.

*

139

AKREP DEYİP GEÇMİYELİM

İnsanın kötüsünü, önüne gelene kötülük edeni, acı söz
söyleyip gönül inciteni akrebe benzetirler. Oysa, akrep in­
sandan daha kötü değildir. Ancak korktuğu için sokar in­
sanı. Kendine dokunmayana pek dokunmaz. Türkçeye
arapçadan geçmiştir. Gökte bir burcun adıdır da. Latinler
ona skorpion derlerdi. Batı dillerine latinceden geçmiştir.

Akrep üstüne türlü söylentiler, değişik inançlar var­
dır. Kimi bir tanrısal nitelik taşıdığına inanır; kimi kötü­
lük tanrılarının yönetimi altında bulunan bir canlı
olduğunu söyler durur. Dar.a çok sıcak ülkelerde olur, gü­
neşi sever çokluk yaz aylarında görünür. Anadolu'da sa­
rımsakla, sirkeyle döğülüp ense kökünde biryere bulamaç
gibi sürülürse sürekli başağrıların dindireceğine inanılır.
Bunun gerçek olup olmadığı pek bilinmez, ancak kocaka­
rı ilaçlarının yapımında kullanılır.

Akrebin kollarını açtığını kendi adıyla anılan yıldız­
ların bulunduğu burca benzemesi yüzünden göksel bir var­
lık niteliği kazanmıştır.

Birtakım halk inançlarına göre; akrep, eskiçağlarda
tanrısal nitelikler taşıyan kralların hazinelerini korumak­
la görevliymiş . Evlerde bu yüzden bulunur, hastalık taşı­
yan böcekleri öldürürmüş. Yalnız örümcekten çok
korkarmış akrep. Örümcek onu ağına düşürür, kıskıvrak
sarar, bağlar canına okurmuş. Bir damla ağusu bir insanı
öldürmeye yeten akrebi örümcek yok edermiş .. Akrep in-

140

sanı soktuğu zaman kuyruğunu getirir, soktuğu yerin üs­
tüne koyar ağusunu akıtırmış. İğnelerinde ağu yokmuş da
kıvrım kıvrım kuyruğunda varmış.

Akrep birtakım insanlara dokunmazmış. Onları korur,
onları severmiş. Gereğinde sevdiği insanın göğsünün üs­
tünde dolaşırmış. Öylesi kimselerin koruyucusu durumun­
daymış.

Akrebin koruyucu niteliği yanında, kötüleri yansıtan
bir niteliği de vardır. Arapça soy bakımından eş kökten
gelen yakınlara akraba (ekriba) denir. Bu sözle akreb (ak­
rep) arasında ses benzediği olması yüzünden atalarımız
Akrabanın akrep etmez akrabaya ettiğini demişler. Arap­
çada ayrı ayrı harflerle yazılan akraba (elif denen harfle)
iı -=ıkreb (ayın denen harfle yazılır) arasında anlam ilişki­
si yoktur. Bunu halk ses benzerliğine bakarak uydurmuş.

Akrebin böyle bir inanca konu oluşu pek yeni değildir,
İslam diniyle ya da hıristiyanlıkla ilgisi yoktur. Eski Ana­
dolu dinlerinde, Mezopotamya uluslarında akreple ilgili
inançlar vardır. Latin, Grek uluslarında görülen akreple
ilgili mitos varlıkları da yine Anadolu kaynaklıdır. Bütün
ulusların dilinde görülen akrep buı·cu bu çok eski inancın
bir kalıntısıdır. Akrebi uğur sayan topluluklar da vardır.
Anadolu'da, bütün yararsız (yıkım getirici sayılan) canlı­
ı .. rın öldürülmesi gereği İslam diniyle ilgilidir. İslam di­
ninin bütün yıkım getirenleri öldürür anlamına gelen
··küllü muzirrun yuktel" buyruğu bu inancın başlıca kay­
nağıdır. Bunun içine, duruma göre, insan da girer, öteki
canlılarla birl ikte akrep de. Buna karşılık akrebin uğur­
lu sayılması, birtakım kimselere dokunmayışı, bu yüzden
öldürülmeyişi inancı çok eski çağlardan kalmadır. Fuzu­
li'nin bir şiirinde.

Üstühan-ı kellem içre kılsa akrepler vatan
ı Kafatasında akrepler yuva yapsa) demesi, İslam dinin et­
kisiyledir. O dine, kaynağını onda bulan inançlara göre;
insan öldüğü, gömüldüğü zaman onu akrepler, yılanlar yer­
miş. Öteki et yiyici canlılar da yermiş. Bu pek doğru ol-

141

masa gerek. Akrep toprağın pek derinlerine inemez.
Birbuçuk metre derine gömülen, üstüne toprak örtülen bir
ölünün kafatasım delemez, oyamaz. Yılan da toprağın de­
rinlerine inip insanı yiyemez. Yılan bulduğunu yutan bir
canlıdır, insanı nasıl yiyebilir?

Duvar kabartmalarında, kayalara çizilen hayvan re­
simlerinde akrep pek görülmüyor. Oysa öteki yıkım geti­
ren, korkulan canlıların, yırtıcıların kabartmalarda geniş
bir yer kapladığı biliniyor. Bunu yalnız akrebin küçük olu­
şuna, kabartmaya elverişli olmayışına bağlayamayız. Ya­
zılı belgelerde adı geçen yıkım getirici, zararlı canlılar
arasında da akrebin önemli bir yeri yoktur. Bundan da ak­
rebin eski çağlarda günümüzdeki gibi korkulur bir var-
lık olmadığı sonucu çıkıyor açıkça. ·

*

142

BİZDEN İYİLER

Anadolu'nun bütün yörelerinde korkulan, insanın ba­
şına yıkım getireceğine, insanı çarpacağına inanılan gizli
güçlere bizden iyiler denir. Bu inanç çoktanrıcı dinlerin
günümüzd� yaşayan yaygın bir kalıntısıdır. Bunlar kor­
kulan, kaçınılan güçlerdir. Birtakım araştırıcılar bunla­
rın çok eski dönemlerde birer totem olduğunu ileri
sürdüler. Bu konuda ilkel yaşamı sürdüren boylar, toplu­
luklar arasında incelemeler, gözlemler yaptılar.

Bizden iyiler'in birer totem olması onların korkulur bi­
rer gizli olmasını gerektirmez. Bütün totemler korkulur
varlıklar değildir. Korkulmayan, koruyucu nitelikler ta­
şıyan totemler de vardır. Bizden iyiler daha çok insanın
başına yıkım getiren kötü güçlerdir. Bunların adının anıl­
maması onlara karşı duyulan korkunun, tiksintinin, ka­
çınmanın bir sonucudur. Nitekim halk ar��da. yılanın,
domU:Zun da adı anılmaz arada bir. Değişik bölgelerde yı­
lanın adı anılırken uzun. hayvan; 4oı:puzun adı geçince mur­
dar hayvan gibi adlar söylenir.

Bizden iyiler; çok tanrıcı dinler çağında yaşadığına,
ölümden sonra, gövdeden ayrıldıktan sonra varlığını sür­
dürdüğüne inanılan kötü cinler'dir. Bu tinler daha çok·düş"­
manların cinleridir. Onlardan kaçınmak, korunmak
yayg-ın bir din gereğidir. Bizden iyiler' deri korunmak için
değişik yollara başvurulur, koruyucu cinleri yansıttığına
inanılır birtakım belirtiler taşınılır.

143

Eski Mısır, İran, Mezopotamya dinlerinde olduğu gibi
Anadolu dinlEırinde de ölüm tin denen görünmez varlığın
gövdeden ayrılmasıyla gerçekleşirdi. Gövde çürür, topra­
ğa karışır tin ise ya boşlukta, ya da başka bir varlıkta (bit­
ki, ağaç, hayvan) kendini sürdürürdü. Birtakım
hayvanların, bitkilerin uğurlu, bir takımlarının uğursuz
sayılması bu kötü cinlerle komşu uluslar ölümün bir ay­
rılma, tinin gövdeden çıkış olduğu inancını taşırlardı. Ölü­
leri kötü cinlerden korumak için mezarlarına konan
koruyucu araçların, yontucukların, öteberinin anlamı buy­
du. Zamanla bu inanç birtakım değişimlere uğradı. Bugün
yaygın bir durumda olan büyü, afsun, üfürük bu eskiçağ
inançlarının birer kalıntısıdır, kötü cinlerle, bizden iyi­
lerle içten ilgilidir.

Bizden iyiler'in özünde birtakım yasaklar da vardır.
Kutsa! sayılan nesnelere, bitkilere, yapılara, yıkıntılara,
doğa varlıklarına karşı yapılan bir saygısızlığın, işlenen
bir suçun onu yapana yıkım getireceği inancı, o varlıkları
korumakla görevli güçlerin saldırıya geçmesi korkusu yü­
zündendi. Böyle bir suçu işleyenin çarpılacağına inanılır­
dı. Bu çarpma işlemini yapan ya koruyucu güç, ya da kötü,
saldırgan duşman ruhuydu. Kötü cin bir düşman tini ola­
bileceği gibi bir hayvanın tini de olabilirdi. Yıkım getiren,
korkulan, yırtıcı, saldırgan bir hayvanın tini. Adı sanı
unutulan, sayıları bilinmeyen bu korkulur güçlere sonra­
ları Anadolu halkı bizden iyiler deyiverdi .

Eskiçağ Anadolu dinlerinde tanrılar iyilik tanrıları, kö­
tülük tanrıları diye ikiye ayrılırdı. Özellikle Hititlerde,
U rartularda bu türden pek çok tanrı vardı. İyilik tanrıla­
rının buyruğunda iyilik güçleri, kötülük tanrılarının buy­
ruğunda ise kötülük güçleri bulunurdu. Bu güçler sürekli
bir savaş içindeydi. Bizden iyiler (korkulur güçler) kötü­
lük tanrıların yönetimi altında bulunduğu için onlardan
kaçınılır, iyilik tanrılarının (koruyucu tanrıların) güçlerine
sığınılırdı . Bu tür tanrıların belli varlıklarda (doğa var­
l ıklarında) yansıdığını biliyoruz. İşte kötü güçlerden. biz-

144

den iyiler 'den korunmak için bu tanrıların uğurlu sayılan
yansıtıcıları ya insanın üstünde taşınır, ya da evlerin bel­
li bir yerine asılırdı. Bugün boynuz, nal, kemik gibi nes­
nelerin evlerin kapıları üstüne asılması, çakılması, üstte
taşınması, hamayıl, nüsha (muska) yapılması bu eskiçağ
inancı yüzündendir. Bunlar bizden iyiler'e karşı kullanı­
lan koruyucu araçlar, iyilik sağlayıcı nesnelerdir.

Anadolu'dan bizden iyiler'le ilgili inançlar genellikle
ikiye ayrılır. 1 - Eskiçağ dinlerinden kalma yerli inançlar.
2- İslam dinin etkisiyle gelen yabancı inançlar. İkisinin de
kaynağında çok tanrıcı dinlerin derin izleri vardır. İslam
diniyle gelen inançların özünde daha çok İran, Mısır, Hind
dinlerin etkisi görülür. Arapların bu konuda dişe dokunur,
önemli yaratmaları buluşları yoktur.

Bizden iyiler'le ilgili inançların başka bir türü de bir­
takım uluların adını anmamak, onların adı yerine ulula­
yıcı, yüceltici bir deyim kullanmaktır. Gerek İslam
tarikatlarında, gerek başka dinlerin değişik etkileri sonucu
doğan İslam - dışı tarikatlarda görülen ermiş, pir, efendi,
hazret sözleri bunun, bu eskiçağ inançlarının başkalaşmış
bir kalıntısıdır. Sözgelişi Mevlana 'ya adını anmadan haz­
reti pir denmesi bu yüzdendfr. Onun adına duyulan saygı­
nın özünde çok tanrıcı dinler döneminden kalma inançların
korkutucu etkileri saklıdır. Tarikatçılar, özellikle İslamın
sünni inançlarına bağlı tarikatlara girenler, ruhun ölüm­
den sonra da yaşadığına, tarikat ulusunun ruhunun ko­
ruyucu bir güç olarak tekkenin çevresinde bulunduğuna
inanırlar. Onun, saygı nedeniyle, adını anmazlar. Gerçekte
bu saygının, bu tarikat inancının tek tanrıcı dinlerle ilgi­
si yoktur. Tarikatlar, inanç bakunıridan, eskiçağ çoktan­
rıcı dinlerinin değişikliklere uğramış birer kalıntısıdır.
Bunun en açık örneklerini Mevlana, birçok işi İslam dini­
ne, islam ahlakına uymamasına karşılık, tanrı katına yü­
celmiş bir ulu olarak göı;:melerinde dile getirir.
Mevliina 'nın büyük bir ozari olmaktan öte bir gücü, bir ba­
şarısı yoktur. Ona yükletilen bilgilerin çoğunu, bilmek şöy-

F/10 145

le dursun, çağında duymamıştı bile. Mevlevilerin onu
tanrılaştırmaları onun kişiliğinde tanrısal bir gücün dile
geldiğine inanmaları doğa dinlerinin, insanla tanrıyı eş or­
tamda görmenin bir kalıntısıdır. Sözün kısası Mevl8.na bir
bizden iyiler arasına sokulmuş kalmıştır, onun başka bir
gücü, yeteneği yoktur açıkça. Sözgelişi onun erkeklere,
özellikle gençlere karşı duyduğu doğadışı sevgi (sapık sev­
gi) İslam i,pnt;:larıyla, tektanrıcı dinlerle bağdaşamaz. Bu
yüzden şeriat onun düşüncelerine, görüşlerine, onun ölü­
münden sonra oğlu Sultan Veled yönetiminde düzenlenen
törelerine önem vermez, onları din bakımından suç bile sa­
yar. Onu Türklerden, Araplardan çok İranlıların tutma­
sı, benimsemesi onda eski inançlarının, dinlerinin yeni bir
yorumlamaya uğramış biçimini görmelerinden dolayıdır.

Tarikat uluları, ermişler birer koruyucu cin kalıntısı
olmaktan öteye geçemiyor. Onun, Hacı Bektaş Veli'nin,
Abdal Musa 'nın hayvanlarla, yırtıcı varlıklarla konuşma­
sı, çevresinden birçok değişik yaratılışta hayvanın topla­
nıp barış içinde yaşaması doğa dinlerinin ortaçağda yeni
bir yorumlanışı, yeniden benimsenişidir. İran ulusu, Mev­
lana 'nın kişiliğinde kendi çok tanrıcı inançlarının, Hür­
müz ile Ehrimen (Ahriman)in yeni bir kişilenişini
bulmuştur. Bu eski İran inancı sonradan Yeni Eflatuncu
düşünceyle yeniden karışıp kaynaşmış, yoğurulmuş, yeni
bir boyaya bürünmüştür. Mevleviliğin çağlar boyunca il­
lerinin sınırları içinde kalması, İran'ın düşünce etkisin­
den uzak yaşayan topluluklarca tutunmayışı bundan
dolayıdır. Oysa, eskiçağ Anadolu inançlarında özünde ba­
rındıran Bektaşilik daha çok halk katında tutunmuştur.
Bu tutunma da o tarikatın düşünce yapısı yönünden yerli
oluşu nedeniyledir. Bektaşi inançlarında korkudan çok sev­
gi vardır, koruyucu bir öz vardır. Bektaşilikte çarpma, çar­
pılma yoktur.

Mevlevilikte görülen gönül altında kalma (birine, bir
uluya karşı işlenen suçtan dolayı yıkıma u_ğrama) inancı

146

bu çarpılma 'nın değişik bir görüntüsüdür. İnançlar konu­
sunda mevlevilik daha bağnaz, daha donmuş bir tarikat­
tır.

Bizden iyiler'in başka bir görüntüsü de ıssız yerlerle,
karanlıkla olan yakın bağlantısıdır. Onlar insanı ya ıssız
yerlerde, ya da gece karanlıklarında çarpar ışıktan, aydın­
lıktan kaçarlar. Sünni tarikatların tekkelerinin, yatır de­
dikleri ermiş ölülerin insanı çarpıcı nitelik taşıdığı inancı
işte bu eski çağ Doğu dinlerinden etkileniş yüzündendir.

Anadolu'nun değişik kesimlerinde cinlere, perilere de
bizden iyiler dendiği olur. Ancak, bizden iyiler, genellikle,
kötü cinlerin birer kalıntısı olan, insanlara kötülük eden
gizli güçler olarak yorumlanır. Bugün kötü güç inancı yok­
tur. Ölülerin tinlerinin yaşadığına, evlerin çevrelerinde
dolaştıklarına inanılır da kimsenin ruhunun kötülük ede­
ceğine inanılmak istenmez.

*

147

AYLAR

Ayların da bir başka özelliği, Anadolu halkının düşün­
cesinde, bir başka önemi vardır. Bu özellik, bu önem ayın
doğa olaylarıyla olan ilgisi yüzündendir. Bütün aylar bi­
rer doğa olayını yansıtır. İster kış, ister yaz olsun Anado­
lu' da bir doğa özelliğinin, gerçek oluşumun belirtisini taşır.
İslB.m dininin Anadolu'da yayılışından sonra değişmeleri
bir yana bırakırsak, halk dilinde aylara verilen adların ta­
rımla, hayvancılıkla, yemişlerin oluşması ile yakından
bağlantılı olduğunu görürüz. Şubat, temm uz, eylül, mart,
nisan, mayıs gibi Sümer, Akad, Latin kaynaklı ayların
Anadolu türkçesinde ayrı ayrı karşılıkları vardır. Bunla­
ra Küçükay (şubat, yılın en kısa ayı olması dolayısıyla),
orakayı (temmuz, ince ekin denen buğday, arpa, çavdar gibi
ekinlerin o ayda biçilip harmanlanması yüzünden), üzüm­
ayı (eylül, üzümlerin o ayda olgunlaşması olayı nedeniy­
le), koçayı (ekim, koçla koyunun o ayda çiftleşmesi sonu­
cu), kırçanayı (nisan, çiçeklerin, kırların o ayda açması
olayını göstermesi yüzünden) gibi doğa olaylarını yansı­
tan karşılıklar verilir.

Sonradan, özellikle Arap, Yunan, Latin etkisiyle ay­
ların adı değişti. Bugün, Anadolu' da, özellikle Karadeniz
yörelerinde bu aylara Grek Latin kaynaklı adların veril­
diği de görülür. Ayeryit, Hıristiyonar, Kalandar, April, İs­
tavrit gibi. Bu rumca adlar çok sınırlı bir çevrede söylenir.
Asur, Sümer kaynaklı olan Haziran ayına Anadolu' da ge­
nellikle Kirazayı (kirazların bu ayda olgunlaşması nede­
niyle) denir.

148

Anadolu halkı aylara doğa olaylarına bakarak birer
karşılık bulmuştur. Bu karşılıklar, ayların adları bir ya­
na bırakılırsa (Türkçe olmaları yüzünden) eskiçağ Anado­
lu görüşünü yansıtan bir niteliktedir. Eskiç,ağlardan beri
Anadolu' da ekinlerin ekilip biçildiği aylar bellidir. Bu ta­
rım olayları her yıl belli aylarda olur, oluşur. Buğday, arpa,
çavdar gibi ekinler (ince ekin), kiraz, erik, çilek, kızılcık,
üzüm gibi yemişler belli aylarda yetişir, yenecek duruma
gelir. Anadolu tarihinin, belgelerle kesin olarak bilinen dö­
nemlerinde bu gibi ekinlerin ekildiği, yemişlerin toplanıp
yendiği, onlarla ilgili tarım işlemlerinin yapıldığı açıkça
biliniyor. Yine Anadolu' da, eskiçağda hayvancılığın olduk­
ça gelişmiş bir durumda olduğunu Hititlerden kalan ka­
ya kabartmalarından, dinle ilgili inanç varlıklarından
-öğreniyoruz.

Bütün inançların kaynağı olan .toprak ana, Anadolu in­
sanını, belli ölçüler içinde düşünmeye itmiş, onu doğa ile
karşı karşıya getirmiştir. Aylara doğa olaylarını yansıtan
adların verilmesi de bu yüzdendir. İlk in.san düşüncesi do­
ğ"adan doğmuş, doğanın gösterdiği doğrultuda gelişmiştir.
insan yaşamını düzenleyen olayların ayların içinde geç­
mesi, ayların belli özelliklerle ortaya çıkması ister istemez
eskiçağ insanını etkilemiş, ona yön vermiştir.

Bugün Anadolu'nun buğday yetişmeyen bölgelerinde
buğdayla, üzüm yetişmeyen yörelerinde üzümle, kızılcık
olmayan kesimlerinde kızılcıkla ilgili bir inanç, bir masal
kalıntısı yoktur. Bir bölgede hangi bitkiler, hangi ekinler,
hangi hayvanlar yetişiyorsa onlarla ilgili inançların da o
kesimlerde doğup geliştiği görülür. Sözgelişi; Anadolu'da
kahve, mısır, patates, domates, tütün yoktu (genellikle or­
taçağda), bu adı geçen ürünlerle ilgili söylentiler, inanç,
lar da gelişmemiş, doğmamıştır. Dışardan gelen bu
ürünlerle ilgisi olduğu söylenen bütün inançlar, öyküler,
masal varlıkları ortaçağdan sonra türemiş, yayılmıştır.
Çok eski bir geçmişi olan bu gibi inançların, geleneklerin

149

bugünkü Anadolu halk topluluğuna çağlarla geldiği daha
çok gözle, yaşamakla öğrenildiği bir gerçektir. Tarımla, do­
ğa olaylarıyla ilgili inançların, geleneklerin belli belirli bir
dili yoktur. Onlar daha çok göze, görgüye, yaşamla edini­
len düşünce varlıklarına dayanır. Bunu ayrı ayrı dilleri
konuşan, birbirinin dilinden anlamayan toplulukların
(Anadolu 'da yaşayanlar söz konusudur) özdeş gelenekle­
ri, eş inançları sürdürmelerinden anlıyoruz açıkça. Öyle
ya, kiraz Anadolu kaynaklı bir yemiştir, haziran ayında
olur. Gerassus (Giresun ili) adından gelir. Onunla ilgili
bütün geleneklerin, göreneklerin, inançların kaynağı da
Anadolu'dur, başka bir yer olamaz.

Bugün yaşayan uluslar içinde, Anadolu halkından baş­
ka, kimsenin dilinde haziran ayına kirazayı dendiğini, ki­
razın o ayda yetiştiğini bildiren bir adın o aya_ verildiğini
bilmiyoruz. Batı uluslarının dilinde haziran karşılığı Grek
- Latin kaynaklı sözler kullanılır, İranlıların, Arapların
dilinde genellikle bu aya haziran denir. Haziran adının ki­
razla en küçük bir ilgisi yoktur (kavram olarak). Yalnız
Türkçede kirazın o ayda olması yüzünden kirazayı denir.
Bundan da bu adın kirazla bağlantılı olduğu, Anadolu ulu­
sunca türetildiği ortaya çıkıyor.

Kirazayı adı Asya Türkçesinde de yoktur. Durum Kü­
çükay (şubat), Kırçanayı (nisan), Orakayı (temmuz), Üzü­
mayı (eylül), Koçayı (ekim) gibi aylar için de böyledir. Öteki
ulusların dillerinde ayların adı ile (adı geçen ayların) do­
ğa olaylarını yansıtan bağlantılar yoktur. Yalnız Arapla­
rın dilinde, o da sonradan, doğa olaylarıyla ilgili birkaç ay
adı vardır. Teşrin, Kanun gibi. Bu adlar da İslam dininde
yoktur. İslam dini Ramazan ayı 'nı göz önünde tutarak ona
uygun adlar vermiştir öteki aylara. Recep, Şaban, Rebiü­
levvel, Rebiülahir gibi. Bunlar da daha çok bahar başlan­
gıcı, kış başlangıcını yansıtır nitelikler taşır. Türkçede
olduğu gibi tarımla, bitkilerle, ekip biçmekle ilgili değil­
dir. Öteki uluslar (Asya ulusları) da aylara Anadolu'daki"
ne benzer adlar vermemi�tir.

150

Anadolu Türkçesinde geçen bu ay adlarının, sözlerin
Asya Türkçesiyle bağlantılı oluşuna bakarak, Asya kay­
naklı olduğunu ileri süremeyiz. Bunların Asya Türkçesin­
de böyle olmadığını, bu ay adlarının Asya Türklerince
bilinmediğini, yalnız Anadolu Türkçesinde bulunduğunu

· açıkça biliyoruz.
Anadolu Türkçesinde geçen bu ay adlarının çoğunu

halk türkülerinde buluyoruz. Bu türküler, genellikle baş­
langıç bölümlerinde, aylann doğal niteliklerini yansıtır ya­
pıdadır.

Kirezayın onbeşi
Yaktı .beni güneşi
Bu yalancı dünyada
Yoktur yarimin eşi

gerçekten de kirazayı 'nın onbeşi Anadolu' da sıcakların çok
yüksek olduğu bir dönemdir. Ekinler bu dönemde sarar­
maya başlar. Halk arasında koçayı'nda doğanlara Koça­
ğa dendiği, böyle bir ad verildiği de olur.

*

151

UÖUR DEDİKLERİ

Anadolu'da uğur inancı oldukça yaygındır. Latince au­
gur'dan gelen bu uğur kavramının sonradan anlamı biraz
değişmiştir. Latin dilinde falcı, bilici, gizli bilgileri bilen,
gizli ülkelerden bildirilen getiren kimseye "augur" denir.
Eski Roma'da bu bir görevdi. Tapınaklarda bu büyü, fal
işleriyle uğraşan özel görevliler, yetkililer vardır. Devle­
tin birçok işi onlara danışılarak yapılırdı. Özellikle savaş-
1 arda, savaş açmalarda üstünlüğün sağlanıp
sağlanamayacağı bu augur'lara sorulur, onlar da fal açar,
gelecekteki durumu bildirirlerdi. Sonradan bu kavram
Türklere, Asya'ya geçti. Eski Türkçede "uğur" sözü bugün­
kü anlamda kullanılmazdı. Mutluluk, yücelik, devlet gibi
değişik anlamları vardı.

Uğur, bir işin, bir eylemin sağladığı sevinç, mutluluk,
işin yolunda gitmesi, çıkar anlamına gelir. Sonu yıkımla
biten bir eylem, bir davranış uğursuz, çıkarla, mutluluk­
la biten ise uğurlu sayılır. Uğur kavram olarak değil de
eylem, görev olarak en eski Anadolu dinlerinde de vardır.
Fal açmak, geleceği öğrenmek, bunun için yıldızlara, kuş­
ların uçuşuna, hayvan bağırsaklarına bakmak bir gelenek
niteliğindeydi. Babiı büyücüleri çok ünlüydü. Onlar yıldız­
lara bakarak geleceği bildirir, işlerin iyi mi, kötü mü gi­
deceğini önceden açıklamaya çalışırlardı.

152

Anadolu'da, Hititlerde, Urartularda, Likya, Lidya,
Frigya, Bergama uluslarında da bu bir görevdi. Devlet iş­
lerinin yolunda gidip gitmeyeceğini bildirmekle görevli
kimseler vardı . Tapınaklarda, fal bakmak, büyü yapmak,
geleceği öğrenmek, savaşların sonunu önceden kestirmek,
imparatorun sonunun iyi mi, kötü mü geleceğini önceden
söylemek bunların göreviydi. Durum Mısır'da da böyley­
di. Bütün toplum işleri �lli süreler içinde fala dayanıyor­
du. Mısır'da büyücülük, özellikle Firavun mezarlarının
korunmasında, çok .ürkütüçü bir aşamaya varmıştı. Fira­
vun mezarlarına girenlerin çarpılacaklarına, onları koru­
yan cinlerin bulunduğuna inanılırdı. Tanrılara sunulan
adaklar, onlardan istenen yardımlar birer uğur dilemek­
ten öteye geçmiyordu.

Anadolu'da, özellikle Hititlerden kalan kaya kabart­
malarında, birtakım yazılı belgelerde tanrılardan uğur di­
leme geleneğinin yaygın olduğu, bu yüzden onlara sık sık
adaklar sunulduğu görülüyor.

Uğur dileme işleminde hayvan kemiklerinin, bagırsak­
ların, birtakım kutsal sayılan bitkilerin, otların, ağaçla­
rın, yaprakların, suların, kayaların yardımcı araç olarak
kullanıldığı, onların uğurlu sayıldığı belgelerden anlaşı­
lıyor kolayca.

Asya Türklerinde, daha çok şaman inançlarını benim­
seyen topluluklarda, uğur olayının Çin düşüncesinin, Hind
inançlarının etkisi altında geliştiği görülüyor. Bugün Ana­
dolu' da yörükler arasında yaşayan birtakım inançların
özünde bulunan şamanlık kalıntıları bunun açık örneği­
dir.

Anadolu'da uğur genellikle üçe ayrılır. Bu ayrılma
uğurlu sayılan varlıkların türleri yüzündendir. Halk inanç­
larına göre içlerinde insanın da bulunduğu birtakım can­
lılar uğurludur. Bunlara dokunulmaz, dokunanın, onları
incitenin başına er geç bir yıkım gelir. Bunun en somut
örnegini tarikat ulularında, ermişlerde, birtakım kendin­
den geçmişler de görüyoruz. Tarikat ulularının, ermişle-

153

rin uğurlu sayılması eski çağlardan kalma bir inançtır.
İnsanla tanrılar arasındaki öz birliğinin bir sonucudur, gü­
nümüze kalmış. O dönemlerde insan, daha doğrusu kral­
lar kutsaldı, tanrılarla içli dışlı olduklarına, bütün
gizlilikleri bildiklerine inanılırdı. Bu inançlar çağdan ça­
ğa değişerek, yeni yeni biçimler kazanarak günümüze de­
ğin geliverdi. İnsanların uğurlu sayılması bu eski inanç
kalıntılarıdır.

Canlılar arasında birtakım hayvanların da uğurlu sa­
yıldığını biliyoruz. Bunların da köken� eskiçağ dinleridir .
. Doğa tanrılarının yardımcıları niteliğinde olan hayvanla­
rın zamanla uğurlu sayılması, günümüzde de bu uğur inan­
cının geçer olması bu yüzdendir.

Uğurlu olmanın ikinci türüne bitkiler girer. Genellik­
le yararlı, ilaç yapımına elverişli bitkiler uğurlu sayılır.
Bitkinin özünde saklı bir iyi gücün bulunduğu inancı on­
da bir uğur varlİğının gizliliği kanısını doğurdu. Bu gibi ·

bitkileri, eskiçağda, tapınaklarda bulunan din görevlileri­
nin kullanması, onlarla birtakım ilaçlar yapması, büyü­
cülükte onlardan yararlanması uğur inancının
güçlenmesine, gelişip yayılmasına yaradı.

Üçüncü türe dağlar, kayalar, sular gibi doğa varlık­
ları girer. Bunlarla ilgili uğur inancının kökünde de eski­
çağ dinlerinin etkisi saklıdır. B_ugün Anadolu'nun birçok
yerinde görülen uğurlu dağlar, sufar, kayalar bu eskiçağ
inançlarının birer kalıntısı olmaktan öteye geçemez.

Uğur kavramının zamanın anlayışına göre yorumla­
nışı birtakım değişmeler geçirmesi yüzündendir. Ya da bir­
takım değişimler geçirmesi sonucu ayrı ayrı yorumlara
uğramıştır. Bunların ikisi de savunulabilir. Bizce önemli
olan, onun yorumu değil, kaynağıdır. Uğur doğa dinleri­
nin, o dinlerin geçerli olduğu ortamda gelişen inançların
bir sonucudur. Başlangıçta oldukça somuttu, elle tutulur,
gözle görülür bir niteliği vardı. Ancak insanın iyiliğine
olan, işine yarayan bir nesne, bir olay uğurlu sayılırdı. Za­
manla uğur olayında bir soyutlaşma oldu. Uğur bir olay

154

olmaktan çıkıp soyut bir kavram oldu.
Uğur'tnancı bugün daha çok hayvanların, özellikle' ko­

yunların, ineklerin döllenme dönemlerinde görülür. İnek­
ler çiftleşme çağı gelince azıtır. Döl yatağından sümüksü
bir sıvı sızmaya başlar. Onu koklayan boğa ineğe atlar (döl­
ler). İşte ineğin öküze gelmesi (öküzle çiftleşme belirtile­
rinin görünmesi) olayına Karadeniz kıyılarında uğura
(oğura) gelme denir. Uğura gelen inek öküzün döllenmesi
sonucu yatışır, daha öküzün yanına sokulmaz. Dölleme ger­
çekleşmemiş, inek yüklü olmamış (gebe kalmamışsa) bir
süre sonra gene ineğin döl yatağından sümüksü sıvılar ak­
maya başlar, inek öküze sokulur, onu yalar, koklaşırlar.
Dölleme olayı yeniden başlar. Bu olayda önemli olan yav­
rulamadır. Yavrulama uğurlu bir olay sayılır. Nitekim er­
lfok çocuklara da evin uğuru gözüyle bakılır. Erkek çocuk
atanın soyunu sürdürdüğü için uğurlu diye sevilir. Birçok
ananın oğlanı sevmesi, babanın oğlan istemesi biraz da bu
yüzden, bu çok eski inancın biçim değiştirip bilinçaltına
yerleşmesi nedeniyledir.

Döllenmenin uğurlu sayılması, bu konuda öküze, bo­
ğaya önem verilmesi çok eski bir inançtır. Erkek dölleme
öğesinin tanrısal nitelik taşıdığı, bir tanrı gibi saygı gör­
düğü çağlardan kalmadır. Değişik nedenler, sağlık bozuk­
lukları yüzünden aybaşı olmayan, döl yatağından sümüksü
sıvı sızmayan kızlara, kadınlara, dişi hayvanlara bile uğur­
suz denir. Kısır kadınlara, kısır ineklere uğursuz denir.
Kimi çevrelerde çocuğa evin uğuru derler. Çocuksuz karı
koca uğurlu sayılmaz pek. Evde kalmış, evlenmemiş kız­
lar bile kimi yörelerde uğursuz sayılır.

Gene Anadolu'nun kimi yörelerinde ekinlerin, ürün­
lerin bol olduğu yıllara "uğurlu yılı" denir. Kıtlık yılları
"uğursuz yıl" diye nitelenir.

Tarlada zina yapılırsa bolluk olmaz diye bir inanç var­
dır. Bu inanç saygı gören, kutsal sayılan ekine karşı işle­
nen bir · suçun anlatımıdır. Ekinin tanrısal bir özle

155

donatıldığı inancının yaygın olduğu çağlardan kalmadır.
Dişiyle erkeğin çiftleşmesinin kutsal sayılmasına karşılık,
ekin gibi kutsal bir varlığın bulunduğu yerde gerçekleşti­
rilmesi gözyumulmaz bir suçtur kimi çevrele�ce.

Uğur kavramının bir anlamı da iyiliktir. Insanın iyi
bir olayla, iyi bir sonuçla karşılaşmasını istemedir. Bu yüz­
den birini yolcu ederken "uğur ola", ekin ekerken, harman
yaparken, iyi bir iş işlerken görenler "uğur ola '', ya da
"uğurlar olsun " derler. Bu sözlerde bir iyilik dileme, iyi
bir sonuç elde etme isteği saklıdır.

Uğur inancı Anadolu'ya komşu ülkelerden gelmemiş­
tir. Bu inanç yerlidir, Anadolu uluslarının, eski ataları­
mızın düşünce özelliklerini, yaşama anlayışlarını
yansıtmaktadır. Bugün Anadolu'nun türlü bölgelerinde ya­
şayan toplulukların uğur konusunda değişik görüşler ta­
şıması, yine uğur konusunda (belli bir olay üzerinde)
birleşmesi bu inancın eski Anadolu topluluklarından, yer­
lilerinden kaldığını gösteriyor. Dışardan geleydi bütün ke­
simlerde (Anadolu'da) aşağı yukarı eşanlamda kullanılırdı.
Oysa, gerçek durum öyle değil. Anadolu'nun değişik ke­
simlerinde eskiçağlarda ayrı ayrı yaşadıklarını biliyoruz.
Bunların kendi çevrelerine göre değişen inançları vardı .
Zamanla topluluklar arasında oluşagelen kaynaşma, so­
nucu inançlarda da bir genel yoğurulma, sürekli kaynaş­
ma oldu. İnançlar bütün Anadolu yörelerine yayıldı.
Değişmeler de bu yayılma sonucudur, birleşmeler de.

Latinlerde augur'un belli bir görevi vardır. Onun dışı­
na çıkamaz, kendini ilgilendirmeyen sorunlarla uğraşa­
maz. Oysa Anadolu' da uğur (augur kökünden gelen bir
kavram olmasına karşılık) inancı çok değişiktir, yörelerin
özelliklerini taşır. Uğur kavramının latince augur'dan gel­
mesi, inancın da dışardan, Latinlerden geldiğini göstermez.
Latinlerde augur bir görevin, bin görevlinin Anadolu'da
uğur çok yaygın bir olaylar topluluğunun adıdır. Anado­
lu'da gerçekleşen kültür kaynaşmaları, inanç özümleşme­
leri sonucu iyi sayılan olaylar uğur kavramıyla nitelendi.

156

Anadolu' da uğur kavramı altında toplanan, uğurlu, ya
da uğursuz olarak nitelenen olaylar birer inanç biçimine
girmiştir. Yarım çay içen bir kadın dul olur. (Bu inanç Ana­
dolu' da "çay" sözcüğünün kullanılmasıyla başlamıştır).
Bundan yarım çayı içmenin uğursuzluk getirdiği sonucu
çıkıyor. Yolda işenirse yağmur yağar. Bu inancın kökün­
de de yolda işemenin iyi bir davranış olmadığı anlamı giz­
lidir. Tencerede su boşüna kaynarsa düşmanlar çoğalır.
Suyun bir tencerede boşuna kaynamasının iyi olmadığı­
nı, insanın başına bir yıkım getireceğini, düşmanların ço­
ğalacağını bildiriyor. Martın birinci gÜnü eve dışardan
kimse giremez, girerse buzağılar ölür. Mart ayı ile ilgili
olan bu inanç da uğursuzluğu gösteriyor. Bu inanç mart
ayının eskiçağda bir tanrının ayı olmasından doğmuştur.
Bu inanç (martın tanrı ayı olduğu görüşü) Latinlerde de
vardır. Nitekim mart sözü de Latinlerin savaş tanrısı
Mars'ın adından gelir. Grekler buna Ares derler. Ares sö­
zü de grekçe değil, eski Anadolu dill�rindendir. Greklere
Anadolu' dan geçmiştir. Güneş güzele vurur (güzele gelir).
Bu da uğurlu sayılan bir olaydır. Güneşin bir iyilik tanrı­
sı, güzellik örneği olarak nitelendiği çağlardan kalmadır
öz olarak. Hititlerde Arinna ilinin güneş tanrıçası Vuru­
şemu kutsal, güzel, insanlara iyilik eden, güzellikler ya­
ratan, güzeli seven bir ulu varlık olarak saygı görür,
kutlanırdı. Anadolu' da güneşle ilgili bütün inançların kay­
nağı bu Hitit tanrıçasıdır besbelli.

Halk dilinde iyilik sağlayan .inançların özünde uğur,
kötülük getirenlerin özündeyse uğursuzluk vardır. Halk
böyle düşünmüş, böyle inanmış, böyle yorumlamış bu olay­
ları.

*

157

KEMİKLER

Kemiklere de büyük bir önem verilir halk arasında, an­
cak bütün hayvanların kemiklerine değil. Özellikle yılan
\ılçığı, geyik kemiği, h9ynuzu, köpek kemiği, kurt başı ke­
miği, insan kemiği ayrı bir önem taşır. Bunların kimi uğur­
lu sayılır, kapılara, pencerelere asılır, kimiyle büyü, tütsü,
ilaç yapılır. ·

Kemiklerin uğurlu, uğursuz sayılması eski bir inanç
kalıntısıdır. İyilik getirdiğine inanılan havyanların kemik­
leri uğurlu, kötülük getirdiği sanılan hayvanların kemik­
leri uğursuz sayılır. Bu uğursuz kemikler daha ço)t büyü
işlerinde kullanılır. Öteki kemikler tütsü, ilaç yapmaya
yarar. Köpek kemikleri daha çok sıtmanın giderilmesin­
de işe yarar. Yılan kılçığından büyü yapılır. Kemiklerin
hastalıkları giderici bir özellik taşıdığı inancı hayvanın bir
totem olarak, tanrısal bir varlık olarak saygı gördüğü dö­
nemden kalmadır. Koruyucu bir güç taşıdığına inanılan,
iyilik tanrılarının yönetiminde bulunan bütün hayvanlar
için saygı duyulur, bunların kemikleri iyilik işlerinde,
uğurlu işlemlerde işe yarar. Kurt kemiği de koruyucu bir
nitelik taşır. Kurt en eski Anadolu dinlerinde saygı gören,
uğurlu sayılan bir hayvandı. Hititlerde, Urartularda, Lik­
yalılarda kurtun ayrı bir önemi vardı. Birtakım boyların
ondan türediğine bile inanılırdı. Sonraki çağlarda Roma
ülkesine göçen bu inanç yüzünden kurt Roma ulusunun
atası, Roma şehrinin koruyucusu sayıldı. Durum, Asya
Türklerinde de böyledir, kutsal sıtYılır, büyük bir saygı gö­
rür kurt.

158

Karga, tavşan, doğan kemikleri ·pek uğurlu sayılma2.
Onlar daha çok büyü işlerinde kullanılır. Hayvanlann bü­
tün kemikleri uğurlu ya da uğursuz sayılmaz. Başkemiği,
incik kemiği, oyluk kemiği, ayakbileği kemiği, köprücük
kemiği önemli sayılır. Öldürülen bir hayvanın etleri çü­
rüdükten sonra kemikleri bir yere asılırsa, o hayvan tü­
ründen olan canlılar. bir daha o yöreye sokulamazmış.
Mezardan çıkarılan bir insan kafası akar suya atılırsa yağ­
mur yağar, kemik yiter, sudan çıkarılmazsa ortalığı sel­
ler sular götürürmüş.

Hayvan kemikleri tabanca kabzası, bıçak sapı yapımın­
da kullanılır. Bu onun dayanıklı oluşundan çok uğurlu sa­
yılması yüzündendir. Bıçak, tabanca düşman için
kullanılır. Vurucu araca güç kazandırırmış kemik. Öldü­
rülen düşmanın (insanın) kemiğini saklamak da insanı
güçlendirirmiş. Bu yüzden Şah İsmail ile Rus çan Korkunç
lvan düşmanının kafatasından şarap içermiş. Şarap bar­
dağı yaptırmışlarmış öldürdükleri düşmanlannın kafatas­
larından, öyle söylenir tarihte. Bu davranış yalnız
düşmana karşı duyulan hınç, öfke yüzünden değildir. Düş­
man kemiğinin insandaki vurucu gücü arttırdığı inancın­
dandır düpedüz.

Halk inançlarına göre kemiklerin geç çürümesi, bir in­
san yaşamını aşacak sürede mezarda kalması, ilerde ru­
hun, yeniden gövdeye döneceğindendir. Bu inanc)n da
İslam diniyle, tektanrıcı dinlerle bir ilgisi yoktur. Çoktan­
ncı doğa dinlerinden kalmadır bu inanç da. Ölü mezarla­
rına konan yiyecekler, süs takılan bunu gösterirdi eskiden.
Doğa dinlerinde, ruh, arada bir gövdeye gelir girer, me­
zarda ölü dirilirmiş. Bu yüzden ölüye, onun kemiklerine
sövmek büyük bir suç sayılırdı. Kemikler de kutsaldı. Za­
manla bu inancın dokusu, oyası değişmiş. Kemiklerin giz­
li bir değer taşıdığı inancı kalmış günümüze. Durum
hayvan kemikleri için de böyledir bugün, eskiden de böy­
leydi. Bugün Doğu Anadolu' da en ağır sövgü bir insanın
babasının (ölmüşse) kemiğine sövmektir. Karadeniz kıyıla-

159

rında çok öfkelenen bir kimse karşısındakine "ceddinin ke­
miğini sim"der. Bu çok ağır bir sövgü sayılır. Gün olur
büyük kavga çıkar bundan. Görünüşte insana çok sığ ge­
len bu sövgünün özünde de eski inanç kalıntılarım bulma­
mak elde değildir. Kemiğin (insan kemilinin) saygı
gördüğü, önem verildiği bir çağdaki inancın silik izleri var­
dır bunda.

Kartalların başkemiklerinin de uğur taşıdığına inanı­
lır. Onlarla ilaç, büyü, tütsü yapılır. Süs olarak kullanıl­
dığı da olur. Kartal çok eski dinlerde kutsal sayıla_n bir
hayvandı. Hititlerde gök tanrılarının buyruğunda bulun­
duğuna inanılırdı. Bugün Anadolu'nun değişik yerlerin­
de, kayalarda gürülen kartal kabartmaları, Selçuk
Türklerindeki kartallı oyalar; Roma ulusundaki kartal
saygısı eski Anadolu'dan kalmıştır.

Kemiklerin yanında dişlerin de önem taşıdığını, saygı
gördüğünü biliyoruz. Tütsü, büyü işlerinde kullanılan kö­
pek dişi bunun açık bir belirtisidir. Kurt dişi, koyun diŞi,
yılan dişi, domuz dişi ayrı ayrı işlerde kullanılır. İlaç ya­
pıldığı da olur.

*

160

KEDİ

Çok yaygın bir inanç vardır halk arasında. Bir kedi
öldürenin işlediği suçtan kurtulabilmesi için yedi köprü
yapması gerekir, derler. Öylesine güçlü bir dokunulmaz­
lığı vardır. Bu inancın kaynağını Peygamber Muham­
med'in kediye duyduğu sevgide görenler vardır.
Peygamber Muhammed, günün birinde hırkasının üstün­
de uyuyan kediyi incitmemek, uyandırmamak için hırka­
sının o bölümünü kesmiş, kediye dokunmamış derler.
Birçok kitapta bu hikaye anlatılır, bir bakıma gerçektir
de. Ancak kediye duyulan saygı daha eski çağlara kadar
gider.

Anadolu'da kedi ile ilgili inançlar çok eskidir. İı.lam
dininden önceki dönemlerde de vardır. Hititler, Urartu­
lar kediyi sever, ona karşı koruyucu bir ilgi gösterirlerdi.
Oysa, bu eski inanç, bu eski hayvan sevgisi de daha eski
dönemlere uzanır, Mısır'a kadar gider. Anadolu ile Mısır
arasında birtakım inançlar konusunda birleşme olduğu­
nu biliyoruz. Yalnız en eskisinin hangisi olduğu şimdilik
pek açık seçik değildir. Mısırlılarda kedi kutsal bir hay­
vandır, bir totemdir. Bu inanç İ.Ö. üçbin yıllarına varı­
yor. Yazı kaynaklarda ise İ.Ö. ikibin ile binbeşyüz
yıl larını buluyor. Hititlerde, özellikle kaya kabartmala­
rında kedi resimleri görülüyor. Bugünkü kediyle ilgili
inanç bize, Anadolu halkına İslam diniyle gelmemiştir.
Hititlerden gelmiştir. Onlara nereden geldiği ise ayrı bir
araştırma konusudur günümüz için.

F/1 1 161

İslam dini, birçok yönden eski Arap, Mısır, Sümer,
Hind etkisi altında kalmış, onları zamanla özünde erit­
miş, sindirmiştir. Kedi inancı, kedi sevgisi de böyledir.
Kedi evcil bir hayvan olması, evde sevilmeyen, yıkım ge­
tirdiği sanılan hayvanları öldürmesi yüzünden sevilir.
Eski Türklerde (Asya Türklerinde) sıçgan (fare) kutsaldı,
onunla ilgili bir ay adı da vardı. Bu bakımdan, bu kutsal
hayvanın canına okuyan kedinin saygı, sevgi görmesi
pek mümkün değildir. Mısır'da ise kedi büyük saygı gö­
rür, ona dokunulmaz, onu öldüren ceza görür, suçlu sayı­
lır. Kedinin bir koruyucu totem olduğu, eski topluluklar
arasında ona kutsallık verildiği, biliniyor. Anadolu toplu­
munda ise bütün çağlar boyunca kediye sagyı, sevgi gös­
terilirdi. Müslümanlar arasında kedi için nankör deyimi
de kullanılır. Bir evin başına yıkım gelir, ev ıssız kalırsa
o evi ilkin kedi bırakır gidermiş. Kedi yemeğini yerken
gözlerini yumarmış. Bunun anlamı, öteki dünyada onu
besleyen, evinde bakan, saklayan kimseye karşı tanıklık
etmek, onu suçlamakmış. Kedi, evde kalırsa, o evde de bi­
ri ölür de duyulmazsa kedi onun burnunu, kulağını yer­
miş. Bundan dolayı da kötü, uğursuzmuş. Bu inancın
kökünde İslam etkisi vardır. Çünkü İslam dinine göre ke­
dinin içtiği su ile abdest alınmaz. O su kirlenmiş sayılır.
Ayrıca kedi fareleri yediği için de iğrençtir. İşte İslaµı
inancı budur. Bir çelişmeyi içerdiği görülüyor. Oysa eski
Mısır' da kedi için böyle bir inanç yoktur. Kedi bütün dav­
ranışlarıyla bir bütün olarak alınır, kutsal sayılır.

Herodotos'un anlattığına göre; eski Mısır' da kedi gibi
köpek, tilki, kurt, sıçan, doğan, ibis, ayı, gibi hayvanlaı
da kutsaldır. Dokunulmazlıkları vardır.

Kedi ile, sıçanla, doğanla ilgili inançların Anadolu'ya
Asya'dan, özellikle Türklerle geldiği savı tutarlı değildir.
Bu adı geçen hayvanlarla ilgili inançlar en aşağı İ.Ö. üç­
bin, en yakın binbeşyüz (İ.Ö. yine) yıllarına değin gidiyor.
Oysa, Türklerle (bu ad da Türkçe değildir. Türkçenin ya­
pısıyla açıklanamıyor) ilgili inançların en eskisi bile İ.Ö.

162

bin yılına varamıyor, bir bakıma İ.Ö. beşyüz yılını bile
bulamıyor. Buna kar\ıılık Anadolu'da bu 1ıayvanlarla il­
gili inançların en yenisi bile İ.Ö. bin yılını çok mu çok aşı­
yor, geriye gidiyor.

Eski Mısır'da kedinin ölüsünün mumyalandığı, özel
bir törenle gömüldüğü gerçeği vardır. Firavun mezarla­
rında kedi mumyalarının bulunuşu gösteriyor bunu açık­
ça.

Kedi neden kutsaldır? Yalnız evcil bir hayvan olması,
insanlara yakın bulunması bu sorunun karşılığını verme­
ye yetmez. Çünkü kutsallık yakınhktan öncedir. Bir nes­
ne önce kutsaldır, sonra insana yakındır. Önce yakınlık,
sonra kutsallık olmaz. İnsan ancak özünü, nedenini bile­
mediği bir doğa varlığına kutsallık yükler, bildiğine yük­
lemez. Biz, bütün canlıların, özellikle biraz yırtıcı
nitelikte olanların ilk totemler arasında olduğunu biliyo­
ruz. Totemin doğu:şunda iki ayrı kaynak vardır. Biri yu­
muşaklık (yırtıcı, kırıp dökücü olmama. Geyik gibi,
koyun gibi, at gibi uysal olanlar) gösteren canlılar, öteki
ise yırtıcı, azgın, insana korku verici canlılar. Bunlardan
birinciler koruyucu, suçsuz, arı duru varlıklardır. İkinci­
ler ise saldırgan, ürkütücü varlıklardır. Kedi sonradan
evcilleştirilmiş bir canlıdır. Onun kökeni yırtıcıdır, sal­
dırgandır. Geyik, koyun uğur sayılır da kedi, bugün bile,
sayılmaz.

Kedinin yırtıcılığı, saldırganlığı çağların akışı içinde
unutulup gitmiş. Evcilleştirilince daha da-yumuşak, insa­
na yakın (dokunulmaz, cıını yakılmaz) bir hayvan olmuş.
Onun kutsallığını yaratan korkutucu gücü zamanla yu­
muşamış, sevgiye dönüşmüş. İşte evcilleştirilmesi sonucu
doğan sevginin de, kaynağı budur.

Kedi, evcilleştirilmesi sonucu, kazandığı sevgiyi sür­
dürürken, onunla ilgili ilk inanç tortularını büsbütün or­
tadan kaldıramamış. Ona nankör denmesi bundandır,
İslam dinine sinen bu çelişik (biri sevgiye, biri kötüleme­
ye dayanan) inancın kaynağı da budur. Biri çok eski çağ-

163

ların süzgecinden geçen, biri kedinin evcilleştirilmesinden
sonra doğan, gelişen inanç.

Mısır'da olduğu gibi, Anadolu'da da kediyle ilgili
inanç kalıntıları buluyoruz. Halk arasında kedinin dişi­
siyle birleşme zamanı olan mart ayı yalnız bahar başlan­
gıcı sayılmaz. Sıcak günlerin, kış bitiminin geleceğini de
bildirir. Bir evde yangın oldu mu ilkin farelerle kediler
kaçarmış. Kedinin sıcak küllere sokulması, ocağın başın­
dan ayrılmaması evin bekçiliğini yapması, evin koruyu­
cusu olması demekmiş. Kedisi, köpeği olmayan bir köy
evi mutsuz ev sayılır. Bu bakımdan kedi köpek sözleri
yanyana söylenir. Bu Türkçede iki söz arasındaki ses ben­
zerliğindeiı de olabilir bir bakıma. Kedinin dışkılığını
örtmesi, yeri eşerek dışkılık bırakması onun yaratılış ba­
kımından temizliğine yorulur. Gene halk arasında yay­
gın bir inanca �öre kedi öleceğini anlayınca ortalıkta
görünmez olur. Olüsünü bile insanlardan saklarmış. An­
cak birdenbire ölen, öldürülen bir kedinin ölüsü görülür­
müş ortalıkta.

Kedi yemeğini yedikten sonra, yemeğin bulunduğu
kabı iyice yalar, bu olay da onun temizliği sevdiğine, pis­
likten kaçındığına yorumlanır. Bu inançlar günümüzde
yaygın, değişik nitelikler taşır. Ancak bir teki bile yeni
değildir, çok eski dönemlerden kalmadır.

*

164

YIKANMA

Anadolu'da yıkanma diye yaygın, yerine getirilmesi
gerekli, bir gelenek vardır. Bu arınmak, kirleri gidermek
için yapılan yıkanma değildir. Dişi ile erkeğin sevişme­
sinden, birleşmesinden sonra uygulanan yıkanmadır. Bu­
nun İslam diniyle geldiği, yayıldığı sanılır. Oysa, işin
gerçeği , böyle değildir. Sevişmeden sonra yıkanmanın İs­
lam diniyle bir ilgisi yoktur. Çok daha eski bir gelenektir.

Eski Mısır inançlarına göre; bir erkekle bir kadın se­
vişip çiftleştikleri zaman yıkanma gereğindedirler. Çün­
kü yıkanmayanların tanrılar katında suçlu düşecekleri
inancı vardır. Tanrılar suları insanların arınması , sıcak­
lardan bunalınca serinlemesi, dinlenmesi, dinçle,şmesi
için yaratmışlardır. Sular da belli tanrıların buyruğu, yö­
netimi altındadır. Dolayısıyle sular da birer tanrısal nite­
lik, tanrısal özler taşıyan kutsal varlıklardır. İnsanın
onunla arınması, durunması gerekir. İnsan yıkandığı sü­
rece dincil görevini yerine getirir. Yıkanmayan, suyu ile
bütün gövdesini arıtmayan bir kimsenin ruhu da kirlidir.
İşte bu inanç yaygındı eski Mısır'da. Eski Anadolu ulus­
larında da bunun bir inanç olarak benimsendiğini biliyo­
ruz. Ancak kökeninin hangi ulus olduğu bugün için açık
seçik değildir. Suların kutsal bir varlık, birer tanrı ola­
rak saygı gördüğü her toplumda su ile yıkanmanı11 da ge­
reği vardır.

165

Bu inanç, Mısır'dan Araplara, İranlılara geçti, yayıl­
dı. İslam dininin ortaya çıkışından sonra bir din gereği
niteliği kazandı (tektanrıcı dinler için). Mısır yoluyla çev­
re ülkelere geçen bu inanç bir süre Hellenlerce de benim­
sendi. Nitekim Herodotos, ünlü tarihinin ikinci kitabının
64. bölümünde bunu anlatır.

Bugün Anadolu halkınca bir din görevi, özellikle islam
dininin değişmez kurallarından biri, olarak uygulanan

· yıkanmanın çok eski olduğu anlaşılıyor. İslam dini kesin
ilkelerini kazandığı dönemde eski çoktanrıcı dinlerden
kalma inançları büsbütün söküp atacak güçte değildi. Bu
eski inanç kalıntılarından işine yarayanları alma gere­
ğinde kalmıştı . Bunlardan biri de yıkanınaydı. Sonradan
bunun islam dininin yeni bir görüşü diye yorumlanmaya
başladığı anlaşılıyor.

Dişi ile erkeğin çiftleştikten sonra yıkanmaması gele­
neğini Anadolu'da, yayan, hıristiyanlıktır.

İslam dininde görülen kumla yıkanma, Arapça bir de­
yimle teyemm üm, suyun bulunmadığı yerde yapılır. Su
bulununca teyemmüm bozulur, su ile yıkanma gereği do­
ğar. İşte bundan da su ile yıkanmanın çok eski olduğu an­
laşılıyor. Ancak islam dini bu yıkanma geleneğinin
sınırlarını genişletti. Erkeğin ister düşte, ister kendi ken­
dine (elle boşalma-istimna)boşalması sonucu yıkanması
gereği kondu. Durum, kadınlar için de böyledir. Aybaşı
olan, bir erkekle çiftleşen her kadının yıkanması gerekli­
dir. Eski Mısır' da yıkanma dişi ile erkeğin çiftleşmesi so­
nunda uygulanırdı. İslam dini bunu hangi koşullar
altında olursa olsun, erkekten, ya da dişiden boşalan döl­
lenme, üreme ile ilgili tohumların, yumurtanın dışa çıktı­
ğında yıkanma gereği ile bağlaşımlı kılmıştır.
Yıkanmayan hiçbir mümin din görevini yerine getire­
mez, yıkanmadığı sürece pis (cenabet), suçlu sayılır.

Zamanla islam dini yıkanmanın günlerini bile be­
lirlemiş. Her müminin haftada bir, genellik.le cuma

166

günü yıkanması gerekir (dince kirlenmese bile). Peygam­
ber Muhammed cuma günü doğduğu için cuma gecesi ev­
lenme, gerdeğe girme, kadınla görüşme (çiftleşme) uğurlu
sayılır. Bundan dolayı islam topluluklarında, şeriat ku­
rallarını uygulayan çevrelerde cima gecesi sayılır (evli
çiftlerin sevişme gecesi). Buna cuma gecesinin fazileti
denir.

167

SÜNNET

Anadolu'da, özellikle müslümanlarla, Museviler ara­
sında sünnet yaygın bir inançtır. Erkek çocuklarının bel­
li bir yaşa gelince erkeklik öğelerinin ucundaki deriyi
kesme yüzyıllar boyunca uygulanan bir gelenektir. Bu­
nun islam diniyle Türkler arasında, özellikle müslüman
Türkler arasında, yayıldığı biliniyor. Ancak sünnet olayı·
nın müs!ümanlıkla ilgisi yoktur; İslam dininin doğıışun­
dan çok önceki çağlarda Mısırlılarda, daha sonra .
İbranilerde sünnet olayı uygulanıyordu. Bunun kadınla­
ra uygulandığı dönemler de vardı. Afrika' da yaşayan bir­
takım topluluklar kadınları da sünnet ediyorlardı.

Sünnet, totem inançlarının bir sonucudur. Erkek ço·
cuk belli bir yaşa gelince totem değiştirmede ağır bir sı·
navdan geçerdi. Üreme organının bütün derisi soyulurdu.
Sesini çıkarmayan, acıya katlanan yiğit sayılırdı. Za·
manla yalnız adı geçen yerin ucundaki derinin kesilme·
siyle yetinildi. İslam dini bu çok eski inancı olduğıı gibi
benimsedi. Herodotos, ünlü tarihinin ikinci kitabının
64. bölümünde bu olayın Mısır'da uygulandığını anlatır.

Eski Türklerde böyle bir inanç yoktu. Eski Anadolu
uluslarında da sünnetin uygulandığını gösteren açık se­
çik belgeler yoktur. Ancak Suriye yörelerinde, Anadolu'·
nun Güneydoğu kesimlerinde yaşayan Yahudilerin bu
geleneği uyguladıkları, uygularken de törenler düzenle­
dikleri biliniyor. Bu inançın eski Araplara Mısır'dan geç·
tiği bellidir. Ancak bir süre sonra Araplar yeni inançların
etkisi altında kalarak bunu bırakmışlardır.

168

Hırıstiyan dininde, öteki çoktanrıcı dinlerde, Hintli­
lerde, Çinlilerde, eski İranlılarda böyle inanç yoktur. Bu
inanç Afrika kaynaklıdır. Arkeoloji kazılarında çıkan
çıplak erkek heykellerinde Anadolu' da sünnetin uygulan­
madığını görüyoruz. Eski Mısırlılar, Afrika ulusları çok­
tanrıcı bir inanç düzenine bağlıydılar. Çocuklar sünnet
edilirken özel törenler düzenlenir çalgılar çalınır, oyun­
lar oynanır, içkiler içilirdi. Durum kadınlara uygulanır­
ken de böyleydi.

Eski Anadolu dinlerinde sünnetin olmayışı erkeğin
de ,kadının da üreme üyelerinin kutsal sayılışından dola­
yıdır. Fallos denen erkek üreme üyesine karşı büyük say­
gı gösterilir, tapılırdı. Bu olayla ilgili birçok buluntu
vardır elimizde. Bolluk tanrıçası Kübele'nin birçok me­
mesi vardır. Bu onun doğurucu, besleyici niteliklerini
yansıtan görüntüleri dile getiriyor. Anadolu tapınakla­
rında önemli bir yer tutan Falloslar zamanla Doğu Ana­
dolu kesimlerine de yayıldı. Mezopotamya kaynaklı
olduğu bilinen Adonis törenleri erkekteki dölleyici gücün
yansıtılmasıdır.

Sünnet erkek dölleme üyesinin kutsal sayılmadığı,
ancak totemin kutsal sayıldığı uluslarda uygulanıyordu.
Bugün sünnet edilen yerden kopan derinin toprağa gö­
mülmesi Adonis'le ilgili inancın belirtisidir. Toprağın
dölleneceği, ekinlerin bol olacağı inancının izleri vardır
bunun kökünde. Sünnet sırasında törenler, düğünler ya­
pılması, şerbet dağıtılması, sünnet edilen çocuklara ar­
mağanlar verilmesi eski inançların birer kalıntısıdır.

Sünnetle ilgili çok eski bir inanç daha vardır. O da di­
şi ile erkeğin birleşmesinin kutsal sayılışı. Eski Hindis­
tan'da bu görev tapınaklarda yerin getirilirdi. Bugün
kadınla erkeğin çiftleşmesini gösteren bir çok heykel var;
dır Hint tapınaklarında. Eski Anadolu uluslarında da
böyle bir inancın varlığını görüyoruz. Adonis (Dumuzi)
törenleri bundan ötürüdür.

*

169

ANDJÇ�EK ..
HAYVAN DOGUŞTURMEK

Andiçmek, Anadolu' da pek yaygındır. Bunun uygula­
nışı yöreden yöreye değişir. Genellikle andiçmeler kutsal
sayılan bir varlığın adı anılarak yapılır. Andiçmek bir
"yemin" türüdür.

Andiçmek, Anadolu'nun en eski uluslarında olduğu
gibi İranlılarda, Araplarda, İskitlerde de vardı. Türkçeye
moğolcadan geçen bu andiçme sözü bir işin, bir görevin
yapılması konusunda, verilen bir söze bağlılık anlamında
kullanılır. İskitler andiçerken toprak bir kabın içine dök­
tükleri şaraba andiçecek kimselerin parmaklarını kese­
rek kanlarından akıtırlar. Sonra andiçecek kimseler
kabın çevresinde toplanırlar. Kabın içine bir pala, _mız­
rak, ok, balta gibi savaş araçlarının uçlarını daldırırlar.
Bunu yaptıktan sonra kabtaki şaraptan bir yudum alır­
lar. Kalanını andiçme töreninde bulunan ileri gelenlere
dağıtırlar. Andiçmek bir din töreni niteliğindedir.

İslam dininin doğuşundan .önce Araplarda da andiçme
buna benzer nitelikte uygulanırdı. Bugün Anadolu'da
kan kardeşliği denen tören de bu niteliktedir. Kankarde­
şi olacakların birer damla kanı bir bardak şerbetin içine
damlatılır, sonra kankardeşi olacaklar o şerbeti bölüşe­
rek içer; birbirine sarılır, öpüşürler. Buna kardeşlik
denir.

Andiçme olayı ile kardeşlik olayı arasında bir bağlantı
vardır. Bu oldukça eski bir geleneğin kalıntısıdır. Eski
Anadolu ulusları bu tür andları birer din töreni niteliğin­
de gerçekleştirirlerdi. Hititler bu törenleri savaşlarda

170

sağlanan başarılar sonucu düzenlerlerdi. Andiçmeler, ge­
nellikle bir din görevlisinin yönetimi altında düzenlenir,
gereği yapıldıktan sonra tanrılara adaklar sunulur, saçı­
lar saçılırdı.

Andiçmenin özünde biçimlenen görüşün anlamı şu­
dur: Kanla birlik sağlamak. Bütün eskiçağ dinlerinde
kan kutsaldır. Tanrılara saçılır, tapınaklarda belli bir ye­
re dökülerek tanrılara sunulurdu. Kurban kanının kut- ·

sallığı bundan dolayıdır.
Eskiçağ insanlarının çoğunda düşman kanı içmek,

etini yemek geleneği vardır. Bugün bize oldukça korkunç
gelen bu davranış o çağlarda bir din inancı niteliği taşı­
yordu. Düşmanın kanını içmek, ona karşı duyulan korku­
yu ortadan kaldırıyordu. Bunun böyle olduğuna
inanıyordu eskiçağ insanı.

Kurban töreni de böyle bir nitelikteydi. Kurbanın
özünde kanın taşıdığı kutsallığa duyulan saygı vardı. An­
diçme de bir bakıma, bir kurban kalıntısıdır. Bugün kan
içmek, kan y�la1Dak, kan dökmek, kanını akıtmak, kanı­
na ekmek doğramak, kanına susamak gibi halk deyimle­
rinin özünde eskiçağ inançlarının silik izleri vardır. Öyle
ki kan davası bile eskilere, derinlere gidildikçe bir totem
inancını bulur özünde. Kan davası 'nın eski geleneklere
çok bağlı kalınan yörelerde sürüp gittiği düşünülürse,
işin gerçeği daha kolay anlaşılır. Geleneklerin hızla de­
ğiştiği, yeni yeni durumların (inanç durumlarının) ortaya
çıkıp kolayca benimsendiği yerlerde kan davası, öçalma
duygusu (bir topluluk oJarak) yoktur." Andiçmek de öyle­
dir. Geleneklere, göreneklere _bağlı kalınan çevrelerde
yaşar.

Anadolu'da geleneklere en çok bağlı kalınan yerler;
Doğu Karadeniz bölgesi, Orta Anadolu (Konya yöreleri),
Doğu Anadolu (daha çok güneye bakan iller) gibi yöreler­
de kan davası sürüp gidiyor.

Akdeniz kıyıları, Ege kıyıları, İstanbul yöreleri gele­
neklerin hızla değiştiği bölgelerdir. Buraların yerlilerin-

171

de (Anadolu 'n un adı geçen bölgelerinden gelenler
dışında) kan davası, andiçme, kan kardeşliği gibi olaylar
pek görülmez. Bu yöreler kapalı değil, açık bölgelerdir.
Dışla ilgileri, ilişkileri çoktur. Bu yüzden gelenek göre­
nek değişmeleri daha kolay oluyor. Oysa kan davasının,
andiçmenin, kan kardeşliğinin yaygın olduğu bölgeler
kapalı bölgelerdir. Bunların dışla, çevre uluslarla ilişki­
leri çok azdır, sınırhdır. Bu yüzden gelenek, görenek de­
ğişmeleri seyrektir.

Hititlerin, Urartuların yaşadıkları bölge halklarında
bugün o çağlardan kalma gelenekler, görenekler vardır.
Kılıkları, evleri, besledikleri hayvanlar, inançlar, inanç
törenleri oralarda bile değişmemiştir.

Bugün Anadolu'nun özellikle Ankara, Manisa bölge­
lerinde horoz döğüştürme, deve güreştirme, koç döğüştür­
me, köpek dalaştırma gibi gelenekler vardır. Bunların
ortaya para konarak yaptırıldığı da olur. Bu gelenek Ana­
dolu'ya İ.Ö. 278 yıllarında gelerek Ankara yörelerinde
yerleşen, Pessinus adlı ilkçağ kentini kurdukları ,sövle­
nen Galatlarca getirilmiştir. Galatlar, Anadolu'ya, Avru­
pa'dan, özellikle Balkanlarla Bizans üzerinden geçip
gelen, kelt dili denen dili konuşan bir topluluktur. Çok
savaşçı, saldırgan, kırıp dökücü olan bu topluluk beİli
günlerde törenler düzenler, hayvan döğüştürürlerdi.

Hayvan döğüştürmenin bir din inancı mı, yoksa bir
savaş denemesi mi olduğu kesinlikle bilinmiyor. Ancak
Galatların buna büyük bir önem verdikleri, bunu sürekli
olarak uyguladıkları açıkça biliniyor. Bu gelenek zaman­
la Anadolu'nun değişik bölgelerine yayılmıştır. Koyun
beslenen yerlerde koç döğüşü, deve yetiştirilen yerlerde
deve döğüşü (ya da güreşi), Doğu Karadeniz kıyılarında
(özellikle köylerde) köpek dalaştırma, Manisa ve Edirne
yörelerinde horoz döğüşü oldukça yaygındır. Bundan da
Anadolu'nun eski yerlilerinden günümüze kadar nelerin
kaldığı kolayca anlaşılıyor .

...

172

DÖÖMELER

Anadolu'nun kırsal kesimlerinde, kadınların yüzleri­
ne "döğme" yaptırmaları yaygın bir gelenektir. Kadınlar
bunu, derinin üzerine işlenen bir süs olmaktan çok, İslam
dininden kaynaklandığına inandıkları bir inanç geleneği
diye sürdürürler. Gerçekte bu gelenek çoktanrıcı dinler­
den, özellikle "totem " inançlarından kalmıştır. Oysa
Anadolu kadını bu tarih gerçeğini bilmez. Ona göre Pey­
gamber'in kızı Fatıma 'yı kölesi zorla öpmüş, öpmekle de
yetinmemiş, dişlemiş, yüzünde diş izleri kalmış. Bu ola­
yın kötüye yorulmasını önlemek için, bütün arkadaşları
yüzlerine döğme yaptırmışlar, böylece kölenin diş izleri
örtbas edilmişmiş.

Döğmeler, gerçekte, çoktanrıcı dönemlerin birer sim­
gesidir. Kutsal sayılan varlığın simgesini gövdenin belli
yerlerine işlemek ondan güç almak, onun koruyuculuğu
altına girmek diye yorumlanırdı. Bugün "damga " adı ve­
rilen, bambaşka bir amaçla kullanılan imler de birer kut­
sal belirti nitelığindeydi. Asya Türkleri'nin kullandıkları
"tamga"lar belli bir kimseye özgü olan nesnenin belirtisi­
dir, ancak bunun kökeni de bireyin bağlı bulunduğu top­
luluğun inandığı kutsal varlığı, "totem"i yansıtmadır.

*

173

üç

Anadolu'nun bütün kırsal kesimlerinde üç sayısı kut­
sal bir içerik taşır. Bunun da çoktanrıcı dinlerden kay­
naklandığı bilinmektedir. Özellikle Alevi tarikatlarda üç
sayısına verilen önem yaygındır. Bu inanç halk kesimin­
de de tutunmuştur. Üç yudum su, üç lokma ekmek ya da
yemek, üç adım, üç dua (üç kulhuvallah, bir elham oku­
mak), üç aylar (ramazanla ilgili), üç kapı bg.

Etrüsk inançlarına göre bir ilin üç kapısı, üç tapınağı
olmalıdır. Bunlardan biri eksik olursa, o ilde yıkım, bu­
nalım, düzensizlik başgösterirmiış.

Üç sayısıyla ilgili inançlar, kavramlar, deyimler ya­
zın alanında, tasavvufta çok yaygındır. Halk arasında,
uğursuz sayılan, istenmeyen bir olay karşısında üç tövbe,
üç kez "tuuu" diyerek yere bakmak yaygındır.

*

174

YABAN ADAMI

Maçka'nın dağlık bölgelerinde, özellikle sığ orman­
larda kimi geceleri, kimi ·de sisli-dumanlı günler, değişik
sesler duyulur. Ne insan, ne de hayvan sesine benzeyen
bu çığlıklara değişik anlamlar verilir, genellikle de uğur­
suz, korkulu sayılır. Yaygın bir inanışa göre bu sesler
"yabanadamı " denen, yarı insan, yarı hayvan yaşayışlı
bir varlıktan gelirmiş. Bu varlık, daha önceleri insanmış,
sonra ortam değiştirerek yabansı olmuş, insanlara saldı­
rır, korkulu durumlar yaratırmış.

Çocukluğumda bu sesleri, özellikle de sisli günlerde,
akşam üzerleri sık sık duyar, korkardık. Korkumuz bü- .
yüklerin anlattığı öykülerden, inanılmaz olaylardan kay­
naklanırdı. Yabanadamı büyülü, usla anlaşılıp
anlatılmaz bir varlıkmış. Cinlerle, perilerle, daha bilin­
meyen gizli güçlerle konuşur söyleşirmiş. Genellikle de
güzel kızları, genç güzel kadınları çok severmiş. Şimdi
anımsadığıma göre onun sesi baykuş sesiyle geyik sesi
arasında, değişik, bir sesti. Yabanadamını gören olma­
mış, bütün anlatılardan birbirinden aktarılmış, eklene
eklene büyümüş, çoğaltılmış öykülerdi. Çocukları uyut­
mak için, "uyumazsan yabanadamı gelir seni kaçırır" di­
ye korkuturlardı. Kimilerinin anlattıklarına göre
yabanadamı yüksek ağaçların üzerinde yaşayan, gövdesi
çok kıllı, kara, aşın güçlü, iri kıyım, görkemli bir yara­
tıkmış. İnsan gibi davranır, sever-sevişirmiş. Maçka'nın
Ağralaksa yaylasında, yabanadamın kaçırıp gebe bırak­
tığı, ondan çocuğu olmuş kadınların varlığı da ileri sürü­
lürdü.

175

Bir söylentiye göre yabanadamı ormanların koruyu­
cusuymuş, kimi hayvanları sever, özellikle geyikleri,
karacaları, bekler, gözetirmiş. Çiğ et yer, yabansıl yemiş­
leri devşirir, yaban balı toplar geçinirmiş. Ancak sayısı
pek azmış, büyük ormanlarda bile sayıları birkaçı geç­
mezmiş. Yabanadamının dilinden anlayanlara dokun­
mazmış. Kimilerine göre Rumca, kimilerine göre �de
bilinmeyen bir dille söyleşirmiş. Onunla ilgili söylentiler,
inançlar, öyküler bugün bile Maçka yörelerinde yay­
gındır.

*

176

F/12

İL-KÖY
İNANÇLARI

177

İnançlann çoğu halk belleğinde yaşayan düşünce var­
lıklarıdır. Burada Halk İnançları diye bir bölüm ayırma­
nın nedeni bunlann halk yaşamını etkilemeleri, günlük
yaşamda bile uygulanmalarıdır. Yoksa bu tür inançlarla
öteki inançlar arasında öz bakımından bir aynlık, karşıt­
lık yoktur. Kentlerde ekin ekmek, harman savurmak, ça­
yır biçmek, yaylalara çıkıp yazlamak geleneği olmadığı
için, daha çok köy toplumunun dilinde yaşayan inançları
kentte yaşayan topluluklar bilmez, uygulamaz .. Burada
halk inançları diye toplanan inançlar köy yaşamını, tan­
ını, yaylacılığı ilgilendiren inançlardır. Onlara bu yüzden
halk inançlan denilmektedir. Gerçekte bütün inançlar,
ister köyde, ister kentte olsun halk inançlarıdır. Anado­
lu'nun okumamış, yalnız kulaktan kulağa aktanlan gele­
neklerine, göreneklerine göre yaşamını düzenleyen
toplumları çokluk köylerde barınır. Tarımla, hayvancı­
lıkla geçinir. Kent yaşamına uzak kalan bu toplulukların
inançları da değişmemiş, yozlaşmamıştır bir bakıma. Oy­
sa kentte yaşayan toplulukların inançları çokluk kent ya­
şamına uyar, uydurulur. Onlar daha kolay değişir. Kent
aydınları, kent toplumu gibi kolay değişir, yabancı dönü­
şümlerin etkisi altında kalır. Bugün, evinin bir kıyısında
sakladığı çiçeği, bir süs bitkisini güneşin, ayın, yıldızla­
rın devinimlerine göre aşılayan, sulayan, gübreleyen, ba-

179

kan aydın kentli yoktur. Oysa köyde şu aydınlarının halk
dedikleri insan topluluklarında tarımla, bahçe işleriyle
ilgili bütün eylemlerde, çalışmalarda gök varlıklarının
hareketlerine büyük önem verilir. Köylü tarımla ilgili iş­
lerini bu gök varlıklarının devinimlerine, d urumlanna gö­
re yoluna koyar. Bu bölümde yeralan inançlara köy
inançları demek daha doğru olabilir. Burada dizilen inanç­
ları, birinci bölümdeki açıklamalardan ayırmak için böy­
le bir kesimlemeye gidilmiştir. İsteyen bunlara köy
inançları da diyebilir.

Kent inançları da vardır, ancak bunlar, yukarda da
belirtildiği gibi, pek salt değildir artık. Çoğu, bugün için
tektanrıcı dinlerle ilgilidir. Burada görülen inançlar ise
çoktanrıcı dönemlerden, doğa dinlerinden kalma inanç­
lardır. Anadolu'nun İstanbul, Ankara, İzmir, Adana,
Konyı:, Bursa gibi illerind.e görülen inançların çoğu İs­
lam dininin, şeriat ilkelerinin etkilerini taşır. Buna bir
de sünni tarikatların (daha çok kentlerde k urulup yayıl­
dıkları için) etkisini katarsak şeriatın ne denli ağır bastı­
ğı (kentlerde) daha kolay anlaşılır. Sözgelişi, köylerde
mum yakma, mum dikme, ölülerden yardım isteme gele­
neği pek yoktur. Bir bakıma köylerde yatır, evliya, ermiş
bile pek seyrek görülür. Bu gibi (şeriatlçı ilgili) inançların
sokulduğu köyler çokluk kentlere yakın, kent insanlarıy­
la daha içli dışlı olan köylerdir. Köyün delisi şehre inince
veli olur. Köylerde tutunamayan birtakım sapkınlar, tan­
rı ile konuştuğunu ileri süren ermişler (?) ancak kentler­
de barınır.

Burada açıklanması gereken önemli bir konu vardır.
O da geçim, üretim, tüketim bakımından ağaya bağlanan
toplulukların durumunu göz önünde bulundurmadır.
Özellikle Doğu Anadolu kesimlerinde yoksul toplulukla­
rın ağalara olan bağlılığı bir inanç, bir din etkisi taşımaz.
Onun kökeninde üretim, tüketim olaylarının izleri var­
dır. Doğu Anadolu' da yoksul bir tekkenin, yoksul bir 'tari­
katın köylüleri etkisi altında bulundurduğu

180

görülmemiştir. Bütün tarikat öncüleri, önderleri varlıklı
kişilerdir. Bu tür olayların özünde kökleşen inançlar da
isla.m dininin, şeriatın etkisiyle gelişmiştir. Sözüngelişi,
Karadeniz kıyılarında büyük toprak ağaları yoktur. Var­
lıklı, köylere dal budak salmış, büyük toplulukları etkisi
altına almış tarikatlar, tarikat uluları, şeyhler, veliler de
pek yoktur o yörelerde.

Doğu Anadolu'da ise bütün şeyhler, ağalar islam dini­
ne, şeriat inançlarına sıkı sıkıya bağlıdır. Öyle ki görü­
nüşte alevi eğilimli olan tarikatlar bile Doğu Anadolu' da
sünni inançlarının derin etkisi altındadır. Ancak gerçek
alevi tarikatlar bunun dışında kalıyor. Aşağı yukarı bü­
tün toprak ağaları mezhep bakımından sünni inançları­
na, ilkelerine bağlıdır.

Aysız tütün ekilmez, bu inancın tarımla, tütün dik­
mekle ilgisi açık. Tütünün Anadolu'ya ortaçağdan sonra
gelmesine bakılırsa, pek eski sayılmaz. Ancak ay'la olan
ilişkisi onun çok eski çağdan kalma olduğunu, tarım işle­
rinde önemli etkisi bulunan ay devinimlerinin sonradan
tütün dikimine de uygulandığını gösteriyor. Bunun İslam
diniyle uzak yakın bir bağlantısı olduğu düşünülemez
pek.

Aysız patates dikilirse ince olur inancı da öyle. Pata­
tes, Anadolu'ya çok sonraki çağlarda geldi. Tarımla ilgili
bir bitki olduğu için eski inanç ona da uygulanıverdi. Bu­
nun da İslam diniyle ilgisi yoktur. Asya inançlarıyla da
ilgili değildir. Asya Türkçesinde patates sözü yoktur. Ka­
radiken aldanmaz. Bu, bir köy inancıdır. Karadiken de­
nen dikenli ağaç ancak köylerde, Karadeniz kıyılarında
olur. Kentliler bunu bilmez. Bu ağaç sıcaklar başlama­
yınca, bahar iyice gelmeyince tomurmaz, çiçeklenmez.
Kış ortasında biraz sıcak olsa, birtakım bitkiler tomurur.
Havalar soğuyunca çiçeği solar, bir daha çiçek açmaz, ye­
miş vermez. Buna halk dilinde bitkinin sıcağa aldanması
denir.

181

Doğanın bu bitkiye verdiği özellik, halkın sıcakların,
baharın gelip gelmeyeceğini belirlemesine yardımcı olu­
yor. Öyle ki ekin ekmede bile bu dikenin (Karadikenin)
durumuna bakılır çokluk.

Gece bir kapla dışarı su dökeni periler çarpar. Bu
inancın kökü çok, pek çok derinlerdedir. Kötü cinlerin ge­
celeri dolaştığını, insanlara y�kım getirmek için olanak
aradıklarını bildiren eski çağlara, çoktanrıcı dinlere de­
ğin gider. Burada kentle köy eş düşüncede birleşiyor. İnan­
cın köyden mi kente, kentten mi köye indiği pek bili­
nemiyor. Ancak bugün daha çok köy çevrelerinde tutunu­
yor, uygulanıyor. Yukarda, köy inançları ile köy yaşamı
arasında sıkı bir bağlantının bulunduğu belirtilmişti. Bu
bağlantı yaşama koşullarından ileri geliyor. Köy top­
luluğu, daha çok inançlarıyla yaşar. Yaşamını onlarla dü­
zene koyar derken . köyün toplumsal yapısını, kurulu
şunu göz önünde tutmanın gereğine inanılmaktadır.
İnançlar, köy yaşamının kimlik belgeleri durumundadır.
İyi bir araştırıcı inançlara dayanarak köy yaşamının dü­
şünce evrenini , düşünce kuruluşunu kolayca aydınlığa çı­
karabilir. Bu kolaylık inançların somutluğundan
doğuyor. Bir toplum neye çok önem verirse inançları da o
düşünce çevresinde dizilir, yoğunlaşır. Öyle ki köylü tar­
lasında çalışırken, evlenirken, evini düzenlerken, giysisi­
ni giyerken inançlarına göre davranır. Köylü kentliden
daha çok inanç varlığı durumundadır.

Köylü, aysız ormana gidiimez, der. Bu inancını uygu­
lar. Evinin yapımı için gerekli ağacı aylı bir zamanda
(ayın doğduğu gecenin gündüzünde) keser. Köy inançları
yaşama bağlı olduğundan kolay kolay değişemez, ancak
yaşamla değişir. Bu yüzden, eski çağdan kalma inançlar
çokluk köylerde sürer gider. Anadolu köylerinde, özellik­
le tarım alanında, büyük yaşam değişmeleri görülmüyor.
Birçok yerde yapılan günümüz tarımı ile Hititler çağın­
daki tarım arasında büyük bir değişme olmamış. Öküz,
at, katır eskiçağda olduğu gibi bugün bile bir tarım aracı�

182

dır. Buğday, arpa dövme dibekleri eskiden olduğu gibi
bugün bile vardır. Köy evlerinin biçimi, kuruluşu, özelli­
ği eskiçağların geleneklerini, göreneklerini sürdürüyor.

Durum, giyim konusunda da böyledir az çok. Evlen­
meler, yakınlıklar (evlenme yoluyla kurulanlar), kan ya­
kınlıkları, onlarla ilgili inançlar, gelenekler eskisi
gibidir günümüzde de. Bugün Anadolu yörelerinde, özel­
likle Van, Hakkari, Ağrı, Bitlis, Muş yörelerinde görülen
giyimlerle Hitit giyimleri arasında, aradan uzun bir za­
manın geçmesine karşılık, önemli bir değişme, çağımıza
göre göze batar bir gelişme olmamıştır. Bu yörelerde bu­
gün sürdürülen inançlar (daha çok tarımla ilgili olanlar)
Hititlerde, Urartularda da vardı. O eskiçağ uluslarında
da tarım gök tanrılarının (tarımla, bollukla ilgili işlere
bakan tanrıların) yönetimi altında yapılır. Tarımı koru­
yan, ekinleri, bitkileri geliştiren, olgunlaştıran tanrılar
vardı. Ay, güneş tanrıları bu türden tanrılardı. Durumun
bugün bile değişmediğini, ay, güneş gibi gök varlıklarıy­
la ilgili inançlardan anlıyoruz.

Köy inançları (halk inançları) Anadolu toprağı üze­
rinde en eski çağlarla günümüzü birbirine bağlıyor içten
içe, özden öze. Anadolu'nun, düşünce bakımından, gerçek
tarihi inançlarla örülmüştür diyesim geliyor.

*

183

HALK İNANÇLARI

-A-

• Ay yeniye geçmeden tohum ekilmez.
• Ay yeniye geçmeden tarla biçilmez.
• Aysız ağaç kesilmez, kesilirse dayanmaz, kereste olmaz.
• Akşamdan tırnak kesilmez.
• Akşamdan sakız çiğnenmez.
• Akşamdan soğan yenmez.
• Aysız diş çekilmez.
• Aysız tarla gübrelenmez.
• Aysız yaylaya çıkılmaz.
• Aysız yayladan inilmez.
• Aysız çayır kesilmez.
• Ayakta su içilmez.
• Aysız ormana gidilmez.
• Aysız soğan dikilmez.
• Ay kesiminde tarla ekilmez.
• Ay kesiminde çayır biçilmez.
• Ayak kaşınınca yolculuk var demektir.
• Aysız tütün dikilmez.
• Aysız patates dikilmez ince olur.
• Ay eskisinde kabak dikilirse verimli olur.
• Ay hilal halinde iken iki ucu aşağı olursa o ay yağmur­

lu yukarı olursa kurak olur.

187

• Aybaşı evlere girilmez.
• Aysız fidan dikilmez.
• Aysız aşı yapılmaz.
• Aysız buğday ekilmez.
• Aysız _kuluçka oturtulmaz.
• Aybaşlarında çorap örülmez, dikiş dikilmez.
• Ağustosun yedisinde tarlaya giren adam çarpılır,

kurur.
• Aralık ayı ağabeyimden korkmasam tencereyi ocakta

dondururum dermiş.
• Ay kesiminde tarladan mısır koparılırsa geri kalanları

porsuk yer.
• Aç gözlü adam bir şeye bakarsa nazar değer, baktığı

hayvansa çatlar.

-B-

• Bir kadın iki erkeğin arasından geçerse çocuğu olmaz.
• Bahar kabak çiçeği ile gelir.
• Bir adam gurbete gidince arkasından eve girilmez.
• Bir erkek iki kadın arasından geçerse sözü geçmez.
• Bir çocuk kırklanıncaya kadar o eve akşamdan ateşsiz

girilmez.
• Bir evden bir eve yemek kaşığı verilirse insan fakir

olur.
• Bir adamın üstünde dikiş dikilirse kısmeti bağlanır.
• Bir erkek iki kızın arasından geçerse köse olur.
• Bir yılanı öldürüp ağaca asınca yağmur yağar.
• Birisinin su döktüğü yere su (işeyen) onun sevdasını

alır.
• Bir yıllanmamış çocuk iki cenabet arasından geçerse

üzerinde yara olur.
• Bismillah demeden yemek yiyen doymaz.
• Bir çocuğun bezleri yabani ağaca asılırsa, çocuk yabani

olur.

188

• Bir yarasayı canlı tutup horoz sesi gelmeyen bir yerde
yakmalı, sonra kemiklerinden bir tılsım yapıp sağ ko­
luna bağlamalı, bunu yapan adama hem mermi işle7
mez, hem de ona kimse kötülük yapamaz.

• Bir yola giderken geri dönüp bakmak iyi değildir.
• Bıcakla ekmek kesilmez.
• Bir kadın aş yerken neye bakarsa çocuk ona benzer.
• Bir kimse gece kapıdan dışarı bismillah demeden çıkar

veya destur demeden su dökerse ya çarpılır veya başına
başka bir yıkım gelir.

• Bir kimse evinden çıkıp ·gurbete giderken o günü ev sü­
pürülmez.

• Burun kaşınınca hakkında dedikodu oluyor demektir.
• Bir adamın sağ avucu kaşınırsa ona para gelir, sol avu­

cu kaşınırsa elinden para çıkar.

-C -

• Cami duvarına işeyen çarpılır.
• Cevizağacının gölgesinde yatan beceriksiz, başarısız

olur. Bu yüzden cevizağacı pek uğurlu sayılmaz. Bun­
dan başka, cevizağacı gölgesinde yapılan işlerin hepsi­
ni resim gibi işler, biçildiğinde bütün gizlilikleri açığa
vururmuş. Ceviz urlarında görülen belirtiler bu yüzden­
miş.

• Cuma günü toz dışarı atılmaz.
• Cuma akşamı ana rahmine düşen çocuk ilim sahibi

olur.
• Cumartesi günü çamaşır yıkanmaz.
• Cuma gecesi sabaha karşı doğan çocuğun rızkı bol olur.
• Cuma akşamı soğan yenmez.
• Cuma günü örgü örülmez, insan kısmetini yitirir.
• Cuma akşamı tırnak kesilmez, insan gözden düşer
• Cuma günü evdeki çöpler dışarı atılmaz.

189

-Ç-

• Çingene ile yatan, sevişen, bir insanın (müslümanın)
arınması için bir tuğlaya basarak o tuğla eriyinceye de­
ğin yıkanması gerekir, yoksa cunubluğu gitmez.

• Çingene kadını ile yatan erkeğin kırk gün yıkanması
gerekir.

• Çakal uluyanda (erkek çakal) yere tükürmek gerek,
yoksa insanın başına bir yıkım gelir.

• Çakallar ulumaya başlayınca hava açacak, gün güneş
olacak demektir. (Başka bir inanca göre yağmur yağar­
mış).

• Çorap giyerken ayağını kıbleye karşı uzatmak iyi de­
ğildir.

• Çorap örerken boğazdan başlamalı, yoksa dayanmaz.

-D-

• Diş çıkaran çocuğun dişi dama atılıp, "ey karga bu dişi­
mi al, bana lloyun dişi gibi beyaz, köpek dişi gibi sağ­
lam bir diş ver" derse çıkacak diş sağlam olur.

• Diş çıkınca onu kimsenin görmiyeceği bir yere saklama­
lı (gömmeli), yoksa insan için iyi olmaz.

• Dolu ilk düştüğünde, insan birkaç tane yutarsa iyi ge­
lir, sağlığa yararlı olur.

• Duvar dibinde uyumak insana iyi gelmez, çarpılır.

-E-

• Elleri diz üstünde kavuşturmak, parmaklan birbirine
geçirip el bağlamak iyi değildir.

• Elin parmakları _çatırdarsa iyidir, insanın sağlıklı oldu­
ğunu gösterir.

190

• Ekmek kırıntılarını yere atmak, ayakla çiğnemek suç­
tur. Evin bereketi kesilir.

• Ekmekle oynayanın ekmeğiyle oynarlar (birinin ekme­
ğini kazanmasına, geçimini sağlamasına engel olmak
insanın başına yıkım getirir. Sonunda o da ekmeksiz
kalır).

• El emeği, alın teri insanı mutluluğa kavuşturur.
• Elin (sağ elin) içi kaşınınca para gelir, sol elin içi kaşı­

nınca' para gider demektir.
• Eli açık olamn alnı da açık olur. Eli sıkı olanın dostu

az, düşmanı çok olur.
• �lbise giyildikten sonra üstte dikilmez, insanın rızkı

bağlanır.
• Ekin ekili tarlada işenmez, kadınla sevişilmez. Yoksa
-.�kinler kıt olur, bereketi kesilir.

• Ekin savrulurken harmanın içinden geçilmez, geçilirse
harmanın bereketi azalır.

• Ekin ekmeye, ekin biçmeye giden kimselerin önceden
yıkanması, abdest alması uğur getirir.

• Evin içi temiz olmazsa oraya melekler. değil şeytan ge­
lir. Böylece o evde mutluluk olmaz, tatsızlık, geçimsiz­
lik olur.

• Evi temiz olanın içi de temiz olur. Evi pis olanın içi de
pis demektir. Böyle evlerden uzak kalmalı.

• Elden tutanın elinden tutarh\r. Başkasının elinden tut­
mayanın elini tutan olmaz.

• Elleri göbeğin üstünde kavuşturmak doğru değil, insa­
nın kısmeti bağlanır.

• El yıkanırken önce sağ elden başlamalı, uğurludur. Sol
elden başlamak iyi sayılmaz.

• El uzatırken, birine bir şey verirken sol elle değil sağ
elle vermeli. Sol elle verilirse saygısızlık olur.

• Evde konuk varsa oraya izin almadan gidilmez. Evde
konuk üstüne konuk olması doğru değildir.

• Eşek anırınca Allaha sığınmalı. Eşek sesi insanlara
uğurlu gelmez pek.

191

• Eşek sütü boğmacaya iyi gelir. Çocuğa bildirmeden içir­
mek yararlı olur.

• Eleği ağzı duvara gelecek biçimde asmalı. Ağzı değil de
arkası duvara gelirse onunla elenen unun bereketi
kalmaz.

• Evinden konuk kovan kendi rızkını azaltır. Çünkü ko­
nuk eve kendi rızkıyla gelir.

-G-

• Gece bir kapla dışarı su dökeni periler çarpar.
• Gökkuşağının altından kız geçerse erkek, ·erkek geçerse

kız olur.
• Gece aya, yıldızlara karşı tükürmek, işemek insanın ba­

şına yıkım getirir.
• Güneş batarken iş yapılmaz, çorap örülmez, dikiş di­

kilmez.
• Güneşe karşı tükürmek, işemek, sövmek uğursuzluk

getirir.
• Gün batarken uyuyanın ömrü kısalır.
• Gün dönümünde tarlaya girilmez, düğün dernek ya­

pılmaz.
• Güneş tutulacağı zaman hayvanlar korkudan bağırır, gü­

neşin tutulacağını önceden sezer.
• Güneş güzele vurur. (Güneş güzeli sever, güneş güzele
gelir.)

-H-

• Hıdırellez günü dikiş dikilmez, yaş kesilmez, dal kırıl­
maz. Bunlar yapılırsa yeni doğacak ne varsa anasının
karnında hıdırellez eğrisi olur.

-i-

• İnek doğurunca eve ağır bir şey alınır ya da ağır bir şey
havaya kaldırılırsa ineğ.in sütü kesilir.

192

• İnek ilk yavrusunu doğurduğu zaman onun ağuzu evden
çıkarılmaz, sonra ineğin sütü kesilir.

• İneğin sütünü yere sağmak iyi değildir, hayvan has­
talanır.

• İlk yaylaya çıkışta sığırların ortasından bir yabancı-ge­
çerse sığırlar yüklü olmaz, kısır kalır.

-K-

• Karadiken aldanmaz (sıcaklar başlamayınca çiçek
açmaz).

• Kapının eşiği iistünde oturan iftiraya uğrar.
• Kurtlar uluyanda inekleri yemesinler diye gökten ağız­

larına yiyecek düşer.
• Kediyi öldüren bir kimsenin günahtan kurtulması için

yedi köprü yapması gerekir, yoksa cehennemde yanar.

-M-

• Mezarlığı parmakla işaret edenin parmağı kurur.
• Martın birinci günü eve dışardan kimse giremez, girer­

se buzağılar ölür.

-0-

• Ocak ayının birinci günü görülen kimse sana gelişirse
o yıl iyi yaşarsın, gelişmezse hasta olursun.

-S-
• Salı günü·çamaşır yıkanmaz, yıkanan çamaşırı giyen onu

üstünde kirletemez ölür.
• Saçağayı ocakta boş bırakılırsa o evde ölü suyu kaynar.
• Salı günü yolculuk iyi değildir.
• Salı günü doğan çocuklar kan dökücü olur.

F/13 193

• Salı günü düğün olmaz.
• Salı ve cuma günleri kuluçkay� oturtulmaz.

-T-

• Tencerede su boşuna kaynarsa düşmanlar çoğalır.
• Tarlada zina yapılırsa bereket olmaz.

-Ü-
• Üzümün tanesini, karpuzun sap kısmındaki kabuğunun

içini yiyenler yetim kalır.

-Y-
• Yolda su dökülürse (işenirse) yağmur yağar.
• Yarım çay içen bir kadın dul olur.
• Yaz yağmuru uğurludur, uzun sürmez.
• Yağmur yoksulun tarlasına, zenginin ocağına yağmalı.
• Yolda giderken tükürmek iyi değildir, insanın başına bir

iş açar.

-Z-

• Zeytin kutsaltır, Peygamber orucunu bir zeytin yiyerek
açarmış.
Gerçekte zeytin, İslam öncesi Arap toplumunda kutsal­
lık taşıdığına inanılan bir nesneydi. Aşağı yukarı, bü­
tün doğu Akdeniz uluslarında zeytin kutsal bir bitki
olarak nitelenir
Anadoluda yaygın olan bu inanç, islam dininin boyası­
na bürünmesine karşılık, köken olarak ilkçağın çoktan­
rıcı dinlerine bağlıdır.

194

YEDİLER

Yedilerin Yeri

Sayıların kutsallığı Anadolu'nun evren anlayışı, yaşa­
ma koşullanya sıkı sıkıya bağlantılıdır. Ancak, bu bağlan­
t ıya dayanıl arak bütün kutsal say ı lar Anadolu
kaynaklıdır da denemez. Yedi sayısıyla ilgili örnekler oku­
nunca birçoğunun Anadolu'ya dışardan g�ldiği görülecek­
tir. Yedi ile bağlantılı inançların hepsinin değilse de
birçoğunun Anadolu kökenli olduğu, birçoğunun da Ana­
dolu'da yaşayan değişik inançlara bağlı topluluklarca be­
nimsenip yaşatıldığı kuşkusuzdur.

Yedinin kutsal bir nitelik taşıdığı inancı Anadolu ile
onun, onun komşularıyla olan ilişkilerinde ortaya çıkıyor.
Mısır, Sümer, İran, Akad, Hind, Hitit, daha sonra Yunan,
Roma uluslarının düşüncelerinde yedinin ayrı bir önemi,
bambaşka bir yeri vardır. Bu sayının taşıdığı kutsallık,
olaylarla. törenlerle, sözün kısası yaşanan gerçeklerle kö­
kensel bir ilişki içindedir. Bu ilişkinin soyut inançlardan
oluştuğu söylenemez. Olayın kaynağında doğayla insan
arasıııdaki yaşam bağlantısı vardır. Bunu, güncel olayla­
rın akışı içinde, insan davranışlarını, eylemlerini etkile­
yen inançlardan .anlıyoruz. Olaya, duygusal . değil de
bilimsel bir tutumla yaklaşılırsa, doğada, yedinin, bu ye­
di sayısıyla ilgili inançların kurduğu bağlantı ilkin Sümer
uygarlığında çıkıyor ortaya. Bugün için en eski olarak bu
Sümer inançlarını biliyoruz, belgeler şimdilik öyle göste­
riyor. Onlardan sonra Mısır ile Hititler geliyor.

197

Yedi sayısına dayanan inançların zaman zaman Ana­
dolu' da toplandığı açıkça biliniyor. Bugün köy yaşamın­
da yedinin ayrı bir yeri, ayrı bir değeri vardır sayı olarak.
Genellikle kutlu, uğurlu sayılır yedi. Bunda yaşamın da
önemli bir etkisi olsa gerek. Çocuk dişlerinin yedi yaşın­
da çıkması, yedi yaşın çocuk yaşamında bir dönüm çizgi­
si olması etkilidir bunda.

Sözgelişi; yedi kat gök inancı eski Babil'de, Sümerler­
de, Anadolu uluslarında vardı. Yedi kat yerin altı inancı
da öyle. Sümerler yerin yedi kat olduğunu söylüyorlardı.
Bu inanç sonradan Anadolu'ya geçerek oradakilerle karı­
şıp kaynaştı ortaya yeni bir bütün çıktı .

Birtakım kavramların, onların içerdiği inançların do­
ğuşunda uygarlıkların, uygarlık aşamalarının etkisi var­
dır kuşkusuz. Bir uygarlık düzeyinde bilinmeyen kavramla
o uygarlığın ilgisi, ilişkisi yoktur. Sözgelişi; Grekler, uzun
bir süre sıfır değerini bilmiyorlardı. Bu yüzden onların dü­
şüncesinde sıfır ile gösterilen ondalık sayı değerleri kav­
ramları yoktur. Durum Latinler için de öyledir. Latin sayı
düzeninde sıfır, onunla ilgili değer çizelgesi, değer dizisi
yoktur. Sıfır nedir bilmez Latin düşüncesi. Bu sıfır değe­
ri, Doğudan Batıya geçmiştir.

Bunun gibi yedi sayısı ile ilgili inanç düzeninde görü­
len birtakım kavramların Batıda bulunmayışı, bu sayı de­
ğerine bağlanan inançların ba�ka bir yerden oraya
göçtüğünü gösteriyor. Peki nereden gidebilir Batıya bu ye­
di sayısına bağlanan inançlar? O çağlarda Doğudan, Ana­
dolu' dan, Sümerlerden daha ileri uygarlık düzeyinde olan
bir yer bilinmiyor (burada Doğu derken Anadolu ile kom­
şuları gelir göz önüne).

Bugün, Anadolu halkının dilinde yedi sayısıyla ilgili
sayısız inanç vardır. Halkın türkülerine bile girmiş, işle­
miş bu yedi sayısının taşıdığı inançlar. Halk yedi sayısı­
na dayanarak, birçok inançlar türetmiş, deyimler
yaratmış, bilmeceler uydurmuş. Yedi delikli tokmak (baş)
gibi.

198

Halk inançlarının çoğu belli bir düşüncenin zamanla
anlam değiştirmesinden doğmuştur. Yedi kat yerin dibi­
ne girmek'in özünde gizlenen anlam böyle değildi çok es­
kiden. Yalnız yerin yedi kat olduğu söyleniyordu. Halk
düşüncesi zamanla ondan bir kargış türetmiş, eski anla­
mı unutulmuş artık. Yedi yerden yamalı deyimi bir giysi­
nin eskiliğini, yıpranmışlığını bildiriyor. Oysa, eskiden
böyle bir deyim de yoktu. Giysi yedi yerden yamalı mı ger­
çekten? Değil, sekiz, dokuz yamalı da olabilir, belki üç ya­
malı da. Önemli olanyedi'nin bir düşünceyi anlatmak için
deyimleştirilmesidir.

Halk yalnız yedi kat gök diyor. Bunun gökte bulunan
yedi gök varlığını yansıttığını bilmiyor, düşünmüyor bi­
le. Yine halk yedi iklim diyor. Bu yedi iklim 'i bilmiyor,
adlarını sayamıyor, saymayı da geçirmiyor içinden. Oysa
değerli bir ortaçağ bilgini olan İbn Haldun (öl. 1406)
"Mukaddeme" adlı yapıtında birinci ciltte, bu yedi iklimi
çağının bilim verilerine göre uzun uzun anlatır. Halk yal­
nız yedi iklim der, onunla belli bfr düşünceyi, kendine gö­
re gerekli yorumu yapar. Yedi deniz (derya) nerededir,
nedir, gerçek midir? Bunu da düşünmez. Divan ozanı bile
susuzluğunu anlatmak için halk diliyle konuşur, ondan
esinlenir. Yedi deryayı içmek'ten sözeder.

Yedi sayısı, halk inançlarına birtakımlarının ileri sür­
dükleri gibi edebiyat yoluyla girmemiştir. Yazında ge­
çen yedi sayısı ile deyimler kavramlar, daha çok çağın
anlayışına göre bilimsel bir nitelik taşır. Halk yediyi bir
anlatım aracı olarak kullanıyor. Bir güçlüğü anlatmak
için, yedi dereden su getirmek, ya dayedi mahalleyi başı­
na toplamak (yaygarayı anlatmak için) deyimlerini türe­
tiyor. Bu deyimlerin türetilmesinde yedi sayısının
sonradan unutulmuş kutsallığının gizli bir etkisi vardır,
halk bunu bilmiyor. Onun için önemli olan düşündüğünü
anlatmak, içinden geçeni söylemektir.

Bir insanın kötülüğünü dile getirmek için yedi başlı
yılan diyen halk adamı bunun çok eski inanç varlığ'ı oldu-

199

ğunu, birer devi anlattığını bilmez, düşünmez bile. Halk
yediye gider de yedinin neden bu deyimde kullanıldığını
araştırmaz.

İşte bu gibi düşünce varlıkları okumakla, yazınla de­
ğil, yaşamdan sağlanan deneylerle sınamalarla, gelenek­
leri, görenekleri, inançlarını sözsüz yaşamakla öğreniyor,
gördüğü gibi uyguluyor.

Eskiler yedi bilge der dururlardı. Felsefe kitaplarında,
tarihlerde boyuna söylenir durur bu yedi bilge. Onun da­
ha önce Sümerlerde olduğunu, yeraltı yedi bilge'nin bu­
lunduğunu, bunların zaman zaman yeryüzü insanlarına
doğruluk, insanlık öğrettiklerini kim biliyordu dersiniz?
Eski Grek, Latin bilgeleri, bilginleri biliyorlar mıydı? Bil­
seler yazarlardı. Dururmuydu ilkçağın ünlü Homeros'u,
Herodotos'u onları söylemeden, durmazdı besbelli.

Tektanrıcı dinlerde görülen yedi sayısı ile ilgili bütün
kavramlar çoktanrıcı dinlerden kalmadır. Cennet de, Ce­
hennem de yediyi eski çağdan öğrenen bir anlatımın özü­
nü taşır (yedi sayısı ile ilgisi bakımından). İslam dininde
geçen, yedi ile bağlantılı olan, bütün kavramlar daha ön­
ceki dinlerden geçmiş düşünce varlıklarıdır. Bunların (din­
de yer alanların) pek azı halk düşüncesinde benimsen­
miştir.

Halk, yedi sayısını birkaç anlamda kullanır. Biri bir
olay, bir duyguyu abartmak için. Yedi yıllık verem deyi­
minde olduğu gibi. Öteki sövme, yerme gibi bir tutumu
açıklamada. "Yedi ceddini . . . , " "yedi sülaleni . . . " deyimle­
rinin içerdiği anlamda. Bunların dışında, başkalarından
özellikle az çok okumuşlardan, duyarak örendiği yedi ile
ilgili kavramlar var<Jır. Bunları da gelişigüzel kullanır, an­
cak gerçek anlamını bilmez. Sesi yedi kat göğe çıktı. Bu
da bir olayı abartarak söylenmiştir yedi kat gök 'ün ne ol­
duğunu bilmeden, düşünmeden.

Anadolu'da, halk dilinde de okumuşlar dilinde de ge- ·

çen yedi sayısı ilgili inançların iki büyük kaynağı vardır.
Biri günlük deneylerle, yaşamla edinilen, öteki okumak-

200

la öğrenilen. Yaşamakla edinilenler birer deyim niteliğin­
dedir, okumakla öğrenilenlerin özünde az da olsa biraz
bilgi, bilim kokusu duyulur. Okumuşların dilinde geçen
yedili kavramlar daha çok bilimseldir. Özellikle Divan ya­
zınında tasavvufta geçen yedi ile ilgili deyimler belli bir
öğretim, öğrenim çabasının: sonucudur.

Anadolu kaynaklı olmayan yedi sayısıyla ilgili deyim­
lerin, kavramların iki ayrı geliş yolu vardır. Biri uluslar
arasındaki karşılıklı kaynaşmalar, inanç özüm.lenmeleri
sonucu, öteki yazın yoluyla, okuyup öğrenmekle. Ortaçağ­
da Anadolu'ya, halk diline girdiği sanılan birçok deyimin
geliş yolu yazındır, bilimdir. Tasavvufla, dinle ilgili olan·
lar bu türdendir. Ancak, tasavvuf deyimlerinin, eski ast­
ronomi (heyet), astroloji (yıldızbilim) deyimlerinin çoğu
Anadolu kaynaklıdır. Yedi uyurlar, yedi gezegen, yedi kat
gök deyimlerinde görüldüğü gibi. Bunların çoğu Yeni Ef­
latuncu felsefeyle içten bağlantılıdır. İran'dan geldiği söy­
lenen bu tür deyimlerin kaynağı İran değildir. İran'a
ortaçağ başlarında geçmiş bu deyimler. Eski İran düşün­
cesinde böyle bir deyim bolluğu bilmiyoruzFirdevsi'nin şi­
irlerinde geçen yedi ile ilgili deyimler birer ortaçağ
deyimidir, düşünce varlığıdır, onların İran'la ilgili bir ya­
nı yoktur. Durum Arap uygarlığı için de öyledir. Eski Yu­
nan' da, Latinlerde sıfır değerinin bulunmayışı, bilinmeyişi
gibi Arap düşünce evreninde, bir Arap yaratması olarak,
yedi ile bağlantılı kavram, deyim bilinmiyor. İslam dinin­
de görülenlerin kaynağı ya İbrani dini, ya da Yeni Efla­
tuncu düşünce akımıdır.

Asya Türklerinde, özellikle şaman dininde gürülen yedi
ile ilgili kavramları sonradan Doğuya geçtiği, aradaki ben­
zerlikten anlaşılıyor açıkça. Şaman dini Anadolu, Sümer,
Hind düşüncesine, inançlarına göre çok yenidir. Öyle ge­
niş bir kavram düzeyi yaratabilecek nitelikte değildir. Du­
rum Uygur toplumunda da böyledir. Uygur dininde,
inançlarında görüle1,1 kavramların, deyimlerin çoğu sans­
kritçe ya da çincedir.

201

YEDİ MUSALAR

Anadolu - Yunan mitologisinde yedi müzik perisi. Mü­
zik sözü grekçe musa sözünden türemiştir. Musa denen pe­
rilerle ilgili nesne anlamına gelir. Musalar türkü çığırır,
çalgı çalarlardı. Bundan bildiğimiz müzik (musiki) türe­
miştir.

YEDİ KAHRAMAN
İlkçağda Tebai ilinde yaşamış, yurdun savunmasında,

düşmanlara karşı korunmasında büyük yararlıklar göster­
miş yedi komutan.

YEDİ ENGEL
Şaman inançlarına göre Tanrı Ülgen insanlara iyilik

eden yüce bir varlıktır. Onun katına varan yolda yedi en­
gel (buudak) vardır. Bunları aşan kimse onun katına ula­
şır. Bu engelleri aşmak, insanın inanç bakımından değişik
aşamalardan geçmesine, olgunlaşmasına bağlıdır.

YEDİ KULAÇ
Asya'da yaşayan Beltir adlı Türk topluluklarının dü­

zenlediği bir din töreninde yedi kulaç uzunluğunda bir ip
kullanılır. Buna onların dilinde çilipağ denir.

YEDİ KİŞİ
Şaman inançlarına göre Tanrı Ülgen (Kuday) yeryü­

zünde ilkin yedi kişi yaratmış. Bunların kemikleri kamış­
tan, etleri topraktanmış.

İran'da, İ.Ö. VI. yy. sonlarında Darius (Dara) altı ar­
kadaşı ile ayaklanarak kıral Magus'u devirip yönetimi ele
geçirmiş. Bu yedi kişi de Darius, Otan, Gobryas, Megaby­
zos, Aspathines, Hydarnes, Intaphrenes adlarını taşır. So­
nunda Darius kral olur. Herodotos tarihinde anlatılan bu
olay gerçeklere uygun düşüyor.

202

YEDİ KAPI
Yeniçerilerde yedi kapı vardır. Adet kapısı, Et kapısı,

Ağa bölüğü kapısı, Solaklar kapısı, Meydan kapısı, Çayır
kapısı, Karaköy kapısı. Bu yedi kapının ayrı ayrı görevle­
ri vardır.

İslam inançlarına göre kalkım (kıyamet) günü Medi­
ne ilinin yedi ayrı kapısı olacaktır.

İstanbul'da Topkapı Sarayı'nın yedi büyük kapısı
vardır.

Şaman inançlarında yağız yer denen kara toprağın yedi
kapısı vardır. Bu yedi kapı bir ilahide söylenir, adları açık­
lanmaz, yalnız yedi kapı olarak geçer.

YEDİ ZENBİL
İsa peygamberin takdisi ile çoğalan ekmek ile balık kı­

rıntılarının bulunduğu yedi zenbil. Bir inanca göre bun­
lar İstanbul'da Çemberlitaş denen anıtın altında
gömülüymüş.

YEDİ ÇOBAN
Musa peygamberin, Firavundan kaçarak, gittiği Med­

yan çölünde yardım ettiği söylenen yedi kız çoban.

YEDİ MİNARE
Kabe'de Mescid-i Harem denen camiin yedi minaresi

vardır. Bu tapınak bütün müslümanlarca kutsal sayılır.

YEDİ İLKE
Selefiye tarikatının yedi ana inancı vardır. Takdis, tas­

dik, sükut, imsak, kef, marifet ehlinin sözlerini kabul,
itiraz-ı acz.

YEDİ EV
Bir kutsuzun yedi eve yık:ırnı dokunur.

203

YEDİYE GİTMEK
Yeni evlenen bir kızın, koca evinde yedi günlük dur­

duktan sonra, anasını babasını görmek için baba evine dön­
mesi. Bu dönüş bir görüşme niteliğindedir. Yeni evliler,
kız evinde bir gece kaldıktan sonra kendi evlerine dönerler.

YEDİSİNİ GÖRMEK

Yeni evli bir kızın, koca evinde, yedi gün kaldıktan son­
ra anasını, atasını görmek için baba evini görmeye gitme­
si. Yedisini görmek, bir mutluluk dileği olduğu gibi,
kargışlama da olabilir. Halk arasında bir kıza kızınca ye­
dini görmeyesin diye söylenir. Bu, tanrı seni gelinlik ça­
ğa yetirmesin, ölüp gidesin anlamına gelir.

YEDİ HARİKA

İlkçağda kimi Anadolu'da, kimi komşu ülkelerde bu­
lunan yedi büyük yapıt. Karya satrapı Mavsolos'un me­
zarı, Efes'teki Artemis tapınağı, Rodos'daki bronz Apollon
yontusu, Phidias'ın altın fildişi Zeus yontusu, ·İskenderi­
ye feneri (Ptolemaios'un yaptırdığı), Gize piramidi İ.Ö.
2000. Babil'in asma bahçeleri (İ.Ö. VI. yy. da Babil kralı
Buhtunnasır'ın yaptırdığı).

YEDİ ARŞIN BEZ

Kefen anlamına gelir. İslam inançlarlarına göre,
ölünün sarıldığı kefen yedi arşından çıkarmış .

YEDİ KOLLU ŞAMDAN
İsmaili mezhebine göre, yedi sayısı uğurlu olduğu için,

şamdana yedi kol takma gereği vardır. Yedi kolu olan bu
şamdan kutsal sayılır.

YEDİ OGUL

Tevrat'a göre Yafes'in yedi oğlu vardır. Bunlardan her
biri bir ulusun atası sayılır.

204

Türklerin Altay mitologisine göre evrenin baştanrısı
Bay Ülgen 'in karısı Hanım 'dan doğma yedi oğlu vardır.
Yaşığan, Karşıt, Bahtagan, Kuşhan, Kanım, Yayık, Ba­
yık (?) . . .
YEDİ DOLAŞMA (TAV AF)

Eskiden, Yahudiler, Kamış Bayramı dedikleri bayram­
da tapınaklarda toplanır mihrabın çevresinde yedi kez dö­
nerlerdi.

İranlılarda, Hindlilerde, Romalılarda, Budistlerde böy­
le bir din töreni vardır. Kutsal saydıkları bir nesnenin çev­
resinde yedi kez dolaşarak tören düzenlerlerdi.

Müslümanlarda, haç günü Kabe'nin çevresini yedi kez
dolaşma geleneği vardır. Hacca giden bütün müslüman­
larm bu töreni yapmaları gereklidir.

Hac sırasında, müslümanların, Safa ile Merve adı ve­
rilen yer arasında yedi kez gidip gelmeleri gerekir. Bu in­
sanın gücü yettiğince yapması gereken bir koşmadır.

Şaman inançlarına göre tufan 'ın olacağını önceden bil­
diren demir boynuzlu Gök teke dünyanın çevresini yedi kez
dolaşmıştı. Sonra yedi gün deprem olmuş, yedi gün dağ­
lar ateş püskürmüş, yedi gün yağmur yağmış, yedi gün fır­
tına olmuş dolu düşmüş, yedi gün de kar yağmış.

Eski Anadolu - Grek mitologisinde Styks denen bir ır­
mak ahretin çevresini yedi defa dolaşarak akarmış. Bu su­
ya girenler yaralanmazlarmış.
YEDİ İŞLEM

Kirlenmiş bir nesnenin yedi kez yıkanması gerekir.
Namazda secde gövdenin yedi öğesi üstüne olur (iki el,

iki diz, iki ayak, bir alın)
Peygamber hastalanınca üzerine yedi tulum su dö­

külmüş.
Gövdenin yaralı ya da ağrıyan bir yeri yedi kez

dağlanır.

205

YEDİ SELAM (HEFT SELAM)
Mevlevilerde yedi selam vardır. Bu yedi selam sıra ile

Tanrıya, Nuh, İbrahim, Musa, Harun, İlyas gibi yalvaçla­
ra, gün doğumuna verilir. Arapça olan bu selam şöyledir.

Selamün aleyküm bima sabartum feni 'me ukbeddar.
Selamün kavlen min rabbir rahim.
Selamün ala Nılhin fil alemin
Selamün ala İbrahim.
Selamün ala Musa ve Harun
Selamün alii İlyasin
Selam ün hiye hatta matla 'il fecr

(Bunlar Kur'an ayetleridir.)

YEDİ KULE
Kanuni Süleyman'ın veziri Makbul İbrahim Paşa Mı­

sır kalesine yedi kule yaptırmıştı. .
İstanbul'da Yedi Kule yöresinde yedi k ulesi olan bü­

yük bir sur vardır. Sonraları hapishane olarak kullanıl­
dı.
YEDİŞERLEME

Denizde çok dalgalı, fırtınalı havaya denizcilerin ver-
dikleri ad. ·

YEDİ ASYA KİLİSESİ
Hıristiyanlığın ilk dönemlerinde çoğu Anadolu'da ol­

mak üzere Asya'da yaptırılan yedi kilise. Bunlar hıristi­
yanlığın en kutsal yapıları olarak bilinirdi.
YEDİNCİ GÜN

Yahudi inançlarına göre Tanrının evreni yarattığının
y.edinci günü, Y evmü 's-sebt (cumartesi günü) denen bu gün
Yahudiler iş yapmaz, dinlenir. Çalışmayı bir suç sayarlar.
Bugün Tanrının dinlendiğine inanırlar.

YEDİ TAŞ
Herodotos tarihinde anlatıldığına göre iki Arap bir ko­

nuda anlaşma yapmak istediği zaman üçüncü bir kimse­
nin yardımı ile başparmaklarının içini keskin bir taşla

206

kanattırır, giysilerinden birer parça koparır, akan kana
bular. Sonra aralarında duran yedi taşın üzerine sürerek
Dionyzos ile Urania adına dua eder, andiç�rler.

Müslüman hacıları kurban bayramında Akabede şey­
tan taşlarken yedişer taş atarlar.
YEDİ BASAMAK

Doğu İran'da, tapınaklarda, kullanılan birtakım mih­
raplar yedi basamaklı birer kürsü biçimindedir.

YEDİNCİ AY
Arap takvimine göre yedinci ayın yirmiyedinci günü

Mekke'de anneler için özel bir tören düzenlenir. Bu tören­
de anneler çocuklarını zemzem dolu bir kaba batırır, yı­
karlar. Anadolu'da bebekler yedi gün, kırk gün yıkanır.
YEDİ ADA CUMHURİYETİ

Cezair-i seb'a da denir. 21 Mart 1800 yılında Rusya ile
Osmanlılar arasında yapılan bir sözleşme gereğince yedi
Yunan adasından kurulu bir cumhuriyet yönetimi benim­
sendi . Bu adalar: Korfu, Zenta, Cerigo, Aya Mavri, Kefa­
lonya ile onların yakınındaki iki adadır.
YEDİ ADA

Osmanlı devletinde yedi Yunan adasına verilen genel
ad.
YEDİ TOPLUM KATI

Firavunlar çağında Mısır toplumu yedi kesime ayrılı­
yordu. Rahipler, Askerler, Sığırtmaçlar, Domuz çobanları,
Tacirler, çeviriciler (tercümanlar), Gemi kılavuzları.
YEDİ KURBAN

İ.Ö. 278 yıllarında Balkanlar üzerinden Anadolu'ya ge­
çerek Ankara yörelerinde yerleşen Galatlar belli günler­
de törenler düzenler yedi hayvanı kurban olarak
keserlerdi. Bir inanç niteliği taşıyan bu olay bugün Ana­
dolu'nun birçok yerinde uygulanır. Kurban bayramında ye­
di koç kurban kesen varlıklı kimseler vardır. Bir işin, bir
dileğin yerine gelmesi için "yedi koç kurban" etme gele­
neği de bundan kalmadır.

207

YEDİ MELEK, YEDİ GÜN

Yezidilerin kutsal kitabı Mushaf-ı Reş'te adı geçen ye­
di yezidi imamı, ya da peygamberi. Bunların yaratıldığı
günler ile adları şöyledir: Melek Taus (Pazar günü), Der­
dail (Pazartesi), İsrafail (salı), Mikail (çarşamba), Cevrail
(perşembe), Şamnail (cuma), Turail (cumartesi).

Bu yedi gün, evrenin sıra ile yaratılışını da gösterir.

YEDİ MÜHÜR
Nietzsche'nin Also Spreach Zaratustra (Böyle Dedi

Zerdüşt) adlı yapıtının 3 . Bölümü.

YEDİ DERECELİ KİTAP
Belagatü's-seb'a. Karmatilerde birliğe girebilmek için

genel kuralları gösteren yedi dereceli kitap.

YEDİ CİN
Hıristiyan inançlarına göre kendini İsa'ya adayan Ma­

ria Magdalena 'nın içinde yedi cin çıkmış.

YEDİ KIZ
Şecere-i Terakime (Türkmenlerin Soykütüğü) adlı ya­

pıtında Ebulgazi Bahadır Han, Oğuz iline yedi kızın bey­
lik kıldığını söyler. Bunların adları şöyledir: Boyu Uzun
Burla, Barçın Salur, Şabatı, Künin Körkli, Künin Körkli
(ikinci de bu adla anılır), Kerce Buladı, Kugadlı . . .

YEDİ SORU - YEDİ EVET
Ortaçağda, özellikle İsfahan'da, nişanlanan bir kızın

babası güvendiği kimselerden yedi kişi seçer oğlanın aile­
sine gönderirdi. Bunlar, oğlanın kızı sürekli olarak iste­
yip istemediğini oğlandan sorar öğrenirdi. Bu yedi soruya,
delikanlı yedi kez "evet" der, oli.ımlu karşılık verirse, ye­
di görevli bu soruları kıza da sorar, onun kesin düşüncesi­
ni öğrenirlerdi. Evlenme bu karşılıklı onaydan sonra
gerçekleşirdi..

208

YEDİ KffiAL
Eskiden büyük Avrupa devletlerine Osmanlıların ver­

diği ad.

Yedi kıral idüb iltizam-1 biic-ü harac
Niyaz-i sulh ile kapında eyliye feryad

(Sabit)

YEDİ FIKIHÇI
"Fukaha-i seb'a " diye anılan, yedi İsl9.m hukukçusu,

Medine' de yetiştiler, yaşadıkları dönem VII, VIII, yy.lar­
dır. En ünlüleri Urve bin Zübeyr adlısıydı.
YEDİ KEZ YIKAMAK

Zahiri mezhebine göre köpeğin su içtiği kabın temiz­
lenmesi için toprakla yedi kez ovulması gerekir.
YEDİ TÜRLÜ ŞERBET

Bedevi tarikatında müritlere şeyhin verdiği bir şerbet.
Bu şerbet yedi türlü nesneden yapılır. Sirke, süt, kuru
üzüm (kuru incir), hurma, zeytinyağı, su, kara üzüın. Bun­
lar müridin dilediği coşkunluk aşamasına bağlıydı. Çok
coşkunluk isteyene: Nefes, sirke, ya da süt karışımı, orta
durumda coşkunluk isteyene hurma, kara üzüm (ya da ku­
ru incir, kuru üzüm), az coşkunluk isteyene: zeytinyağı,
su karışımı şerbet sunulurdu.
YEDİ TECESSÜD (GÖVDELEŞME), YEDİ OGUL

Ali'yi tanrı tanıyanlara göre, Şeyh İsi'nin Hatuna Be­
şir adlı kadından yedi oğlu oldu. Bunlara HELFT-TAN de­
nir. Tanrının Havendigar, Ali, Baba, Hoşin, Şeria, Tarika
ve Marife adlı yedi görüşünü, her görünüşün de insan bi­
çiminde bir karşılığı (tecessüd) vardır.
YEDİ KEZ KUŞAK SARIP ÇÖZME

Fütuvvet kuruluşlarında, peştemal kuşanacak olan
kimse, şeyhin katına çıkarılır, yapılan özel bir törenle şeyh,
peştamalı talibin (tarikata. girmek isteyenin) beline yedi
kez dolar çözer, yedincisinde ise bağlardı. Bu törende bu­
lunanlar kuşak bağlanırken "tekbir" getirirlerdi.

F/14 209

YEDİ VEZİR
Hind yazarı Beydeba'nın "Sinbadname " adlı yapıtın­

da Hükümdarın yedi veziri vardır. Bütün işlerini onlarla
yürütür. Günün birinde hükümdar oğlunu bir suçtan do­
layı idam ettirmek ister. Yed.i vezirden biri araya girer.
Masallar anlatır, böylece hükümdarı yedi gün oyalar. Oğ­
lanı kurtarır.
YEDİ YIL HİZMET

Yakub peygamber amcasının kızı Rahel'le evlenebil­
mek için amcasına yedi yıl hizmet etmiş. Sonunda amcası
ona büyük kızı Lea'yı vermiş. Yakub sevdiği Rahel'i ala­
bilmek için yedi yıl daha hizmet etmiş, sonra Rahel'le ev­
lenmiş.

YEDİ HİL'AT
Abbasi halifesi Kaim-bi-Emrillah, kendisini İranlıla­

rın elindeki Ane hapishanesinden kurtaran Selçuklu hü­
kümdarı Tuğrul Bey'e Bağdat'a gelince (TuÇul Bey
Bağdat'a gelip halifenin sarayına gidince) üstüste yedi giy­
si (hil'at) giydirdi.

YEDİ KAPILI MAKAM
Kazdağı'nın tepesinde, kayalar arasında, Sarıkız'ın ye­

di kapılı bir makamı vardır. }\utsal sayılan bu mak�mın
en aşağı yedi yılda bir ziyaret edilmesi gerekir.

YEDİ YUMURTA
Musul yörelerinde yaşayan Şarli, Bacora adlı kürt boy­

larında İsmail 'in kurban edilişi olayını anmak için düzen­
lenen törenlerde, herkes töreni yöneten şeyhe Yedi taze
yumurta getirir. Yumurtalar İsmail'e kurban olarak su­
nulur. Bütün suçlarını, günahlarını açıklayan, ortaya dö­
kenler gelir bu yumurtaları yerler .. .

YEDİ KÖLE
Selçuk sultanı Tuğrul Bey, Abbasi halifesi Kaini-bi­

Emrillah 'ı görmek için Bağda t'ta onun sarayına gittiği za­
man halife ona yedi ülkeyi imleyen vedi köle verdi.

210

YEDİ MUSHAF
Halife Osman zamanında Kur'anın toplanmasında ana

kaynak olarak alınan yedi nüsha. Bugünkü Kur'an bun­
lara göre düzenlenmiş, öteki nüshalar Osman'ın buyruğu
üzerine yakılmıştır.
YEDİ EL ÇALIŞMASI

V. Van Gogh 'un üzerinde yedi el bulunan bir tablosu­
nun adı. Van Gogh, bu eserinde ayrı ayrı durumda olan
yedi eli bir arada gösterir. Bu tabloyu (1885-1886) yılları
arasında yaptığı söylenir.

YEDİ ORGAN
Namaz kılarken alın (burun ile) iki el, iki diz, iki aya­

ğın başparmakları olmak üzere gövdenin yedi öğesi yere
değme gereğindedir. ·

YEDİ KAMIŞ
Ormanlar perisi Pan'ın sevgilisi Sirinks'i kovalarken

kız suya dönüşür. Pan bir avuç kamış tutar. Bu kamışlar
yedi tanedir. Bu yedi kamışı en uzunundan en kısasına doğ­
ru balmumu ile birbirine yapıştınr. Böylece yedi türlü ses
çıkaran bir çalgı yapar.

YEDİ KARDEŞ
İbranilerde, Makkabaeos adlı kitabın dördüncüsünde

domuz eti yemedikleri için annelerinin gözleri önünde ezi­
yetle öldürülen yedi kardeş. Sonra hepsi yakıldı.

YEDİ MELEK
İbranilerde Hanokh adlı kitapta gökten düşen yıldız­

ların, suçlu oldukları için Yedi meleğin cez-alan�.ırılması
sonucu aşağı atılan melekler olduğu yazılıdır . . .

YEDİ GÜN YEDİ GECE
Gılgamış destanında, insanlara, özellikle kırlarda ço­

banlara büyük sıkıntılar, acılar çektiren Enkidu'yu alt et­
mek iÇin, ona güzel bir kadın yollandı. Enkidu bu kadınla
yedi gün yedi gece sevişti. Sonra da kadının ardından Uruk
iline indi.

211

YEDİ BÖLME
Tufan'da yapılan gemi yedi bölmeydi.

YEDİ GÜN BEKLEME
Bir Sümer masalına göre Tufan'da, yedi bölmeli gemi

Nissir dağına varınca, orada suların çekilmesi için yedi gün
bekledi. Yedinci günü gemiden uçurulan bir karga gaga­
sında toprak kalıntılarıyla dönünce suların çekilmeye baş­
ladığı anlaşılıp gemidekiler karaya çıktı.
HEFT SİN (YEDİ SİN HARFİ)

İranlıların kutsal günlerinden biri olan Nevruz (Mart
22 yılbaşı) dolayısiyle Nevruziye adını verdikleri bir tatlı­
ları vardır. Yedi türlü nesnenin karışımı ile yapılan bu tat­
lıda kullanılan yedi nesnenin yedisi de S (sin) harfi ile
başladığından ona heft sin (yedi sin) denir. Bu nesneler şun­
lardır: Somak, sebze, semek, sünbül, sirke, sir, senced.

YEDİ EKMEK
Babillilerin "Gılgameş Destam"nda geçen bir olay. Gıl­

gameş adlı kahramanın ye�i gün uyumadığını, bir sınav­
dan geçtiğini, göstermek için her gün yiyeceği bir ekmeği
gizlice yanına koyarlar. Gılgameş yorgunluğu yüzünden
yedi gün süren derin bir uykuya dalar. Kendisine verilen
yedi ekmeği yiyemez. Uyandırılınca, yanına konan yedi ek­
meği görmeden, uyumadığım söyler. Sonra yedi ekmeği (ye­
mesi gereken, uyuyunca yiyemediği ekmekleri) görünce
uyuduğunu anlar. Ölümlü olur, ölümsüzlüğü elinden alı·
nır.

YEDİ KONSEY
325 yılında İznik'te toplanan yedi konsey. Bu konsey­

de kiliseler arasında anlaşmazlığa yol açan birtakım so­
runlar görüşüldü. Özellikle hıristiyanlıktaki Tanrı - Baba
- Oğul üçlüsü üzerinde duruldu . . .

YEDİ FİLİZ CFİLİZAT-1 SEB'A)
Eski kimyada: altın, gümüş, bakır, kalay, kurşun, de­

mir, kalay - bakır alaşımı har-ı sini adlı yedi.maden. Kim­
yacılıkta kullanılırdı.

212

YEDİ DİVAN
Fatih Kanunnamesi'nde geçen bir kasabanın adı.

YEDİ MADDİ GUFRAN
• İhtiyacı olanlaı:a yiyecek, içecek vermek,
• Çıplaklara giye&k vermek,
• Hastalara bakmak,
• Tutsakları satın almak,
• Mahpusları görmeye gitmek,
• Yoksullarla yolcuları barındırmak,
• Ölüleri gömmek.

YEDİ MANEVİ GUFRAN
• Cahilleri okutmak,
• Günahkarları doğru yola getirmek,
• Kederlileri avutmak,
• İhtiyacı olana öğüt vermek,
• Düşmanları affetmek,
• Başkalarının hatalarına katlanmak,
• Ölüler ve yaşayanlar için dua etmek ..
YEDİ ULUS

Herodotos'un "Historia " adlı ünlü yapıtında bildirdi­
ğine göre, ilkçağda, Peleponez'de yedi ulus yaşarmış. Bun­
lar da Arkadia, Kynuria, Akha, Dor, Aitolia, Dryop,
Lemnia adı verilen yerlerdeki topluluklarmış.

YEDİ SARI KIZ
Beltir ile Sagay Türk topluluklarında kamların davul­

larında yedi sarı kız resmi bulunur. Bunlar koruyucu ni­
telik taşıdığına inanılan varlıklardır.
YEDİ PINAR

Şamanlarda üfürükçüler, üfürük yaparken, yedi pınar­
dan, yedi değirmenden su alırlar, sonra yedi parça demir
kızdırılarak suya atarlar.
YEDİ YÖNETİCİ

Eskiden Sakız adasının i leri gelenleri arasından yedi
kişi seçilir, bu seçim Cenova cumhuriyetince onaylanır. Bu
yedi kişi adayı bir süre yönetirdi.

2 13

YEDİ MEZMURLAR
kutsal Kitab'ın bu adı alan bir bölümü.

BABİLLİLERDE YEJ;)İ

Babillilerde Uruk ilinin yedi sürgülü kapısı vardır.

Adamlar yedi sürgülü kapısına vardılar
Uruk ilinin

Halk toplandı Uruk sokaklarına, sevinçle doldu.
(Gılgamış Destanı)

YEDİ GÜN TÖRENİ
Bir söylentiye göre Seyid Battal'ın mezan, başta der­

vişler olmak üzere, yılda bir toplanır yedi gün süren özel
bir tören düzenler. XVI. yy. da, özellikle Kanunu Süley�
man çağında bu tören düzenli bir nitelikte sürdürülürmüş.
YEDİ BİLGE

Sümerlerde yeraltı tatlısu okyanusunun tanrısı Ea'nın
yedi öğrencisi vardır. Bunlar arada bir yeryüzüne çıkıp in­
sanlara bilgelik, bilim öğretirmiş. Bir söylentiye göre bun­
lar Sümer ülkesinin yedi kıralıymış.

Anadolu -·Grek düşüncesinde de yedi bilge vardır. Ki­
mi Anadolu, kimi Yunanistanlı olan bu bilgelerden ahlak,
felsefe, bilim üstüne söylenmiş öğütler, özlü sözler kalmış­
tır. Bunlar:

'
Thales, Solon, Kleobulos, Bias, Pittakos, Periandr, Ki-

lon adlarını taşır.

YEDİ TİN
Kötü cin ölümden sonra gövdeye dönmek ister, gövdeyi

arınmış bulunca kendi gibi yedi cin daha almaya gidermiş.

(Matta İncili-1.2145)

214

• Yedi aylık (yedi aylık bebek)
• Yedisinde neyse yetmişinde de od.ur (insan yaratılışı de­
ğişmez)
• Yediden yetmişe
• Yedi ced (yedi ata)
• Yedi sülale
• Yedi göbek
• Yedi yaş dişi
• Yedi canlı (canı güç çıkar, kolay ölmeyenler için söyle­
nir. Köpük yedi canlı imiş. Uzun süre hasta yatıp ölme­
yen kötü insanlar için de söylenir.)
• Yedi başh yılan (biri kötüyü, biri sularda yaşadığına ina­
nılan bir devi anlatmak için söylenir.)

YEDİ YILLIK VEREM
İnsanın çok acı çektiğini , çok üzüldüğünü bildirmek

için söylenir. Daha çok aşk, gönül işleriyle ilgili konular
içindir yedi yıllık verem.

Bu dediğum türküler
Ceremedur cereme
Kodun beni e yavri
Yedi yılluk vereme

YEDİ YERDEN BAGLI
Çok sıkı, çok sağlam anlamına gelir. Çokluk kadınlar

için, onların giydikleri don, şalvar gibi giysiler için söyle­
nir.

Ey şalvar karalisun
Yedi yerden bağlisun
Dışardan çiçek açtun
İçerden ne hallisun (nasılsın)

YEDİ GÖLLER
Bolu iline bağlı, yedi gölün bulunduğu yer. Göller or­

manın başlangıç yerinden dağın doruğuna doğru sıralanır.
Dereye en yakın yerdeki en büyüğü, doruğa, en yakın olan
yerdeki en küçüğüdür.

215

YEDİ DELİKLİ TOKMAK
Halk bilmeceleri arasında insan başı 'nı anlatan yedi

delikli tokmak da vardır. İki göz, iki kulak, iki burun de­
liği, bir ağız yedi eder. Bundan dolayı başa yedi delikli tok­
mak denir.

Yedi delikli tokmak
Bunu bilmeyen ahmak
Ya bunu bileceksin
Ya bu gece öleceksin

YEDİ DAGIN ÇİÇEGİ
Halk arasında güzeli anlatmak için yedi dağın çiçeği

deyimi vardır. Birçok halk türküsüne de geçmiştir.

Nereye gideyisun
Yedi dağın çiçeği
Olmadı göremedum
O yeı e gireceği

YEDİ YERDEN YARALI
Çok acı, üzüntülü olmayı bildiren bir deyim de yedi yer­

den yaralıdır. Halk türkülerinde geniş bir yer kaplamış­
tır.

Tabancamın k undağı
Turalıdır turalı
Kaybana (kimsesiz) yüreciğum
Yedi yerden yaralı

YEDİ ASKI (MU ALLAKATU'S-SEB' A)
İslam dininin doğuşundan önce Kabe'nin duvarına şi­

irleri asılan yedi Arap ozanının yedi şiiri. Ozanlar şunlar­
dır: İmreulkays, Tarafe, Züheyr, Lebid, Amr, Antere,
Haris. Bunlar genellikle V., VI. yy.larda yaşamış, bir iki­
si de VII. yy. başlarında ölmüştür. Şiirleri (Yedi Askı) Arap
şiirinin ilk ürünleri sayılır.
• Yedi gün
• Yedi gece

216

• Yedi köprü yapmak (Bir kedi öldürenin işlediği suçu ba­
ğışlatması için yedi köprü yapması gerekirmiş. Din bakı­
mından).
• Yedi Derya (Ortaçağ coğrafya bilgisine göre yeryüzünde
yedi büyük deniz olduğu söylenir. Bunlar Hazar denizi, Ak�
deniz, Kadadeniz, Hind denizi ile öteki komşu denizlerdir).
• Yedi kat yerin dibi
• Yedi yerin gülü
• Yedi ayet (Seb'almesani. Kur'an'ın Fatiha adlı stiresi.
Yedi ayetten oluştuğu için bu adı almıştır).
• Yedi kıraat (Kıraat-ı seb'a. Kur'anın yedi makam üz­
re okunması).
• Yedisinde yar erde ya yerde (kızlar için söylenir).
• Yedi cüce
• Yedili tabanca (yedi mermi alan negant tabanca)
• Yedili koz
• Yedi ceddime tövbe
• Yedi ceddine rahmet. (Yedi ced, İslam inançlarına göre
kişinin soyluluğunu gösterir. Yedi sayısının kutsallığı ile
ilişkilidir).
YEDİ NİTELİK

Bektaşilerde Peygamber Muhammed'in halife Ali'ye
yedi ayrı nitelik verdiğine, Ali'nin bu yedi niteliği özünde
topladığına, varlığında yansıttığına inanılır.

YEDİ ERKAN
Bektaşilikte yedi erkan vardır. Bunlar sıra ile pir, reh­

ber, mürşid, ıki müsahib ile iki eşleri olarak bilinir. Bun­
lara ayrı bir kutsallık, ayrı bir özellik yüklenir.

YEDİ TAMU (CEHENNEMJ
İslam inançlarına göre yeraltında suçluların gideceği

yedi cehennem vardır. Bu yedi cehennem (yedi tamu) es­
kiçağ dinlerinden kalmadır. Eski Anadolu dinlerinde, Hi­
titlerde, Sümerlerde yeraltı yedi tamunun bulunduğu
inancı vardı.

217

YEDİ TEPE
İstanbul ile Roma illerinin yedi tepe üstünde kuruldu­

ğu bilinir. Bu yedi tepe yedi sayısının kutsallığı ile bağ­
lantılı sayılır.
YEDİ UYURLAR

İlkçağ Anadolu inançları arasında J:edi uyurlar'ın
önemli bir yeri vardır. Bunlar sonradan Islam inançları
arasında karışmış, eshab-ı kef (mağara arkadaşları) diye
anılmaya başlamıştır. Yedi uyurların yattıkları mağara
Efes yöresindedir. Yedi uyurların şunlar olduğu söylenir:
Yemliha, Mislina, Mürselina, Mernuş, Tebernuş, Sazenuş,
Kefeştatayuş bir de kıtmır adlı köpekleri varmış.

YEDİ EMİRLER
Horasan'dan gelip, İstanbul'un alınmasındaki savaşa

katılmış, yedisi de din yolunda şehid olmuştur. Mezarları
Fatih'te, Malta yöresinde bir sokak içindedir.

YEDİLER, ÜÇLER, KIRKLAR
Gerek İslam tasavvufunda, gerekse halk inançlarında

üçler, yediler, kırklar kutsal sayılan birer topluluktur.
Bunların ermişliğine, tanrı katında yüce birer yerleri ol­
duğuna inanılır. Kaynak bakımından bu üç topluluk (üç­
ler, yediler kırklar) ilkçağ Anadolu inançlarının bir
kalıntısıdır. Üç sayısının kutsallığı Hititlerde de vardı, ye­
di ilkçağda kutsallık bakımından en yaygın olan sayıdır.
Kırklar, İslam inançlarında da vardır. Muhammed'in mi­
raçtan dönerken Ali ile karşılaşması, başlarının Ali'nin bu­
lunduğu bir toplantıda kırk kişinin olması, biz kırk kişiyiz
birbirimizi biliriz sözü bu dönemden kalmadır. Anadolu
inançlarında yedi sayısı, onun yansıttığı anlayış üçle, kırk­
la yanyana gider.

2 18

Erenler bu yolda bir sır dediler
Erenler dediğim kırklar, yediler
Gönülden gönüle yol var dediler
Öyle midir deli gönül öyledir.

Cafer Abdal

YEDİ İMAM
İsmai1iye mezhebinde yedi imam vardır. Halife Ali' den

başlayan bu yedi imam inancı sonradan gelişmiş, İsmaili­
ye mezhebinin yedi ana ilkesi durumuna gelmiştir.

YEDİ DERVİŞ
Hurufi inançlarına göre; Fazlulah Hurufi, dinini, dü­

şüncelerini yaymak için yedi kişiyi görevlendirmiş. Bun­
lara yedi imam, ya da yedi derviş denir.

YEDİ ULULAR
Bektaşi inançlarına göre ermiş sayılan yedi büyük

ozan. Bunlar da Nesimi, Hatayi (Şah İsmail), Kul Himmet,
Pir Sultan Abdal, Virani, Yemini, Fuzüli. Bu yedi ozan,
Alevi - Bektaşiler arasında ulu olarak nitelenir, büyük say­
gı, sevgi görür.
YEDİ KUZU KURBANI

Museviler Hamursuz denen bayramlarından yedi haf­
ta sonra yapılban Gül Bayramı'nda günah adağı olarak ye­
di kuzu kurban ederler.

YEDİ AİLE
Buddha dini yayıcılarından kıral Ral Pa Çan her keşi­

şin bakımı ile ayrı ayrı yedi aileyi görevlendirmişti.

YEDİ PİSKOPOS
Papa V. Clemens 307'de hıristiyanlığı Asya' da yaymak

amacı ile yedi minorita görevlendirip Asya'ya göndermiş­
ti.
YEDİ RAHİP

Almalık ilinde Franuscus rahipler kurulu yedi kişiden
oluşmuştu. Bunlar toplanır, dinlerine göre birtakım konuş­
malar yapar, buyruklar çıkarırlardı.
YEDİ MAHALLEDEN KOVULMAK

Yabancı köpek yedi mahalleden kovulur. Anadolu hal­
kının böyle bir inancı vardır. Ancak bu inanç zamanla kay­
nağından uzaklaşmış, kötü insanı niteleyen bir deyim
olmuştur.

219

YEDİ TAŞI DELMEK
Yetim (öksüz) hakkı yedi taşı deler geçermiş. Öksüz bi.r

kimsenin hakkını yemenin ne .denli bir suç olduğunu an­
latmak için söylenir.

YEDİ PEYGAMBER
İsmaili mezhebine göre yedi büyük peygamber vardır.

Bunlar sıra ile: Adem, Şit, Nuh, İbrahim, İsmail, Muham­
med, Ali adlarını taşırlar. Halife Ali'yi peygamber tanı­
mak İsmaili inançları gereğincedir.

YEDİ TUG
Eski Türklerde at ya da öküz kuyruğundan yapılan ye­

di tuğlu bir bayrak vardı. Bu onlarca kutsal sayılırdı.

YEDİ .AD, YEDİ ŞART

Ahilikte kemer (şed) bağlamanın yedi kuralı, bu kura­
la göre yedi adı, yedi de çözmesi vardır. Naki kapısını bağ­
laya seha ve lütf kapısın aça, Kahır ve zecr kapısını
bağlaya mülayemet ve hilm kapısını aça, Hırs kapısını bağ­
laya kanaat ve rıza kapısını aça, Tokluk ve Kizb kapısını
bağlaya açlık ve riyazet kapısını aça, Halktan yana kapı­
sını bağlaya Haktan yan kapısını aça, Herze ve Hezyan
kapısını bağlaya sıdk kapısını aça, Efali şeytan kapısını
bağlaya Rahm kapısını aça.

YEDİ MUM
Mevlana'nın "Mesnevi" adlı yapıtında anlattığı bir öy­

kü. Deniz kıyısında birdenbire yedi mum görünür, bunun
nedeni bilinmez. Halktan kimse bu mumlan göremez. Son­
ra yedi mum döner bir mum olur. Bir süre sonra yedi mum
yedi ağaç olur. Ağaçlar da halkın gözüne görünmez. Bir
süre sonra bu yedi ağaç da bir ağaç olur. Daha sonra yedi
ağaç yedi adama dönüşür. Bu olayı yalnız öyküde adı ge­
çen Dekuki görür. (Mesnevi c. 3/1985-2060).

220

YEDİ ÖGÜT
Dürzilerde, yedi türlü öğüt vardır, yedisi de din gereği

kutsal sayılır. Bütün Dürzilerin bunlara göre davranma­
sı gerekir.
• Tevhidü'l hakim (hakimi, yöneticiyi Tanrı bilmek),
• Sıdku'l lisan (doğru söz, söze bağlılık),
• Hıfzü'l ihvan (din kardeşlerini koruma),
• Terki ibadetü'l Adem ve'l bühtan (Ademe, yalana tap­
mayı bırakmak),
• El rıza bi hükmü hakim ve fiilihi (yöneticinin buyruğu­
na, eylemlerine boyun eğmek, bağlı kalmak),
• Teberri min el-ebalis min et tagut (şeytanlardan, azgın­
lıklardan uzak kalmak),
• Teslimü'n nefs (boyun eğme)

Bu yedi öğüt Dürzi dininin temel inançlarıdır. Onlara
aykırı davranmak, uymamak bir suçtur.

YEDİ YERDEN YAMALI
Bir giysinin eskiliğini, yıpranmışlığını göstermek için

söylenen bir halk deyimidir.

YEDİ GÜN

Alacalı şalvarı
Yedi yerden yamalı
Güzel sevdası olan
İstemez dünya malı

Buddha dininde Çıntamani denen mutluluk incisini
bulmak, insanları mutluluğa kavuşturmak için Buddha'­
nın gizli bir ülkede yedi gün, yedi gece yol gitmesi, inci­
nin bulunduğu ildeki devin sarayına girmesi olayını
anlatan bir inançtır.

YEDİ KONAKLIK YOL
Buna farsça hefthan denir. İran masallarında Rüstem'­

in Mazenderan ilinde zindana atılan Keyka vus'u kurtar­
mak için ordularla savaşa savaşa aldığı söylenen yedi
konaklık yol. Sonunda padişahı zindandan kurtarmış.

22 1

YEDİ YIL KITLIK
Peygamber YusuI'un yedi yıl kıtlık, yedi yıl bolluk ola­

cağını bildirdiğine inanılan düşü. Yahudi dininde geçen
bu olay İslam dinince de beni�senmiştir. Bu düş yedi bes­
li öküzün yedi cılız öküzü yiyeceği biçiminde yorumlanır.

YEDİ AD
Arapların Esma-i Seb'a dedikleri. Kadiri tarikatında

şeyhin isteği üzerine tanrının yedi adı okunarak zikr edi­
lir. Bu yedi ad Kur'an'da geçer.

YEDİ KADIN ALMAK
Karadeniz kıyılarında söylenen halk türkülerinde ge­

çen bir olay. Gerçekten yedi kadın alan erkekler de var­
dı.

Tonyalıyım Tonyalı
Alırım yedi karı
Biri gider ahıra
Biri sağar sığırları
Biri tutar ışığı
Biri sallar beşiği
Biri gider ormana
Biri gider suya
Biri oynar benimle

YEDİ GEZEGEN
Ahilerde m usiki yedi gezegen perinin birer ilhamıdır.

Periler: Pazar . Çarşamba, (ÜtJJ.rit perisi), Çarşamba · Cu­
martesi (Zuhal perisi), Salı · Cuma (Merih perisi), Cuma
- Cumartesi (Zühre perisi), Pazartesi · Pazar (Ay perisi),
Perşembe · Perşembe (Müşteri perisi), Gec� - Gün (Güneş
perisi).

222

B İ L M E C E L E R

BİLMECELERİN KÖKENİ

Anadolu halkının özelliklerinden, başarılarından biri
de bilmece konusunda görülür. Bilmeceler halktaki anla­
yış yetisininyaşamsal ışımaları 'dır. Onları kimin türetti­
ği, kimin, ne zaman söylediği bilinmez. Toplum
düşüncesinin böylesine ortak bir ürünüdür.

Anadolu' da aşağı yukarı bütün doğa varlıklarıyla, in­
san davranışlarıyla, araçlarla ilgili bilmeceler vardır. Bil­
mecelerde genellikle iki özellik göze çarpar. Biri,
bilmecenin, bir şiir niteliği taşıması, şiiri kuran özlerin on­
da yertutmasıdır. Bilmecenin dokusunu ören şiir iplikleri
ona ayrı bir tad, ayn bir sevimlilik, bir yumuşaklık ka­
zandırır. Böylece bir sanat yaratması olup çıkar bilmece.
öteki, bilmecenin bir tekerleme niteliğinde oluşu. Teker­
leme niteliği taşıyan bilmecelerde sözlerin belli bir anla­
mı yoktur.

Bilmeceler yapı bakımından ikiye ayrılır. İlkin birbi­
rine benzeyen, aralarında ses uyumu bulunan sözlerin
(bunlar uydurma da olur) sıralanışı. Bu durumda bilmece
bir müzik uyumu taşır. Sözler arasında uyumun sağladı­
ğı anlamsız bir bağlantı vardır. Bu ilk bölümde anlam yok­
tur. İkinci bölümü kuran öğelerde anlam vardır. Daha
doğrusu bilmecenin anlamı ikinci bölüme sığdırılır. Birinci
bölüm çokluk bir giriş niteliğindedir. İlk bölümde ses uyu­
muna, kolay söyleyişe, ikinci bölümde anlama önem veri­
lir.

F/15 225

Hattır huttur
Arnavuttur
Ağzı yoktur
Adam kapar

halk dilinde ısırgan'ın anlatımı olarak söylenen bu bilme­
cenin birinci bölümü anlamsızdır. İkinci bölümü bilmece­
nin tanımı niteliğindedir. Ağzı yoktur sözleri insanı
anlama yaklaştırmak, bilmecenin havasına sokmak için­
dir. Hattır huttur sözlerinde yalnız ses benzerliğinden do­
ğan anlamsız bir uyum vardır. Bu bir söyleyiş kolaylığı
olmaktan öteye geçemez.

İkinci bölüme giren bilmecelerde ise bütün sözlerin bel­
li belirli bir anlamı vardır. Dizeler arasında ses uyumu,
anlam bağlantısı ağır basar.

Kale kapısından sığmaz
/ı�ndık kabuğuna sığar

bu dizelerin ikisi de anlamlıdır. Evet, bir kale kendi kapı­
sından sığmaz. Kapı küçük, kale büyüktür. Oysa kabuğun­
dan çıkan bir fındık gene kabuğuna sığar. Burada bir zeka
oyunu vardır.

Kurmadan işler
Durmadan işler

insan yüreğini (kalbi) anlatan bu bilmecenin de dizeleri an­
lamlıdır. İki dize arasında anlam bakımından da, uyum
bakımından da bağlantı vardır. Bir dizeyi kaldırınca ikinci
dizenin anlamsız olduğu, boşlukta kaldığı görülür. İki di­
ze de yüreği niteleyen, tanımlayan bir anlamla donatılmış­
tır Durmadan işler ile ondan önce gelen kurmadan işler
birbirini bütünleyici, tanımlayıcı bir kuruluştadır. Oysa
inek sütünü anlatan

226

Kan kırmızı
Süt beyaz

derken iki ayrı bilmece söylenir. Biri kanın kırmızı oldu­
ğunu, öteki ise sütün beyaz olduğunu anlatır. Burada bil­
meceyi bütünleyen özler arasında bir anlam bağlantısı
yoktur. İkisi de ayrı birer varlığı niteliyor. Yalnız yanya­
na gelişin doğurduğu bir ses uyumu vardır.

Koca deve
Girmez eve
Kes başını
Girsin eve

bu bilmece şemsiyenin karşılığıdır. Bütün sözler arasın­
da bir anlam bağlantısı vardır. Kavramlar birbirini bütün­
leyici niteliktedir. Dizelerden birini kaldırınca bir boşluğun
doğduğu seziliyor. Bilmecenin özünde bir eksilme görülü­
yor.

Küçücük b'lr odacık
İçi dolu yongacık

ağız, dişler için söylenmiş. İki dize birbirini gerekli kılı­
yor. Biri kalkınca ötekini anlamak, tanımlamak olanağı
da yok oluveriyor birdenbire. Bunlar bilmecelerin yapısı­
nı kuran, bütünlüğünü sağlayan özlerdir. Bilmece, bilme­
ce niteliğini bunlarla kazanıyor.

Bilmeceler, halkın bildiği, yaşadığı kavramlarla kuru­
lur. Bir toplum üyelerinin bilmediği varlıklarla ilgill bil­
meceleri de yoktur. Halkın yaşamında neyin yeri varsa
bilmece onunla ilgili kavramlarla örülür, kurulur. Bundan
çıkan sonuç şudur: Bilmeceler yaşamdan, hal)I düşüncesi­
ni işleten, doldur� olaylardan doğar. Bu doğuş bir gere­
kim, bir baskı değildir. Daha çok gönül uyarınca bir
eğlence sonucudur. Halk, düşüncesini bilmece yaratmaya
iten olaylar arkasında gizli bir baskı gücü yoktur. Daha
doğrusu bilmece söylenmese de olur, yaşam bakımından.
Bunu bilmecenin özünde saklı eğlendirici, insana sevinç
verici nitelikten anlıyoruz.

227

Anadolu bilmeceleri, yaratıcıları bilinmeyen düşünce
ürünleridir. Bunların özünde belli bir halk görüşü saklı­
dır.

Yapan kullanmaz
Alan kullanır
Kullanan görmez

salacayı (tabutu) anlatan bu bilmecenin özünde, bir nes­
nenin ne işe yaradığı değil, halk düşüncesindeki izlenimi
de dile geliyor.

Yere vurdum yumrulu
Allahımın buyruğu
Otuz okka kendisi
Otuz okka kuyruğu

bu bilmece ramazan ayını anlatıyor. Halkın düşünme gü­
cü ramazan ayını bilmeceleştirirken onun tanrı buyruğu
olduğunu da unutmuyor: Sözün kısası bilmece havası için­
de bir din gerçeğini dile getiriyor. Bundan anlaşıldığına
göre bilmecelerde, belli sınırlar içinde de kalsa, halk inanç­
larının, gelenek, görenek gibi halk bilgisi varlıklarının iz­
leri, etkileri v.ardır. Bilmece kuru bir söz oyunu değildir
yalnız.

Bilmeceler doğuş ortamlarına göre de ayrı ayn özellik­
ler taşlr. Bunu anlamak için bilmecede geçen kavramla­
rın, sözlerin kaynaklarına inme gereği vardır. İlde
söylenen bir bilmece ile köyde söylenen bir bilmece ara­
sında ilk göze çarpan dil aynmıdır. Köyde bilinmeyen, söy­
lenmeyen bir sözün bulunduğu bilmece ilde, ilde
söylenmeyen, bilinmeyen bir sözü içeren bilmece köyde ya­
ratılmış demektir. Gene bir bilmecenin içinde ilde bulun­
mayan bir varlığın adı geçiyor, köyle ilgili bir durumu
yansıtıyorsa o bilmecenin kaynağı köydür.

228

Dizi dizi odalar
Birbirini kovalar

tren anlamını içeren bu bilmecenin kaynağı kenttir. Köy­
lü treni çok sonradan görüp öğrenmiştir.

Bağ'larım yürür
Çözerim durur

ayağa giyilen çarık anlamına gelen bu bilmecenin kayna­
ğı çarığın giyildiği yerdir, köydür.

Dağda doğdu
Dağda büyüdü
Köye indi
Arkası delik deşik oldu

harman tahtası'nı yansıtan bu bilmecenin de kaynağı köy­
dür, kentli harman tahtasını pek bilmez. Bilmediği için de
böyle bit bilmece türetemez.

İstanbulda bir tane
İzmirde iki tane
Ankarada hiç yok
İngilizde pek çok

bu btlmece "i" harfini içeriyor. Köyden çok kentte türetil­
diği belli. Bit köy bilmecesi niteliği taşımıyor. Okumuş yaz­
mış bir yöre havası var onda,

Lamba düştü ıs dedi
Tava düştü tan dedi
Annem geldi bul dedi

İstanbul ilinin adını söyleyen bu bilmece bir il ürünüdür
besbelli. İçeriği söz, harf oyunlarından kurulu.

Köylerde söylenen bilmeceler daha çok somut, elle tu­
tulur, gözle görülür varlıkları, köylünün yaşamına giren
nesneleri konu ediniyor. İlde söylenen bilmecelerde daha
çok soyut bir nitelik vardır.

Mavi atlas iğne batmaz
Makas kesmez terzi biçmez

bu bilmece gökyüzü'nü dile getiriyor. İçinde geçen atlas
sözünden ilde doğduğu anlaşılıyor. Köylünün dilinde at­
las kavramı yoktur.

229

Nısfı altın
Nısfı gümüş
Sedef ona zarf olmuş

yumurta anlamında kullanılan bu bilmece bir kentli işi­
dir. Onda geçen kavramların bir teki bile köy dilinde yok­
tur.

Bilmeceler, biraz da, çağın özelliğini, niteliğini dile ge­
tirir. Bir çağda toplum yaşamına girmeyen, köy ya da kent
toplumunun belli bir yanını yansıtmayan bilmece olmaz.
Bütün bilmeceler onlan ortaya koyan çağın kavramlarıy­
la örülür.

Dışı var içi yok
Dayak yer suçu yok

ayak topu 'nu yansıtan bu bilmece Türkiye' de futbol oynan­
maya başlandığı çağda doğmuştur, bu bakımdan yeni sa­
yılır. Kaynağı kenttir.

Çat diye çaktı çakmak
Bunu bilmeyen ah{Jlak

bu da elektrik 'i anlatan bir bilmecedir, yenidir, ilde söy·
lenmiştir. Elektrik kavramının olmadığı bir çağda söylen­
mesi olanağı yoktur.

Bilmeceler söylenirken, daha önceden, birtakım bilgi­
lerin edinilmesi gerekir. İnsan bilemediği bir nesne üstü­
ne bilmece uyduramadığı gibi, onu düşüncesinde pek de
yansıtamaz, uzun boylu belleğinde saklayamaz. Bu bakım­
dan, bilmeceler üstüne yapılacak bir araştırma, bir ince­
leme bir yandan Türk dilinin, bir yandan da kavramların
gelişim çizgisi üzerinde bilgi toplamayı gerekli kılıyor.

Bugün şehirde söylenen bilmecelerle köylerde söyle­
nenler, iki ortamın birbirine gittikçe yakınlaşması sonu­
cu, karışıyor. Köyde kullanılan kavramlar kentte söylenen
sözler yavaş yavaş sıklaşan ilişkiler yüzünden yayılıyor.
Böylece kentle köy arasında dil uçurumu zamanla daralı­
yor, yavaş da olsa bir birliğe doğru gidiyor. Bu gelişimin
bütün halk bilgisi varlıklarını etkileyeceği bir gerçektir.

*

230

BİLMECELER

Ağaca çıkar insan değil
Yazı yazar imam değil

A

- zo.Bu11.(1'8S -
Aksaray ortasında
San papaz oturur

Allah yapar yapısını
Demir açar kapısını

- 11µnumx -

- '1flf'f11'f1f'f1S 'zncl.rBy -
Altı harman
Üstü orman

- lU['fl UlU'88Uj -
Alçak uçar

·

Beyaz beyaz açar
- uaw.ı!Haa -

Ağzı açık alamet
İçi kızıl kıyamet
Yaş koydum kuru çıktı
Salli ala Muhammed

- UUl.![-

Altı cehennem
Üstü cehennem
Ortası cennet

- !Ha� §a�v -

231

Aldır onun tepesi
Yeşildir hem cübbesi
Kara kara küpesi

- znd.rny -
Ağaca çıkar adam değil
Boynuzu var öküz değil
Yazı yazar katip değil

- zoauu.tf[F1S -
Alçacık katır
Yüklenir bakır

- J(Fl.tf110es -
Altı manda üstü keçi
Minareye çıkarken gördüm

- 1q1npfF1AV -
Aşağı iner güle güle
Yukarı çıkar ağlaya ağlaya

- lSFIAOlf ns -

Abdest alır namaz kılmaz
Cemaatten geri kalmaz

Ayva gibi sarıdır
Elma gibi suludur

- aZ11uao -

- [lll(FlµOd -
Altı kaya üstü kaya
İçinde sarı maya

- eµnwn.x -
Altmış para
Yetmiş para
Sapı uzun
Kendi kara

- au§!A -
Altı tahta
Üstü tahta
İçinde bir
Sarı softa

- wapFlf[-

232

Allahtan küçük
Peygamberden büyük

- u11,.ıny -·

Atladım hendek
İçi kundak

- mzaw -
Allahın hikmeti
Kulun nimeti

- Jf9WJf3 -
Altı kardeş birbirini kovalar

Alçacık boylu
Kadife donlu

- zrp[l,A -

- U11;JlrJ11cf -
Ak sakallı dervişler
Bizim köye gelmişler
Biraz horon oynamışlar
Sonra dönüp gitmişler

- (.I11Jf) .ınwQ11.x -
Altı bakkal dükkanı
Üstü miri çeşmesi
Daha üstünde iki tane
Kapaklı ayna
Daha üstü çayır
Çimen düz ova

- .ı111j11s 'un.ınq 'zıQv -
Ateşe girer yanmaz
Suya düşer ıslanmaz

- §auv.v -
Ali arkasında nalı

- 11.IJOS -
Ayağı demirden
Şalvarı odundan

Alçacık tepe
Çengelli küpe

- [9fl -

- Jfl;J[CZCJl ...:....

233

Altın saat
Suya batmaz

....:.. lQ'BAU!'.JAaz -
Altı düz üstü kambur

Alaca yılan
Ağaca sarılan
Vallahi yalan
Billahi yalan

- ur.ırg -

- U'8'./A'8)[-
Amcam gelir bize bize
Çanakları diz dize

- Jf'BA"V -
Altı su
Üstü ateş

- flqW'!f7 -
Altı süttür içerim
Üstü çayır biçerim
Ortası cennet

- un.ı\o)[-
Altı cehennem
Üstü cehennem
Ortası cennet

- .,gawJfa §aıv -
At indi, Arap bindi

- a.ıa:>ua.ı ''1f8.ı\'8:>'8S -
Ayna gibi ışılar
Yılan gibi fışılar _ U'Bd.ılJ, _

B

Bilmece bildirmece
El üstünde kaydırmaca

- unq'Bg -
Birinin baltası yok
Bıçkısı yok ev yapar

- Jfa:>mrµ:9 -

234

Biz biz idik
Otuz iki kız idik
Biraraya dizildik

- .ıa1§!a -
Bağlarım yürür
Çözerim durur

- Jfr.I'Bj -
Bilmece çıktı kavağa
Bunu bilen olur ağa

- afJ190 -
Ben giderim o gider
Para kı:ıdar iz eder

- JfauQaa ­
Bir sahan şeker
Dünyayı eker

- .I'B)l -
Bir küçücük mil taşı
Dolanır dağı taşı

- zgo -

Bayiflarda dik kulak
- U'B§A'B.L -

Bir tavada iki balık
Biri soğuk biri s1cak

- §aupo an .ıfy -
Benim bir öküzüm var
Arkadan sürülür

- auQı ­
Beş kardeş bir ev yapar

- !B!A!j dll.IOQ -
Beş dal beş çiçek

- .Ill[J('BU.Il� 'Bf.Ill[J('Bw.I'Bd -
Bir küçücük mil durur
Dünya alemi güldürür 1

- '8.I'Bd -
Bir kuşum var
Guduğundan yumurtlar

- J(8JP.J, -

235

Bir kuyu
İçinde suyu
İçinde yulani
Ağzında mercanı

- J(l§[-
Bir küçücük odacık
İçi dolu yongacık

._ zrQv -
Benim bir çarşafım var
Dünyayı kaplar denizi kaplamaz

- .111JI -
Bir küçücük fil taşı
İçinde beyler aşı
Pişirirsen aş olur
Pişirmezsen kuş olur

- eµnmn.x -
Bir taş attım çayıra
Şevkı vurdu bayıra

- r1uA"y ­
Benimki bana yapışık
Seninki sana yapışık
Kitabınki ona yapışık

- pv -
Bir ıtıknamedir onun namesi
Oğlunun karnında yatır annesi

Burda vurdum kılıcı
Halebte oynar ucu

- -,loogqJ(adf -

- l(a§'w'ğ -
Biz biz idik biz idik
Y üzbir tane kız idik
Gece oldu dizildik
Sabah oldu silindik

- zrprr.x -

236

Ben kar gibi beyazdım
Sonra ot gibi yeşil
Sonunda kan kırmızı
Çocuklar beni sever

- Z11.l!)f -
Bilmece bildirmece
Birbirini iliştirmece

- auı.8va -
Bir fırınım var
Dört som un ekmek alır

- Z!Aa:J -

Bir küçücük irnısiri
Dünya onun esiri

- 11.llld -
Babası yamrı yumru

- 11wsv -
Anası yayvan kadın

- lf11.ld11 _A. -
Oğlu sohbetlerde gezer

- drufıs -

Kızı Gülişan'a benzer
- Wrl[[11S -

Bir küçücük nişatır
Herkesi giydirir kuşatır

- au.gı -
Bir ağacın bin dalı var

·

Bir dalının bir başı var
- rnpapf3 -

Bir yiğiti bir patırtı kaçırır
- Jfa1.1a7 -

Bir canlı dört canlıya binmiş
Bu ne biçim iş

- az11uaa -

Benim bir duvarım var
Gece yapılır gündüz yıkılır

- l[11111.A. -

237

Bir küçücük mil idi
Küçük oda kilidi
Bir akşam bize geldi
Bil bakalım kim idi

- O'JfAfl -
Bize misafir geldi
Yeşil mantolu siyah düğmeli
Kırmızı entarili

- znd.rey -­

Bir küçücük evim var
Sayısız külfetim var

- �f.Iq!JI -
Bir sürü uşacıklar
Belinde piştofçuklar

- .nsrw -
Bakarsan bağ gibi
Bakmazsan dağ gibi

- 11f.I11J, -

Boyu minare kadar
Tohumu kum kadar

- .qpuay -
Bir minare
Dibi kale

- 11.fuva -
Biri gider gelmez
Biri yer doymaz

- ul'lwna -
Bahçede uşacıklar
Başında kalpakçıklar

- !A!Ö -
Başımın üstünde
Bir kalbur saman

- zrpcr.x -
Benim bir şeyim var
Yıl oniki ay yer doymaz

- uaru.q.Qaa -

238

Bir köprüden üç kişi geçer
Biri bakıp basar geçer
Biri bakıp basmaz geçer
Biri ne basar, ne bakar, geçer.

-.Illf lfll:JOj
pfBpuru.ı11J('rl(llpuıjrt:ml(al! auuv -

Bir direkli sayvan
Bunu bilmeyen hayvan

Bir kuyum var
İçinde iki türlü suyum var

- 11µnwn_x -

Bilmece bildirmece
Resim yapar gündüz gece
Duvarlara asılır
Hergün ona bakılır
Yapar resim bakınca
Siler çabuk kaçınca
Hatta gülsen sen ona
O da hep güler sana

- uuA'v -

Birisi der ah başım
Birisi der ah belim

- 111q111 'P\!Ö -
Başına vurdum
Belini yardım

- l11tfB1 'µ16 -
Bir uf acık arpacık
Başında var tablacık

- lAlÖ -
Burda öğürür · ·
Karşıda böğürür

- l(a.JP..L -

239

c
Canlı biner cansızı
Cansız da imansızı

- .ındHA -

Çekerim ip gibi
Gelir küp gibi

ç

- J(l1ql1)f -
Çarşıdan alınmaz
Mendile koyulmaz
Tadına doyulmaz

- nJ(Afl -

Çıtçıtlı hamam
Kubbesi tamam
Bir gelin aldım
Babası imam

- 111118 -
Çarşıdan .aldım bir tane
Eve geldim bin tane

- .IHN -
Çarşıdan aldım kapkara
Eve geldim kıpkırmızı

- .I"{}W9)f -
Çayırlarda uzun uzun

- Ut1fl_,{ -

Çınlamadan yürümez
Yürürken de görünmez

- 1l1l1S -
Çat diye çaktı çakmak
Bunu bilmeyen ahmak

Çektim ipi
Geldi kulpu

- Jf!.l1J(a[{!l -

- J(Hqll)f -

240

Çat çat hamam
Kurnası tamam
Aldığım kızın
Babası imam

- reus -
Çın çın tasdadır
Kamburoğlu hastadır.
Ne yemek yer ne bir şey
Ne acayip ustadır

- 1uus -

Çipil çipil suya girdim
Çipiltisini duymadım
Boyunca manto giydim
Kırpıntısını görmedim

- uaıa'f 'mo -
Çat çatan ağa.-:ı

··

Kırmızı gül ağacı
Kırmızı gülden
Kılaptan ağacı

- ıaJJ.ıao -

- D -

Dam üstünde yarım çörek
- .ıfV -

Dört kardeş bir kuyuya taş atar
- rsawaw 'f9UJ -

Dağdan gelir öğürtme
Aldı beni böğürtme
Çözün beni ipimden
Vereyim size yükümden

- 'f lAU ,X -
Dağdan gelir üre üre
Ayıları süre süre

- r.9'fl.If11 §f!f[-

Demir tabanı sıngır sabanı
Girer evlere çıkarır yalanı

- .lf11Ufl){ -

F/16 241

Dağdan gelir dev gibi
Eyerli arslan gibi
Eğilir su içmeğe
Bağırır oğlak gibi

- d111oa -

Dört köşedir beş değil
Başı sudan hoş değil

- (unq11sJ .ıa1fas -
Denizi var suyu yok
Dağı var ormanı yok
Şehri var insanı yok

- 111!.JflH -
Dağdan gelir tak gibi
Kolları budak gibi
Eğilir su içmeğe
Bağırır oğlak gibi

- 1f11W1fO.L -
Dağlara kar yağdı
Köyleri duman bürüdü
Değirmeni kurt yedi

- zr.1'1 'zga '§'1fl -

Dışı var içi yok
Dayak yer suçu yok

Dağda tak tak
Suda şıp şıp
Arşın ayaklı
Burma bıyıklı

- doı -

- !PaJf ''far,fa1 'Jfr111q 'l11f'1fl -

Dışı kazan karası
İçi peynir mayası

- au111say -
Dağdan gelir gıdacık
Gömlek belde kıç açık

- (1[11[80 '!ja)[) Uf1:Jl[1'1J -

242

Dağda üleyman gördüm
Suda Süleyman gördüm
Köpük kusan taş gördüm
Tuzsuz pişen aş gördüm

- flA[aq 'unqfls 'Jfl[flq 'U!f[A9:J -

Dal üstünde kitli sandık
- Z!A9:J -

Dağda altın çam
Eve gelir can büyütür

- Jf!§9f[­
Dedemin bıyıkları bir omuz

- P[V.JfSpd .ırsrw -

Dağda doğdu
Dağda büyüdü
Köye indi
Arkası delik deşik oldu

- lSl11l{f11 UflW.lflH -
Dağda doğdum
Dağda büyüdüm
Köye indim
Herkese yol oldum

- p.ıdgy -
Dünyayı kaplar
Denizleri kaplamaz

- .111)1 -
Dağda orman
Dibi harman

- Ul[11 - jf'IS -
Dağa gider söke söke
Kuru üzüm döke döke

- '!l!lS!d !ja)l -

Dizi dizi odalar
Birbirini kovalar

- ua.q, -
Diz kurdum önüne
Uydurdum deliğine

- l.lf11l(f1Ufl JflpUl'IS -

243

Dağdan gelir narınan
Ayakları çınbarınan
Nedir hunun yavuzluğu
Sırçadandır temizliği

Dört ayaklı
Çifte kulaklı

- r.ıv -

- U'fld'BS ­
Dağdan gelir
Taştan gelir
Eyerlenmiş aslan gelir

- '8Q'BqWn[dfl}['(<JS -

Dünyada her şey lazım
Her şeye bir şey lazım

Dışı gün yükü
İçi un yükü

- pv -

Ta içi odun yükü
- apQı -

Düz bayır
Bitli çayır

- j'BS ·�flf[-
Dağdan gelir tatarine
Ben onu tutarine
Kanını sıktırine

- '.1!fl -
Dağdan gelir

'

Taştan gelir
Göt açık enişten gelir

- rja}[-

Döner döner beyaz atar
- uaw.ı!Qaa -

Don içinde dik durur
- wnw -

Dik durur otlar
- ıo -

244

Damdan dama yürürsün
Samur kürkü sürürsün
Sen bir beyin oğlusun
Niçin yayan yürürsün

- uE1jrs -

Değnek ucunda yemiş
Onu yiyen ölmemiş
Bir daha yemem demış

- 'J(E1AE1U -
Danesi darı
Kendisi sarı
Karşıda bir yiğitçik
Belinde divitçik

- .ırsrw -
Dal doruğunda
İğneli fıçı

- auE11say -

Dere tepe
Çıngıllı küpe

- 'J(l:JflZl)[-
Dağdan gelir
Taştan gelir
Beş bıyıklı enişten gelir

Dal doruğunda
Tüylü dede

Dal doruğunda
Karatavuk

- E1[nuı§nw -

- u!1Aaz ­
Dağdan gelir tatarine
Ayakları katarine
Ben onu tutarina

- UE1§A E1J, -

245

Dağdan gelir tatarina
Ben onu tutarina
Bacakları kısa kısa
Kendisi tombul İsa

- Ue§.ıUl.L -
Derin kuyu
Gümbür suyu

- 'Jfa.ro..ı -
Dereden karşıya gölgesiz geçer.

E

El melecik bol danecik
Bir çift öküz bir danacık

- saıaN -

- uaw.ı!Qaa -
Ey harayı harayı
Yüksek yapar yuvayı
Çekmeceler çekemez
Dökmeciler dökemez

- 1(a:JWfJ..1Q -
Elemez melemez
Ocak başına gelemez
Gelse de geri çekilemez

- Qfl,J.. -

Ekleme ekleme
Kulakları dikleme

- .ıpurz -
Eli yok yağı yok
Köprü kurar

- znu -
Erik ağacını oyarlar
İçine tinton koyarlar
Ağlama tinton ağlama
Şimdi kulağını burarlar

- a;)uawa)l -

246

Edi idi budi idi
Dün akşam yatsıdan sonra
Size gelen kim idi

- n'fAfl -
Etten kantar
Altın tartar

- adp'f ''fS[n}l -
El kadar mezar
Dünyayı gezer

- rq'E1'f'f'E1AV -
Eriye meriye
Askeri vurdum geriye
Ben bir kuş gördüm
Arka üstü yürüye

- aZ11Ua:J -
Et atar met atar
Bir çekmede bin atar

- 'E1m1sn -
Elle tutulmaz
Gözle görülmez

- 'faraw ­
Ele sığmaz
Avuca sığar

- !-6a.ımr ur.ıı.!l -
Eğri kaşık
Duvara yapışık

- ZOJ/U'E1Af'E1S -
Elden ele belden bele
Bunu bilmeyen kertenkele

- 'E1.l'E1d -
Ey mermendi mermendi
Kız duvara tırmandı
Oğlan gelmeyince
Kız duvardan inmedi

- P!l!'f '.I'E11l['E1UV -
El kadar yonga
Dağdan domuz indir!! 1!q 'Jf'E1.I'E1.L _

247

Fini fini fincan
İçi dolu mercan

F

- U'EIOT(ı'Elc[-
Fukara atar
Zengin cebine kor

- l(P..IP.Jffil -

Fini fini f ercan
İçi dolu mercan
Mercancılar yapamaz
İçi dolu kağıt
Kağıtçılar yapamaz

- .ıllN -

G

Gel Leylam git Leylam
Kıran üstünde dur Leylam

- 1(!�9fl -
Geniş alan
Denizde kalan

- 'Elpv -
Gök gürler şimşek çakar
Tavuk bükülmüş otlar

- P.IP..Ir:!lf p.ı!waa -

Gezer mahalleyi
Yalan söylemez

- .I'E11Ul1)[-

Gıdı gıdı kapılarda
Dik durur bayırlarda

- ıo -
Gel bizim eve koyum kıçına

- .ıapu!W -

248

Gökten bir elma düştü
Otuz iki parça oldu
İkisini yediler
Otuzunu yemediler

- Ul1Zl1Wl18° -
Güneş görünce erir
Görmeyince dş.l verir

- ZOf[-
Gider gider yerind.e
Altın kemer belinde
Gece gündüz yol gider
Yine durur yerinde

- uauı.ı!-Qaa -
H

Hey rie idim ne idim
Samur kürklü bey idim
Felek beni şaşırttı
Kızgın göle düşürdü

- au111say -
Hanım uyandı
Cama dayandı
Cam kırılınca
Kana boyandı

- .Il1N -
Hoca çıkar handan
Sarığı kandan
Her sabah ezan verir
Bilmez kıble ne yandan

Hanım içerde
Başı dışarda

- ZO.IOH -

- !A!Ö -
Hoca çıkar ağaca
Arkasında poğaça

- zo2ul1Afl1S -

249

Hattır huttur
Arnavuttur
Ağzı yoktur
Adam kapar

- U'Bl/.ılSJ -

Hezerern hezerern
Taş üstünde gezerern
El ne derse desin
Bildiğimi yazarsın

- 'Bf'BW -
Her beriye beriye
Asker dizilmiş geriye
Kuşlardan bir kuş gördüm
Arka üstü yürüye

- P.TQ -
Horul horul uyur
Mırıl mırıl konuşur

- !PaJl -
Hatatay rnatatay
İnce belli kara tay

- '8:>Ul.1'8Jl -
Hanım içerde saçı dışarda
Parasını el alır
Dumanını yel alır

- '8.ld!S -

Hak Teala beş yaratmış
Beşini de eş yaratmış
Üçünün üstüne gün gelmemiş
İkisinin üstünden gün gitmemiş

Hasretler kavuşturur
Dargınlar barıştırır

- Z11W'BN 1Pf'BA �af[-

- W'B.lA'Bfl -

250

t

İnce ince kadayıf
Bizim hanım çok zayıf
Bir kusuru varsa
Bir gözü kayıp

- au.Qı -
İstanbulda süt pişti
Kokusu buraya düştü

- dnpcaw -
İlidi milidi
Küçük odanın kilidi
Yenge yenge
Akşam gelen kim idi

- .l!J8S!W -

İstanbuldan bir kutu geldi
Kutucular yapamadı
İçinde kağıt vardı
Kağıtçılar yapamadı
İçinde boncuk vardı
Boncukçular yapamadı

İki ayaklı
Binbir yapraklı

- .reN -

- lfllA 11J, -

İşte çıktım boruya
Beni Allah koruya

- 9fl1)l -
İstanbulda bir tane
İzmirde iki tane
Ankarada hiç yok
İngilizde pek çok

- y.ı11q 1 -

25 1

İstanbuldan gelen hacı
Soğan sarımsak acı meyve verir
Çiçek açmaz
Nedir bunun ağacı

- .IFJUf -
Irmak kıyısında
Dedemin sakalları

- unsox -
İp gibi kıvranır gider

- Ut1[lX -
İnsanoğlunun aklı
Deldi boğazına taktı
Altı gözlü, on ayaklı

- !jmö ­
İlim ilim ilmesi
İlim kadın düğmesi
Bunu bilen hilesi
Bilmeyen dokuz köy veresi

- wapQrö -
İki kardeş birbirini tartar

- !ZFl.I<1J, -
İki taş arasında çat çat kırılır

- <1.l!d -
İki melek
Meleğin ortasında bir direk

İnim inim inler
Cümle alem dinler

İçi odun
Ortası un
Oışı gön

- apQ/ -
İki ayaklı fil
Ortasında dil

- !ZF1.l<1J, -

252

- unmf[-

İstanbulda süt pişti
Kokusu buraya düştü

İnsan görür
Allah görmez

- dn1Jfaw -

- BAPH -

Koca deve
Girmez eve
Kes başını
Girsin eve

K

- a.(rsw<JS -
Kara oğlan kapıyı bekler

- mDI ­
Küçük evde sarıklı hocalar

- 1r.ıqrH -

Kan kırmızı süt beyaz
- 1PS 'UB)f -

Kara olan kuyruğundan asılır

Karşıdan bir ay doğdu
Görenler hayran oldu
Annesi beşikteyken
Kızının kızı doğdu

- mo ­
Kat kat döşek
Bunu bilmeyen eşek
Ya bunu bileceksin
Ya bu gece öleceksin

- 8Al1.L -

- dl11!)f -
Kale kapısından sığmaz
Fındık kabuğuna sığar

- J(rpulJ 'afB)f -

253

Küçük ev askeri bol
Şapkası var
Ayakkabısı yok

- 1!.lqf)[-

Kurmadan işler
Durmadan işler

- 0[11JI -
Kambur durur 'karnı yok
Dünya onun malı yok

- p.ıdgy -

Kıyıların demirden
Kendi demirden
Ayırır hakkını
Verir kendinden

- !Z1WJJ, -

Karşıda oturur
Si .. ni yere batırır

- lf'O.lf!Jl -
Kuyu kuyu
İçinde suyu
Suyun içinde yılan
Başında mercan

- 'Bq m y7 -
Kırmızı deri
Çek gelsin beri
Kaldır bacağını
Girsin içeri

- rq'BJ(Jfll.ıfV -
Kıllı ağzını açtı
Çıplak içine kaçtı

- d'B.ıo:j -
Küçücük bir odacık
İçi dolu yongacık

- .ıa[§!G -

254

Kara tavuk
Karnı yarık
Balta saplı
Kıçı delik

- 'Jfpfaw ..__

Kendi gelir inişe
Kulakları yokuşa

- .ıpu!z -
Kıvrımlı kaşık
Duvara yapışık

- lfBl"}[-
Kara patır
Kalkar gevşer
Gene yatır

- SBlfBW ­
Kaleden atsam kırılmaz
Bir tükrüğe dayanmaz

- rprH-g'Jf B.IBfl!S -
Kalede kalbur asılı
İçinde kavurma basılı

- lfBl"Y -
Karanlık yerde kadı oturur
Taşaklarını suya batırır

- n�.ın.ı -
Kanı kurnaz
Burnu kurnaz
Aç durur da
Susuz durmaz

- lf!.lClJ 'UI'V1DD -
Kapılara saç koydum
Herkesleri aç koydum

- UBZ11UIJ1H -
Küçük bir kuyu
Zehirlidir suyu
İçinde bir yılan
Ağzında merean

- rssquıyı Zllt) -

265

Kat kat açılır
Kokusundan kaçılır

- J(l1SWl.111S -
Kanadı var kuş değil
Boynuzu var koç değil - 'J(aU!S -
Kapının altına yoğurt dökülmüş
Yıkarım yıkarım çıkmaz

Keridisi içerde
Ağzı dışarda

- cgc§c urw -

- l1:Jl1H -
Karşıdan baktım pek çok
Yanına vardım hiç yok

- B!S ­
Karşıdan gördüm dev gibi
Yanına vardım ev gibi

- ua.ı.ı -
L

Lamba düştü ıs dedi
Tava düştü tan dedi
Annem geldi bul dedi

- [nqu11�sı -
Lastik gibi uzanır

·

Bırakınca kıvranır
- Sl1,X -

M
Mesel mesel mal mesel
Dil oynar damak keser

- Sl1'Jfl1W -
Mavi atlas iğne batmaz
Makas kesmez terzi biçmez

- DZDA'Jf9[) -

256

Mel melecik
Yol daracık
Dördü büyük
Bir ufacık

- ({il -
Mesel mesel eklendi
İki fare etlendi
Kurbağa kanatlandı
Sefere niyetlendi

- !U19[) -
Men men ağacı
Mendim kulaklı
Tavşan gözlü
Doğan ayaklı

- n§nJ(nqnd -
Masal masal maniki
Kuyruğu var oniki
Kuyruğunda beni var
Boynunda da çanı var

- ZO.IOH ­
Masal masal malik eser
Oturmuş baklava keser
Bir tiki alıverdiydim
Çildir çildir yüzüme bakar

- eQeq.ın JI -
Masal masal maskara
Ağzı burnu kapkara

- Ul.ll.![-
Minare minare üstünde
Minarenin üstünde bir karare
Onun üstünde bir oluk
Oluğun içinde bir balık

- l!P 'zıQe 'un.tfoq 'apAgJJ '.ı8[J(f10f1H -

Bini mini
Küçük sini

- J(flUI!O.IfJW -

F/17 257

Nısfı altın
Nısfı gümüş

N

Sedef ona zarf olmuş
- l>'µnwn.x -

Ne yerdedir
Ne göktedir
Kitli sandık
İçindedir

- cgl>'znfl -
Nefesi var canı yok
Derisi var kanı yok

- JW.IQ)[-

o

Ormanda doğdum
Ormanda büyüdüm
Geldiğim zaman
Karnım delik deşik

- .ınq[I>')[-

O yanı kaya
Bu yanı kaya
İçinde sarı maya

- l>'µnwn.x -

O tarafı taş
Bu taraf taş
İçinde bin bir baş

- Wl1Wl1H -

Orman oldum
Orman büyüdüm
Evde reis oldum

(f}flrJ.jlg upra .ı!q) -1oy -

258

O yanı · mermer
Bu yanı mermer
İçinde kanlı Ömer

- tlµnWn.ı{ -
Onsuz iş olmaz
Olmadık durulmaz

- ns -
Oy anam
Vay anam
Kakülüm dalda kaldı

Örterim uyur
Açarım uyanır

- §a1v ­
Öt'ten aştı
Gören şaştı
Dört başlı
Sekiz kıçlı

- az1ma:J -

s

Su üstünde ıslanmaz
Yere düşer paslanmaz

- ı.gııı §auuo -
Sahalı sabah
Elini öper

- OfArlH -
Sıra sıra söğütler
Birbirini öğütler

- §KJ -
Sarıdır safran gibi
Okunur Kur'an gibi
Ya bunu bileceksin
Ya bu gece öleceksin

- UlıfV -

259

Sarıdır sarkar
Düşerim diye kalkar

- rM..fy -
Süpürdüm odacığı
Oturttum hanımcığı

- rur.ıu 1f<1W1f[![-
Sallanır gider
Sulanır çıkar

- 611.IJ['flf[-
Sallanır sarkar
Ateşten korkar

- wn.ıny -

Sıra sıra develer
Birbirini geveler

- uwa.I!)[-
Sarıdır ayva gibi
Suludur elma gibi

- ['f11[9µ0J -
Sırtı kara kömür değil
İçi katı demir değil

- d.mJ, -
Sabah oldu kalktım
Hemen boynuına taktım

- r.ıe1ug -
Sürdüm kabardı
Çektim geberdi

- aAlflllf 'aAzao -

Şıp demeden
Dala konar

ş

- §au99 -
Şakı şakı şakılar
Şakı benim elimde
Ulu kavak titirer
Kökü benim elimde

- cr.waza1 11uın lfOff -

260

Tap şurdadır
Tap hurdadır

T

Tap kapının arkasındadır
- aJJ.rvdvs -

Takur tukur takraba
İçindeki akraba

. - lfp�afl -
Tel tel kadayıf
Bizim hanım çok zayıf
Bir kusuru var ise
O da bir gözü kayıp

- au.81 -
Tavuktan küçük

·

İnsandan yüksek
- 1al(SB}l -

Tıngır elek
Tıngır saç
Gece toktur
Gündüz aç

- nı;}n.ro -
Takır tukur takanı
İçindedir bakanı
İki tulum azığı
Altındadır kazığı

- Jf!�afl -
Toprağı beyaz
Tohumu kara
Elle ekilir
Dille biçilir

lfBwmro 'lfBUIZB..f 'daJCJCa.ıvuı '.ranaa -
Toprakta biter
Makine büker
Her sabah kalkar
Yüzünü öper

- n[ABH -
261.

Taştan elciği var
Ağaçtan dilciği var

- 1§111 .maınfl -
Tavuk gibi kakıldar
İçindeki şakıldar

- .ınqp1)l -
Tıngır elek tıngır saç
Un elerim karnım aç

- .111)[-

Taştandır demirdendir
Yediği hamurdandır
Dünyaları doyurur
Kendi doymaz nedendir

- uaw.ı!-Qaa -

Tohumsuz biter
Dünyaya yeter

- zn.r, -
Ten ten tena
Dumanı fena
Bir temenna çak
Söyleyim sana

- ıax -

Uzun kuyu
Gümbür suyu

u

- Jf9.mJ, -
Uzun uzun dervişler
Akşam bize gelmişler
Bir horoncuk tepmişler
Bir yemecik yemişler
Kemencesiz gitmişler

- .ınuı311 x -

262

Uzundur sırık gibi
Ekşidir koruk gibi
Her eve girer çıkar
Yolunmuş tavuk gibi ·

- puaua -
Uzun uzun abalar
Ak sakallı babalar
Gelir gider duramaz
Gece gündüz çabalar

- 11�111a -
Uzun uzun uzular
Boynuzundan kuzular

- a,{fnS11.![-

Uzun uzun uz yatar
Yavruları düz yatar

- ,.Şa.I!P r�11j -
Uzaktan baktım birçok
Yanına vardım hiç yok

Üstü mermer
Altı mermer

- uro.ıaADD -

Ü

İçinde hanım terler
- 11µnwn.x -

Ünledim setten
Sesi gelir betten

- ZO.IOH -
- V -

V ıkka da vıkka
Y ıkka da yıkka
Ortası hokka
Şokka da şokka

- .ınW11H -

263

y

Yere girer paslanmaz
Suya girer ıslanmaz

- aacgo -
Yer altında yağlı kayış

- UB(l,X -
Yer altında kazan kaynar

- 8:JUl.l8)l -
Yer altında sakallı baba

- Ufl'.loS ­
y edi delikli tokmak
Bunu bilmeyen ahmak
Ya bunu bileceksin
Ya bu gece öleceksin

- §Bf[-
Yarım kaşık
Duvara yapışık

- J(Bfn)l -
Yapan kullanmaz
Alan kullanır
Kullanan görmez

- ınqeı, -
Yürür iz etmez
Hızlı gitse toz etmez

Yer altında
Tahtalı köy

- §auno -

- 'J(lf .l8Z9J"l -

Yer altında kitli sandık

Yer altında
Küflü dede

- lZBd -

264

- ınqeı, -

Yere vurdum yumruğu
Allahımın buyruğu
Otuz okka kendisi
Otuz okka kuyruğu

- U'8Z8WflH -
Yer altında sarı kız
Fide fideler

- 'laqaısgy --:
Yer altında yağlı kendir

- U'B[l,A. -
Yer altında gezer
Yedi gelinden güzel

. - f.I!Wap U'Bq'BS -
Yazı yazar katip değil
Duvara çıkar kedi değil
Boynuzu var inek değil
Yük taşır öküz değil

- zoBu'B.ıff'BS -
Yürür yürür iz etmez
Hızlı gider toz etmez

- !W9{) -
Yukardan aşağı iki gelin gelir
Beş halayık karşı gelir
Aldım ele, vurdum yere
Allah' belasını vere

- lfflWf}B 'lf'BW.I'Bd §ag -
Yol üstünde kaba bohça

- a.ıqP.JI ''fl![B!d UBAA'BH -
Yer altında kızıl tencere

- .1'8:JU'8d -

*

265

İKİNCİ BÖLÜM

ANADOLU MİTOLOGİSİ

IŞIK

Işığın toprağı döllediği yerde
Bir ses yükseldiğini duyan
Bilir insan gücünün nelere yettiğini

Sular balıkları beslemeden
Kayanın yuvarlanmadan
Yeşile güneş vurmadan önce ..

*

269

DOGUŞ
Önce güneş dolaşırdı göklerin enginliğinde
Işık yer ışık içerde bilinmeyen boşluk
Doğum sancıları yoktu daha
Esneyen toprağın şişmemişti karnı
Suyun derisinde k!pırdama
Böğründe titreyen ürperme yoktu.

Birden

*

bilinmeyenin ötesinden
bir ses yayıldı

derinden.

Duyan kulak olmuş

270

gören göz
yürüyen ayak

söylenen söz
bilinmeyenin berisinden.

*

Ben bu türküyü söylemeden önce
AyakJm elim kulakJm gözüm vardı
Başımın çevresinde dolaşan boşluk
Sessizliğin en güçlü sesiyle
Beni "ben " demeden uyardı.

*

Benim türküye başladığım çağda
Yalnız güneş gök karalar bir de sular vardı
Ben insan olduğumu bilmeden
Üzerinde yaşadıkJm doğa güler oynardı.
Sonra "ben " oldum, "insan " oldu, "tanrı " çıktı

yüreğimden bütün evreni sardı.

Ben unuttum benden öncesini
Tanrılar unutmadan beni benden önce
Sonra kendime geldiğim gün

dudakJmdan söylenceler akardı.

*

271

SÖV.LENCE ÜSTÜNE

Söylence (mitos) düşünen kişinin kendini doğa ile öz­
deşleştirmesidir. Söylence düşünmeden kaynaklanırsa
düşünme de kişinin doğa karşısında kendini ortaya koy­
masına dayanır. Düşünen kişi kendi varlığının bilinci­
ne varacak yolu arayan kişidir. Bunu derin bir bilinç
akışı içinde yapamazsa da nereye yöneldiğini, ereğinin
yürüyüş çizgisini bilebilir. Düşünmekle bilmek arasın­
da nesne ile eyleme dönüşme arasındaki .ayrılık vardır
ancak. Düşünemeyen bir varlığın söylencesi de olamaz.
Söylence bir yaratmadır, bir üründür, onun da kaynağı
doğa karşısında düşünmek, soru sormaktır. En ilkel söy­
lencelerde bile kişinin doğaya sorduğu bir soruya, gene
soranca, verilmiş bir karşılık saklıdır. Söylencenin biçi­
mi, yapısı doğaya sorulan sorunun ortaya konan, doğa­
dan alınan karşılığıdır. Bu karşılığı verenin de soruyu
soran kişi olduğu kuşkusuzdur.

Söylence varlıklarının sayısı, türlülüğü onları ortaya
atan ulusun düşünme eylemindeki başarılarını, gelişme
aşamalarını gösterir. Hangi ulusun söylencelerinde tür­
!ülük çoksa, ortaya konan yaratma ürünleri çoksa, o ulus­
ta düşünme olayı rı oranda gelişmiş, uygarlık alanında
o oranda ilerleme sağlanmış demektir. Uygarlık alanın­
da söylencesiz kişi, söylencesiZ toplum bulma olanağı yok­
tur. Söylence varlıklarını büsbütün bilimdışı, geçersiz
saymak doğru değildir. Onlarda kişiyi anlatan, açıkla.,.
yan bir öz saklıdır. Günümüzden gerilere doğru gittikçe
söylence ürünlerinin çoğaldığını, belli bir donemde, bil­
gelikle yanyana yürüdüğünü görürüz. Uygarlıkların ilk

27 2

düzenli, usçu düşünce ürünlerini yaratanların, özellikle
bilgelerin, söylencelere verdikleri önemin büyüklüğü tar­
tışılmazdır. Anadolu' da gelişen doğacı düşünce ilk ürün­
lerini söylencelerle karışık bir bütünlük içinde ortaya
koymuştur. Bilgeliğin atası, kurucusu sayılan Thales
varlığın özünü us ölçülerine uygun bir anlayışla araştı­
rırken söylence ürünlerini andıran bir varlık ortamı ya­
ratmaktan geri kalmamıştır. Bütün varlığın ilkesi şudur
derken suyun yapısı üzerinde bilimsel deneylere giriş­
miştir, suyun özünü kuran öğeleri tanımıştır denemez.
Evrende suyun etkisini gözlemlemiş, bu konuda söylen­
celerden esinlenmiş, bunlara us ölçülerine uygun bir bi­
çim vermiştir. Onun, bilgelik alanında, ortaya koyduğu
yenilik de budur. Suya diri bir varlık diye bakarken es­
ki Anadolu söylencelerinin suyu tanrılaştıran görüşünü
büsbütün ortadan kaldırmamış, ona yeni, çağına göre bi­
limsel, deneyci} bir yorum getirmiştir. Herakleitos ya­
nan ocakta da tanrıların bulunduğunu, odun (ateşin)
bütün varlıkların özü olduğunu söylerken, gene Anado­
lu söylençelerinde, ateşin tanrısal bir nitelik taşıdığı
inancından yola çıkmıştır. Anaksimenes varlığın özünü

· yelde (havada) görürken gene bir söylenceden yola çık­
mıştır, yelin tanrısal özelliğini bir yana atmamıştır. Gü­
neşin, suların, toprağın tanrı olduğunu söyleyen
söylenceyle, varlık türlerinin özünü bu nesnelerden bi­
rinde ya da Empedokles'in ileri sürdüğü gibi dördünün
(su, od, yel, toprak) birleşiminde bulan görüş arasında,
kullanılan gereç bakımından, bir ayrılık yoktur. Ayrı­
lık konuya bakış biçimindedir. Bilgeliğin, usa dayalı dü­
şüncenin, soru sorup karşılık aramanın kaynağında
söylence varlıklarının etkisi küçümsenemez. Düşünmek
söylenceyle başlamış, bilgece çözüm söylence varlıkları­
na getirilen yeni, düzenli, ölçülü, usçu yorumla, açıkla­
mayla biçimlenmiştir. Uygarlık alanında, bilimsel
düşüncenin gelişmesinde önemli olan söylenceden kur­
tulmak, söylencenin söylediğine billm ortamında bir çö­
züm aramaktır.

F/18 273

Yeryüzünde, eiı gelişmiş, en ileri sayılan dinler bile
söylencelerin ürünü olmaktan öteye geçemez. En usçu
sayılan din kaynağını _usdışı söylencelerde bulur.

Bilge Platon bütün görüşlerinde, çağdaş Batı düşün­
cesinin en büyük kesimini yaratan bilgelik anlayışında,
söylencelerden kaynaklanmıştır. Onun ünlü idea 'sı söy­
lence varlıklarına bilgece, us ölçülerine göre bir biçim
vermedir. Ozan'ları "Devlet"inden kovarken, kendisi, en
büyük ozanın yapamayacağını yapmış, yaratıcı düşün­
cenin en soyut örneklerini vermiştir. Onun düşündüğü
toplum, erdem bakımından, yüce tanrıların oluşturduk­
ları toplumdan başkası değildir, tanrısal bir toplumdur.
Özellikle Timaios adlı yapıtında ileri sürdüğü düşünceler,
evrenin oluşu, tinin durumu söylence ortamının ötesinde
değildir, yapı bakımından. Ancak bunları söylerken, ün­
lü bilgenin de söylence yaratan, gerçekdışı görüşler ileri
süren bir kimse olduğunu düşünmek istemiyoruz. Düşün­
düğümüz yalnız söylence varlıklarının en büyük düşünür­
leri bile etkiledikleri, ilgilendirdikleri, yeni bir yorumla
sorun biçimine sokup usa uygun karşılıkların aradıklarıdır.
Bilge, söylenceyi yaratan inancın yerine, söylenceyi bilim­
sel bir sorun kılığına sokan us gücünü, ölçüyü, düzenli dü­
şünme ilkesini koymuştur.

Doğa karşısında kendi varlığının bilincine varamayan,
kendi varlığının dışında da.ha güçlü, daha yüce bir varlı­
ğın, bir doğanın bulunduğu inancına ulaşamayan toplum­
larda söylence yaratma yeteneği, olanağı yoktur. Gerek
söylence, gerekse bilgece düşünme ürünleri ancak yaratı­
cı yeteneklerle donatılmış ortamlarda doğabilir. Kişi yal­
nız yarattığında vardır. Marcus Aurelius "yaratıcı gücün
varsa onu bilgece yargılarında göster" der (1). Onun bura­
da yaratıcı güçten anladığı "keskin anlayış gücü", konu­
yu, sorunu hızla, kolayca kavrama yeteneğidir besbelli.
Büyük söylenceler ancak büyük uygarlıkları yaratabilen top­
lumlarda doğmuştur. Bunu ulusların tarihlerinden öğre­
niyoruz açıkça.

1- Marc Aurel, Selbsbetrachtungen, K.18, 38. Reclam, 1966.

274

Hangi söylence doğaya dayanıyorsa, doğadan, doğa
olaylarından kaynaklanıyorsa onda yaratıcı gücün bütün
inceliklerini, doğa ile kişi arasında kurulan karşılıklı bağ­
lantıyı, ilişkiyi görebiliriz. Doğa ile kişi arasındaki bağ­
lan tının en olumlu sonucu uyumdur. Eskiçağ
söylencelerini incelediğimizde bu uyumun bütün örnekle­
rini buluruz kolayca. Kişi yarattığı söylence varlığıyla ken­
disi arasında, doğaya yönelik, bir düzen kuruyor, doğa ile
birleşiyor, bütünleşiyor. Bu, ilerde de görüleceği üzre, çok
önemli bir olaydır kişinin anlaşılması bakımından. Doğa
ile bütün bağlarını koparmış, kendini doğada kesinlikle
başıboş sayan bir kimse mutsuzdur, uyumsuzdur. İster es­
kiçağ toplumlarında, ister çağdaş toplumlarda olsun, ki­
şiyi mutlu kılan kendi kendisiyle sağladığı dengedir. Bu
denge kişiyi kendi özüyle de, yaşadığı ortamla da, inanç­
larıyla da uyumlu kılar. "Kendi kendisiyle, tanrısıyla
uyum içinde yaşayan insan, evrenle de uyum içindedir . . .
evrensel düzen de, kişisel düzen de ortak bir temel ilke­
nin ayrı anlatım ve dışlaşmalarından başka bir şey değil­
dirler. "(2)

Bu uyumun bilgece olduğu çok yüksek bir bilgi düze­
yine, bilim anlayışına ulaşmayı gerektirdiği sanılmasın.
Aranan, kişinin kendi kendine yetmesi, kendi kendisiyle
anlaşabilmesidir. Bunu başardıktan sonra, bilgi aşaması
ne olursa olsun, mutludur, tedirgin değildir artık. Söylen­
ce ürünlerinin türü, çokluğu insanla doğa arasındaki yak­
laşımı gösterir demiştik önce. Bu yaklaşım bir yandan
düşünme yeteneğinin gelişmesine, bir yandan da doğanın
daha yakından tanınmasına giden yolun genişletilmesini
sağlar. Kişi doğada ne denli çok olay, ne denli çok varlık
türü tanırsa, görürse o oranda da söylence ürünleri çoğa­
lır. Kendini doğanın karşısında göremeyen, yalnız içgüdü­
lerin yönetimi altında yaşayan bir toplulukta söylence
yaratma yeteneği de gelişme olanağı bulamaz. Bilimsel dü­
şüncenin ilk ürünleri, bilgeliğin, deneyci anlayışın ilk ve-
2- Ernst Cassirer, İnsan Üstüne Bir Deneme, Çev. Necla Arat,
1980, s. 181.

275

rileri ilkçağ Anadolusunda ortaya kondu. Bu ürünler
çağlar geçtikçe yeni yeni yaratma olanakları, gelişme
odakları doğurdu. Bunlarla atbaşı giderek en verimli söy­
lence ürünleri de ilkçağ Anadolusunda yaratıldı, sonra Ba­
tı'ya gitti, aktarıldı. Bu gelişigüzel bir olay değildir, belli
nedenlerin yarattığı bir gerekimdir. İlkçağ Anadolu söy­
lencelerini incelediğimizde bilgelik-sanat-bilim-din dörtlü­
sünün yanyana yürüdüğünü görürüz. Demek, belli bir
dönemde, bilgeliği söylenceden, dini bilimden, sanatı din­
den, dördünü birbirinden ayırma olanağı kalmıyor. Han­
gi ulusun söylence varlıklarını inanç ürünlerinden, din
verilerinden ayırabiliriz? Gene hangi ulusun bilgelik ala­
nında ortaya konan ilk ürünlerini inançlarından, söylen­
celerinden ayrı tutabiliriz? İnançla bilgelik, başlangıçta,
birbiriyle karışıp kaynaşmıştı, ayrılarak gelişme sonrala­
rı oldu. Çin'li bilge Lao-Tzu (Laotse) "Taoculuk" adı veri­
len bir dinin, bir inanç kurumunun kurucusu sayılır. Öte
yandan Çin bilgeliğinip. öncülerinden biri diye anılır. Onun
şu alıntıda dile gelen düşüncelerini yalnız dinle ya da yal­
nız bilgelikle bağlantılı görme olanağı yoktur: "Yürüyen
bir yerde durmaz, ayaklarını yaralayarak giden yürümez.
Yalnız kendini gören parlak düşünceli değildir. Yalnız ken­
disi için çalışan gelişemez. Övünen ünsüzdür, başarısızdır.
Kendini üstün gören yükselemez. "(3)

Bu sözlerin çok değişik yorumları, başka dillere çe­
virileri vardır. Çinli bilge bir yandan, aktöre konusun­
da, en derin görüşleri ileri sürerken, bir yandan da
"Taoculuk"un bilgelik anlayışını, dincil inançlarını di­
le getiriyor. Olayın kaynağına doğru yürüdüğümüzde es­
ki Çin söylenceleriyle inançların, ilk bilgece düşünce
ürünlerinin karışıp kaynaştığını, bit bütün oluşturduğu­
nu görürüz. Durum, ünlü Çin bilgesi, Konfüçyüs'te de
böyledir. Bilgelik, inanç, söylence birbiri içinde erimiş­

·tir. Teokritos'un, Vergilius 'un Ovidius'un şiirlerini, sa-

3. Laotse, Tao Te Kıng, F. Fiedler, Leipzig 1922, s. 28. (24. özdeyiş).

276

nat alanındaki başarılarını işledikleri söylence
konularından ayırma olanağı yoktur. Söylence, sanat ele­
le verince başarının yolu açılıyor. Platon, o yücelere ya­
raşan görüşlerini, bilgeliğini, söylence ürünleriyle
süslerken sağladığı başarıyı başka türlü davransa sağ­
layabilir miydi? Ünlü öğretisini kurabilir miydi? O ün­
lü öğretinin atası olabilir miydi? İşte onun bilgelik
alanında yaptığını yukarda adları geçen ozanlar şiir ko­
nusunda başarmışlar. Konuyu biraz daha genişletip Hin­
de gidersek karşımıza ünlü Krişna çıkar, onun ikiyüzbin
ikilik (beyit) tutan destanında inancın, şiirin, söylence­
nin bütün verilerini, başarılarını buluruz. Durum
"destan " yaratan bütün uluslarda böyledir. Bilgelik­
söylence-sanat eleledir, içiçedir.

Söylence ürünlerinin biçimlenmesinde kişi düşüncesi
nin yaratıcı olanakları başlıca etkendir denir. Bu etken ol·
ma durumu toplumun, bireyin yaşadığı doğal bölgeyle,
toprağın yapısı, verimliliği ile bağlantılıdır. Bunu daha
sonra göreceğiz. Burada söylemek istediğimiz şudur: Söy­
lence ürünlerini uygarlığın gelişim çizgisi üzerinde sürdü­
ren uluslarda daha hızlı gelişmeler, daha büyük başarılar,
daha güçlü yaratıcı atılımlar görülmektedir. Eskiçağ söy­
lence varlıklarını kendi toplumlarında sı;ı.klamayı bilen ki­
şiler eskinin yaratıcı gücünü, besleyici özünü, işe yarayan,
yaramayan yanlarını daha iyi bilip değerlendirebiliyorlar.
Tarihte boyuna söylence değiştiren, eskiçağ uygarlık ürün­
lerini yoksayan, ortadan kaldırmak isteyen toplumlarda,
özellikle benimsedikleri yeni inançların, dinlerin etkisiy­
le, bunu yapanlarda, önemli bir ilerleme, evren uygarlığı­
na katkıda bulunma yoktur. Batı şiirini incelediğimizde
ucunun Homeros'a, Teokritos'a, Hesiodos 'a, Vergilius'a,
öteki ilkçağ Latin ozanlarına, söylenlece ürünlerini bütün
yaşamları süresince bıkmadan, yorulmadan işleyenlere da­
yandığını görürüz. Batı' da şiir çizgisi kesintiye uğramıyor,
birçok yan uçlar veriyor, ancak kaynağından kopmuyor.
En koyu hıristiyan ozanda bile bu gerçeği kolayca buluyo­
ruz. Sözgelişi Dante, Milton, Goethe gibi nice Batı ozanı-

277

nın ilkçağ ozanlarından etkilendiklerini goruyoruz.
Konular pek değişmiyor, değişen yalnız yorumlardır, ko­
nuya bakış biçimidir. Daha açık bir örnek ararsak Lukia­
nos, Aisopos gibi ilkçağ yazarlarını gösterebiliriz. Bunlar
olmadan ne bir La Fontaine düşünülebilir, ne bir Rabelai­
se. Öte yandan Çin şiirini incelediğimizde de buna benzer
bir olayla karşılaşırız. Bütün tarihi boyunca kendi yarat­
tığı söylencelere, inançlara bağlı kalan Çin sanatı, Hind
sanatı çağdaş ürünlerini de o doğrultuda vermektedir.
Özellikle Çin şiiri bir gelenek ürünüdür. Biçim, içerik, ko­
nuyu işleyiş bakımından bir eski geleneğin çağdaş anla­
yışla yorumlanan ürünü. (4)

Öte yandan İslam ülkelerinde, şiir konusunda, en açık
gelişmenin İran'da olduğu görülür. Oysa İran şiiri, İran
sa.natı da Çin-Hind düşüncesi gibi eskiçağından, söylence
ürünlerinden kopmamıştır. İslam dinini kendi eskiçağ
inançlarına, söylence ürünlerine göre yorumlayarak, de­
ğiştirerek alan İran şiirindeki, sanatındaki başarıyı bu tu­
tumuna borçludur. Ünlü ozan Firdevsi'ye ölümsüzlük
kazandıran Şehname'si baştanbaşa söylenceleşmiş konu­
ları, olayları, yiğitlikleri işler, içerir. Söylence, çağdaş bir
yorumla, çağdaş bir sanat anlayışıyla ele alınınca geçmi­
şin büyük başarılarıyla bağlantı kurulur, bütünlük sağ­
lanır. Söylencenin bu olay dışında ilgiye değer bir önemi
yoktur. Eskinin bir kalıntısı, yıkıntısı olarak kalan, bir kı­
yıya atılan söylence ürünlerinin kişinin gelişmesinde et­
kili olabileceği düşünülemez.

*
Söylencelerin eğitici bir niteliği de vardır. Eskiçağlar-

da bir din bütünlüğünü içeren söylence ürünleri daha son­
raları kişi düşüncesinin geçirdiği gelişim aşamalarını
kavramada en verimli kaynak olmuştur. Öte yandan bir
"masal" biçimine dönüşerek çocukların eğitilmesinde, dü-

4- Çin düşüncesinin, sanatının ilkçağdan buyana nedenli tutar­
lı, belli bir çizgi üzerinde öğrenme konusunda bak: Çin Deneme­
leii, 1945, M.E.B. yayınları, çev. Prof. Dr. W. Eberhard.

278

şünme yeteneklerinin geliştirilmesinde kullanılmaktadır.
Bu "masal" yalnız çocuklara değil, düşünce tarihi bakı­
mından, yetişkin kimselere de ışık tutmaktadır. Bunu
ulusların en ünlü, en yaygın söylence ürünlerinden yapıl­
mış bir derlemeyi okuyunca anlamak kolaylaşır. Bu ya­
pıtta Doğu-Batı uluslarından, Kuzey Avrupa uluslarından
seçilmiş önemli söylence varlıkları yeralmaktadır. (5) Bun­
lar arasında bir karşılaştırma yapılınca hangi ulusun han­
gi düşünce, hangi inanç doğrultusunda yürüdüğünü,
eskiçağdan çağımıza geldiğini anlarız. Ülkeler arasında,
eskiçağ kişisince, ulaşılmaz uzaklıklar bulunmasına kar­
şılık, düşünme yeteneği bütün güçlükleri ortadan kaldırı­
yor, söylence yaratma içgüdüsü olmazı olur duruma
getiriyor. Yaratıcı güç, ulusların birbirinden uzak, ayrı ol­
malarını yoksayarak bütünlüğü kuruyor.

Söylence ürünlerinin us ilkelerine dayalı bir nitelik ta­
şıdıkları, usla ilgili yaratmalar oldukları söylenemez. On­
ların, adı sanı bilinen, belli yaratıcıları da yoktur. Ancak,
toplumun belleğinden, yaratıcı yeteneğinden fışkırdıktan,
bütün toplum kesimlerine yayıldıktan sonra, söylencele­
rin belli kişiler elinde bilinçle, us ölçülerine uygun olarak
işlendikleri, sanata konu yapıldıkları da açıktır kesindir.
Hitit tanrılarını, tanrıçalarını yaratan düşünme yetene­
ğiyİe kabartmalara, yontulara konu edinen güç arasında
ayrılık, başkalık vardır. Birincisinde duygu, ikincisinde us
ilkelerine dayanan yaratıcı güç egemendir. Söylence ürün­
lerinin yaratılmasında egemen olan gücün toplumun duy­
gularından kaynaklanmasına karşılık sanata konu
edilmesinde belli kimselerin etkisi önemlidir. Burada
söylence-sanatçı ikilisinin karşıya karşıya geldiği, birbi­
rini etkilediği görülür. Bu olayı daha sonraki bölümde in­
celeyeceğiz, şimdi sölencenin doğuşunda egemen olan
güçlerin düşünen kişi üzerinde etkilerini araştıralım.

5- Hans Eich, die Grossen Sagen der Welt, Ravensburg, 1960.

279

Kişi söylence yaratan, inançlarını, düşüncelerini çağı­
na göre söylencelerle biçimlendiren bir varlıktır. Söylen­
ce ürünü, bilinmeyen bir dönemde, bilinmeyen bir kişinin
düşünme eylemiyle ortaya çıkar, birdenbire yöreye, öteki
kişilere yayılır, genişler. Bir süre sonra bu söylence ürü­
nünü ilk yaratıcı da, yaratıldığı belli yöre de bilinmez olur,
toplumun ürünü durumuna gelir. Öyleki, onu ilk yaratı­
cısı görse, duysa bile kendi elinden çıktığına kolay kolay
inanamaz artık. Sözgelişi İsa 'ın, ondan önce gelmiş Mu­
sa 'nın yeniden yeryüzü yaşayışına döndükleri düşünülse,
onlara Giotto'nun Assisi, Arena kiliselerinde yaptığı du­
var resimlerini gösterilse bu iki din kurucusu bu resimle­
ri yaptıran inançların, o inançların toplandığı iki kutsal
kitabın kendi düşüncelerinin birer ürünü olduğuna inan­
dırılabilir mi? Bu soruya olumlu bir karşılık bulunacağı­
nı sanmıyoruz. Ne Tevrat Musa 'nın söylediği gibidir, ne
İncil İsa'nın. Bu iki kutsal kitabın içerdiği olaylar, söylence
varlıkları, inanç eylemleri kurucularıyla ilgili değildir ar­
tık. Toplum, onlara kendi gönlünce biçim vermiş, içerik
kazandırmıştır . Yoksa ne Giotto'nun düşünceleriyle İsa '­
nın, Musa 'nın, ne de bu iki din kurucusu ile Giotto'nun
somutlaştırdığı inançların ilgisi vardır. Bu iki tektanrıcı
din de söylencelere, gerçekötesi inançlara dayanan ürün­
lerden örgütlenmiştir. Durum İslam dini konusunda da
böyledir. Bugün Hadis denen sözlerin Muhammed'in ağ­
zından çıktığı gibi kaldığını, en ufak bir değişikliğe uğra­
madığını, söylence ürünleriyle karışıp kaynaşmadığını
kesin kanıtlarla ortaya koyabilecek kimse yoktur.İslam ül­
kelerinde "Hadis bilgini" olarak bilinenlerin en büyüğü,
ilki sayılan Buhari bile Peygamberin ölümünden 178 yıl
sonra doğmuştur. Bu geçen süre içinde (632-810 yıllan ara­
sında) ·peygamber sözlerinin değişmeden kaldığını söyle­
me olanağı var mı? Üstelik, peygamber sözlerini (hadisleri)
ilk derleyip toplayan, yazıya geçiren de Buhari'dir, denir.
Burada ilginç olan, en genç dinin bile halkın belleğinde,
gönlünde birtakım değişikliklere uğraması, söylence ürün­
leriyle karışıp kaynaşarak biçimlenmesidir. İtalyan sanat-

280

çısı Giotto'nun yaptıklarıyla, müslürnan bilgininin,
yazarının yaptıkları arasında, söylencelerin etkisini gös­
terme bakımından, önemli bir ayrılık yoktur. Son iki tek­
tanrıcı din kurucusuyla (İsa-Muhammed) ilgili söylentileri
karşılaştırdığımızda söylence ürünlerinin yazıya geçen,
bölgeleşen din konularını bile ne denli etkilediğini kolay­
ca kavrarız. (6)

Bu konuda değişmeyen, bütün kaygılanmalara, değiş­
mezlik tutkunluğuna karşın, en kesin sayılan din kural­
larının bile sanatçıların elinde söylencelere dönüştüğü,
özünden uzaklaştığı gözle görülen, elle tutulan bir yaşa­
ma olayıdır. En değişmez sanılan bile kişinin elinde, kim­
seciklere sezdirmeden, alabildiğine değişir. Bunu küçük bir
araştırma bize gösterir. Değişmeyen, olduğu gibi kalan bir
nesne varsa o da aşın tutucuların davranış biçimidir, de­
ğişmezliğine, olduğıı gibi kalabileceğine inandıkları konu­
lar değil. Değişmeden kaldığı sanılan konu en çok
değişendir ayrıca.

Söylenceler, çağların akışı içinde, olduğu gibi.kalan de·
ğil, boyuna değişen, yeni yeni içerikler, özler kazanan, es­
kiyle yeninin yoğıırulmasıyla biçimlenen varlıklardır.
Toplumun ortak ürünü olan, eskiçağdan kaldığı bilinen bir
söylence varlığının boya değiştirerek girmediği bucak, ka­
tılmadığı inanç toplantısı yoktur. Boyuna değişen kişinin
değişmeyeni gönlünde taşıması olanaksızdır. Kişi, inandı­
ğının değişmezliğini savunarak yalnız kendini kandırabi­
lir, araştırıcıyı değil. Sanatçı yaratmalarıyla, söylenceleri
somutlaştırıyor, ona yaşama gücü kazandırıyor, en uygar
toplumlarda bile. Ronesansın en büyük ressamları hıristiyan
söylencelerini konu edinen, en başarılı yaratmalarını bu
alanda ortaya koyanlardır. Bu sanatçiların başarılarını
düşgücünün enginliğinde aramak olasıdır, ancak inançla­
rın etkisi de sözkonusudur. İnanç varlıklarının beslediği,
kımıldattığı düşgücü söylenceden söylence yaratm�yı sağ-

6- Giotto konusunda bk. Bedrettin Cömert, Giotto'nun Sanatı,
1977 ..

281

lıyor. Düşgücünün bu yaratma eyleminde algılanan ger­
çek olaylar, duyı.ı verileri önemli değildir. Sanatçı kendi
düşünce evrenine çekilmiş, belleğinde yerleşen izlenimler­
le, görüntülerle yenilerini yaratma eylemine koyulmuştur.
Bulduğu izlenimlerden, görüntülerden alabildiğine türet­
meler yapmış, bir söylence yaratan odak durumuna gel­
miştir. Durum felsefe alanında da böyledir aşağı yukarı.
İlkçağdan günümüze değin bilgelik konularının değil de
yalnız yorumların, konulara aranan çözümlerin değiştiği
görülür. Düşünce evrenini oluşturan bilge ile kendini düş­
kurmalann akışına kaptıran büyük sanatçı arasında yö­
nelim bakımından bir ayrılık yoktur. Bilge us ilkelerine
dayandığını söylerken, sorunlara bilimsel çözümler aradı­
ğını ileri sürerken çalıştırdığı gene düşgücüdür, yaptığı sa­
natçının yaptığıdır. Sözgelişi usçuluğun en büyük
başlarından biri sayılan Descartes'ın, gerçeğe ulaşma yo­
lunda, benimsediği kuşku ile onun izini süren Malbranc­
he 'ın kendini din konularına adayan davranışı arasında,
düşünme eylemi bakımından ayrılık, başkalık yoktur. Bu
tutum Pascal, Spinoza gibi usçu bilgelerde de yürürlükte­
dir. Eskiçağ kişisinin doğa olaylarını tanrısallaştırmasıy­
la bilgelerin sorunları us ilkelerine dayanıp çözümlemesi
eş düşünme akımı içindedir. Ayrılık birinde duygunun, bil­
gede usun, us ilkelerinin egemen oluşundadır.·Bunları söy­
lerken bilgeler de söylence ardından koşuyorlar demek
istemiyoruz. Kişi için bir düşünce ürünü, bir buluş ortaya
koymak bir tani'ı, bir gökkatı bulmaktan daha kolay de­
ğildir. (7)

Söylence ürünlerinin ortaya konmasında düşünme ey­

lemi neyse bilimsel konularda da odur. Bıçak için

"kesmek" işlevi elma soyarken de, koyunu boğazlarken de
birdir. Kişi ister düş kursun, ister bilimsel bir soruna çö­
züm arasın, kendini belli sınırlar içinde bulur, onun "ta-

7- Lichtenberg, Aphorımsen, Eine Auswahl von Frıedrıch Seng­
le, 1966, Reclam, s. 28. "Keine Erli.ndung ist wohl dem Menschen
leichter geworden als die eines Himmels. "

282

sarımları bile bir yaşamdır, bir evrendir. " (8)

Söylenceler, çağların geçip gitmesiyle, yeni yeni boyut­
lara ulaşan ürünlerdir. Kişi çağına göre, bulunduğu bilgi
ortamının olanaklarına göre, bir söylence yaratır, bunu bir­
takım bilimsel sandığı deneylerle beslemeye çalışır. Gü­
nümüzde "ruh çağırma " denen, en yeni bilimsel
buluşlardan, özellikle fizikten yararlanan olay söylence­
ye doymamışlığın, susamışlığın yeni bir türüdür. Özellik­
le parapsikoloji adı verilen çalışma alanında yapılanlarla,
eskiçağ din görevlilerinin (rahiplerin), bilicilerinin (oracl '­
lerinin) işleri arasında önemli bir ayrılık yoktur. Bütün
sorun "ruh " denen kavramın gerçekliğine inanmadadır.
Kişi böyle bir varlığın gerçekliğine inandı mı onunla ilgi­
li söylenceyi bilim kılığına sokma kolaylaşır. Güçlük, ko­
laylık girişimdedir. Yüzmeyi iyi öğrendikten sonra denizde
sırtüstü durmak, yuvarlanmak kolaydır. Çağımızda ruh­
bilim deneyleri, yüz yıl önce tanrısal gizlerle donatıldığı­
na inanılan nice olayların çevreyle, yetişmekle, yaşamla
bağlantılı olduğunu gösterdi. Daha uzağa gitmeye gerek
yok, Freud'un, Jung'un, Adler'in düşünme yetenekleri üze­
rindeki çalışmaları, bilinç olaylarını incelemeleri, özellikle
Pavlov'un koşullu tepke (şartlı refleks) konusundaki de­
neyleri gövdemizi oluşturan öğelerin, sinir örgülerinin ne­
ler yaptığını, yapabileceğini ortaya koydu. Eski'çağda
kişinin hayvanlarla yakınlık kurması, barış içinde yaşa­
ması bir ermişlik, tanrısal bir görünüş, göksel bir yetenek
diye anlaşılırdı. Oysa çağımızın deney bilimleri, özellikle
ruhbilimin değişik kolları bu tanrısallıkları, göksellikle­
ri yalın bir deney girişimine indirgedi. Artık en yırtıcı ya­
banlar bile eğitilerek isteneni yapabilecek duruma
getiriliyor. Bu bir başarı olduğu gibi, dirilikle onu sağla­
yan doğa koşulları arasındaki gerekli dengeyi kurmadır.
Kişi düşünürken bilinç koşullarıyla düşünme konusu ara­
sında uyum kuramazsa, denge sağlayamazsa varılan so-

8- agy.s. 23, "Die Vorstellungen sind auch ein Leben und eine
Welt. "

283

nuç usdışı kalır, çılgınlık, bozukluk, düzensizlik olur. Buna
"saçmalık" da diyebiliriz'. Durum gövdeyle doğa arasında
da öyledir. Sinirlerin çalışması ortamla sağlanan uyuma,
dengeye bağlıdır doğada. Bu denge bozulduğunda yalnız
düşünme düzeni değil yaşam da korkulu günler geçirir, an­
lamsızlaşır. Durum hayvanlarda da böyledir aşağı yuka­
rı.

"Hayvanlar aleminin insanlık çağına doğru gelişimin­
de, sinir faaliyetinin mekanizmalarına büyük bir ilave da­
ha olmuştu. Hayvanda realite, hemen hemen ancak ve sa­
dece uyarmalar ve yarım kürelerde uyarmaların izleriyle
belirlenir ve uyarmalar doğrudan doğruya, organiz­
manın çörme, işitme . . . alıcılarının özel hücrelerine ulaş­
tırılır. işte bu, bizde, intibalara (impressions), duyum­
lara (sensations), tabii ve sosyal çevre olarak dış ortam hak­
kındaki tasavvurlara tekabül eder, işitilen ve görülen dil
bunun dışında kalır. Bu, hayvanlarla bizde ortaklaşa bu­
lunan realite hakkındaki ilk işaretleşme sistemidir. Fakat
dil, tamamiyle bize has olan, realite hakkındaki ikinci işa­
retleşme sistemini teşkil eder, bu sistem birinci işaretle­
rin işaretidir. Dil ile olan sayısız uyarmalar, bir taraftan,
bizi realiteden uzaklaştırmıştır, halbuki bizim, realiteyle
olan münasebetlerimizin şeklini değiştirmemek için dai­
ma realiteyi hatırlamamız gerekir Şartlı refleksler me­
todunun, beynin üst kısmının incelenmesini doğru yola
koyduğuna ve bu kısmın fonksiyonları ile subjektif haya­
tımızın görüntülerinin aynı şey olduğunu görmemize im­
kan sağladığına dair en iyi delili veren şey, refleksler
üzerindeki deneylerdir. Bu deneylerde nevroz ve psikoz gi­
bi, insanın sinir sistemindeki patolojik haller elde edilmiş­
tir . . . sinir faaliyetlerinin normal durumu, buna katılan . .
proseslerin denge halinde bulunması demektir. Bu denge­
nin bozulması patolojik bir hal, bir hastalıktır." (9)

9- İ. Pavlov, Şartlı Refleksler ve Sinir Bozuklukları, 1975, çev.
Prof. Dr. Nezahat Arkun, s. 131-132.

284

Yukarıya aktarılan alıntıda sinir örgüsünün kişide,
hayvanda ne gibi bir dengeyi gerektirdiği, dış çevreyle han­
gi ilişkiler içinde bulunmasıyla sağlıklı bir bütün oluştur­
duğu, insanla hayvan arasındaki ilişkilerin (sinir örgüsü
konusunda) hangi denge ortamında bulunduğu, sağlıksız­
lığın bu dengenin bozulmasıyla, uyumun yıkılmasıyla doğ­
duğu sergilenmektedir. Bu alıntıda ileri sürülen, uzun
deneylerden sonra varılan, görüş söylencelerin birer "deli
saçması " olduğunu ortaya atanlara karşılıktır. Denge bo­
zulduktan sonra söylenenler ister bilimsel giysiye, ister en
soyut sanat ürünü niteliğine bürünsün, tutarlı değildir.
Atalarımız "deliden uslu haber" demişlerse de bu bilim ala­
nına geçerli sayılmaz.

İmdi söylencenin bir gereksinmenin kaçınılmaz karşı­
lığı olduğunu, çevreyle sağlanan bir dengenin, uyumun
ürünü diye anlaşılması gerektiğini söyleyebiliriz. İnsan is­
tese de, istemese de yaşadığı çevrede birtakım sorunlarla
karşılaşır. Ortam kişiyi bu sorunlara bir çözüm bulma ge­
reğiyle yüzyüze getiı:ir. Bu sorunlara bulunacak karşılık
da ortamın, çevrenin yapısıyla bağlantılıdır. Bilge bilge­
ce, bilici bilicice, bilgin bilgince, sanatçı sanatçıca, deli de
delice düşünür, karşılık bulur. Bütün bu davranışlarda, ki­
şinin içinde bulunan, bir boşluğun doldurulması, bir açlı­
ğın giderilmesi sözkonusudur. Ancak doğadan kopmuş,
doğal çevreyle arasındaki denge bozulmuş, uyum dağılmış
kimselerde soru sorma, soruya karşılık arama eğilimi yok­
tur. Öylesi kimsenin gözünde bütün olaylar kopuktur, da­
ğınıktır. Bu tür kimselere söylencelerin bile söyleyecekleri
söz, verebilecekleri bir öğüt, gösterebilecekleri bir yol bu-
1 unmaz, bilinmez artık, onlar yaşamlarını yuvarlanır gi­
bi sürdürürler.

*
Bundan sonraki bölümde, Anadolu Gerçeği adı altın-

da, ele alınan konu söylencenin yalnız Anadolu ile olan il­
gisini içerir. Buna birkaç yandüşünce, yankonu eklenirse
de erek Anadolu'dur. Burada söylencenin başka bir yanı
üzerinde duralım: Bütün insan başarılarının dilden kay-

285

naklandığı yaygın bir konudur. Özellikle geçen yy. da ge­
nel bir düşünce akımı niteliği kazanan "dil felsefesi"
geçerliğini çağımızda, kimi çevrelerde, sürdürmektedir. Ge­
çen yy .da dille ilgili görüşlerin yarattığı büyük ilgi bütün
yazın türlerini, felsefe kollarını kucaklıyor. XVIIL yy. son­
larında Herder, Sebiller gibi güçlü aydınların öncülük et­
tikleri dil sorunları XIX. yy. ortalarına değin Humboldt'un
elinde bağımsız bir felsefe konusuna dönüştü. Günümüz­
deyse dil mantık öğeleriyle bağlantılı bir sorun niteliği ka­
zandı. Özellikle "çözümleyici felsefe" adı verilen akım
çabasını dil-mantık bağlantısı üzerinde yoğunlaştırdı. Bü­
tün bu girişimlere, çabalara karşın söylence-dil bağlantı­
sı sözkonusu olunca dil yeterliliğini koruyabiliyor mu?
Söylence, bir yerde, dili aşmıyor mu? Bu sorulara dil çıka­
rına olumlu bir karşılık veremiyoruz. Söylencelerin dille·
ortaya kondukları belli. Ancak yeterince okuyamamış ana­
babanın bilgin, yeterince güçlü olmayan ana-babanın bü­
yük bir güreşçi olan çocukları gibi, dille ortaya konan söy­
lence de dili aşıyor, onun olanaklarının çok ötesine gidiyor.
Belli bir yerde dil söylenceye yetmiyor. Kim bilir, söylen­
celerin böyle türlü türlü, çok yaygın olmaları, sanırsak di­
lin bütün duyguları, izlenimleri, doğadan etkilenmeleri
yeterince yansıtamadığındandır. Duygularını diliyle an­
latamayan kişi, gene dilin sınırlı olanaklarından yararla­
narak, dili aşan söylenceleri yaratıyor. Sözgelişi Telepinu,
Zashazuna, Haldi, Kubaba gibi yüce varlıklann eylemle­
rini, güçlerini yansıtan yontuları, kaya kabartmalarını dil­
le yeterince açıklama, anlatma olanağı yoktur. Karşınızda
duran bir kimseye çok ağır bir yumruğun etkisini dille mi
anlatmak kolaydır yoksa başına vurarak mı? Kuşkusuz,
kimi yerde, eylem dilden güçlüdür, etkilidir. Bize kalırsa
söylence ürünlerinin doğmasında da başlıca etken budur
eskiçağ kişisinin evreninde. Bu olayda konuşma dilini oluş­
turan sözlerin sayısı önemli değildir, sözkonusu olan dil
dediğimiz gücün kendisidir. Schopenhauer ünlü yapıtı "Die
Welt als Wille und Vorstellung"un başında, söze başlar­
ken: "Evren benim tasarımdır, bu, yaşayan, kavrayan her

286

varlık için geçerli bir gerçekliktir" der (10). Bu alıntı bize
kişinin evrenini hangi koşullar altında, hangi anlamda
gördüğünü açıklıyor. Bu bilgece görüşün arkasında kişi­
nin evren karşısında tutumu, davranışı, evrene bakışı yat­
maktadır. Bu görüş yalnız bilgelerde değil eskiçağ
kişilerinde de geçerlidir.

Schopenha uer'in bu görüşünden kalkarak söylenceyi
açıklama olanağı yoktur denemez. Söylence de bir evren
anlayışının, bir insan bakışının ürünüdür, onun evrenini
dile getirir. Kişi evrenini tasarılarıyla kurarken, içinde ya­
şadığı, doğadan kopmuyor büsbütün. Doğayı düşünmese,
yok saysa bile gene doğadadır. Ancak, düşünceleriyle,
ınançlarıyla oluşturduğu bu "evren" onun gözünde gerçek­
tir, başkalarına aykırı, düş ürünü gelse bile gerçektir. İş­
te söylence denen ürünün özelliği de buradadır. Bilgenin
düşünce evreni kendi anlayışına göre neyse, söylenceye
bağlananınki de odur. Biri ötekinden "daha gerçek" de­
ğildir.

Söylenceleri yalnız eskiçağ, ilkçağ ürünleri sayamayız.
Nerede düşünen, inanan insan varsa orada, çağın boya­
sına bürünmüş söylenceler de vardır. Bütün olayların ar­
kasında birer tanrının bulunduğunu Üeri sürmekle,
evrenin enginliğinde tanrısal, usa uygun bir düzenin var­
lığını savunmak birbirinden ayrı, birbirine aykırı görüş­
ler değildir. Bütün bollukların Telepinu 'dan geldiğini
söyleyen Hititle e.vrende "tanrısal bir uyum" bulunduğu­
na, bunu da tanrının sağladığına inanan Kepler söylence
bakımında eş ortamdadır. Ayrılık, daha önce de söylendi­
ği gibi, duyu ile us arasındadır. Bu konuya gelecek bölüm­
de, başka olaylar nedeniyle, başka bir açıdan bakacağız
gene.

*

10- "Die Welt ist meine Vorslettung - dies ist eine Wehrheit,
welche in Beziehung aufjedes lebende und erkennende Wesen
gilt."

287

Söylencelerin doğuşunda önemli bir etken de soyut var­
lıklarından uzak kalma, daha doğrusu soyut kavramını bil­
memedir. Eskiçağ insanı doğayla senli benliydi demiştik.
Onun yaşamı da, düşündüğü de elle tutulur, gözle görü­
lür nesnelerdi. Güneş'i, ay'ı, yıldızlan, fırtınayı, öteki do­
ğa varlıklarını, doğa olaylarını birer tanrı, tanrıça sayması,
bu tanrıyı, tanrıçayı da birer güçlü kişi biçiminde görüp
göstermesi somutluğundan dolayıydı. Söylence evrenini
tanrılarla, tanrıçalarla, onlara yakın yüce varlıklarla dol­
dururken bile doğadan, somuttan uzaklaşmıyordu. Oysa,
uygarlıklar geliştikçe, somutun yerini soyut almaya baş­
layınca, kişi düşüncesi doğanın dışına çıkma kolaylığına
kavuşunca, söylence ürünlerinde bir başkalaşma, kendi
kendine yabancılaşma oldu. Tanrıları somutlaştıran dü­
şünme yeteneği, başka bir yaratma ortamına göçerek, so­
mut varlıkları soyutlaştırma eylemine girişti. İlkçağda
ünlü bilge Platon'un "idea öğretisi"nde yaptığı gibi, kişi­
nin ayakları yerden kesildi, gerçek varlıklar yaşanan ev­
rende değil düşünülen evrende arandı. Daha önce de
söylendiği gibi, söylencenin yerini bilimin felsefenin ürün­
leri aldı. Bilimde bunun en açık örneğini geometride gör­
mekteyiz. Biraz düşünülürse geometrinin incelediği
konuların bir tekinin bile doğada, evrende bulunmadığı an­
laşılır. Hangi büyük bilgin bize evrende üçgen, beşgen,
dörtgen gibi yalnız geometrinin konusu olan bir varlık gös­
terebilir? Doğada elle tutulur, gözle görülür nesneler var­
dır. Ağaçlar, kayalar, çakıllar, bitkiler, sular, balıklar,
kuşlar, sürüngenler, memeliler, daha nice nice canlı can­
sız nesneler vardır. Bunların hangisi geometrinin çizgisi­
ne, üçgenine, çokgenine, özellikle tasan geometrinin, uzay
geometrinin işlediği biçimlere benzer? ·Bir taşın yüzeyi
dörtgene, bir durgun suyun yüzeyi, bulunduğu yerin biçi­
mine göre, sekizgene benzeyebilir. Ancak bunların bir te­
ki bile dörtgen, çokgen değildir, yerkaplayan varlıktır.
Geometri evrendeki somut varlıklara bakar, onların biçim­
lerini soyutlaştırır, gerçek ortamının dışına çıkarır, böy­
lece üçgen, dörtgen, çokgen üretir. Oysa eskiçağda böyle

288

bir soyutlaştırma, soyutlama yoluyla üretme yoktu.
Uygarlık geliştikçe soyutlama işlemi de hızlandı. Bu­

na dayanarak, uygarlığın gelişmesiyle soyutlaşma hızı
oranlıdır diyebiliriz. İşte söylencenin yönünü değiştiren de
bu hızdır. Birbakıma söylencenin yerini geometri türün­
den bilimler aldı da diyebiliriz, dilimizin kemiğl yok ya.
Olayın gelişimini izlediğimizde somuttan soyuta doğru yü­
rümeyi, ayaklanmızın yerden kesilmesini, bilimsel bir iler­
leme diye anlayanlar arasında bilgilerin önemli bir yer
aldıklannı görürüz.

"hkel düşünüş ve ilkel görüş açısından, bizi eylem uza­
yından kuramsal veya bilimsel bir uzay kavramına, geo­
metrinin uzayına, götürecek olan o kesin adımı atmak
gerçekten . . . olanaksız bir iştir. Geometrinin uzayında do­
laysız duyu yaşantımızın tüm somut ayrımları silinip yok
edilir. " (1 1)

Bilimsel gelişmenin ilkelerinden birini geometrinin so­
muttan sıyrılmış soyut varlıklarının çoğalmasında, yaşa­
nan değil de yalnız düşüncede var olan bir uzayda gören
çağımız anlayışı Yenikantçı düşüncenin çizgisi üzerinde­
dir besbelli. Çağdaş bilgenin söyledikleri doğrudur, ancak
kişinin geometrinin kanatlarına takılarak gerçeklerinden
uzaklaştığı da doğrudur. Burada gözden kaçmaması gere­
ken önemli bir durum vardır. Geometrinin uzayı hangi so­
yut araçlarla kavranabiliyor, düşünülebiliyor? Bütün
"soyut uzay" çalışmaları, belli bir yerde, deney bilimleri­
nin, somutu konu edinenlerin buluşlanndan, yaptığı araç­
lardan yararlanmıyor mu? Çalışırken somuta dayanılıyor,
düşünürken soyut olunuyor. Bu da çağdaş bir söylence ko­
nusu yapılamaz mı? Sözgelişi açıy{ neyle ölçüyorlar, han­
gi soyut araçla?

Bilimsel gelişmede soyutlaşma olayı bir görünüşten
öteye geçemez işin gerçeği firamrsa. Sorunun tabanında

11- Ernst Cassirer, İnsan Üstüne Bir Deneme, 1980, çev. Nec­
la Arat, s. 50.

F/19 289

doğal varlıklar katı duruyor. Kişi ne denli soyut olduğu­
nu, soyut varlıklara yöneldiği söylese bile, bilimde, somu­
ta dayanmadan edemiyor.

Bilimlerin gelişmesinde, özellikle geometri verilerin­
den yararlananların ilerlemesinde, yalnız düşünce evrenin­
de bulunan soyut varlıklarla ilgili kavramların türetilmesi
gereklidir, kaçınılmazdır. Ancak, uygarlığın bütün başa­
rılarını değilse de büyük bir kesimini soyut kavramlarla
yansıtılan buluşlara bağlamak da pek yerinde bir davra­
nış sayılmaz. Yakın dönemlere değin geometrinin kuru­
cusu, atası diye Grekler gösteriliyordu. Ortaöğretim
kurumlarında okutulan "Felsefe ders kitapları "nda bile
Thales'in Mısır'da sulama işlerindeki uygulamalarda, su
yollarının tarlalara Nil sularını akıtacak durumda yapıl­
masında, birtakım geometri biçimlerini andıran bölmele­
rin bulunduğunu gördüğü, bu gözlemleri sonucu su
varlığın özüdür yargısına vardığı yazılır. Mısırlılar tarla­
larını sulamak için üçgen, dörtgen, dikdörtgen gibi biçim­
lerle ekili yerleri bölerler, böylece sulanmak istenen
tarlalarda, bahçelerde geometri varlıklarını andıran ke­
simler oluştururlardı. Bu kesimlere bakınca geometrinin
incelediği biçimlerin somut karşılıkları görülürdü. Grek­
ler, Thales aracılığı ile, onun bulduğu söylenen ünlü geo­
metri sorunu yüzünden, bu bilimin kurucusu sayıldılar.
Thales somut verilerden kalkarak soyut varlıklara ulaş­
mış, yalnız geometrinin kurucusu olarak kalmamış, soyut­
lama yoluyla en kesin bilimlere gelişme olanağı
sağlamıştır. Bugüne değin Batı'da, Doğu'da öğretilenler
aşağı yukarı böyleydi.

İmdi, Ernst Vassirer'in, bu alanda, Otto Neugebauer'­

in çalışmalarına dayanak gökbilimin, dolayısıyla "simg�­
sel cebirin" Grekler ;değili Babillilerce k urulduğun�ileri
sürdüğü görülüyor. Ona göre soyut varlıkların kavramları­
na dayanarak evrensele ulaşmanın öncüsü Babil gökbilim­
cileridir. Ancak onların bu alandaki bilimsel çalışmaları
da söylence varlıklarını yaratan anlayış doğrultusundadır.

290

Olaya bilimin doğuşu, gelişmesi açısından bakılırsa, "Ba­
billilerin yalnız göksel olaylan inceleyen ilk insanlar ol­
makla kalmayıp bilimsel bir gökbilim ve evrenbilimin de
temellerini ilk kuranlar olmaları gerçeğine bir neden bul­
ma gereği var mı? ... Babilliler simgesel cebiri bulmuşlar­
dı. Matematiksel düşüncenin daha sonraki gelişimi ile
karşılaştınldıkta bu cebir hiç kuşku yok ki henüz çok ba­
sit ve ilkeldi. Yine de yeni ve çok verimli bir kavram içer­
mekteydi." (12)

Babil gökbilimini söylencelerden ayırma olanağı yok­
tur. Elimizde bulunan uygarlık ürünlerinin incelenmesin­
den anlaşıldığına göreBabillilerSümer uygarlığının etkisi
altında kalmış, ondan elden geldiğince yararlanmışlardır.
Bu etkinin karşılıklı olduğu da kesindir. Ancak ilk uygar­
lık ürünlerinin Sümerlerin yaratmaları oluşu etkinin kay­
nağını (başlangıçta) gösteriyor. Gerek Sümerlerde, gerek
Babillilerde insanları, yeryüzü varlıklarını yönetenler gök­
lerin enginliğinde yaşayan tanrılar, tanrıçalardı. Bu ne­
denle gökler kutsaldı. Bilimin görevi, ereği onları, onların
oturdukları gökkatlarını bilmek, bildirmek, öğrenip öğret­
mekti. Bu da din görevlilerinin elinde bulunan kaçınılmaz
bir yetkiydi. Çağımızda "büyü" olarak nitelenen bu olay,
o dönemlerde gerçek bir bilimdi. Gökbilim gözlemlerini ya­
panlar da bu din görevlileriydi. Geleceği öğrenmek .iste­
yen, gizlilikleri kavramaya çalışan din görevlileri
Sümer-Babil topluluklarının gerçek bilginleri sayılırdı. Kı­
rallar bile gereğinde onlara başvurur, yapılacak işlerin so­
nuçlarını onlardan, önceden öğrenmeye çalışırlardı. Bu
olay, sanıldığı gibi, soyut kavramlara dayanan, somuttan
uzak tutulan bir nesne değildi. Sümer-Babil anlayışına-gö­
re tanrılar, tanrıçalar, onların buyruğu altında bulunan
cinler, periler somut varlıklardı, gerçekti, yaşanan olay­
larla yakın ilgileri vardı. Bilge E. Cassirer1e bilgin O. Ne­
ugeba ııer'in bu olaya somut diye bakmaları, Süıner-Babil

12 - Agy. s. 51.

291

gökbilim kavramlarını soyut varlıkları yansıtan birer dil
i.irünü olarak anlamaları çağdaş bir yorumdur ancak "So·
yut evren kavramı " günümüzün, Yunan, düşüncesinden
kaynaklanan, bir varsayımdır. Sümer-Babil uygarlığında
evren de somuttu, öte evren de somuttu, tin de somuttu.
Bundan dolayı, "Babil gökbiliminde insanın somut kılgı­
sal yaşam alanını aşıp tüm evreni kavrayıcı bir görüşle
kuşatmaya cesaret eden bir düşüncenin ilk kesin kanıtı­
na rastlıyoruz."(13) yargısı geçerli değildir. Sümer-Babil
gökbiliminde somuttan soyuta geçiş türünden bir özellik
aramak olaya çağdaş görüş açısından bakmaktır. Ancak,
çağdaş uygarlığın anladığı gökbilimin oluşmasında, sim­
gesel kavramlara dayanan bir evren düzeninin kurulma­
sında, Sümer-Babil bilgisinin öncülük ettiği, somuttan
soyuta gidişte bu eskiçağ uygarlık ürünlerinin binektaşı
olduğu söylenebilir. Onların somutu çağların geçişiyle so­
yuta dönüşmüştür, bu açık bir gerçektir.

Söylence çağdaş bilimin kaynağı durumundadır. İslam
ülkelerinde, günümüzde, "bilim" kavramından anlaşılan­
la, din örtüsü altına saklanan, inançlar toplamı arasında
bir ayrım yoktur. Batı uygarlığında, gene günümüzde, söy­
lencenin yerini us ilkelerine dayanan, ölçülü, düzenli bir
yapısı bulunan kavramcı düşünce çığırları almıştır, düşün­
me yöntemi bakımından. Doğadan dışına çıkan, yalnız so­
yut varlıkları yansıtan, düşünce evreni dışında somut bir
karşılığı bulunmayan ne varsa çağdaş örtülere bürünmüş
"çağdaş söylence "dir. Başka bir deyişle, "söylence ortam
değiştirmiştir". Sözün kısası kişi "söylence yaratan varlık"
diye anlaşıldığı sürece söylenceden kendini kurtaramaz.

*

13- Agy. s. 51 .

292

Anadolu Gerçeği

Anadolu sayısız uygarlığın beşiğidir, toprağın altından 1
çıkan buluntular, günümüzde onbin yıl öncesine giden uy-
garlık ürünleri bunu gösteriyor. Bu değişik uygarlıkların
birikimine Anadolu Uygarlığı diyoruz. Anadolu'da, gü­
nümüzde, bilinmeyen çağlardan beri insan toplulukları ya­
şamış, sayısız başarı ürünleri ortaya koymuştur.
Uygarlıklar bu başarı ürünlerinin, insan yaratmalarının
toplamıdır, toplamın oluşturduğu bütündür. İnsanın "dü­
şünen bir varlık " olarak değeri, tarihi bu bütünle bağlan­
tılıdır. Ürün vermeyen kendinden sonra gelenlere,
geleceklere aydınlatıcı, geliştirici bir kaynak bırakamayan
insan yeryüzünde bir "doğa varlığı " olarak yaşamını sür­
dürmüş, doğumla ölüm arasında geçen sürenin dışına çıka­
mamış, bu iki doğa olayı ile kendini sınırlandırmıştır.
Uygarlıklar, kendilerinden sonra gelenlere yararlı, ilerle­
tici, örnek alınıcı yapıtlar, yaratmalar bırakan insanların
başarı ürünleridir. İnsan bu ürünlerle vardır, geleceğe on­
larla kalacaktır. Ne uygarlık olmadığı yerde bir insan ba­
şarısı, . ne de insan bulunmadığı yerde bir uygarlık
sözkonusudur. İnsan uygarlıkla, uygarlık insanla vardır.

Uygarlık düşünen insanın başarılarıdır. Düşünme ey­
leminin bir ürünüdür uygarlık. Bundan dolayı uygarlık dü­
şünmekle başlar, düşünmekle gelişir, düşünmekle yaşar
diyebiliriz. Düşünmenin bulunmadığı, gelişmediği bir ül­
kede uygarlık boş bir kavram olmaktan öteye geçemez. Dü­
şünmenin baskı altına alındığı ortamlarda bilinmeden
uygarlığa, uygarlık ışığına karşı çıl,ulıyor demektir. Uy­
garlığın en büyük yavısı, en yıkıcı karşıtı yasaklardır dü-

:l93

şünıne, yaratma alanında. Yasakların çoğaldığı yerlerde
uygarlık bütün- etkisini gösterememiş, ışıklarıyla bütün
lmcakları yeterince aydınlatamamış demektir. Uygarlığın
eğ-İtemediği, eğitme olanağı bulamadığı kimseleri, toplum­
ları yasaklarla yola getirmek sevindirici, geleceği güven
altına alıcı bir girişim değildir. Yasaların ağırlığı uygar­
lığın geçersizliğini, değerinin yeterince kavranamadığını
gösterir açıkça. Yasakla, ağır yasalarla uygarlık çelişir.
Yasaların ağırlık kazandığı ortamlarda eğitim-öğretimin
dengesizliğinin, yetersizliğin egemen olduğunu anlamak
güç değildir artık. Uygarlığa yurttaşları gereğince eğitme,
yetiştirme olanağı tanınmayan yönetiffiıerde düşünme kar­
gaşası başlar, yavaş yavaş toplum sarsıntılarına, çekişme­
lere, kanlı vuruşmalara dönüşür. Böyle bir ortamda
aranması gereken ilk varlık uygarlığın hangi gelişim aşa­
masında bulunduğu, düşünme eylemiyle yasalar arasın­
da ne gibi ilişkilerin, çelişmelerin sürdüğüdür. Yalnız
yasaklarla, yasaların ağırlaştırılmasıyla ulusların uzun sü­
re ayakta kaldıkları, kendi varlıklarını sürdürdükleri, ge­
liştikleri, yaratıcı atılımlara geçtikleri görülmemiştir.

Uygarlık geçmişe bağlanmayı, eskiyi değişmez bir bü­
tünlük örtüsü altında geleceğe aktarmayı gerektirmez.
böyle bir tutum uygarlığın özüyle çelişir, bağdaşmaz. Uy­
garlık geçmişten geleceğe doğru akıp giden, geçmişi gele­
ceği aydınlatan bir yaratmalar dizisi, bir başarılar
bütünüdür. Geçmişin değerlerine özenmek, buluşlarına öy­
künmek, onlarla övünmek uygarca bir davranış değildir.
Geçmişi geleceğini kurtaramayan bir ulus, bir yönetim bi­
çimi uygar sayılamaz. Bir toplumun yapısını oluşturan öğe­
ler donmuşsa, katılaşmışsa, yaratıcı eylemi gerektiren
esnekliği, kıvraklığı yitirmişse o toplumda çözülme, düşün­
me kargaşası, kanlı çatışmalara dönüşen görüş ayrılıkla­
rı başlamış demektir. Bunun önlenmesi yolunda
başvurulacak tek yöntem istenenle uygulanmakta olan
arasındaki gerginliği, çelişkiyi giderecek olanakları bul­
maktır. Olayın üzerine ezici, sindirici, kırıp dökücü, yal­
nız güç üstünlüğüne dayanan bir tutumla, gidilirse

294

gelecekte daha kaygı verici ,daha korkunç patlamalara ola­
nak sağlanıyor demektir. Bir güç ne denli üstün olursa ol­
sun, gelecekte kendisini altedecek daha yoğununun
doğmasını engelleyemez. Ağır güçler bilinmeyen bir gün­
de daha ağırlarının doğmasına yardım eden olanaklardır.
Bir toplumda yıkım ezici güçlerin birbirlerini doğıırmala­
nna elverışli bir ortam yaratmakla başlar. Bunun ne den­
li korkunç, ne denli yersiz bir girişim olduğu da acı
ürünlerinin toplanmaya başlandığı günlerde anlaşılır.

Bu çalışmanın konusuyla yukarki açıklama arasında,
ilk bakışta, bir bağlantının bulunmadığı sanılabilir. Oy­
sa beklenmeyen nitelikte, içten, güçlü bir bağlantı vardır.
Tanrılar, tanrıçalar, kutsal varlıklar incelendiğinde, on­
ların eylemleriyle, nitelikleriyle yaratılış özellikleri ara­
sında bir yakınlığın bulunduğu görülür. Bu inanç
varlıklarını en eskilerinden en yenilerine doğru giden bir
çizgi üzerinde görüp incelediğimizde "ezici güç" denen bas­
kı kaynağının bütün ağırlığını duyarız. Uygarlıkların do­
ğuş dönemlerinde, doğa olaylarıyla çok sıkı ilişkiler içinde
bulunduklan çağlarda, yaratılan tanrıların korkunç, vu­
rup kırıcı, yakıp yıkıcı, azgın varlıklar oldukları görülür.
En doğurucu, bolluk verici tanrıçalarda bile gövdenin bi­
çiminde dile gelen, görünüş alanına çıkan bir güç yoğun­
luğu, güce dönüşen bir yaratıcı ağırlık kendini gösterir.
Elimizde bulunan ilk Ana-Tanrıça yontularına baktığımız­
da, doğurucu gücün bütün yoğunluğunu, bütün ağırlığını
görürüz. Göbek, kalçalar bakanı ezecek gibidir, doğurucu
güç kabaran bir yoğunlukta kalçalardan taşar, karşısın­
dakini ürkütür. Savaş tanrıları da böyledir. Buna karşılık
uygarlıklar geliştikçe, insanlar bilgi bakımından ilerledik­
çe tanrılarda, tanrıçalarda bir incelme, vurucu, ezici ağır­
lığın yerini daha yumuşak bir girişim, daha insanca bir
davranış alma eğilimi görülür. Tanrıların vurucu güçleri
insanların duygularıyla atbaşı gitmeye başlar. Daha doğ­
rusu insanlar uygarlaştıkça tanrılar, tanrıçalar da uygar­
laşır. Bu örnekler bize, uygarlıkla gene birer insan
yaratması olan göksel varlıklar (tanrılar, tanrıçalar) ara-

295

sında kopmayan özlü bir bağın bulunduğunu, inançla uy.
garlığın yanyana yürüdüğüı«i gösterir. Bir toplum hangi
gelişim aşamasındaysa, hangi uygarlık ortamındaysa tan·
rıları, tanrıçaları, kutsal varlıkları da o aşamada, o ortam­
dadır. Uygarlık bakımından yeterince gelişememiş,
yaratıcı olamamış toplumlarda öğretim-eğitim düzeninde
başkalarını ezmeye, yemeye, egemenlik altına alma özlem­
lerini beslemeye, geliştirmeye eğik düşüncelerin ağır bas­
tığı, önde yürüdüğü görülür. Böylesi toplumların en çok
önem verdikleri olaylar arasında, geçmişte kazanılmış ba­
şarılarla övünmek, sık sık o başarıları ortaya atmak, genç­
lere birer uygarlık örneği diye göstermek türünden
girişimlerin fteniş bir yer tuttuğu gözden kaçmaz. Böyle
bir duyguyla eğitilmiş gençlerin konuşmalarında, boyuna
vurucu, ezici güce dayandıklarını açığa vuran sözlerin çok­
luğu ilginçtir. Toplumun dengesizliğinden, çağdışı bırakıl­
mışlığından doğan, görüş ayrılı.klan, düşünce başkalıkları,
yönetim tutarsızlığı, yöneticilerin vurdumduymazlıkları,
gereksiz girişimleri yüzünden, yavaş yavaş, çatışmaya,
kanlı olaylara dönüşür demiştik. Bu olayla, eskiçağda, vu­
rup kırıcı bir tanrının karşısına daha korkuncunu çıkar·
ma arasında en küçük bir davranış aykırılığı yoktur.
Öncekinin tanrının varlığında, sonrakinin bir toplum ola·
yında görünüş alanına çıkması çağın durumu, olanakları
gereğidir.

Anadolu uygarlığının önemli bir ürünü olan bu kut­
sal varlıklar bütünü, şu "mitologi" adını verdiğimiz çalış­
ma dalı, Anadolu insanının geçirdiği gelişim aşamalarını,
düşünme atılımlarını gösteren birer kesin kanıttır.
"Mitologi" eski Yunancada "öykü ", "söylence", "doğaüs·
tü olay", "us ilkelerini aşan olay" anlamına gelen "mitos"
ile "bilgi", "bilim" gibi karşılıkları içeren "Jogos"tan oluş­
muş bir adtır. Genellikle "doğaüstü olaylar bilimi" anla­
mında söylenir. Bugün, kavramın daha geniş bir anlam
kazandığı, bilimdı$ı buluşları, çoktanncı dönemlerin inanç
varlıklarını, olaylarını dile getiren, araştıran, açıklayan
bir çalışma dalı olduğu görülüyor. Bu çalışma dalının içer-

296

diği konuların bilimsel değeri, çoktanrıcı dönemlerde ya­
şamış insanların buluşlarını, görüşlerini, doğa olaylarını
yorumlayış-açıklayış biçimlerini birer insan sorunu olarak
ele almasındadır. Bu inanç varlıkları eskiçağ Anadolu in­
sanının yaşama biçimini, olaylara bakış türünü, yaratma
alanındaki başarılarını, düşünce yeteneğini, inanç ürün­
lerini, bütün bunların bir birikimi olan tarihini dile getir­
mektedir. Dolayısıyla Anadolu uygarlığının belli bir
kesimidir, en uzun, en verimli kesimi.

Söylence kavramının kapsadığı alanı dolduran insan
yaratmalarının, buluşlarının hangi çağda başladığını, or­
taya konduğunu, ilk atılımın yılını kesin çizgilerle açık­
lama olanağı yoktur. Elimizdeki esk�çağ ürünleri,
günümüzden on bin yıl öncesine gidiyor. Bu süre, Anadolu
uygarlığının onbin yıllık olduğunu, daha eskilere gideme­
diğini göstermez, böyle bir savın ortaya atılmasını da ge­
rekli, yeterli saymaya olanak sağlamaz. İlkelliğin hangi
aşamasında olursa olsun en önemsiz sayılabilecek bir bu­
luşun bile uzun bir geçmişi, insana öyle bir yaratmayı or-
taya koyabilecek duruma getiren uzun bir gelişim çizgisi
vardır. Sözgelişi bugün en ilkel, en geri kalmış toplumla­
rın bile çok başarılı araçlar yaptıkları bilinmektedir. Bir
dikiş iğnesinin ortaya konuşunda insan düşüncesinin han­
gi uzun yollardan, girintili çıkıntılı geçitlerden geçtiğini
anlamak güç değildir. Bir yemek kaşığının yapılması, bir
çivinin ortaya konması onbinlerce yılın çok daha uzağın­
dadır. Bugün dişlerimizin arasına sıkışan yemek kırıntı­
larını çıkarmada kullandığımız diş çöpü (kürdan) bile
oldukça ileri bir uygarlık aşamasının ürünüdür. Yanımız­
da taşıdığımız elçiti (mendil) insan düşüncesinin kolay var­
dığı bir durakta ortaya konmamıştır. Kimi mağara
duvarlarında bulunan ilkel resimlerin otuzbin yıl öncele­
rine gittiği söylenmektedir.Bu varsayım doğruysa otuzbin
yıl öncesine gelebilmek de kolay olmamıştır, daha nice yıl­
ların geliştirdiği bir insan becerisi sözkonusudur ortada.

Anadolu'nun hangi çağlarda yerleşme yeri olduğu, kaç
bin yıllık bir yerleşme süresini içerdiği kesinlikle bilinmi-

297

yor. Y erbilim (geologi) çalışmalarının verilerine bakılırsa
Anadolu toprağının insanın yaşamasına, yerleşmesine el­
verişlilik süresi onbinin, otuzbinin çok mu çok ötesinde­
dir. Bunun böyle olması doğaldır. Ankara'da Ortadoğu
Tabiat Müzesi 'nde sergilenen, ikiyüz elli bin yıllık oldu­
ğu söylenen, taşlaşmış bir ayak izi var, bir insan ayağının
izi. Aşağı yukarı iki ayak büyüklüğünde. Bu ayak izi ka­
lıntısı ya da ayak kalıntısı insanın bir doğa varlığı olarak
hangi çağların ötesinden kalkıp geldiğini gösteriyor. Bu
eskiliğe karşılık elimizde bulunan, günümüze kalan uy­
garlık ürünlerinin yaşı çok genç. Bugün söylence varlık­
ları dediğimiz yaratmalar, buluşlar da bu "çok genç"
dediğimiz sürede ortaya konmuş insan başarılarıdır. De­
mek elimizde bulunan uygarlık verileriyle insanın geçmi­
şini, ilk dönemlerine değin aydınlatma olanağı yoktur. En
eski sayılabilecek söylence varlıklarının bile elli bin yıl ön­
celere gittiğini söyleme olanağı bulamıyoruz. Söylemek ko­
lay, ancak söyleneni belli, inanılır kanıtlara dayandırmak
kolay değildir.

Doğaüstü varlıkları (insan yaratmalarını) inceleyen bil­
gi dalı (mitologi) en eski dönemlerini Anadolu' da yaşamış
diyebiliriz. Sonra güney komşuları gelir. Bunu güney kom­
şuların uygarlıkları daha eskidir, onların yaratmaları Ana­
dolu'dan öncedir biçiminde söylemek de gerçeklere aykırı
sayılmaz, bir varsayım olarak. Ancak, bugün elde bulunan
kanıtlara, bu yazının işlediği konuyu aydınlatabilecek ka­
lıntılara bakılırsa, Anadolunun en eskilerinden birincisi
değilse bile ikincisi, üçüncüsü olduğu kesindir. Mezopotam­
ya, Mısır, daha uzakta İran, Hind, Çin uygarlıklarının eskili­
ğine diyecek yok. Ancak eldeki buluntuları çağdaş bilimin
ışığında görmeye, incelemeye başlayınca Anadolu'nun ön
dizide yeraldığı gerçeği yadsınamaz. Şimdilik elimizde, gü­
nümüzden onbin yıla yakın bir eskiliği olan, tanrıça yon­
tuları, onlara benzer buluntular vardır. Bu buluntuların,
yukarda da söylendiği gibi, birdenbire ortaya konduğu sa­
nılmamalı, bir gelişim çizgisinin varlığı, daha eskilerden
kaynaklandığı kuşkusuzdur.

298

Doğaüstü yaratmaların doğuşuyla çoktanrıcı inançla­
rın ortaya çıkışı birbirini izler. İnsan önce inanır, sonra
inandığını belli bir biçime sokarak karşısına �lır. Bu ne­
denle çoktanrıcı inancın arkasından, o inançla ilgili, ya­
ratmaların ortaya çıkışı doğaldır. Böylece inanç yaratma
gücünü beslemiş, yaratma gücü inancı güçlendirmiş, ya­
yılmasına olanak sağlamıştır.

Anadolu' da doğaüstü varlıkları yansıtan yaratmaların
çoktanrıcı dönemlerde başladığı, tektanrıcı inançların ege­
men olduğu dönemlerde, ortamlarda bile kendini değişik
giysiler içinde sürdürdüğü kesin bir gerçektir. Bu gerçek
bize Anadolu insanının geçirdiği gelişim aşamalarını gös­
teren bir kaynaktır. Kökü, yaratma eyleminin bilince dö­
nüştüğü çağlardır. Bu çağlar belli gelişim aşamalarıdır
Anadolu tarihinde. İnsan düşüncesinin nerede başladığı­
nı kesin kanıtlarla ortaya koyma olanağı yoktur, bundan
sonra bilim ne denli gelişirse gelişsin, olmayacaktır. Bili­
min gelişmesiyle atbaşı giderek yeni buluşlar da eskimek­
tedir. Bugünün yeniliği yarının geçmişi olma yarışında
eski çağları çok mu çok geride bırakmıştır. Ortaya konan
uygarlık ürünlerinin türü, yeniliği, yaratma gücü bakımın­
dan çağımız eski çağlara oranla daha hızlı eskimektedir.
Doğaüstü döneminin gelişim hızıyla çağımızınkini oran­
larsak, öncekinin çok daha yavaş yürüdüğünü, süre bakı­
mından çok daha büyük bir alanı kapladığını anlarız.
İnsan düşüncesi suyu buğuya dönüştürüp toplum araçla­
rına uygulayıncaya değin onbinlerce yıl süren bir uygar­
lık gelişimini beklemiş. Oysa suyun buğuya dönüşüp
üretim kurumlarında uygulandığı döl)emle uzaya çıkış ara­
sında geçen süre öncekinin 11150 (yüzellide bir) oranında­
dır. XVII. yy. başlarında, 1615 te, Salomon de Gaus
önderliğinde yapılan deneylerden olumlu sonuçlar alındı,
kaynatılan suyun buğuya dönüşmesi araçlara uygulaıidı,
bunun sonucu buğulu taşıtlar (sözgelişi buharlı gemiler,
lokomotifler, makineler) yapıldı. Bu uygulama çağımızın
önemli bir kesimini kapladı. Buna karşın uzay araçları­
nın yapımında yıllar değil aylar bile uzun gelmeye başla-

299

dı. İnsan başarısı yüzbinlerle ölçülen süreleri geçip on yıl,
beş yıl, üç yıl, bir yıl, ay, yedi gün (hafta) gibi küçük bö­
lümlere iniverdi. Düşünme hızı ile uygulama hızı arasın­
da bir yarış başlamış gibi buluşlar birbiri izledi. Bir
öncekinin bir sonrakini eskitmesi bir yeninin ortaya kon­
ması eylemine dönüştü. Böylece yaratılan yenilik düşün­
me elmenini yalnız hızlandırmakla kalmadı, ona yeni
alanlar buldu, genişlemesini sağladı.

Bu kısa açıklamadan çıkarılmak istenen sonuç şudur:
Deney bilimlerinden önceki düşünme eylemi doğaya yöne­
likti, ancak doğa olaylarını insanın düşünce ortamında ya­

şayan birer inanç varlığı olarak kavrayabiliyordu. Yıldırım
tanrıdır, yağmur tanrıdır, güneş-ay-yıldızlar tanrıdır, tan­
nçadır. Bu doğa varlıkları yalnız ilkel insanın düşünce ev­
reninde tanrıydı. Buna karşılık deneyci bilim ortamında
güvenilen tek ölçü doğada olanlarla bağlantı kurabilen us
ilkeleri, bir de bu ilkelere dayanan buluşlardı. Deneyin
ölçeği us ile doğa arasında kurulan uyumdu. Deney bilim­
lerinin değişmez kuralı da budur. Bu kurala dayanarak
yürüyen bilimsel çalışmalar, buluşlar eskiçağın doğaüstü
saydığını, tanrısal olduğuna inandığını doğal duruma ge­
tirdi başka bir söyleyişle "mitos" denen olay yaşanan bir
gerçek oluverdi. Ayın, güneşin, yıldızlann tanrılığı, tan­
nsallığı ortadan kalktığı gibi insanlar "yaklaşılmaz",
"ulaşılmaz" sanılan gökvarlıklanna, sözgelişi aya çıktılar.
Uzayda günlerce, aylarca dolaşmak eskiçağda doğaüstü
olayı (mitos'u) bile aşardı, böyle bir durum düşünülemez­
di. Oysa o çağda düşünülemeyen günümüzde günlük ger­
çekler arasına giriverdi. İnsan "düşünülmez"i
••düşünülür"e dönüştürerek yaşananlar ortamına getirdi.
Böylece düşünen us yaratılan söylenceyi aştı, doğaüstü ola­
nın ötesine geçti. Çağımızın uzay çalışmalan, özellikle fi.
zik, kimya bilimlerindeki gelişmeler bundan birkaç yüzyıl
öncesinin insanına göre doğaüstü olandan başka bir var­
lık sayılamazdı. Savaşlarda kullanılan yıkıcı, öldürücü bü­
yük araçlar (atom, hidrojen, nötron bombaları) eskiçağ
insanlarının savaş tanrılarından daha güçlü varlıklardır.

300

Bu gelişme bize, bir yerde, bilimin düşgücünü aştığını gös­
terir.

Eskiçağın insanına göre düşgücünün yarattığı ne var­
sa gerçekti. Çağımızın doğaüstü olarak niteledikleri onun
evreninde gerçeğin kendisiydi, doğaldı. Eskiçağ insanının
doğal saydıklarını biz "mitos" diyoruz, öte yandan eski­
çağ' insanının görse söylence sanabileceği bilimsel buluşla­
nmızı da doğal olacak niteliyoruz. Burada bilimin yaratıcı
gücüyle insanın düşgücü gelişiyor. Bunun da bilimin, uy­
garlığın doğal gelişmesi sonucu olduğu, kaçınılmazlığı bel­
lidir. Bu gelişme karşısında, çağımız insanın da kendine
göre söylenceleri vardır. Birbakıma eskiçağ söylenceleri­
ne gösterilen ilgi, bu konuyu içeren yapıtların yaygınlığı,
bolluğu, uluslararası önemi çağımız insanının böyle bir
olayı gereksindiğini gösterir. İnsan ne denli gelişmiş bir
uygarlık ortamında yaşarsa yaşasın kendini söylenceden
kurtaramaz, mitos olmayı sever bile. Tıp biliminin "sayrı "
dediği nice kandökücüler, büyük suçlular arasında söylen­
ce varlıklarını andıranlar az değildir. İnsan düşüncesinde
"doğaüstü olan"ın belli belirli bir sınırı yoktur, çağların
kendilerine göre birer "doğa üstü olan "ı, bir mitosu var­
dır. Çağlar söylencelerini de yanlarında taşırlar. Bilimin
gelişmesi, - uygarlığın ilerlemesi insanı bir "söylence
varlığı " olmaktan kurtaramaz. Mitos insanların doymak
bilmez tutkularının yarattıkları varlıklardır birbakıma.

Kimi araştırıcılar uygarlık tarihini değişik bölümlere
ayırarak ayrı adlar altında açıklamaya girişmişlerdi. On­
lara göre insan düşüncesi değişik aşamalardan geçerek
ürünlerini verme olanağı bulmuştur. Bu aşamaların ilki
insanın doğaüstü varlıklara 1nandığı, bize göre söylence
yarattığı, gerçeği öyle gördüğü çağdır. Bu çağ
"bilimöncesi" diye nitelenir. İkinci çağ insan düşüncesi­
nin özellikle felsefeye, evren sorunlannı bir bütün olarak,
deneydışı çalışmalarla açıklamaya giriştiği dönemdir.
Üçüncü dönem de deney bilimleri dönemidir. Düşünce ta­
rihinde "üç durum yasası " adıyla anılan bu görüş August
Comte'undur. Ancak bu dönemleri kesin çizgilerle birbi-

301

rinden ayırmaz, içiçe girdiklerini ilk dönemde, ilkel de ol­
sa, deney bilimlerinin alanına giren atılımların
bulunabileceğini ileri sürer, üçüncü dönemde de birtakım
doğaüstü olaylara, deney bilimlerinin verileriyle bağdaş­
m�yan düşüncelere saplananların varolabileceklerini söy­
ler. Bu bölümleme de, onun içerdiği görüş de çağımız için
geçerli değildir. En uygar, en gelişmiş, en deneyci bir ay­
dının, bir bilginin bile vazgeçemediği doğaüstü inançları,
söylenceleri vardır. Bilimlerin en güçlüsü, en kesini bile
insanın içevrenindeki bütün boşlukları doldurmaya yeter­
li değildir. Bugün fizik alanında, özellikle kuvantum ko­
nusunda ileri sürülen düşüncelerle ilgili deneyler en
ağırbaşlı bilginleri bile şaşırtacak niteliktedir. Işık olayı­
nın açıklanmasında, bilginler arasında, kesin bir anlaşma
sağlanamamıştır. Oysa bu bilginlerin hepsi de fizikçidir,
deneycidir, kuvantum konusunda çalışmaktadır. Günümü­
zün en yetkili fizik bilginlerinden biri olan Werner Hei­
senberg son yapıtı olan "Fizik ve felsefe "sinde bu konuda
ileri sürülen, hepsi de deneylere dayanan görüşlerin ne
denli çeliştiklerini kanıtlarıyla gösterir. İnsan nerdeyse ye­
ni bir söylenceyle karşılaştığına inanıverecek. Durum öteki
bilimlerde de böyledir az çok. Kimya, dirimbilim (biyoloji)
alanında yapılan deneyler, araştırmalar iızikten alınan so­
nuçlardan pek değişik değildir. Diri varlıkların en küçük
öğeleri sayılan dokuların yapısını oluşturan özler bilini­
yor da "dirilik " denen olayı yaratan özün gizemi çözüle­
miyor. Dokuyu oluşturan öğelerin ayrı ayrı ne oldukları
belli, ancak bunları birleştirip "diri"ye dönüştürme ola­
nağı yok şimdilik. Sözün kısası bilim doğayı biliyor, doğa­
yı kuran özleri tanıyor, ayrıştırıyor, birleştiriyor da
doğanın yaptığını yapamıyor. İşte burada, bilginin düşün­
cesinde, yeni bir "mitos" doğuyor. Bu söylencenin doğu­
şunu sağlayan tek neden de bilinenin yapay olarak ortaya
konamaması, "diri bir doku"nun yaratılamamasıdır. Bi­
lim bunu "doğanın yaratıcı gücü " olarak niteliyor, kimi
bilginler de buna "doğanın gizi" diyorlar. Bu iki niteleme
türünün arkasında da bilimin bükemediği eli öpmesi ola­
yı saklıdır.

302

Deney bilimlerinin çözüm getiremediği bu "diri do­
kuyu yaratma " sorunu kimi bilginlerin, eskiye bağlanan­
ların işlerine çok yaramış, "çağdaş bağnazlık" denen,
deney bilimlerine dayalı gibi görünen görüşlerin doğma­
sına yol açmıştır. Dirilik konusunda bütün yetkiyi, gü­
cü tanrıya bağlayan bu gerici tutum ikidebir "bir diri
doku yaratsın bilim de görelim"sözleriyle dile getirir.
Halk içine sızan gerici aydınlar da "bilimciler bir karın­
ca yaratsınlar da görelim" biçiminde çağdaş bilimlere
karşı çıkarlar. "Yaratma " denen eylemin önünde
"karınca" ile "insan " ayrılığı, ayrıcalığı yoktur. Doğa­
da belli gelişim çizgilerinin üzerinde yürür bu iki ayrı
varlık. Günün birinde "karıncayı yaratacak" bilimin
"insanı da yaratacağı " şaşılacakbir olay değildir. Karın­
cayı yaratan insanı da yaratabilir, fili de, gergedanı da,
yılanı da. Güçlük yaratılanın büyüklüğünde küçüklü­

ğünde değil, "yaratma" olayının özündedir. Ancak bili­
min anladığı yaratma ile çağdaş bağnazın, gericinin
anladığı bir değildir. Bilimin dilinde ''yaratma " doğanın
özünden çıkma, deney evreninde biçimlenmedir. Gerici­
nin düşündüğü yaratmaysa tanrının ''yoktan varedişi"­
dir. Bu iki olay karşısında deneycinin gericiye
soracakları daha çoktur, ondan isteyecekleri sonsuzdur.
Evrende, uluslar arasında, toplumlarda görülen sayısız
üzücü, acı olayın giderilmesi neden insanlara bırakılı­
yor da tanrı işe el koymuyor? Neden tanrının yarattığı
söylenen yüzbinlerce insan, çocuk, bebek açlıktan ölüyor?
Neden onulmaz sayrılıkların önü alınmıyor, bunların ön­
lemleri deney bilimlerinden, çokluk bu ''yoktan varediş"
diye nitelenen ''yaratma " öyküsüne inanmayanlardan
bekleniyor?

Bu açıklamadan, insanın uygarlığın hangi aşamasın­
da yaşarsa yaşasın, söylenceden kurtulamadığı anlaşılı­
yor. Çağın getirdiği sorunların çözümünde ortaya çıkan
güçlükler, olanaksızlıklar kimi yörelerde, gericiler ara­
sında yeni söylencelerin doğmasına, yayılmasına ortam
sağlıyor .Bilimin,şimdilik,başaramadığını tanrının varlı-

303

ğında arama eğilimi, bilimdışı tutum yeterince aydınla­
namamış yörelerde ağırlık kazanıyor. Bu tür olayların
yayılmasına en elverişli bilim alanı "tinsel sayrılıklar"­
la uğraşan ''psikiyatri"dfr. Beyin dokularının çalışma­
sı, işleyişi beynin dirilişi, uyumu, düzeni bozulmadan
incelenemiyor. Uyuşturma, bayıltma gibi işlemlere baş­
vuruluyor. Bu dokuların yapılarının inceliği, "dirilik"
sağlayan kılcal damarların taşıdığı kan, doğal akışı için­
de, ortamı değiştirmeden deney konusu yapılamıyor. Bey­
nin "dirilik " eylemini doğuran olay deneme yerine
(laboratuvara) olduğu gibi aktarılamıyor. Daha bunlar
gibi, insan sağlığı ile ilgili olaylar, yüzünden bilim ge­
rekli çalışmayı yapamıyor, şimdilik. İşte bu olanaksız­
lıklar, gericilere konuşma, işi saygısızca deyimlerle
niteleme elverisi sağlıyor. Kimi gerici bilginler insan bey­
ninin bu işleyişinde tanrısal yasaların yürürlükte oldu­
ğu sonucunu buluyorlar. Oysa, onlar şu sorunun
karşılığını bulamıyorlar; "Neden tanrı sevdiği kimi in­
sanları çıldırtıp sevmediğini uzmanların eline bırakı­
yor?" Neden dinli deliyi dinsiz uzmana götürüyorlar? Bu
sorular da, karşılıkları da gereksizdir, çocukçadır. An­
cak, uygarlığın en ileri aşamalara ulaştığı çağlarda bi­
le, insanların çoğu birer "söylence konusu" olmaktan
kurtulamıyor, söylenceler en aydınlık çağlarda bile sı­
ğınabilecek karanlık oyuklar bulabiliyorlar. Bu oyukla­
rın en büyükleri, en sağlamları da çağın uygarlık
anlayışına ters düşen kimi bilginlerin, yüksek görevli­
lerin başları içindedir.

Anadolu, bütün tarihi boyunca, söylencelerin beşiği
olmaktan, komşu ülke mitoslarını beslemekten, geliştir­
mekten kurtulamamıştır. Çoktanrıcı dinlerin de, tektan­
rıcı dinlerin de en güçlü söylenceleri Anadolu' da güvenli
barınaklar bulmuş, sığınaklar yapmıştır. Anadolu bir
"söylence ülkesi" olma niteliğini tarihi boyunca korumuştur.
Bu durum Anadolu insanının bir eksikliği, bir beceriksizliği,
olarak alınmama.4. Anadolu insanlarının tarihini kuran ger­
çeklerden biride bu söylence evrenidir, öyle oluşudur. İnsa­
nın yaratıcı yanını · toplumun . bütünlüğünde yoğunlaştıran,
304

toplumun belleğinden, bilincinden çıkmış gibi gösteren
en büyük başarı alanı, en güçlü yaratma ortamı bügün
söylence dediğimiz doğaüstü olayların fışkırdığı kaynak­
tır. Bu kaynak insan gücünün en büyük başarısıdır, uy­
garlığın başlangıcıdır, yaratıcı düşüncenin ilk eyleme
geçişidir. Bu alana giren varlıkları, uygarlık ürünlerini
küçümsemek, önemsiz saymak insanlık tarihinin büyük
bir bölümünü, uygarlığın en geniş, eski kesimini geçer­
siz saymaktır. Mitologisi olmayan bir ulus uygar değil­
dir, yaratıcı yeteneği gelişememiştir. irı.san toplumların
en büyük söylence varlıkları Hind-Akdeniz yöresinde or­
taya konmuştur, nitekim en büyük uygarlıklar da bu böl­
gelerde doğmuş, gelişmiştir. Mitologileri varlıklı olan
ulusların uygarlıkları da verimlidir, geliştiricidir, aydın­
latıcıdır. Büyük söylenceleri ancak büyük uygarlıkları
yaratabilen uluslar ortaya koymuşlardır. Bundan dola­
yı söylence konusu en kesin deney bilimleri oranında
önemlidir, insanlığın geçmişini, eski başarılarını, geli­
şimini anlayıp anlatma bakımından .

. Anadolu söylenceleri, Anadolu' da yaşamış adı sanı
bilinmeyen sayısız topluluğun ortak ürünüdür. Bu ürün­
de Hititlerden binlerce yıl öncesine varan, günümüzde
"Hitit öncesi Anadolu ulusu " denen insanların emekle­
ri vardır. Hititlerden önce Anadolu' da kimlerin yaşadık­
larını, hangi yönetimin altında toplandıklarını kesin
çizgileriyle bilemiyoruz. Bildiğimiz ancak elimize geçen,
o dönemlerden kalan, uygarlık ürünlerine dayanarak
Anadolu'da Hititlerden binlerce yıl önceleri insanların
yaşadıkları, topluluklar oluşturduklarıdır. Bu topluluk­
ların genelliklegünümüzdendörtbinyıl öncesine giden dö­
nemden eski oldukları biliniyor. Buluntular üzerinde
yürütülen karşılaştırmalı çalışmalar, dil alanında sür­
dürülen incelemeler Anadolu' da Hititlerden çok önce ge­
lişmiş, değişik dilleri konuşan insanların varlığını
gösteriyor: Bu uygarlık ürünleri, dil varlıkları Hitit ya­
ratmalarına, diline benzemiyor, ayrı bir dil türü oluştu­
ruyor. Hititçeye bu eski dillerden geçmiş epeyce söz var
elimizde. Nitekim Hitit inançlarına giren, ancak Hitit
F/20 305

diliyle açıklanamayan tanrı adları, din kavramları bu­
nu gösterir. Hitit dilinde Sümerce, Asurca, Akadça, Lu­
vice, Hurrice sözlerin yanısıra bu uluslardan alınıp
benimsenmiş inanç kurumları da geniş bir yer tutar. Hi­
titlerin kutladıkları bütün tanrılar Hitit buluşu değil­
dir. Sözgelişi Hititlerce benimsendiği bilinen, bir örneği
elimizde bulunan "Gilgamış Destanı" bir Hitit yaratması
değildir, ancak Hititler onu benimsemiş, sevmiş inanç
ortamlarına almışlardır. Bu olay doğaldır, komşu uygar­
lıklarda kaçınılmazdır. Anadolu söylencelerini oluşturan
varlıkları üç ayrı bölümde inceleme gereği vardır. Birinci
bölümde Hititöncesi Anadolu insanlarından gelen, Hitit­
lere, onlardan daha sonraki topluluklar aracılığıyla gü­
nümüze kalan varlıklar düşünülür. İkinci bölüme
Hititlerin özel yaratmaları sayılabilecek ürünler girer.
Üçüncü bölümdeyse Anadolu insanlarının komşu ulus­
lardan alıp geliştirdikleri inanç varlıkları yeralır. Gele­
ceR'bölümlerde tanrılar tek tek ele alınırken geldikleri
yerler, özellikleri, nitelikleri şiir diliyle anlatılacağından
burada konuyu yinelemenin gereğj yoktur.

1 - Hititöncesi Anadolu insanlarının, Anadolu'yu baş­
tanbaşa kapladıklan, Anadolu' da ıssız yerlerin, çöllerin
önemli boyutlara varmadığı anlaşılmaktadır. Kazılardan
çıkan buluntular, bize, Anadolu'nun boş sanılan nice yö­
resinde çok eskilere giden yerleşmelerin gerçekleştiril­
diğini, bugün bu yörelerin bırakılmış, ıssızlaşmış
olduğunu gösteriyor. Kazılarda toprak altından çıkan es­
kiçağ yerleşme yerlerinin kalıntılan arasında yanyana
evler, bitişik duvarlar, ev önleri (avlular), yıkanma yer­
leri, evin iç bölümlerinin duvarlan aydınlığa çıkmakta,
yerleşmelerin toplu olduğu gerçeği görülmektedir. Nice
eski yerleşme yerleri bugün bırakılmış, ıssızlaşmıştır. Bu
yerleşme yerlerinin dağ eteklerinde olduğu gibi dağ sırt­
larındaki düzlüklerde de bulunması, o dönemde Anado­
lu' da yerleşmenin yaygınlığını, saldırılardan korunmaya
elverişli yerlerin seçildiğini dile getirir. Anadolu yakın
dönemlere değin dar bir yerleşme alanı diye biliniyordu.

306

Özellikle Anadolu tarihini 1071'le başlatanlarda böyle
bir inanç vardı . .Onlar Anadolu'nun Türk göçleriyle şen­
lendiğini, boş yerlerin yerleşmeye açıldığını ileri sürü­
yorlardı. Oysa en umulmadık yerlerde, kazılardan çıkan
buluntular, yerleşme yerlerinin yaygınlığını gösteren ev
kalıntıları Anadolu'nun çok eski bir yurt olduğunu gös­
termiştir. Anadolu'da, Hititöncesinde bile, önemli sayı­
labilecek genişlikte insansız bölge yoktu. Bunu
dağbaşlarında kurulmuş tapınakların günümüze kalan
kalıntılarından anlamak kolaydır artık. Bu yerleşme yer­
lerinde yaşamış eskiçağ yurttaşlarımızın inanç; ürünle­
riyle ilgili öyküler Hititlere geçmiştir. Bun� Hitit
inançlarını inceleyince öğreniyoruz. Yerleşme hangi yö­
rede, hangi koşullar altında, hangi olanaklar yardımıy­
la olursa olsun bir inancı, bir düşünce ürününü
gerektirir. Düşünmeyen, birtakım öyküler, söylenceler
yaratmayan, inanmayan topluluk olamaz. Bu insan bi­
reyinin de, toplum yapısının da özüne aykırıdır.

Anadolu'nun Hititöncesi dönemini bütün gerçekleriy­
le bilmemizi engelleyen tek olay yazıdır. Yazı Anadolu'­
da Hitit döneminde, günümüzden şöyle böyle 4000 yıl
önce kullanılmıştır. Bu süre uygarlıklara oranla çok ye­
nidir çok kısadır. Yazının bilinmeyişi, Anadolu'nun Hi­
titöncesi dönemi inançlarını� söylencelerini, geleneklerini
göreneklerini, öykülerini, söylentilerini, değişik dil var­
lıklarını bir bütünlük içinde öğrenmemizi engellemiştir.
Oysa Sümerlerde yazı günümüzden aşağı yukarı 4800,
Mısırda 4600, Elamda 5000, Hindde 3600, Çinde 3500 yıl
önce kullanılmıştır. Bu yılların kesin olduğu, tartışma
götürmezliği söylenemez. Ancak elimizde. bulunan yazı­
lı belgelerden aşağı yukarı bu sonuç çıkarılmaktadır. Ya­
zının en çok beş bin yıllık bir süre yöresinde bulunmasına
karşılık uygarlık ürünleri bunun çok ötesindedir, çok da­
ha eskilere gitmektedir. Bu yüzden yazıya geçen kalın­
tılarıyla, öteki uygarlıklar ürünlerine (yontu, toprak kap,
kabartma bg.) yansıyan biçimlerine dayalı yorumlarla,
karşılaştırmalı incelemelerle kavrama olanağı aranır.

307

Söylence varlıklarının gerçek kaynağı yazıda önceki dö­
nemdir. Yazının bulunuşu bu dönemde doğan söylence­
leri, inanç ürünlerini, yenilerini ekleyerek, koruma
olanağı sağladı. Başka bir yandan olaya bakılırsa, yazı­
nın söylence ürünlerinin çoğalmasını önlediği, söylenti­
lerin artmasını e�ellediği de görülür. Yazıya geçen
sınırlanır, az çok olduğu gibi kalır, dilden dile geçerken
bile yazıya geçmiş bütünlüğünü koruyabilir. Oysa yazı­
sız dönemde, olay, öykü, söylenti dilden dile aktarılırken,
insandan insana geçerken yeni alıntılar, yeni birikim­
ler kazanır. Yazının yaygınlaşmasından sonra insan dü­
şüncesinin söylence yaratma gücünde bir duraklama
başlamıştır. Bunun en açık örneği dilden dile geçen, ağız­
dan ağıza aktarılan halk gülmeceleridir. Belli bir dönem­
de yazıya geçen olduğu gibi kalıyor, geçmeyen boyuna
değişiyor, besleniyor, genişliyor, çoğalıyor.

Hititöncesi dönemin söylencelerini bir bü1ıünlük için­
de, bütün ayrıntılarıyla derleyip toplama, inceleme ola­
nağı yoktur. Bu dönemle ilgili tek işlem sonraki ürünlere
dayanarak eskileri aydınlatmadır. Bunun sağlayacağı
başarı ne olabilir? Hangi aşamada kesinlik kazanabilir?
Gerçekliğinin oranı nedir? Bu soruların karşılığı yoktur,
aramanın da gereği kalmamıştır artık. Hititöncesi dö­
nem, Anadolu uygarlığının olduğu gibi, mitologisinin de
başlıca besin kaynağıdır. Anadolu gerceğinin anlaşılması
Hititöncesi döneme yaklaşma oranına bağlıdır. .

2- Bu bölümde tarihi, yazısı, uygarlığı, ortaya koy­
duğu başarı ürünleri açıkça bilinen Hitit söy lenceleri söz.
konusudur. Bu söylenceler yazıya geçmiş (az da olsa),
yontu, toprak kap, kabartma gibi insan başarılarına iş­
lenmiştir. Bu dijnemin, daha öncekinin çocuğu olduğu,
onun göğüslerinden emerek büyüdüğü de kesindir. Hi­
titler üç ayrı kaynaktan yararlanarak söylencelerini
oluşturmuşlar. Birinci kaynak kendilerinden çok önce
Anadolu'da yaşamış topluluklarının inanç ürünleridir.
İkinci kaynak Hititlerin ilişki kurdukları komşu ulus­
ların inançlarıdır. Hititler bunlardan alabildiğine yarar-

308

lanrnışlar. Üçüncü kaynak Hitit insanının kendi yaratıcı,
üretici gücüdür. Bu üç kaynağın birleşmesiyle Hitit uy­
garlığı dediğimiz başarılar bütününün bir bölümünü
oluşturan varlık alanı doğmuştur. Bu varlık aianı da söy·
lencedir. Hititlerin inanç varlıklarının toplandığı ortam­
dır. Hitit söylenceleri bütün olarak, özgün değildir, Hitit
dili gibi değişik kaynaklardan esinlenen, yararlanan, et·
kilenen bir "birikim"dir. Bu birikimde Hitit başarısı
azımsanamaz, küçümsenemez. Bu birikimin oluşmasın­
da en büyük etken Hititöncesi Anadolu insanlarının uy­
garlık ürünleridir. Hitit söylenceleri bu ürünlerle
beslenen ortamda, o ürünlerin gelişim doğrultusunda yü­
rüyen, büyüyen, beslenen bir uygarlık varlığıdır, bir in­
san başarısıdır. Bu başarının gökler, sular, yerler olmak
üzere, üçüzlü bir varlık ortamını dile getirdiği, bunun da
bir gelenek sonucu olduğu açıktır.

3- İster Hititöncesinden, ister Hititlerden sonra ol­
sun, Anadolu insanları komşu ulusların başarılarından,
inanç varlıklarından yararlanmış, söylencelerinin oluş­
masında onların uygarlık ürünlerinden beslenmiştir. Hi­
tit dili üzerinde yapılan incelemelerin verdiği sonuca göre
dinle ilgili kimi kavramların, tanrı, tanrıça adlarının,
onlarla ilgili törenlerin komşu uluslardan kaynaklandı­
ğı ortaya çıkmaktadır. Bu durum bir eksiklik, Anadolu
uygarlığı adına bir düşün değil, binlerce yıl sürüp giden
bir uygarlık alışverişinin doğal, kaçınılmaz sonucudur.
Komşu uygarlıklarla da bu olay geçerlidir. Bu karşılıklı
etkilenmelerde başlıca araç insanlar arasında kurulan
özel ilişkilerdir. Ülkelerarası göçler, sınır yakınlıkları­
nın sağladığı uzun sürelı komşuluk ilişkileri, alışverişle
oluşan yakınlık bağlantıları, evlenmeler, gezginlerin et­
kileri, bütün bunların üstünde kıralların birbirleriyle
olan komşulukları, savaşlar sonucu gidip gelen tutsak­
ların izlenimleri inançların kaynaşmasında önemli et·
kenlerdir. Söylence varlıklarının doğuşu da bu olaylar
sonucudur. Bir yörede kapalı kalma yaratış alanında il­
giye değer bir ürün türlülüğügösteremez.Uygarlıklarda

309

olduğu gibi söylencelerde de türlülüğü yaratan doğa olay­
lan yanında komşu uluslarla, topluluklarla kurulan ya­
kın ilişkilerdir.

Anadolu'nun komşuları yalnız güney yörelerinde ya­
şayan insan toplulukları değildi, İran-Hind dolayların­
da yaşayan uluslarla da uzak-yakın ilişkilerin kurulduğu
biliniyor bugün. Bu ilişkiler yolların, geçitlerin, taşıt ola­
naklarının yeterliliği oranında sağlanan kolaylıkların ni­
celiğine bağlıydı. Ancak, çok uzun süreli de olsa, Doğu­
Batı ilişkileri kesintiye uğramamış araya aşılmaz çatlak­
ları doğuran sarsıntılar girmemişti. Sözgelişi Şamaş gibi
güneş tanrısıdır Mezopotamya uluslarında. Oysa Hititler­
de de kutsanır, bir yüce varlık olarak saygı görür. Başka
bir komşu ülkede Şaman 'ın adı değişir, niteliği değişir
''tanrıça " kılığında bir varlık çıkar · karşımıza. Gücün­
de, görevinde, yetkisinde bir değişme görülmez. Bu ben­
zerlik yalnız "ortak düşünme" sonucu değildir, işin içinde
bilinmeyen dönemlerdeki etkiler vardır.

*

Son yıllarda, tarihin komşuluklarını gösteremediği, uzak
uluslar arasında görülen kimi inanç benzerliklerini, bi­
linmeyen çağlarda gelişmiş büyük bir uygarlığın ya da
bilinmeyen gök ülkelerinden gelmiş tuplulukların başa­
rıları sayan çalışmalar görülüyor. Bu benzerliklerin çok
eski çağlarda karaların bitişikliği sonucu insan topluluk­
larının birlikte yaşayışlarından kaynaklandığı görüşü or­
taya atıldı. Gene bilinmeyen gök ülkelerinden,
bilinmeyen çağlarda yaratılmış uygarlıkların etkisiyle,
yeryüzünün yararlandığı düşüncesi ileri sürüldü. Sözün
kısası, çağımızın uygarlık alanındaki başarılarının baş­
ka çağların etkisi olmaktan öteye geçemediği söylendi.
Bu düşünce ortaya atılırken de, çağdaş uygarlıktan çok
mu çok önce, eŞ nitelikte uygarlıkların varlığı konusu
gündeme getirilmek istendi. Bu tür görüşleri savunan­
ların en ilginç yanları da çağdaş bilimlerin verilerinden
alabildiğine yararlanmalarıdır. Burada çok açık bir "3iiy­
lence saptırması " sözkonusudur. Çağın aydını yeni bir

310

söylence ardından koşuyor, bu koşuşunu da bilimin en
son verilerine dayanarak yapmayı çıkarına uygun bulu­
yor. Eyleme geçiş yerini, olayın binektaşını, erek diye
gösterme kandırmacası oynuyor. Bu görüşü savunanlar
neden yeryüzü uygarlığının en ileri bir döneminde böy­
le gerçeklerin anlaşılamadığını söylüyorlar da, o ileri uy­
garlığı yaşamış olanların böyle bir girişimde bulunup bu­
lunmadığını düşünmüyorlar? Gerçekten çağımız uygarlığını
etkilemiş, çok öncelerden doğmuş, büyük uygarıklar var­
sa onları aramak neden yeryüzü uygarlığının işi oluyor?
Onlar neden kendilerinden sonra gelecek uygarlıklara
gerekli kanıtları bırakmadılar? Neden evrende olup bi­
tenleri araştırmak, açıklamak yeryüzü uygarlığına dü­
şen bir görev oluvermiş? Başka bir sorun da var: Bu çok
gelişmiş, çağımıza örnek olmuş uygarlık neden geçirdi­
ği eski aşamaları ortaçağda, ondan sonraki gelişme dö­
neminde bilginlere gösterm�miş? Neden bu büyük
uygarlığın varlığı çağımızda fizik-kimya bilimlerinin en
yüksek gelişim aşamasına çıktıkları son yıllarda günde­
me alınmış?

Bu tür sorular, onlara verilecek karşılıklar bilincin
bulunuşuna değin sürer gider. Bunlar bilimin en ileri ol­
duğu dönemlerde bile, insandaki söylence yaratma eği­
liminin ne denli diri olduğunu göstermekten öte bir işe
yaramaz. Bu olayların bize öğreteceği şudur: insandaki
söylence yaratma tutkusu bilimlerin en i.leri verilerin­
den yararlanmayı, gereğinde bilimi sığınak olarak kul­
lanmayı çok iyi bilir, en ağırbaşlı bilginden daha iyi bilir.

Yukarda söylenenlerle Anadolu söylenceleri arasın­
da ne ilgi var denebilir. Çok ilgi vardır. İnsan mitosunu
bulunduğu uygarlık ortamının verilerine göre biçimlen­
dirir, oluşturur. Deney bilimlerinin ileri aşamada bulun­
duğu ülkelerde söylence tutkusu o verilerden yararlanır,
geri olduğu uluslarda da halkın duyarlı oldu� bucak -
larda sığınır.

Elimizde bulunan uygarlık ürünlerine bakılınca sa­
nat başarılarıyla söylence arasına içten bir bağın bulun­
duğu görülür. Yontu, kabartma, toprak kapları süsleme

311

gibi eskiçağdan kalabilen sanat ürünlerinin inanç konu­
larını içerdiği, söylencenin yaşamın bütün alanlarını
kapladığı bir uygarlık gerçeğidir. Sanat söylenceyi, söy­
lence de sanatı geliştirir durumdadır. Bu olay yalnız Ana­
dolu uygarlığında geçerli değildir, bütün ulusların
tarihlerinde vardır. Anadolu uygarlığının, bu konuda, ta­
şıdığı özellik çok türlülüğü ile eskiliğidir, varlıklılığıdır.
Anadolu tanrılarına, tanrıçalarına, yardımcılarına, on­
larla ilgili olaylara bakıldığında ilk görülen özellik, bü­
tün bunların "sanat" denen yaratıcı alanda toplandığıdır.
Bir tanrı, tanrıça yontusu incelendiğinde söylenceyle il­
gili konu yanında, sanat bakımından da önemli özellik­
lerlekarşılaşılır. SözgelişibirAna-Tanrıçayontusunun en
eski örneğiyle en yenisi karşılaştırılınca, Anadolu'da, sa­
nat alanında gelişmenin hangi aşamalardan geçtiği ko­
layca anlaşılır. Bu karşılaştırma, burada, işlenen
konunun sınırları içinde kalıp Yunan, Roma dönemleri­
ni içermez.Bu son ikidönemde de Anadolu sanatının, uy­
garlığının etkisi, katkısı, kaynaklık durumu bellidir,
ancak bizi şimdilik yalnız Hititler, çağdaş komşuları ile
:iaha önceki Anadolu toplulukları ilgilendirir.

Anadolu söylenceleriyle Anadolu sanatını ayrı ayrı
. düşünme, ayrı birer varlık alanı olarak görme, göster­

me olanağı yoktur. Yontu türünde ortaya konan ürünle­
rin en eskilerinden biri, şinrdilik, Ana-Tanrıça yontusu
(İ.Ö. 8000),kimi tapınak kalıntıları, ev araçlarıdır. Bun­
lar üzerinde yapılan incelemeler, Anadolu söy�nceleri­
nin Anadolu sanatıyla eş yaşta bulunduğunu gösterir.
Oysa söylence varlıklarının oluşmasında daha uzun sü­
relerin gerektiği açıktır. Söylence varlığının sanat ürün­
lerine geçişi, günümüzden önce, 8000 yıllarına giderse
bununla ilgili olayların ne �nli eskiye uzandığı kendi­
liğinden ortaya çıkar. Sanat gücü söylencelerin gelişme­
sinde etkindir, öte yandan söylence de sanatın
çiçeklenmesinde, yayılmasında, tutunmasında başlıca
kaynaktır eskiçağ uygarlıklarında. Bugün; elimizde bu­
lunan eskiçağ uygarlık ürünlerini incelediğimizde en ba-

312

şanlı olanlarının, en gelişmişlerinin inanç konularını
işleyenler olduğunu kolayca görürüz. Yalnız tanrı, tan­
rıça yontuları, dev, cin, peri, melek kabartmaları değil
kıral yontuları bile söylenceyle bağlantılıdır. Bunun en
açık örneklerini de Hitit, Urartu sanatında buluyoruz.
Koruyucu arslan yontuları, İvriz'de kıralın tanrıya adak
sunuşu, Y azılıkaya'da tanrıların yürüyüşü, "Kıra]
Kapısı " denen konağın girişinde duran arslanlar ne denli
doğal sayılsa bile söylence suyundan içmiş, ekmeğinden
yemiş yaratmalardır. Bu sanat ürünlerinde söylence
Anadolu'nun uygarlık tarihi olarak karşımıza çıkar. O
ürünlere bakarak Anadolu sanatının, Anadolu' da yerleş­
melerin, ev yapımının, sözün kısası uygarlık kavramı al­
tında toplanan bütün varlıkların tarihini izlemek,
yazmak olağandır.Gene o sanat ürünlerine, mitologi var­
lıklarına bakarak Anadolu insanının hangi düşünce aşa­
malarından geçtiğini, hangi yaşama anlayışının ışığı
altında kendi varlığını sürdürdüğünü, evrene, olaylara
hangi gözle, hangi açıdan baktığını anlamak güç değildir.

Anadolu söyleneeleri Anadolu tarihidir derken kom­
şu ulusların etkilerini, katkılarını da saymak gerekir.
Sözgelişi Mısır söylenceleriyle Anadolu söylenceleri ara­
sında görülen kimi benzerlikler bize bu iki ulusun bir­
birleriyle olan ilişkilerini, bu ilişkilerin başlangıç
dönemini, etki alanını da öğretmektedir. Gene bu ben­
zerliklere bakarak adı geçen uluslar arasında duygu alış­
verişlerinin, inanç kaynaşmalarının hangi aşamada,
hangi düzeyde olduğunu anlayabiliriz. Bu benzerlikler,
inanç kaynaşmaları sürüp gittiği sürece karşılıklı etki­
lenmelerin varlığı tartışma götürmez. Anadolu söylen­
celerinde görülen, komşu uygarlıkların verileriyle
açıklanabilen kimi kavramlar, adlar bu karşılıklı etki­
lenmelerin sonucudur. Bu sonuç söylence varlıklarının
oluşumunda, biçimlenişinde hangi etkenlerin önemli ol­
duğunu gösterir.

*

313

Anadolu söylencelerini oluşturan varlıkların çok de­
ğişik türde oluşu ilgiye değer. Sanat ürünlerine yansıtı­
lan söylence varlıklarına baktığımızda insan-hay­
van-bitki üçlüsünün bir birlik oluşturduğunu görürüz.
İnsan türünde erkek, kadın, çocuk yeralır. Hayvan tü­
ründe evciller, yırtıcılar, kuşlar, sürüngenler, çok sey­
rek olarak balıklar bulunur. Bitkilerdeyse en önde
buğday, üzüm gibi kutsal besinler, daha sonra yemişli
yemişsiz ağaçlar, çiçekler' yonca, lotus türünden otlar ao­
tus Mısır'dan aktarmadır) görülür.

A- İnsan soyunun dişi, erkek, çocuk üçlüsünde erkek
genellikle yönetici, kıral olarak törenlerde, tanrıların ya­
nında, karşısında bulunur. Adak sunma, yalvarıp yakar­
ma, tanrıdan bildiri, buyruk alma, savaş, av gibi değişik
eylemleri yansıtan sanat ürünlerinde erkek görülür. Ka­
dınla çocuk ise çokluk evle ilgili işlerde yanyana gelir.

Tanrıların erkek, tanrıçaların kadın biçiminde gös­
terilmesi doğaldır, açıklama gerektirmez. İkisi de birer
"insan" olarak işlenir. Giyim-kuşam biçimine gelince,
kadınların, çocukların günümüz Anadolu giyimini, ge­
nellikle kırsal bölgelerde, köylerde yaygın olan biçimini
koruduğu gözden kaçmaz. Anca.k kadınların, tanriçalar
dışında, mitologide çok geniş bir yer kapladıkları pek söy­
lenemez, erkeklere oranla. Tanrısal işlerdeyse kadınla
erkek sayısı birbirine yakındır, kimi olaylarda eşittir.
Sözgelişi Ana Tanrıça olan Kubaba'nın, Arinna 'nın gü­
neş tanrıçası Vuruşemu 'nun yetkileri erkek tanrılardan
ayrı değildir, az değildir. Bolluk tanrısı Telepinu hangi
yetkileri taşıyorsa Ana Tanrıça da, kendi alanında, o yet­
kileri elinde bulundurur. Anadolumitologisinin en ilginç
yanı güneşin tanrıça olmasıdır.Başka mitologilerde, gü­
neş genellikle, erkek olarak görülür. Ana Tanrıça kom­
şu uluslarda Anadolu'daki ölçüde güçlü, yüce değildir.
Kadın yumuşak gönüllüdür, koruyucudur, iyilikseverdir,
barışseverdir, ev işlerinin yöneticisidir, çocukların, ka­
dınların, evin başlıca yardımcısı, bekçisidir. Bütün tan­
rısal görevlerinde gene kadındır.

314

B- Hayvanların, Anadolu'da yaşayan, pek çok türü
mitologiye girer.Kartal göklerin, yılan yerlerin yansıtı­
cısı durumundadır. Göklerden iyilik, yücelik, yerden kö­
tülük, alçaklık gelir. Bundan dolayı iyilik tanrılarının,
tanrıçalarının çoğu göklerde yaşar, kötülükle ilgili ya­
ratıklar yerde, yerin altında bulunur.

Kuşlar genellikle iyilik, mutluluk, tatlılık örneği ola­
rak girer mitologiye.Arslan gücü, yiğitliği, koruyuculu­
ğu yansıtır. Konakların, tapınakların kapılarında
yeralır. Eşek, ayı, kaz, tavşan, keçi, geyik, boğa, koyun
gibi kimi evcil, kimi yabanıl yaratıklarınmitologide ge­
nişbir yer kapladığı, tanrıların, tanrıçaların yanlarından
aynlmayanlannın bulunduğu (özellikle geyik) ilk bakışta
görülür. Bu durum Anadolu'nun doğal yapısıyla söylen­
ce varlıkları arasındaki bağlantının açık kanıtıdır. Söy­
lencelere giren varlıklar (canlı, cansız) yörede
bulunuyorsa yerli, bulunmuyorsa göçmendir. Yerli olan
toprağın yarattığı uygarlıkla, göçmen olan da komşularla
kurulmuş ilişkilerle bağlantılıdır. Bir ülkenin söylence­
lerine dıştan gelen varlıkların önemi, o ülkenin hangi
uluslarla bağlantı kurduğunu göstermekle bağlaşımlıdır.
Varılan sonucun kesinliği iki ülkenin tarihini kavrama­
da son sözü söyler. Anadolu söylencelerinde yabancı hay­
vanların önemli bir yer kapladığı söylenemez. Öküzle
ilgili söylencelerde Mısır etkisi, özellikle Apis konusun­
da, vardır, ancak bu bir inançtır. Elimizde bulunan uy­
garlık ürünleri, bize, Anadolu'ya dıştan önemli sayıda
kutsal hayvanın gelmediğini gösteriyor.

C- Bitkiler mitologilerin önemli öğeleridir. Anadolu
söylencelerinde bitkiler yerli bir nitelik taşır. En önem­
li bitkiler Ana Tanrıça'nın başlığını süsleyen yonca ile
"dirim ağacı", eskilere göre "hayat ağacı " denen bitki­
lerdir. Birincisi ot türünden, ikincisi ağaç türündendir.
"Dirim ağacı " bir akdeniz bölgesi ürünü olan çamdır. Sa­
natçıların elinde ülkelerin bitki örtüsüne göre biçim ka­
zanan bu ağaç hurma olur, kavak olur, hindistancevizi
olur, karayemiş türünden bir ağaç olur. Bütün bu biçim

315

vermeler sanatçıların düş evreninde yaşayan varlıklara
göredir, gerçekle ilgili olmaları önemli değildir. Önemli
olan sanatçının işlediği konuya vereceği biçimin düşü­
nülmesidir. Bu biçim, sanatçının yaşadığı bölgenin bit­
ki örtüsüyle ilgili olduğu gibi edindiği inanç varlıklarıyla
da bağlantılı olabilir. Sanatçı bilmediği, görmediği bir
bitkiyi başka ülkelerden gelen örneklerine bakarak ya­
pıtına geçirir, ona kendinden nitelikler katar, onu geliş­
tirir, değiştirir. Bütün bunlar, insan düşüncesinin önüne
geçilmez sıçrayışlarıdır, atılımlarıdır. Anadolu insanı
söylenceyi işlerken yaşadığı doğal ortamın dışına pek çık­
mamıştır. Bunu, günümüze kalan en eski uygarlık ürün­
lerimizden anlıyoruz kolayca.

Bitkilerin söylencelere girmesi biraz da doğal özel­
liklerindendir. Sağıltıcı, onarıcı, sıkıntıları giderici et­
kileri olan, em (ilaç) yapımında kullanılan bitkilere karşı
gizli bir saygı, sevgi vardır Anadolu insanında. Nitekim
söylence varlıkları arasına giren bitkilerin çoğunda tan­
rısal özelliklerin bulunduğu inancı yaygındır. Halk de­
nen büyük topluluk bütün acılarını, sıkıntılarını kendi
olanaklarıyla gidermeye çalışırken çevresinde bulunan
bütün varlıklara başvurur. Ağaçtan, çiçekten, ottan, taş­
tan, topraktan, demirden bg. ne görmüşse yardım umar.
Bu olayda inançların, geleneklerin kaynağı olan söylen­
ce varlıklarının etkisi büyüktür tarih boyunca. Halk ço­
ğunluğu denenmiş ·olana inanır, onda gizli, kutsal bir
gücünün gizlendiğini sanır, bunu gerçek bilir. İşte söy­
lence ile halkın kaynaştığı yer bu inanç kaynağıdır. Bu
kaynak insanın belli bir inanç doğrultusunda koşullan­
dığı yerdir. Bu da yaşanan doğal ortamın özünden gelir.

Bitkilerin, bütün türleriyle, söylencede yeralması yö­
renin doğal durumuna bağlıdır demiştik. Bu bağlılık,
başka ülkelerden gelip Anadolu'ya yerleşen toplulukla­
rın getirdikleri inançlarda yeralan, yerlilerce bilinmeyen
bitkilerle orantılıdır. Anadolu'da b�lunmayan, ancak ta­
rih boyunca süren göçler nedeniyle başka bölgelerden ge-

316

tirilip özel olarak yetiştirilen bitkilerin, çiçeklerin
söylenceye girmeleri olağandır. Konuyu incelerken bit­
kilerin bu durumunu gözden savmak sorunun çözümü­
nü güçleştirir.

*

Anadolu söylencelerini oluşturan inanç varlıklarının
doğuşunda tek etken arama yanıltıcıdır. Özellikle belli
görüşlere bağlanarak olayların akışını sınırlandırmak,
tarihe gönül uyarınca bir akış bulmaya, yön vermeye ça­
lışmak söylencelerin yapısına bile aykırıdır. Bilimin ger­
çeğini göremeyen, olaylara geleneklerin, alışkanlıkların,
değişik etkilerle aşılanmış düşüncelerin gözlüğüyle ba­
kan kimselerin söylence konusunda da verimsiz olacak­
ları bellidir. Anadolu gibi, tarihi boyunca, karışıp
kaynaşmadan başka etkili olay görmemiş bir ülkede söy­
lence varlıklarını tek kaynaktan türemiş gösterme ça­
baları dağınık başların oyalayıcı, belli bir sürede kandırıcı
girişimleridir. Bu girişimler, Anadolu insanının yaratı­
cı gücüne başka kaynAklar arama tutkusundan, gerçek­
leri doğdukları yerde değil de 'doğmaları özlenen, istenen
yerde arama çarpıklığından geliyor.

İnsan, ister Anadolu' da, ister başka bir ülkede yaşa­
sın söylencelerle yaşamını süslemeyi,duyduğudoğaüstü
öykülere kendiliğinden yenilerini katmayı seven, özle­
yen bir varlıktır. Onu bu doğaüstü olayları yaratmaya
iten başlıca neden de budur. İnsan kendini aşmak iste­
yen, olduğundan daha büyük, daha yüce görünmeyi di­
leyen, bu dileği kimi yerde tutkuya dönüştüren bilinçli
bir varlıktır.Onun bu özelliği sanatın, bilimin doğmasını
sağlayan biricik kaynaktır denebilir. İnsan ne denli ken­
dini aşmak, özlediği· büyüklükte görmek isterse ortaya
koyduğu düşünce ürünleri, inanç varlıkları da o oranda
bir nitelik taşır. Bunun en açık örneğini söylence var­
lıklarında görürüz. Söylencenin temel öğeleri olan tan­
rılar, tanrıçalar insan düşüncesinden fışkırırken, gene

317

insanın özlediği, biçimlerle varlık kazanırlar. Tanrısını,
tanrıçasını yaratan insan, onda en önce, kendi özlemle·
rini dile getirir, açığa vurur. Bu yüzden tanrılar, tanrıça·
lar insanların özlemleri, tutkuları oranında büyüklük,
yücelik kazanabilirler. Kendini sevmeyen, sevemeyen in­
san tanrısını da, tanrıçasını da sevmez, sevemez. Bütün
kutsal varlıklara duyulan saygının, sevginin yolu insa­
nın kendi benliğinden, kendi özüne karşı duyduğu özlem­
den geçer. Sevmeyen, kendi benliğine karşı içten bir
eğilim göstermeyen insanın inançlarına, kutsal varlık­
lara yönelmesi, kendini adaması olacak iş değildir. Ken­
dini tanrıya adadığını söyleyen insanın gönlünde kendi
"ben "ine duyduğu aşırı bağlılığı yatmaktadır. Kendini
kendine atlayamayan bir insanın tanrıya, tanrıçaya ada-·
ması olanağı yoktur. İnsanın delisinde bile kendi benli­
ğine karşı .yüce bir usluluk saklıdır. Yeryüzünde
kendisinin deli olduğunu söyleyen bir deli bulmak pek
kolay değildir. Bütün deliler usluların karşısında daha
uslu olduklarını sanırlar. Bütün insanlar uslu oldukla­
rını söylemede birbirleriyle yarıştıklarını bilemezler. Us­
lunun deli olmadığını söylemesi neyse delinin uslu
olduğunu söylemesi de odur. Bu olayda görülen tek ger­
çek insanın, hangi duygu ortamında olursa olsun, kendi
benliğine duyduğu aşırı güvendir bağlılıktır.

Anadolu insanının varlık ortamında söylencenin kap­
ladığı yerle yaratıcı gücünün yanyanalığı sanıldığından
da önemlidir. Anadolu söylenceleri, Anadolu insanının
hangi varlık alanlarına eğilim duyduğunu, hangi varlık
ortamında başarılı olduğunu gösterme bakımından il­
ginçtir. Anadolu insanı kendisini gördüğü, görmek iste­
diği gibi tanrılarına, tanrıçalarına biçim veriyor, özlediği
durumu sanat ürününe dönüştürüyor. Bir Hitit tanrısının,
birUrartu tanrısının, Luvi, Hurri tanrısının varlığında di­
le gelen özellikler Anadolu insanının içevreninde yeşeren­
özlemlerin dışa vuruşundan başkası değildir. Bunu
ortaçağın Anadolusur�da da görmekteyiz yeterince. Ozan­
ların işlediği konular, yarattığı güzeller, sevgililer birer

318

özlem varlığı olmaktan öteye geçemez. Onlar da birer söy­
lence varlığını işlemişler, ancak işlenen varlığın biçimi,
giysisi, özellikleri ortaçağın nitelikleriyle donanmış, do­
natılmış. Eskiçağ söylenceleri ortaçağın beğencine, inan­
cına göre biçimlenmiş.

Anadolu dağları, ovaları, yaylımları, akarsuları, oy­
lumları nedeniyle çok değişik bir yapıdadır. Bir yöreden
yakın bir yöreye geçince yaşama ortammın, doğal orta­
mın değiştiği sezilir.Sıcaklık,soğukluk, geceyle gündüz
arasındaki ısı ayrımı, bitki örtüsü, toplum yaşayışı, ge­
lenekler, görenekler, alışkanlıklar değişir. insan kendi­
ni, aralıklarla, bambaşka bir ülkede geziye çıkmış sanır.
Bu doğal değişikliği mitologi varlıklarında da görürüz.
Güneş tanrıçasının Anadolu'nun doğu kesimi ile batı ke­
simi gibi iki bölgesinde gördüğü saygı, sevgi bir değil­
dir, nitelik bakımından. Doğuya gittikçe tanrıçanın
yüksek dağların durumuna uygun özelliklere büründü­
ğü, batıya geldikçe düz ovalarda, geniş oylumlarda ge­
zip tozmaya elverişli bir biçim aldığı görülür. Bu
olayların kaynağında, Anadolu'nun ayn ayrı bölgelerin­
de yaşamış insanların yaşam süresinde edindikleri özel­
likler, nitelikler saklıdır. İnsan tanrısını , tanrıçasını
kendi niteliğine göre yaratır, biçimlendirir. Bu durum
yalnız Anadolu'da geçerlideğildir,bütün insan topluluk­
larında egemendir. Anadolu'nun ikinci dönem söylence­
leri diyebileceğimiz Yunan-Roma söylencelerini
oluşturan varlıkları incelediğimizde niteliklerinin, özel­
liklerinin biraz değişik olduğunu, daha çok deniz ülke­
lerinin etkisini, boyasını taşıdığını anlarız. Özellikle
yontularda görülen durum budur. Ancak bu değişme söy­
lencenin başka bir yerden kaynaklandığı, Yunan-Roma
söylenceleri diye adlandırılan uygarlık ürününün Ana­
dolu'yla ilgisiolmadığı anlamına gelmez. Anadolu söylen­
celerinin bir uzantısıdırYunan-Roma söylenceleri. Bunu
Yunan-Roma söylencelerinde geçen tanrı, tanrıça, yer ad­
larının çoğunun Grek-Latin dilleriyle değil, Anadolu dil­
leriyle açılanabildiğinden anlamak kolaydır.

3 19.

Anadolu söylenecelenin oluşumunda iki büyük dö­
dem vardır. Biri en eski çağlardan Hitit devletinin so­
nuna, ondan sonra kurulan Anadolu devletlerinin
dağılışına değin gelen uzun dönem, ikincisi Yunan­
Fenike-Roma düşüncesiyle yoğurulan kısa dönem. İkin­
ci dönem birincisinin daha değişik biçimler, nitelikler
gösteren bir uzantısıdır. Bu dönemde oluşan söylence
varlıklarının çoğunu Yunan-Latin dillerinde yazılmış ya­
pıtlardan, belgelerden, gene o ulusların etkisinde ka­
lan sanatçıların ürünlerinden tanımaktayız. Bu olayda
sanatçının gördüğü eğitim, yetiştiği düşünce ortamı, ko­
nuştuğu dil, bağlandığı inanç yapıtını etkiler, biçimlen­
dirir. Bugün Avrupa'nın"Yunan Motologisi" dediği
düşünce ürününün Anadolu kaynaklı olduğu, Anadolu
ilkçağından beslendiği, adların değişmesinin kaynağı or­
tadan kaldırayamacağı, boyanın özü değiştiremeyeceği
biliniyor. Bu konuyu "Anadolu Uygarlığı" ile "Tanrı Ya­
ratan Toprak Anadolu" adlı çalışmalarımızda uzun boy­
lu ele aldığımızdan burada yinelemek istemiyoruz.

*

Anadolu söylencelerini bütünleyen inanç varlıkları
değişik topluluklar oluşturur.Bunların özellikleri, nite­
likleri birbirine benzer de benzemez de. Yörelerin duru­
mu, birbirinden ayrı yaşayan insan topluluklarının
özellikleri, yaşama biçimleri söylence va'.rlıkla:rının tür­
lenmesine olanak sağlamıştır demiştik. İmdi konuya baş­
ka bir yanından bakalım: Anadolu söylencelerini
oluşturan öğeler arasında insan-hayvan-bitki üçlüsünün
bütünlüğü sağlayıcı özelliği başka bir değer taşır. Bu üç­
lünün karşılıklı ilişkiler sözkonusu olunca daha başka
bölümlere, yan kesimlere aynldığı görülür. Bundan bitki­
hayvan ilişkisi, bitki-bitki ilişkisi, hayvan-hayvan iliş­
kisi gibi yan bağlantılar doğar.

A- Bitki-hayvan ilişkisinde başlıca etken bitkinin be­
sin olma özelliği yüzünden sağladığı güçtür. Hayvan han­
gi bitki örtüsünde yaşarsa beslendiği, en çok aradığı

320

bitkiler de o ortamda bulduklarıdır. Sözgelişi arı ba­
lözü bol olan çiçekleri sever, ağır ağulu, yakıcı, dokı:nun­
ca yıkım getirci çiçeklere yaklaşmaz.Tavşan çok dikenli
bitkileri ye�ez. Geyikler genellikle evcil hayvanların ye­
diği bitkileri yer. Ayı bol yemişli ağaçları sever. Eşek
eşekdikeni denen dikenli-çiçekli bitkiyi çok sever. öteki
hayvanlar için de durum böyledir aşağı yukarı. Bitki ile
hayvan arasında yakınlığı kuran doğal ortamın etkisi,
eskiçağ insanın düşüncesinde gizli bir güç, tanrısal bir
etken olarak biçimlenir� Böylece doğanın yarattığı dü­
zen doğaüstü bir varlığın elindençıltmış sanılır,sayılır.
Geyiklerin yaşadıkları ortamda, doğal olarak, bulunan
otlar, geyiklerin doğal besini olduğundan sevilir, aranır.
Olayın nedenini, beslenme sorununu, doğal ortam konu­
sunu bilemeyen insan bunu bir gizliliğe yorar,
böylece "geyikotu" denen bitkiyle geyik arasında gizemli
bir bağ kurulur. Ayının yaşadığı yerde, ortamda bulun­
ması nedeniyle ayının beslenme aracı olan bir bitki ayı­
nın o�u sevdiği, aradığı sanısı sonucu "ayıyemişi",
"ayı üzümü " oluverir. Kuşların, ince taneli olması nede­
niyle koyalca yedikleri üzüme "kuşüzümü " denmesi do­
ğal bir beslenme olayı iken değişik bir yorumla kutsallık
girdi işin içine. Bu konuyla ilgili örnekleri alabildiğine
çoğaltabiliriz, sonuç olayı anlama bakımından pek değiş­
mez.

B- Bitkileri kendi aralarında oluşan doğal ilişkilerin
de söylencede değişik bir anlam kazandığı, yoruma uğ­
radığı biliniyor. Sarmaşık denen bitki yetiştiği toprak ge­
reği yanındaki dalsız ağaca sarılır, yosunlar ya kayalarda
ya ağaçlarda olur. İkisinde de önemli olan yosunun ge­
reksediği sudur. Ağaç mantarlarında da bu doğal durum
egemendir. Kimi bitkilerin, çiçeklerin kendi yaşama ko­
şullarına uygun koşullar altında bulunan bitkiler, otlar
arasında yetişmesi doğa gereğidir. Bundan da egemen
olan hayvan-bitki ilişkisinde beslenme kuralıdır. Oysa
halk işin içinde bir gizliliğin bulunduğu inancındadır.

F/21 321

Sarmaşık uzun boylu ağaca, yosun tırtıklı taşa, mantar
ıslak gövdeli ağaca "vurgun " muş, "gönül vermiş"miş.
Gelincik kendi boyunda olan otlar arasında çıkar güzel
yüzünü göstermek, eski bir gönül öyküsünü dile getir­
mek istermiş. Bütün bunlar doğa koşullarının bilineme­
yişinden kaynaklanır.

C- Hayvanlll hayvanla olan ilişkisinde de egemen
olan doğa yasaları sonradan inanç öykülerine dönüşüver­
di.Bunu hayvanların sırtlarında bulunan asalaklardan
başlayıp eşit yaşama koşullarını gerektiren doğal orta­
ma değin uzatabiliriz. Akreple yılanın genellikle sıcak
yerlerde, taşlar çakıllar arasında yaşamaları belli, gizem­
li yakınlığa yorulur. Kedi ile tavuğun birbirine dokun­
maması, atla eşeğin birbirinden çekinmemesi, türlü
kuşların (büyüklü küçüklü) bir ortamda yaşaması birer
söylence olayına çevriliverdi eskiçağ insanının düşünce
evreninde. Yırtıcı kuşların, yırtıcı memelilerin, kimi sü­
rüngenlerin doğa yasası gereği eşit ortamda bulunma­
ları tanrılarla, tanrıçalarla bağlantılı kılındı. Böylece
kimi hayvanlar kimi tanrıların, tanrıçaların yanında ye­
raldı. Öte yandan yaşama ortamının yarattığı ayrılık, ay­
kırılık da "düşmanlık " olayına, "kötülük " kavramına
bağlandı. Sözgelişi arslanla geyiği ancak tanrı, tanrıça
yanyana getirebilir. Kartalla güvercinin, serçenin, kek­
liğin yanyana gelmesinde tanrısal etkinin dışında bir güç
aramaz. Oysa bu yaklaşmalar, yanyanalıklar yalnız söy­
lencededir, doğal ortamada değil. Hangi güçlü yasa do­
ğal ortamda kaplanla dağkeçisini yanyana getirebilir?
Hangi tanrısal yasa kartalla kekliği bir kırda kardeşçe
dolaştırabilir?

*
Anadolu söylencelerinde insan-bitki-hayvan ilişkile­

rinin oluşmasında başka bir etken de doğal ortamdır. Söz­
gelişi geyik hangi yörede yaşıyorsa o yörenin
insanlarınca biliniyor demektir. Tanrı ile geyik arasın­
da, dolayısıyla insanla geyik arasında, kurulan ilişki o
yaşama ortamında daha hızlı gelişiyor, yayılıyor, kut-

322

saİlaşıyor, sonra komşu yörelere, yakın bölgelere geçi­
yor. Sözgelişi alabildiğine geniş, sulak, bitki örtüsü
bakımından verimli ovalarda "yedi başlı yılan" dedik­
leri korkunç yaratığı bulamayız. O tür ovalarda tanrı­
sal çiçekler, bitkiler, ekinler yetişir, barınır. Büyük,
azgın ırmakların, karanlık göllerin, büyük kaynar sula­
rın bulundukları yörelerde devler, yedibaşh yılanlar, ej­
derler gibi korkunç, ürkünç yaratıklar türeyiverir. Öte
yandan kolay kolay varılamayan dağlarda, dağ doruk­
larında tanrısal kartallar egemenlik kurar, balta girme­
miş ormanların dağlan devirecek güçte koruyucu
yaratıkları vardır.

Doğal ortam söylencenin doğmasında olduğu gibi ge­
lişmesinde, yayılmasında da en etkili kaynaktır. Olaya
bu açıdan bakılınca Anadolu'nun verimli bölgelerinde
bolluk tanrılarının, tanrıçalarının, yaşama koşullarının
acımasız olduğu yörelerinde de kırıp dökücü inançvarlık
lafının çoğunlukta bulunduğu görülür. Bu olayla, da­
ha önce değinilen, Anadolu'nun doğusundan batısına
doğru gidildikçe tanrılarda, tanrıçalarda insanların ni­
teliklerini andırır niteliklerin görülüşü olayı arasında bir
yakınlık vardır. Doğal ortam insanın düşünme yetene­
ğini biçimlendirdiği gibi, yarattığı kutsal varlıklara ver­
diği niteliklerle, o ortamda yaşamayan, o ortamın, yalnız,
yarattığı inanç varlıklarını sonradan öğrenen insanları
da etkiliyor. Bu dolaylı etkileme sonucu yeni bir inanç
varlığı ortaya çıkıyor. Bu yeni inanç varlığının biçimle­
nişinde doğal ortamın değil de, inanç yoluyla, bilgi edin­
me yoluyla gelen düşünce ürünlerinin etkisi önemlidir.
İnsan topluluğu, kendisine aktarılan inançların etkisinde
kalarak, yaşadığı doğal ortama yabancı bir varlık yara­
tıyor. Yaşamı boyunca arslan, kaplan görmemiş bir oza­
nın, bir öykücünün, öğrendiklerine dayanarak bu iki
yaratıkla ilgili koşuk, öykü düzenlemesi gibi. Sözgelişi
"Anka " denen kuşu gören olmamıştır, Kafkas dağları­
nın ötesinde, bilinmeyen bir yerde yaşadığı söylenir. Oy­
sa kimi ozanlar, yazarlar, öykücüler onu görmüş, onunla

323

konuşmuş gibi olaylar anlatırlar bıkıp usanmadan. Ko­
nunun daha kolay anlaşılması düşüncesiyle, burada, baş­
ka bir uygarlık ürününden yararlanalım. Olayı,
"Söylence yaratma" konusunda ozanların, yazarların bir­
birleriyle yarışırcasına verdikleri düş ürünlerinde örnek­
ler getirerek açıklamaya çalışalım.

Benüm sevdügümi görse gözünüz
Bana olmazdı ta 'n ile sözün üz
Sözi halka olur sihr ile efsun
Yüzi eyler nice LeyJa 'yi Mecnun (1)

Bu dizeleri düzenleyen ozan, Taşlıcalı Yahya Bey (öl.
1582), Tevrat'tan Kur'an'a geçen eski bir öyküyü, Mısır
Firavunlarından birinin eşi ya da kızı Zeliha (Züleyha)
ile Yusuf (İbrani Peygamberi Yakub'un oğlu, peygam­
ber) arasında geçtiği söylenen bir olayı ele almıştır. Ze­
liha sevdiği Yusuf dolayısıyla Mısır kadınlarınca kınanır,
yerilir. Bunun üzerine kadınlara gizlice Yusufu göste­
rir. Zeliha bunu, kadınların ellerine birer elma ile soy­
malarına yarayacak bıçak vererek yaptırır. Yusufu
gizlice gören kadınlar şaşırır, elma yerine ellerini keser­
ler, kimi de çıldırır. Sonra, Yusufu sevdi diye kendisine
yermelerinin, kınamaların gereksizliğini anlatır. Türk
ozanı bu olayı işlerken bütün koşulların, tarih ilkeleri­
nin dışına çıkıyor, süre denen kavramı tanımıyor. Olayı
araştırma gereği bile duymuyor.

İmdi, bu konuyu biraz deşerek, irdeleyerek, bilimin
ışığında bile insanın doğaüstü olay yaratmaktan kendi­
ni alıkoyamayacağını görelim: Yusuf-Zeliha. olayı Tev­
rat'ta geçer dedik. Tevrat tanrının peygamber Musa 'ya
indirdiği söylenen kutsal kitaptır. Musa tarih kaynak­
larının bildirdiğine göre, İ.Ö.XIII.yy. ortalarında yaşa­
mıştır. İbrani dininin (Museviliğin) kurucusu olan Musa
ile Y a.kub arasında, eskiye doğru gidilirse, yüzlerce yıl

1- Yahya Bey, Yusuf ve Zeliha, Dr. Mehmet Çavuşoğlu, 1979, s.
138.

324

vardır. Yusuf-Zeliha olayı Musa 'dan çok mu çok öncedir.
Tevrat'ın yazıya geçirilişi aşamalıdır, birkaç kez yine­
lenmiştir. Son biçimiyle bile günümüzden 2600 yıl önce­
lerine gider, daha da uzaklaşır. Neyse biz Türk ozanının
Kur'an'dan esinlenerek yazdığı öyküye dönelim.

*

Yüzi eyler nice Leyla 'yı Mecn un

dizesinde geçen Leyla, Mecnun adları eski bir Arap öy­
küsünden alınmıştır. Bu öykü de Yusuf-Zeliha olayından,
.öyküsünden binlerce yıl sonradır. Mısır' da geçtiği söyle­
nen öykünün doğduğu çağda Arap öyküsünün adı şöyle
dursun yazıya geçirilmesi, Mısır saraylarına girmesi bi­
le olanakdışıdır. Zeliha eski Mısır dili olan Kopt diliyle,
Yusuf İbrani diliyle konuşur, söyleşirdi. Arap öyküsüy­
se (Leyla ile Mecn un) arapçadır. Onu ne Yusuf bilebilir­
de ne Zeliha. Üstelik, o çağda Mısır'da böyle biröykü de
yoktu. Arap öyküsü, Mısır öyküsünden en az bin yıl
(1000) sonradır, gerçekten varsa. Oysa Türk ozanı birden
zamanın dışına çıkıyor, bin yıl önce gelen bir kimseye
bin yıl sonra doğduğu sanılan bir öyküyü söyletebiliyor.
Ozan bunu yapmakta bağımsızdır, gönlünün, duygula­
rının akışına kapılmıştır. Onu suçlamak, yermek düpe­
düz saygısızlıktır. Ancak, bir araştırıcıya ışık tutacak
olan yan, burada işlenen öykünün zamandışı ka­
lış olayıdır. Bu tutum bütün İslam doğu yazınına egemen­
dir. Anlatılan konuyu işleyen bütün ozanlar zamandışı
kalmakta, bilim verilerine arka dönmekte elbir etmiş­
ler gibidir. Bunda ozanların suçu, yazarların eksikliği
sözkonusu edilemez. Bütün etkilerin kaynağı gelenekler,
görenekler, inançlardır. Özellikle katılaşan, yoğunlaşan,
genel geçerlik kazanıp değişmeyen inançlar toplumu sü­
renin dışına iter, zamansız yaşamaya alıştırır. Böyle bir
yaşama türünün geçerlik kazandığı ülkede söylence var­
lıklarının doğması, çoğalması, yayılması yolunda gere­
ken bütün olanaklar vardır.

325

Anadolu insanı, yukarda verilen örnekten de anlaşı­
lacağı gibi, çağının en yeterli öğrenimini görse bile inanç­
larının etkisiyle doğadışına çıkmayı, olayları gönlünde
yaşattığı niteliklerle görüp göstermeyi se".er. Bu onun
düşünce evreninde bir varoluş biçimidir, bir süs, bir ge­
liş geçici istek değildir. Bu alışkanlık belli çağlarla ilgi­
li, belli dönemlerin tekelinde sayılmamalı. Anadolu
insanı en eskiçağındangünümüze değin bu tutumunu de­
ğiştirmemiştir. Olaylar, gelenekler, görenekler akıp gi­
diyor. Değişen yalnız dillerdir. Dillerin başkalığı, Hititçe,
Asurca, Grekçe, Akadça, Ligçe, Lidçe, Frigçe oluşu yü­
zünden olaylar, öyküler de ayrı kaynaklı, ayrı nitelikle
sanılmaktadır. Homeros destanlarında işlenen olayların
Anadolu'da geçmesine karşılık, onlardayeralan kişilerin
adlarının çoğunlukla Yunanca sayılışı tarih gerçeğine
ters düşmektedir. Toprak Anadolu, savunulan yer Ana­
dolu'da,savunanlar Anadolu lu,savunan insanların dev­
letleri bağımsız, dilleri ayrı, buna karşılık adları
yunanca, yarattıkları destan Yunan kökenli olur mu?
olabilir mi? Anadolu'nun destanını yazmak konusunda
yunanistandan gelecek bir ozanı beklemenin gereği ne?
Anadolu'yu komşu ülkelerde görüp göstermeye alışmış
kimselerin belleğinde bu soruların karşılığı yoktur, ol­
maması da doğaldır. Bindiği araba kiminse onun düdü­
ğünü öttürme geleneği bilim alanında uzun süre
egemenliğini korumuştur.

Söylence varlıklarının değişmesinde önemli etkenler­
den biri de toplumların tutumlarıdır. Kimi toplumlar da­
ha önce yaratılmış inanç varlıklarını yenilerini
katamayıp, bulduklarının boyasını değiştirme kolayı­
na kaçarlar. Eski bir yaratma, geleneklerin, alışkan­
lıkların süzgecinden süzülüş gelirken, toplumların
eleğinden de geçer, değirmene uğrar, yeniden öğütülür,
yeniden yoğurulur, başka bir mayaya konur. Bu olay bir
konu aktarması olmaktan öteye geçemez. Yeni sanılan
öykülerin, söylencelerin, doğaüstü inanç varlıklarının
türlenmesinde onu aktarması başlıca etkendir. Yaratı­
· 1anı yeniden yaratmak anlamına da alınan konu aktar-

326

ması Anadolu tarihinde binlerce yıldır süregelen bir
olaydır. Anadolu söylencelerinin, kimilerince Yunan­
Roma ürünü sayılması bu aktarmalar, yeniden yoğurma­
lar yüzündendir. İnanç alanında, bir İbrani yalvacı olan
Yasef'in Arabistanda Yusuf adıyla dolaşması neyse, Ana­
dolu söylencelerinde bolluk kaynağı Kubaba 'nın süsle­
nip püslenerek Batı ülkelerinde Kybele geziliğiyle
(pasaportuyla) dolaşması da odur. Ana Tanrıça çağlar bo­
yunca adını değiştirmiş, değişik öyküler.in konusu olmuş­
tur. Nitekim İslam dininin kıble dediği, Romanın
sibyulla, Greklerin sibvlla dedikleridir. Türkçeye yakın
dönemlerde giren Sibel adının kökeninde de Ana Tanrı­
ça Kubaba söylencesi uyumaktadır. Bu olayların ne sa­
yısı bilinebilir ne de türleri bugünkü öğrenme
olanaklarımıza göre. Yapılacak iş, Anadolu toprağını ka­
rış karış dolaşmak, toplulukların geleneklerini, görenek­
lerini, inançlarını, yaşama biçimlerini, bütün bu
varlıkların kökenlerini yerinde görerek, yaşayarak araş­
tırmak, öğrenmek, sonra karşılaştırmalı çalışmalara gi­
rişmektir. Günümüzde Urfa ili dolaylarında, balıklarına
dokunulmayan, kutsal sayılan bir göl vardır. Bunun adı­
na Anzelha denir ki, Zeliha çeşmesi anlamına gelen arap­
ça ayn 'el-Zeliha 'dan bozmadır. Daha önce Zeliha-Yusuf
öyküsüne değindik. Onların balıkla, gölle pek ilgisi yok­
tur. Oysa Mezopotamya Anadolu inançlarında, İbrani di­
ninde balığın kutsallığı Yunus peygamberle olan ilişkisi
yüzünden, yaygındır. Bu olay bizi birdenbire günümüz­
den, en az, 3500 yıl öncesine götürür. Demek olayın ar­
kasında çok eski bir inanç geleneği, bir mitos
yatmaktadır. Burada da konu aktarması sözkonusudur.
Gerçekten de Anadolu söylencelerinde, özellikle belli bir
halk kesiminde, balıkla ilgili öyküler önemli bir yer tut­
maktadır. Alabalık denen, akarsularda, genellikle kay­
nalara yakın yerlerde yaşayan balığın ayn bir kutsallığı,
kimi sayrılıkların giderilmesinde uğurlu sayılışı yaygın­
dır. Bu konuyu da "Anadolu İnançları " adlı çalışmada,
örnekler vererek, araştırdık.

*

327

Anadolu insanını tanıyınca, onun yaşama ortamını
oluşturan öğeleri kavramak daha kolay olur. Anadolu in­
sanı, benimsediğine, inandığına açık, kuşkulandığına, çe­
kindiğine kapalıdır. Bir inanç varlığından yola çıkarken,
Anadolu insanının düşünce evreninde, gönlünde neyin
yattığı önceden bilinirse, geçmişe giden düzeyde kolay­
lıkla yürünür, ilerlenir. Sözgelişi eğreltiotu'nu ocağın kı­
yısına serer, yatak gibi yığar düzenler, üzerine bir örtü
çekip uzanır, uyur. Bunda en küçük bir kuşkusu olmaz.
Oysa eğrelti otunu yiyen ineğin, buzağının ağulanıp öle- .
ceğine inanır.Gerçekten bu otu yiyen hayvanın ağzı kö­
pürür, gözleri kızarır. Demek bu otun yeşili ağuludur,
yenmez. Ancak bütün kötü böceklere, yılana karşı da ko­
ruyucudur. Eğreltiotunun arasına yılan, akrep girmez
pek. Bu bakımdan halk, kimi yerde, eğreltiotunun ko­
runmak içinuğuruna,yemek konusunda da kötülüğüne
inanır. Bu ot dağ cinlerinin, orman perilerinin otuymuş.
Bu cinler, periler de çiçeklerini, sevdikleri bitkileri yi­
yen hayvanları sevmezmiş. İşte eğreltiotunun ağusu bun­
dan dolayıymış. Otlarla, özellikle kır otlarıyla, ilgili bir
mitologi çalışmasının ilginç sonuçlar vereceği kanısında­
yız. Bitki örtüsünün söylenceyle olan ilgisine daha önce
biraz değinilmişti. Bunun yeterli olmadığı bellidir, an­
cak konuyu bütün ayrıntılarıyla inceleyebilecek durum­
da da değiliz. Elimizde ne yeterli belge, ne de bu konuda
kılavuz olabilecek bir çalışma vardır. Anadolu araştırı­
cıyı, gerçek aydını bekleyen bir uygarlık gömüsü olarak
duruyor karşımızda. Bugüne değin, Anadolu'nun eski­
çağı konusuııda doyurucu bir çalışmayı içeren yayın ol­
madı. Oysa, yy.lardır Anadolu'da gezginler, bilginler,
serüvenciler, işsiz güçsüz kalanyerler (mirasyediler) do­
laşıp durmuştur. Bunlar arasında kapkaççılar, görgeç­
çiler, durakalanlar, vurupalanlar sayısızdır ülkenin
yüzeyine oranla. Anadolu denince, yakın dönemlere de­
ğin, Batı uluslarının anladığı birkaç ili öteye geçmezdi.
Doğuyu görmek isteyen batılı aydının örnek ili İstanbul­
du. Daha sonra Irak-Suriye, daha ötede İtan, Hindistan,

328

en ötede Çin vardı. Oysa İstanbul Anadolu uygarlığına,
söylencelerine göre Doğu değildir, Anadolu'nun aktığı,
akıtıldığı bir çıkış yeridir. XIX. yy. Avrupasının Doğu'·
ya ilgi duyan aydınları İstanbul kahvelerini, içelgeleri­
ni (meyhanelerini), oyunaklarını (oyun yerlerini)
Anadolu sanırlardı. Nerval, Gautier, P. Loti gibi son çağ
yelseverleri (havaileri)XIX. yy. ile XX. yy. dolaylarında
Anadolu sözünde İstanbul'u anlamışlardı. Charles Texi­
er 'in, daha kötüsü Schliemann 'ın tutkuları (birin,cisinin
kötülüğü bilgisizliğinden, ikincisinin kalanyerliğinden
gelir) Anadolu'yu İstanbul-Ege dolaylarına bağladı.

XIX. yy.da Avrupa doğuseverleri arasında Anadolu'­
ya karşı bir ilgi saldırısı yarışı başladı. Anadolu uygar­
lığının kökenlerini araştıran, geçen yy.larda Avrupa
aydınlarının tutumlarını sevemezler, ancak onların ya­
rarlı yanlarının bulunduğu, eskiçağ uygarlıklarına ilgi
duyanlara ışık tuttukları, böylece Anadolu topraklarının
yoğun bir çalışma alanı olduğu da yadsınamaz.

XIX. yy. dolaylarında, Avrupa bilginlerince, Anado­
lu'da sürdürülen çalışmalar, Anadolu eskiçağının özgün­
lüğünü değil de Yunan-Latin uygarlığının etki alanlnı
ortaya çıkarmaya, aşırı bir Yunan-Roma sevgisinin, tut­
kunluğunun yerindeliğini göstermeye, yönelikti. Avru­
pa, geçen yy.da Anadolu kavramından bir Yunan-Latin
uzantısı anlamını çıkarıyordu. Anadolu mitologisinin ay­
dınlığa çıkması bakımından bu tutumların da yararı gö­
rülmüştür. Özellikle tanığı olduğumuz Hacılar kazısı
olayı ile Batı bilginlerinden bir bölümünün Anadolu'ya
duydukları ilgi açıklığa kavuşmuştur. Günümüzden ner­
deyse onbin yıl denecek nicelikte eskiye giden bir uygar­
lığın toprak altından çıkan ürünlerini, yönetimin
düzensizliğinden yararlanarak, ülkemizin dışına kaçıran­
ların Anadolu'nun geçmişini öğrenmemize yarayan
emeklerine saygımız çok açıkgözlülüklerine de diyeceği­
miz yok.

Yukarda geçen yakınmalı, çıkışmalı sözlerin gereği
var mı yok mu denebilir. Olaya uygarlık açısından ba-

329

kınca, insan tutkularının hangi yollarla birer söylence
varlığına dönüştüğü daha kolay anlaşılır. Anadolu söy­
lencelerinin "Yunan-Roma " adı verilen son bölümüne bir
bakılsın. Orada Yunan düşünce ürünü olduğu ileri sü­
rülen (gerçekte çok yanlış, gerçekdışı bir görüş) baştan­
rı Zeus ile ikinci, üçüncü aşamadaki yardımcılarına değin
bütün tanrıların, tarıçaların başkaççı, vurup götürücü
oldukları görülür. Tanrılar birbirlerinin kadınlarını, sev­
gililerini, oynaşlarını k�çırırlar, tanrıçalar birbirlerinin
kocalarını, sevgilileri kandırırlar, ikiyüzlülüğün, arabo­
zuculuğun bütün türlerini ortaya dökerler. Oysa eskiçağ
(Hititöncesi, Hitit dönemi), Anadolu söylencelerinde böyle
bir aktöre (ahlak) anlayışı yoktur. Biri eskiçağın, biri ilk­
çağın ürünü sayılan, önceki yerli, sonraki yabancılarla
alışverişli olan iki söylence karşılaştırılınca sorun daha
kolay çözülür. Anadolu, Batı uluslarıyla (Ege adaları ara­
cılığıyla) ilişkileri . sıklaştırınca mitologisinde de birtakım
değişmeler, çelişkiler, eskiyle yeni arasında tutarsız­
lıklar, uyumsuzluklar başlamıştır. Anadolu söylencele­
rinin son dönemi, şu "Yunan-Lati� çağı" gerçekte bir
süslenip püslenerek olduğundan başka türlü görünme,
Anadolu'da çok geçen bir sözle düzgün çağı (makyaj dö­
nemi) olmuştur. Güzel olmayanları güzel, yaşlı kadınla­
rı genç gösterme düşüncesiyle yapılan süslemeleri
düzgün denir, batı dillerinde bunun karşılığı maquilla­
ge (makyaj) olarak geçer. Bu dönemde Anadolu söylen­
celeri alanını Batıya doğru genişlettikçe düzgünüiıü de
çoğaltır, Anadolu dağlarını� yiğitliği Ege adalarının oy­
naklığına dönüşür. Bunun kaçınılmaz bir uygarlık soru­
nu olduğu tartışma götürmez. Ancak neyin özgüiı, neyin
özenti ya da öncekinin bir uzantısı olduğunu açıkça söy­
lemek gereği de vardır. Değişmek, öncekinin sonrakini
beslemesi, geliştirmesi uygarlığın özünde, yapısında var­
dır.

Uygarlıklar geliştikçe mitologi varlıklarında bir de­
ğişme, çağın sanat anlayışına göre biçimlenme görülür.
Bu olayda konunun değişmesi pek seyrektir. Söylence

330

varlıkları yeniden işlenir, çevrenin özellikleriyle dona­
tılır. Anadolu' da bu tür donatmalar çağlar boyunca sü­
rüp gitmiştir. Bunun nedeni de Anadolu' da, gerek· komşu
olarak, gerek birbirinin yerine geçerek, pek çok devle­
tin kurulduğudur. Orta Anadolu'da yaşayan hititlerin do­
ğusunda Urartular, güneyinde Hürriler, Luviler,
kuzeyinde Kaşgalar bg. daha nice topluluklar vardı irili
ufaklı. Ötey yandan Lidya, Likya, Frigya, Karia bg. Hi­
titlerden sonra kurulmuş, öncegelmiş,komşu olmuş nice
devletler sözkonusudur. Bütün bunlar Anadolu toprağı
üzerinde varlığını sürdürmüŞ insan topluluklarıdır. Lik­
ya, Lidya topraklarında günümüzden beş bin yıl önce yer­
leşmelerin varlığı kazılardan çıkan buluntulardan
anlaşılmaktadır. Lidya, Likya devletlerinin bu toprak­
lar üzerinde kurulması olayı, boş topakları birdenbire in­
sanlarla doldurdukları, boşluğu doluluğa çevirdikleri
anlamına gelmez. Uzun süren göçler ne denli kalabalık
da olsa karşısında bir. insan topluluğu buluyordu. Bura­
da Anadolu' da kurulmuş ilkçağ devletlerinin kuruluş yıl­
larına göre tarihlerini anlatmaya çalışmıyoruz, belli bir
kuruluş sırası da izlemiyoruz. Söylenceyi ilgilendiren
olayların doğuşunda insan topluluklarının birbirlerini et­
kilemeleri, söylence varlıklarını kendi inançlarına, do­
ğal ortamlarına göre biçimlendirip yoğurmaları
sözkonusudur. Hititlerden kalan yazılı belgelerdeı Ana­
dolu söylencelerinin bütün varlıklarını bulma olanağı
yoktur. Tanrı, tanrıça adları sayılıdır. Bu, Hititler çağın­
da ortaya konan bütün yazılı yapıtların günümüze ka­
lamayışından dolmayıdır. Durum Urartu, Hurri, Luvi
gibi topluluklar için de öyledir, Likya, Frigya, Lidya için
de. Oysa, yontu kalıntıları, kabartma kalıntıları adı ge­
çen toplulukların söylenceleriyle ilgili varsayımlar ya­
pılmasına, kimi söylence varlıklarının yorumlanmasına,
ortaya çıkarılmasına yardımcı olmakta, kimi yerde de
elvermektedir. Yer adları, söylenceye giren adlar (tanrı,
tanrıça) üzerinde karşılaştırmalı incelemelere girişildi­
ğinde Hititöncesinden beri belli inanç varlıklarının ya-

331

şatıldığını, sürdürüldüğünü, yalnız adların biraz
değiştirildiğini öğreniyoruz. Tanrıların, tanrıçaların
görevleri, eylemleri, özellikleri değmişmiyor, Sözgelişi
Hititlerin bolluk tanrısı, yazbaşı (bahar). tanrısı Telepi­
nu Suriye'den adını değiştire değiştere Anadolu'ya ge­
len Adonis'ten ayrı bir iş görmüyor. Adonis ise Attis,
Agdistis bg. öykülerle değişe değişe varlığını sürdürür.
Ana-Tanrıça Kybele ile ilişkili olaylara konu olur. Bun­
lar daha önceki çağlarda Ana Tanrıça Kubaba ile Tele­
pinu arasındaki olaylardan kaynaklanmıştır. Çağlar
akıp giderken eskilerle yenilerin kaynaşmasına olanak
sağlayacak birikimleri de yaratıyor, yeni eski çağın
inançlarına göre biçimleniyor. Böylece bir tanrıça göre­
vi değişmeden, başka başka kılıklarla ortaya çıkıyor.
Anadolu'nun batı yörelerinde gelişme olanağı bulan
Yunan-Latin ilkçağ uygarlığı eski birikimleri yeni bir
inançla yoğurarak kendi adıyla anılan ürünleri ortaya
koydu. Bundan yüz elli yıl önce bu ürünler büsbütün ye­
ni, evren uygarlığını aydınlatabilecek tek kaynak sanıl­
dı, yüceltildi, ululandı. Daha sonraları bu ürünlerin birer
söylence varlığı olarak Anadolu'da çok eskiden beri bu­
lunduğu anlaşıldı. Bu pek kolay olmadı besbelli. Önce
Mezepotamya uluslarının yarattıkları söylenceleri, on­
ların arkasından Anadolu insanının elinden çıkan söy­
lence ürünlerini öğrenmek gerekti. Yapılan kısa süreli
karşılaştırmalar ilkçağ Anadolu uygarlığının, komşu uy­
garlıkların (batı Anadolu 'da) eskiçağ Anadolu uygarlı­
ğının bir uzantısı, bir ucu olduğunu ortaya koydu.

Söylence ürünlerinin yayılmasında, gelişmesinde baş­
ka bir etken de evlerin kuruluşudur Anadoht'da. Hitit­
lerden çok önce yapıldığı kazılardan çıkan duvar
temellerinden. odalı bölmelerden anlaşılan Anadolu ev­
lerinin kutsal birer nitelik taşıdığı, içinde oturanlarca
bir "aile tapınağı" durumunda olduğu içinde bulunan
kaplardan anlaşılmaktadır. Bu kapların çoğu din tören­
lerinde kullanılan özel saçı kapları, adak araçları ile ben­
zeri kutsal varlıklardır. Bunlar arasında iki öküz başlı

332

kutsal iğneler, yüzükler ilginçtir. Evlerin girişlerinde ko­
ruyucu tanrıların, tanrıçaların küçük boyutlu kabartma­
ları, yontucukları bekçilik eder gibidir. Bu inanç Anadolu
söylencelerine Hititlerle girmemiştir besbelli. Çok daha
eski bir geleneği vardır. Boğazköy' de yapılan kazılar so­
nucu elde edilen buluntular Hititlerin bu ili kuruşların­
da ya da başkent yapışlarında oldukça ileri bir taş
işçiliğini, duvar örme işini bildiklerini gösteriyor. Özel­
likle Kızlarkaya-Deresi, Yerkapı, Büyükkale adları ve­
rilen yerlerdeki buluntular yalnız ev yapım işçiliği
bakımıı:>:dan değil, söylence yönünden de önemlidir. Ana­
dolu'ya i.ö. 2000 yıllarında geldikleri söylenen Hititle­
rin böyle bir başarı olanağını yanlarında taşıdıkları,
söylence ürünleri yaratmada kendilerinden önceki yer­
lilerden önemli beceriler edinmedikleri söylenemez. Ya­
zılıkaya'da bulunan büyük kıral kabartması çok ileri bir
söylence varlığını gösterdiği gibi, bu alanda uzun süre­
lerin geliştirebileceği bir yontu beceresinin örneğini de
vermektedir (2).

Ev kalıntılarından, özellikle K:ıral kapısı denen bü­
yük girişte bulunan kabartmalardan anlaşıldığına göre
çoktanrıcı dönem yaşamın bütün kesimlerini inançlarla
doldurmuştur. Kıralın konağından damgasına değin in­
san elinde çıkma ne varsa söylence ürünleriyle süslen­
miş, donatılmıştır. Bunu başka yurttaşların evlerinde de
görmekteyiz (kalıntılarda). Eskiçağda kıralların tanrısal
özellikleri, güçleri vardı. Bunun tanrılarla kıralları karşı
karşıya getirip konuşturan kaya kabartmalarından anlıyo­
ruz. Ancak öteki yurttaşların da, inanç olarak, böyle bir
varlığı benimsemeleri toplum açısından gereklidir, ka­
çınılmazdır. Bu olay bize, eskiçağda söylence dediğimiz
varlık alanına giren inanç ürünlerinin toplumun yöne­
tici düşüncesini oluşturduğunu, günlük yaşamla inanç
varhklarının(söy lence ürünlerinin) karışıp kaynaştığını
gösteriyor.
2- Boğazköy kazılarıyla ilgili yapıtlar arasında, epey eski olma­
sına karşılık en önemli kaynaklardan biri; Die Ruinen von Bo­
ğazköy, Kurt Bittel, 1937.

333

Söylence ürünleri arasında, yontuların, kabartmala­
rın, süs takılarının, ev gereçlerinin, damgaların daha ni­
ce varlıkların yanında düzyazılı, koşuklu yazın ürünleri
de önemli bir yer tutar. Bunu Hititlerden günümüze ka­
lan yazılı belgelerden anlıyoruz. Tanrılara, tanrıçalara
yazılan-söylenen övgüler, yakarışlar, yalvarışlar olduk­
ça gelişmiş birer dil varlığıdır. Kimi Mısır etkisini, ki­
mi Sümer-Asur esinlenmesini gösterir. Bunların dışında
eski bir Babil yapıtı olan Gilgameş Destanı 'nın hititçe
çevirisi de bulunur. Uygarlık bakımından bu olay çok ile­
ri bir anlayışı, söylence yönünden de çok yaygın bir inan­
cı aydınlığa çıkarır. Bir Babil ürününün benimsenmesi,
kendi dili dışında bir dile çevrilmesi iki ülke arasında
düşünce alışverişinin hangi aşamaya ulaştığının elde tu­
tul ur kanıtıdır.

Gilgameş Destanı 'nın Hititçeye çevrilmesi olayı ye­
ni bir sorunu gündeme getiriyor. O da bir inanç varlığı­
nın hangi koşullar altında komşu. ülkede tutunduğu,
benimsendiğidir. Bu iki komşu ulusun çoktanrıcı olduk­
ları biliniyor. Ancak yaşadıkları ortam, konuştukları dil­
ler birbirinden ayrı. Üstelik Hititlerin Anadolu'ya
sonradan, İ.Ö. 2000 yıllarında geldikleri söyleniyor. Dil­
leri, inançları, egemenlik alanları apayrı olan iki ulusu
birleştiren nedir ki adı geçen yapıt Hititçeye çevrildi? Bu
olayın benzerini günümüzde bile görmek kolay değildir
doğu İslam ülkelerinde. Sözgelişi kaç müslüman devlet
başkanının evinde, kitaplığında bir Şehname bulunabi­
lir? Ülkemizde yüksek düzeyde sayılan kaç aydının, bil­
ginin, uzmanın evinde bir Homeros vardır? Bu soruları
daha da çoğaltabiliriz. Verilecek karşılık olumsuzdur ge­
nellikle.Oysa günümüzden3250 yıl önce Anadolu' da Bo­
ğazköy' de bir Hitit konağında bir Gilgameş çevirisi
bulunabiliyor. Bu- olayın iki ayrı yanı vardır. Bir inanç­
ların etkinliği yüzünden söylenceyle olan ilgisi. Öteki bir
yazın yapıtına, olağanüstü sayılan bir olayın öyküsüne
duyulan ilgi. Hangisini öne alırsak alalım varılacak yer
birdir, uygarlık yönünden üzerinde durmaya değer.

334

Adı geçen babil yapıtında işlenen konu, bütün ola­
rak, Hitit inançları içine konamaz. Buna yapıtta anlatı­
lan olaylarla, hitit inanç evreninde geçen olayların kimi
yerde çelişmesi engeldir. Arada benzerlik, ilgi uyandı­
racak bölümler vardır, ancak yapıtın bütünü ayrı bir do­
kudadır. Anadolu söylencelerinde tanrılar, tanrıçalar,
devler arasında kıyasıya savaşlar, döğüş-çekişler vardır
da Gilgameş, Engidu niteliği taşıyan kişiler yoktur pek.
Vardı da günümüze kalmadı savı pek geçerli değildir. Bu­
na elimizde bulunan kabartmaların çokluğu, bu tür söy­
lence olaylarını işleyen kalıntıların bolluğu engeldir.
Anadolu söylencelerinde böyle Gilgameş, Engidu türün­
den dev insanlar birer konuk olarak yeralır, bunlar da
komşu ülkelerden gelir. Ancak, Anadolu söylencelerinin
ikinci döneminde, Yunan-Roma çağı denen kesimde dev­
lerle boğuşan insanlar görünmeye başlar. Bunların en
ilginçlerini de Homeros'ta buluruz. Bu olayın daha baş­
ka oyalı benzerleri de tektanrıcı dinlerde, özellikle ermiş­
lere önem veren son iki dinde, bol bol bulunur.
Söylenceler çağların diliyle konuşan yaratmalar olduğun­
dan araştırıcılara değişik kaynaklı görünürler. Oysa
dilin arkasında köken sali.lıdır. Önce dili bilmenin gere­
ği var, dil araştırıcıyı ummadığı gerçeklerle karşılaştı­
rır. Burada konuya açıklık getirmeye yaradığından
başka bir örnek verelim:

İlkçağ Anadolu söylencelerinde Kyklop adlı bir ya­
ratık, bir dev vardır. Bunun gözü tepesindedir, burnun
yanla,rında, kaşların altında değil. Bu yaratığın ortaya
çıkışından en az 2500 yıl sonra Anadolu'nun doğu kesim­
lerinde, Asya ya da Azerbaycan kökenli olduğu söylenen
bir Tepegöz türemiştir <Dedem Korkud öykülerinde).An­
lam bakamından kyklop ile tepegöz birdir. Biri Türkçe,
öteki yunanca. Konuyu sürdürelim yararlıdır yeni bil­
giler edinmede. İslam dinine göre yargı günü (kıyamet)
geldiğinde bütün ölüler dirilecek, yeryüzü varlıklarından
soyunacak, çırılçıplak olacak, dişi erkek ayrımı kalma­
yacak. İnsanlar, gözleri tepelerinde olacağından, birbir-

335

}erini göremeyecekler. Buna ister öykü, ister söylence,
ister uyduruk diyelim, Anadolu' da müslümanlar arasın­
da yaygındır, gerçek sayılır, inanılır, güvenilil', inanç var­
lıkları arasına konur. Din kurucularının geniş çaplı
araştırmalar,incelemeleryaparak toplum içinde sivrildik­
leri söylenemez. Onların ileri sürdükleri eski gelenek­
lerle gelen inançların yeni bir yorumudur. Bu yorum, din
kurucusuna yaşadığı ortama göre olanak kazandırıyor.
İnanç değişikliğinin kökeni de bu yorum başkalığıdır.
Dil denen güçlü değirmen taşları arasına düşen ekinin
soyuna sopuna bakmıyor, öğütüyor, un yapıyor, öğüte­
miyorsa kırıp kırıp atıyor. İşte Kyklop-Tepegöz-Y argı gü­
nü gözlerin tepede oluşu bağlantısı budur. Bu olay
Anadolu söylencelerinin gelişim çizgisi üzerindeki sap­
malarını gösterme bakımından önemlidir. Kaynak değiş­
miyor, yalnız kaynaktan yararlanan inanç taşıyıcıları,
özel bir yorumla, kaynağı yabancılaştırma çabasını gös­
teriyor. Bu tür inanç girişimlerimitologi alanında birta­
kım dönüşümlere yolaçıyor, bir söylence varlığı başka bir
söylencenin, inanç kurumunun ürünü olarak karşımıza
çıkıyor. Bu olay su katılmamış bir saptırmaca, bir aldat­
macadır. Anadolu'nun eskiçağdan sonra gelen, tektan­
ncı dinlerle yeni bir boyaya bürünen, geçm1şini tanımada
bu aldatmaca kesimi de bir kanıt niteliği taşır kuşku­
suz.

*

Anadolu söylencelerini yalnız eskiçağdan kalan uy­
garlık ürünlerinin belli bir bölümüne, özellikle yontu, 1. .ı­

bartma, çanak-çömlek, damga türünden olup toprak
altından çıkan, kayalara, taşlara işlenen varlıkları ko­
nu edinen eski uygarlı�lar b ilimine (arkeologiye) daya­
narak araştırmak yeterli değildir. Onbinlerce yıllık bir
yerleşme, uygarlık ocağı olan Anadolu' da yaşayan insan­
larının bir de gözle, dille, kulakla yy.ları aşıp gelen ge­
lenekleri, alışkanlıkları vardır. Söylence varlıklarının
açıklanmasında, günümüzdP.n gerilere doğru giderek, es-

336

kiçağı anlama gereği vardır. Güncel olaylann karmaşa­
sı, kalabalığı içinde pek görülmeyen kimi alışkanlıklar
eskiçağın bile ötelerine giden bir geçmişin kalıntılarıdır.
Bunların başında, Anadolu kırsal yerleşme bölgelerin­
de kadının evin direği oluşu, yuvayı dişi kuş yapar gele­
neğini içeren atasözünün geçerliliği gelir. Bu atasözünün
özünü oluşturan inanç Ana Tanrıça dediğimiz Kubaba '­
nın bolluk kaynağı, evleri, ekinleri, kadınları, tarımı ko­
ruyucu kanatlan altına aldığı çağlardan gelir. Bu çağlar,
günümüze kalan kabartmalardan, yontulardan, toprak
kaplar üzerindeki işlemelerden anlaşıldığına göre kadı­
nın üretici olduğu, ailenin geçimini yüklendiği dönem­
lerdir. Evin yükü, evin düzeni, bakımı kadının sırtına
yüklenmiştir. Kimi bilginler buna ananın egemenliği an­
lamından anaerkil, (maderşShi, mlftriarkal) aile düzeni
derler. Bunun örneğini Anadolu köylerinde görmekteyiz.
Olaya tarih açısından bakılırsa:

"Ekonomi biçimi ile evlilik ve aile kuruluşu arasın­
da kimi ilişkilerin bulunduğu kesindir ... kimi ekonomi
biçimleri, daha çok babatüzesi, başkaları, ana tüzesi ai­
le örneğine yöneliktir... tarlanın sapanla sürülmediği
çağla ilgili çapa tarımı ekonomi biçimi... anaerkil (ana
tüzesi) aile örneği ile birlikte yürümüştür ... bu ekonomi
biçimi .. . kadınlarca yürütülmektedir." (3).

Bu alıntı bölümde dile gelen olaya günümüz Anado­
lusunun kırsal bölgelerinde bütün açıklığı seçikliği ile
görmekteyiz. Bu olay bir gelişigüzel durum değildir, Ana­
dolu insanının söylencelerini, tarihini oluşturan gerçek­
tir. Olayın kaynağına doğru uzun bir yürüyüşe
çıktığımızda Anadolu toprağına, üretici, ev işlerini yü­
rütücü, ekip biçici, çocuk yetiştirici Anadolu kadınına
bolluk yağdıran Kubaba 'nın, Ana Tanrıçanın egemen­
lik çağına, Anadolu söylencelerinin kökenine varırız.

3- Sosyologiye 9iriş, Hana Freyet", çev. Nermin Abadan, 1967, s.

227. Dilini değiştirerek aldık.

F/22 337

Toplumun üretim-tüketim olanakları ile söylence varlık­
ları arasında bir orantınını bulunduğunu verimli ovalar­
da bolluk tanrılarının, tanrıçalarının fırtınalı, karlı
dağlarda kırıp dökücü, yıkım getirici azgın tanrıların
egemenlik sürmesi, daha önce de söylendiği gibi, toplu­
mun üretim koşullarıyla, yapısı ile bağlantılıdır. Söylen­
ce varlıklarını yaratan insan hangi doğa ortamında
yaşıyorsa, hangi yaşama koşullarının egemenliği altın­
daysa düşünme yeteneği de o yönde çalışabiliyor. Doğa
düşünme eylemine yön veriyor. Bu durum yalnız söylen­
celerde geçerli değildir, öteki türden, insan yaratmala­
rında da etkisini sürdürür. Bu etkiye insanın yaşadığı
ortamda daha önceki yurttaşlarından edindiği bilgileri,
inançları, geienekleri, görenekleri de katma gereği var­
dır. Sanat ürünü bir söylence varlığı olarak ortaya ko­
nurken insan birdenbire çağının ötesine, eskilere varıyor,
bulunduğu doğal ortamla ilgisini keser gibi oluyor. Söy­
lenceleri yaratan gücün kaynağı toplumun gelenekleriy­
le, görenekleriyle biçimlenen inanç varlıkları oluyor.
Bunu yalnız Anadolu'da değil, bütün komşu ülkelerde
görmekteyiz. Sözgelişi Hindistan'da, Mısır'da, Mezopo­
tamya'da söylence varlıklarını yaratan duyguların ya­
şama ortamıyla koşullandığı eldeki yapıtların
incelenmesinden anlaşılmaktadır. (4)

Anadolu söylenceleri konusunda, başlangıçtan son dö­
neme değin, süregelen gelişim çizgisi üzerinde geniş çaplı
bir araştırma, inceleme yapılmamıştır. Bundan dolayı ya­
rarlanılacak kaynaklar dağınıktır, şurda hurda bulunan
kabartmalardan, yontulardan, eskiçağ uygarlık ürünlerin­
den oluşmaktadır. Sözgelişi Ana Tanrıça ile ilgili bir ça­
lışma yapabilmek için nerdeyse Van'dan İzmir'e değin
bütün Anadolu'yu dolaşmak, onunla ilgili kabartmaları,

4- Söylencelerle doğal koşullar arasındaki bağlantıyı, s�natın gelişim çiz­
gisi üzerinde görmek için bk. E. H. Gombrich, Sanatın Oyküsü, çev. Bed­
rettin Cömert, 1976. Özellikle ortaçağa değil olan bölüm.

338

yontuları, toprak kaplar üzerine çizilmiş, işlenmiş görü­
nümleri incelemek gerekir. Derli toplu bir yapıt, bir sergi
bulma olanağı yoktur. Oysa Anadolu'da bu konuda sayı­
lamayacak nicelikte yapıtlar vardır, kimi başka yere ta­
şınma olanağı bulunmadığından yerli yerinde, kimi başka
yerlere götürüldüğünden müzelerde, kimi de doğanın ko­
ruyucu ellerine bırakılmış olarak kırda bayırda sergilen­
mektedir kendince. Elimizde bulunan, incelenmesi kolay
olan mitologi ürünlerinde gördüğümüz inanç dokularını,
yaratış özelliklerini kesin çizgileriyle ayırtetmek kimi
yerde kolay, kimi yerde oldukça güçtür. Ancak doğanın et­
kisi sonucu doğan özellikler, bu alanda çalışan bir kimse­
nin gözünden kaçmaz. Sözgelişi Ana Tanrıça'yla ilgili
yontulara, kabartmalara bakıldığında eskiden yeniye doğ­
ru gelindikçe birtakım değişmeler görülür. Başkalaşma­
lar sezilir. Bu değişmeler, başkalaşmalar o ürünü yaratan
toplumun etkisi sonucudur, doğanın belirlediği olanaklar
yüzündendir. Oysa bütün değişmeler, başkalaşmalar ya­
nında varlığını sürdüren, olduğu gibi kalan tek varlık
Ana Tanrıça'dır, öteki tanrılar, tanrıçalar gibi. Durum söy­
lencelere konu olan öykülerde, söylencelerde de böyledir.
Anadolu' da. Söylence olayım doğuran koşullar Anadolu in­
sanının yaşama biçimiyle içten bağlantısını sürdürür. Yöre
değiştikçe olayın özü değişmeden kalır, ancak yanvarlık­
lar, özellikle olayı düzenleyiş biçimi, anlatma özelliği de­
ğişir, yörenin etkisi siner özüne.

Anadolu söylencelerinin özünü kuran öğeleri oluşturan
belli ilkeler vardır, bunlar toprağın besleyici gücüyle ilgi­
lidir demiştik. Buna karşılık, söylence varlığı yer değişti­
rince doğduğu yerde kazandığı kimi özellikleri de birlikte
götürüyor sonradan gittiği yere. Böylece yeni bir durum
çıkıyor ortaya, söylencelerde göçmen konular sorunu do­
ğuyor. Buğday yetişmeyen yerde de bolluk tanrısı buğdayla
niteleniyor, buğdayın yanına yeni geldiği yerin en önemli
sayılan besin bitkisi geliyor. Anadolu'da bolluk tanrısının
bir elinde üzüm, bir elinde buğday başağı tuttuğu görü­
lür. Hititlerin yaşadıkları bölgede bu iki bitki insanların

339

en güçlü besiniydi. Daha sonraki dönemlerde, Yunan-Roma
çağında, gene Anadolu' da yazgı tanrıçasının elinde elma,
muz ya da benzeri yemişleri tuttuğunu gösteren yontusu
vardır. Demek batıya gidildikçe tanrılarla, tanrıçalarla
ilgili bitkiler de, çevirenin verdiği öneme göre, değişiyor.
Bu olay bize, Anadolu'da, mitologiyi yaratan öğelerin dur­
madığım, eskiçağdan ilkçağa, ilkçağdan ortaçağa değin
sürüp geldiğini gösteriyor.

İnsan, söylencelerini çağına göre yaratan, yarattığı söy­
lencelerle şenlenen evreninde yaşayan bir varlıktır. Kuba­
ba 'yı yaratan eskiçağın Anadolu insanı, daha sonra,
Mezopotamya yörelerinden gelen bir inançla söylenceleri
arasına Havva-Adem öyküsünü, onlarla ilgili yılan-elma
söylencesini katmakta gecikmediği gibi bir sakınca da gör­
memiştir. Anadolu eskiçağına oranla bu son öyküler ye­
nidir, Anadolu insanının inanç ürünlerinden değildir,
ancak söylence varlıklarının aktarılmasındaki akışın
yy.lardır durmadığını gösterme bakımından önemlidir. Bu­
na bakarak, Anadolu insanının eskiçağ boyunca da böyle
inanç aktarmaları yaptığını, söyleyebiliriz.

Anadolu söylencelerinin, başka söylencelerde bulunma­
yan, ayrı bir özelliği vardır. O da günümüzde bile sürüp
gitmesidir. Çağımız Anadolu insanı ocağını yakmaktan
ekinini ekmeye, biçmeye, savurmaya, öğütmeye, hamuru­
nu yoğurmaya değin evle, tarımla ilgili bütün işlerini es­
kiçağdan kalma inançlara göre yürütür. Bugün birer
gelenek, görenek olduğu söylenen bu inançların kaynak­
larına doğru gittiğimizde eskiçağın söylence ürünleriyle
karşı karşıya geliriz. "Anadolu İnançları " adı altında top­
lanan bu düşünce varlıklarının çoğu eskiÇağdan kaynak­
lanan, sonraları toplumların yaşama biçimlerine göre
değişen, birer söylence varlığıdır. Güneşle, ayla, yıldızlarla,
büyük ırmaklarla, kayalarla, kimi ağaçlarla ilgili söylen­
celerin kökeni eskiçağın çoktanrıcı dinleridir. Anadolunun
gerçeği, halkın gönlünde yaşayan, günlük yaşayışta geçer­
liğini sürdüren bu söylence ürünleridir. Bundan dolayı
Anadolu insanı tarihi boyunca bir "Söylence varlığı " ol­
maktan kurtulamamıştır.
340

Anadolu insanı çoktanrıcı inançların taşıdığı etkiyle
tektanrıcı döneme girme olanağı bulabilmiştir. Gerçekten
de çoktanrıcı dönemin tanrılarını, tanrıçalarını niteleyen
özellikler, Anadolu insanının belleğinde biçim değiştire­
rek, boya değiştirerek tektanrı varlığını süsleyen birer
inanç ürünü olmuştur. Bu durum eskiçağ söylence varlık­
larının ortaçağ inançlarını besleyen birer eski kaynak ola­
rak kalmaları sonucudur. Eskiçağ inanç varlıkları
yaşamın özüne işlemiş birer günlük öğe niteliğinde oldu­
ğundan, kolay kolay bırakılamazlar. Tektanrıcı dine gir­
meleri de bu özellikleri yüzündendir. Ancak, Anadolu
insanı, bunu yeterince bilmez, eskiçağ inanç varlıklarının
tektanrıcı dine girmelerinde bilinçli değildir. Sözün kısa­
sı söylence ürünleri tektanrıcı dinlere bilincin süzgecin­
den geçerek değil, yaşamın doğal olayları, işlemleri içinde
eriyerek girmiştir. Çalışan, bütün gününü geçimini sağ­
lama düşüncesiyle didinerek geçiren, doğa olaylarından
başka gerçek bilmeyen bir insanın gönlünde gelenek, gö­
renek denen alışkanlık ürünleri bilinmeden uygulanan ya­
şama kurallarıdır diyebiliriz. Anadolu kadını tarlasında
ekinini ekerken, biçerken uyduğu geleneklerin birer ge.
lenek olduğunun bile bilincinde değildir çokluk. Ona ne­
den öyle yaptığını sorsanız, alacağınız karşılık "bizim
köyün töresi böyledir, eskilerimizden böyle gördük"tür.
Ona neden "müslüman" olduğu sorulsa vereceği karşılık
öncekinin tıpkısı olacaktır. Ona yaptığı işin tektanrıcı din­
le ilgili olmadığını, çoktanrıcı dönemlerden kalma bir ge­
lenek olduğunu söyler, anlatırsanız duraksamadan sizi
dinsizlikle suçlayacaktır. Bu olayın tek yorumu vardır, o
da eskinin yeniyi acıtmadan, kanını akıtmadan yuttuğu­
dur. Eskinin yeniyi yutuşuna yolaçan başlıca neden yeni­
nin yerli olmayışı, dıştan göçmen olarak gelişi, getirdiğinin
geldiği yerde gördüklerine, bulduklarına oranla çok yeter­
siz oluşudur. Eskiçağ ürünü olan söylence varlıkları Ana­
dolu toprağının koynundan çıkan, suyuyla, sütüyle
beslenen uygarlık başarılarıdır. Kökleri topraktadır, yer-

341

lidir, durağandır. İlkçağın sonu ile ortaçağın başından bu­
yana gelen tektanrıcı inanç varlıklarıysa göçmendir,
ayakları yerde değil boşluktadır. Bu yüzden geleni yerli
olan özümler, eritir varlığında. Erime olayı gerçekleşmez­
se, gelenle yerli olan arasında bir güç dengesi kurulursa
duraklama, karşılıklı birini sınama, dengeyi koruma bi­
çiminde görünen kendini kurtarma eylemi boy gösterir.
Anadolu'da da olan budur çağlar boyunca. Geleni bütün
incelikleriyle, yerli olan, eritmiştir. Ancak, Anadolu'ya ge­
lişin ardı gelmediğinden, gelenler birbirlerinin bütünleyi­
cisi, Anadolu'yu aydınlatıcısı sanma gibi sayrılı, sanrılı bir
düşe kapıldılar. Bu boyalı düş Anadolu söylencelerini, araş­
tırıcının gözlüğüne göre, doğuya bakarak Orta Asya'ya, ba­
tıya bakarak Yunan-Roma'ya bağlı gördü. Bu görüşün
arkasında belli bir inancın etkisi altında kalma vardır bes­
belli. Bu da doğaldır, insan kendi varlığının bilincine va­
ramayınca yetkisinin boyutlarını da göremez, kavrayamaz,
kendini özünün dışında kalan büyük güçlerle dengeleme­
ye çalışır, çabalar. Geçmişi kendinde yansıtmanın ya da ken­
dini geçmişin koruyucusu, savunucusu sanmanın
bilinçsizliği bu ortamda başlar. Deney bilimlerinden ya­
rarlansa bile söylence varlığı olmaktan kurtulamaz, yeni­
den ürküntü duyar böyleleri.

Anadolu söylencelerinin diriliğini sürdürdüğünü, Ana­
dolu insanının inanç evreninde bugün bile yaşadığını söy­
lemiştik. Bunun ne denli gerçek olduğunu da Anadolu
halkı arasına girerek geleneklerini, göreneklerini anlama
gereğine bağlamıştık. Bu konuda elle tutulur bir örnek ve­
relim:

Günümüz Orta Anadolu yörelerinde çocuğu olmayan
gelinlere uygulanan ilginç bir gelenek vardır. Çocuğu ol­
mayan gelin, yörenin saygın kadınları aracılığıyla, yıka­
nıp arındıktan sonra, süslenir, giydirilir, yöre yakınlarında
ucu yuvarlakça, yüksekçe bir taşın üstüne oturtulur. Adak­
lar sunulur, saçılar saçılır, yalvarılır, yakarılır, bir çocu­
ğu olması, gelinin yüklenmesi (gebe kalması) yolunda

342

dileklerde bulunulur. Taşın üstüne oturtulan kadın, bir sü­
re sonra kalkar, taşı okşar, çevresinde döner, dileğini, öz­
lemini yakarışlı bir sesle bildirir.

İmdi bu olayı biraz eşelim, bakalım karşımıza neler çı­
kar. Önce taşın çevresinde otları arayalım, taşın gövdesi­
ni ortaya çıkaralım. Göreceğimiz ilk durum taşın
yontulmuş, düzenlenmiş, insan eliyle özel bir biçim aldı­
ğıdır. Bunu taşın üzerindeki çok eski izlerden, kertikler­
den, araç kesmelerinden anlarız. Taşı şöyle alıcı gözle iyice,
incelediğimizde onun bir fallos olduğunu, erkeğin döllen­
me öğesinin yontusu diye yapıldığını görürüz. Çoktanrıcı
dönemlerin sonlarında erkek dölleme öğesi denen fallos
kutsaldı, tanrısal bir nitelik taşırdı, doğurtucu, dölleyici
gücün simgesi olarak saygı görür, kutlanırdı. Anadolu in­
sanı, çocuğu olsun diye, bağlandığı, sürdürdüğü bu inanç
geleneğinin özünü bilmez, ona bu geleneğin kaynağını söy­
leyene de inanmaz. Oysa islam dini bu tür inançları, gele­
nekleri kesinlikle yasaklamıştır. Buna karşın halkın
gönlünde yaşayan bu inanç gittikçe gelişmiş, beslenmiş,
güçlenmiştir.,

Fallos konusunda söylenenler kadının üreme öğesi ala­
nında da geçerlidir. Onunla ilgili gelenekler, inançlar da
az değildir. Bu inançlar birer mitos varlığıdır, çoktanrıcı
dönemlerdeki bolluk veren, mutluluk sağlayan, insanla­
rın çoğalmalarına yardımcı olan tanrıçalarla, tanrılarla
bağlantılıdır.

Anadolu'da söylence ürünlerinin yaratılmasında baş­
lıca etkenin toplumun inançları olması doğaldır. Artcak,
söylence varlıklannın birer sanat ürününe dönüşme­
sinde ayn bir koşulun aranması gerekir. Günümüze ka­
lan büyük kabartmaların, yontuların, özellikle Y azılıkaya
türünden birkaç kişinin bile gücünü aşacak nicelikte emek
isteyen sanat varlıklarının ortaya konması, ancak devle­
tin yardımıyla gerçekleşebilir. Hititlerde kıral kutsaldı, bü­
yük din törenlerini yönetmekle görevli olduğu gibi
doğrudan doğruya tanrılarla konuşur, onlardan buyruk-

343

lar alırdı. Toplumun inancı böyleydi. Bu inanç yeni değil­
dir, Mezopotamya'da da vardı. Nitekim ünlü yasakoyucu
Hammurabi düzenlediği yasaları doğrudan doğruya tan­
rının buyruklarına dayanarak, tanrıdan buyruk alarak
gerçekleştirmiş. Onu tanrıdan buyruk alırken gösteren bir
kabartma günümüze kalmıştır. Bu yapıtta Hammurabi
güneş tanrısı Şamaş'ın katına çıkmış, ona saygılarını bil­
dirip yasalarla ilgili buyrukları almaktadır. (5)

Mısır inançlarında da kıral tanrılarla konuşur, görü­
şür, durum Sümerlerde öyledir. Bütün Anadolu dinlerin­
de kıralla tanrıların konuşup görüşmeleri olağandır.
Hititlerde kıralın böyle kutsal bir görevinin bulunması, din
törenlerini yönetmesi gibi inançlarla ilgili olaylar mitolo­
giye bağlı kimi sorunların çözümünü kolaylaştırıyor. Bu­
na göre büyük tapınakların, büyük kabartmaların,
yontuların yapılmasında birinci etken kıraldır. Bunu da
tanrı adına, bağlı bulunduğu inanç adına yapıp yaptırmak­
tadır. Kıralın, o değilse yetkili kıldığı bir kimsenin, bu tür
davranışı bir yandan söylence varlıklarının aydınlığa çı­
kıp somut ürünlere dönüşmesine, bir yandan da sanatın
gelişmesine, yayılmasına, sanatçının yetişmesine olanak
sağlamaktadır. Bugün elimize geçen eskiçağ uygarlık
ürünlerinin ortaya konmasında, bize kalmasında bu tutu­
mun önemi büyüktür. Kıral'ı tanrılarla görüşürken gös­
teren kabartmanın, yontunun kimin, kimlerin elinden
çıktığını pek bilemiyoruz. Ancak, eskiçağ Anadolu'sunda,
bu alanda çok ileri bir aşamaya varıldığı günümüze ka­
lan yapıtlardan anlaşılıyor kolayca. Bu olayda, daha önce
de değinildiği gibi, mitologiyle sanat elele vermiştir. Mito­
logiyi oluşturan inanç varlıkları, birer olay niteliğinde ta­
şa, toprak kaba yansıtılırken uygarlığın aşamasını da
gösteriyor. Böylece sanat ürünü inanç varlıklarının çağ­
lar boyu sürüp gitmesini, yayılmasını sağlıyor. Sanat bu

5- Belkıs Mutlu, Efsanelerin izinde, 1965, s. 101.

344

başarısını sürdürürken bir yandan komşu uygarlıkların ve­
rilerinden, bir yandan da doğduğu ortamın geçmişinden
aktarılan yaratmalarından yararlanıyor, .etkileniyor. Es­
kiden kalanla komşulardan alınan yeni bir anlayışa göre
karılıp karıştıralarak ortaya konuyor. Eskiçağdan kalan
bu uygarlık varlıklarının büyük bir bölümüne bugün
"söylence" deniyor. Bu varlıkların biçimi, konumu, bütün­
lüğünü oluşturan öğeler bir yandan sanatın, bir yandan
da uygarlığın hangi gelişim doğrultusunda, hangi yükse­
liş aşamasında olduğunu gösterir. Anadolu söylenceleri ko­
n usunda yeterli yazılı yapıt bulunmadığından
yararlanılabilecek kaynakların başında kabartmalar, yon­
tular, toprak araçlar üzerinde bulunan süslemeler gelmek­
tedir. Yazılı belgelerin içerdiği olaylar, yazının uygulama
alanının darlığından, Anadolu söylencelerinin genişliği, es­
kiliği oranında değildir. Kimi yazılı belgelerin de günü­
müze kalmadığı, yetersizliği biraz da bu durumun
çoğalttığı söylenebilir. Yontular kabartmalar, toprak kap­
lar üzerinde yapılacak bir çalışma, söylence olaylarının üç
yönlü olduğunu ortaya koyar, Anadolu'da.

A- Söylenceleri oluşturan kişiler genellikle tanrılar,
tanrıçalar, kırallardır. Tanrılarla kırallar adak sunuşlar­
da, saçı saçışlarda, kimi dileklerin bildirilmesinde karşı
karşıya gelir. Kıral büyük töreni, bayram eğlencesini dü­
zenlerken, yönetirken başkişi olarak tanrı katındadır.
Yurttaş topluluğu içinden sivrilmiş söylence kişileri pek
bilinmiyor, şimdilik.

B- Anadolu söylencelerinde büyük yiğitlik olaylan pek

bulunmaz. Elimize geçen ürünlerde, çokluk, din törenle­
ri, adak sunuşlar; dilek bildirişler, yakarışlar, yalvarışlar
görülür. Büyük yiğitlerin çokluk Mezopotamya' dan geldi­
ği, Anadolu'da benimsendiği sanısını uyandıran başlıca
kaynak Gilgameş Destanı 'dır elimizde. Daha sonraki çağ­
larda Homeros'un yiğitleri çıkar ortaya. Yontularda, ka-

345

bartmalarda yeralan tanrılar, tanrıçalar, kırallar birer güç

birikimini dile getirir. Yapıtın ağırlığını dışa taşan yoğun

güç oluşturur. Bunlara bakınca, Anadolu söylencelerin��
eskiçağanda, inancın yoğun bir güç olduğu, sanatın bu guç

yoğunluğunu bütün görkemiyle belirtmeye yönelik bir gi­

rişim niteliği taşıdığını görmek, göstermek kolaydır.

C- Söylencelere giren bitkilerin, hayvanların iki yön­

lü olduğu ilk bakışta kavranır. Birincisi, hayvan koruyu­
cu bile olsa, tanrının, tanrıçanın yanındadır,buyuruğun­
dadır. Gövdesinin ağırlığı tanrının, tanrıçanın gücünü gös­
termeye yönelik bir anlam taşır. Bir bakarsınız savaş
tanrısı iki görkemli arslanın üstüne basarak yükselir ya
da buna benzer bir olay yapıta geçirilir. Bitkiler ise daha
başka bir nitelikte, bir bolluk, besleyici öz, süsleyici öğe
gereci olaraksöylence yapıtlarında (yontu, kabartma, top­
rak araçlar) işlenir.

Anadolu sanatının konusunu kuran bu üç öğeli söylen­
ce varlıkları birer 9<Jğa olayı olarak karşımıza çıkar. Eski­
çağ Anadolu insanının düşüncesinde, inançlarında tek
kaynak doğadır. Doğa varlıkları biraz abartılır, doğal çiz­
gilerinin dışina taşılır, komşu ulusların etkileriyle biçim
değiştirir, ancak gene doğa varlığı olarak kalır. Bunun ilk
örneği insanla hayvan öğelerin birleştirilmesinden oluşan
söylence varlıklarıdır. Kanatlı insanlar, yarı insan-yarı
hayvan gövdeli yaratıklar. Bunların Anadolu söylencele­
rine komşu ülkelerden geldiği besbellidir. Özellikle Mısır
Mezopotamya insanlarının mitologilerinde böyle insan­
hayvan birleşimli yaratıkların bolluğu gözden kaçmıyor.
Anadolu söylencelerinde bu tür varlıklar azdır.

Anadolu söylencelerinin Hititöricesi döneminin kayna­
ğı , gelişimi, etkilediği alan konusunda kesin konuşma, ge­
çerliği tartışma götürmez. Kanıt sunma olanağı yoktur,
şimdilik. Hititlerle, onların çağdaşı öteki Anadolu ulusla­
rıyla başlayan dönemle ilgili kanıtlar, buluntular çoktur.
Onlara dayanarak olumlu açıklamalara girişme olanağı
vardır.

346

Hitit, Urartu, Luvi, Lurri, onlardan sonra gelen Ana­
dolu topluluklarının inançları konusunda yapılacak kar­
şılaştırmalı bir çalışma, Anadolu ve Eskiçağının,
ilkçağının büyük bir kesimini aydınlatmaya yeterlidir.
Ozellikle Mitannilerin Anadolu'yu Mezopotamya ülkesiyle
bağlayan uygarlık alışverişlerinde, inanç kaynaşmaların­
de aracılık eder bir durumda olmaları önemlidir. Hitit söy­
lencelerinde görülen kimi varlıkların, özellikle yarı insan,
yarı hayvan biçimlilerin Mitanniler aracılığıyla Mezopo­
tamya'dan geldiği anlaşılıyor. İranda, Mezopotamyada bü­
yük bir saygı gören kartal kanatlı, biri insan, biri arslan
olmak üzere iki başlı yaratık Mitanniler aracılığıyla Ana­
dolu mitologisine girmiş olsa gerek. Bugün Ankara müze­
sinde bulunan, İ.Ö. 1050-850 arasında yapıldığı ileri
sürülen bu söylence varlığı, karşılıklı etkiler bakımından,
ilginçtir. Gene Ankara müzesinde sergilenen, bir arslan
üzerinde duran kanatlı ay, güneş tanrılarını gösteren (İ.Ö.
850 den sonra)' kabartma da önemlidir. Bu tür yapıtların
genellikle i. Ö. 1000 yıllarından sonra Anadolu söylence­
lerinde çoğaldığını, daha eski dönemlerde yok denecek ni­
celikte seyrek olduğunu küçük bir inceleme bile ortaya ko­
yar. Gerek Hititöncesinde, gerekse Hititlerin en güçlü çağ­
larında, egemenliğin doruğuna ulaştığı dönemde, açıklanan
türden söylence varlıklarının azlığı,sonraları yy.lar geçtik­
çe çoğaldığı görülüyor.Bunun da nedeni komşu ülkelf.rde
gelişen uygarlıkların,egemenlik gücü gerileyenleri daha ko­

lay etkilediğidir. Bu bir varsayım olabilir, ancak Anadolu
söylencelerinde, şimdilik, görülen durum budur. Sözgelişi
İ.Ö. XX. ile XIV. yy. lardan kaldığı bilinen seylence ürün­
lerinde (özellikle Hititlerde). Böyle insan, hayvan birleşimli
yaratıklar bir ikiyi geçmez, kimi yörelerde bulunmaz bi­
le. Oysa İ.Ö. X. yy.dan sonra bu tür varlıkların güneydoğu
Anadolu' dan başlayarak batıya geldikçe çoğaldığı, belli bir
yörede yoğunlaştığı görülür. Daha önceki yy. larda tanrı­
lar, tanrıçalar hayvanlarla ilişkidir. Ancak bu ilişki göv­
de birliğini (yarı hayvan yarı insan) gerektirmez. Tanrı,

347

tanrıça hayvanı yanında gezdirir, onun üstünde durur gibi
olaylar işlenir. Hurri-Mitanni etkisinin sonraki dönemlerde
oluşu, bu iki ulus aracılığıyla güneydoğudan, Mezopotamya
inançlarının Anadolu'ya girişi bizce, uygarlık bakımından bir
Mezopotamya duraklama ya da gerileme bilirtisidir. Bu ya­
netki sonucu, kabartmalarda, yontularda, toprak nesneler­
de ortaya konan sanat ürünlerinde bir incelme, eski güç
yoğunluğundan, birikimden sıyrılma, belli belirli çizgile­
ri sürdürme eğilimi başladı. Bu eğilim Anadolu söylence­
lerinin Yunan-Roma döneminde doğal boyutlarla ortaya
konan, inı;anı, hayvanı gövdenin en ince ayrıntılarına de­
ğin işleyen sanat anlayışına dönüştü. Doğal gerçeğin ye­
rini çağın yaşama anlayışını, güzellik görüşünü, erdemini
yansıtan insan beğenci alıverdi. Uygarlık bakımından, so­
muttan soyuta geçiş dönemi sayılan bu durum, kimilerin­
ce gelişme, ilerleme diye nitelenir. Ancak Anadolu
söylenceleri yönünden bir gerileme olduğu da sözgötürmez.
Anadolu söylencelerinin yerini, doğal olanın yerini, doğal
olmayan, yalnız düşünce evreninde, inanç ortamında ya­
şayan aldı. İnsanın ayakları yerden kesildi.

Anadolu söylencelerinin doğadan ti.zaklaşmaya başla­
dığı dönemde yeni değerlerin ortaya çıktığı, uygarlığın ye­
ni, bilinmeyen değerler getirdiği de söylenemez. Yenilik
yalnız değerlerin yorumunda, nitelenmesindedir. Eskiçağ
Anadolu söylencelerinin ilk dönemlerinde tanrılaştırılan,
yaşamın bütün girinti çıkıntılarına sokulan yaygın değer­
ler şunlardı: İyilik, güzellik, yiğitlik, doğruluk, yardım, er­
dem, sevgi, saygı, eliaçıklık, yücelik, bilgelik, bağlılık dbg.
İnsan davranışlarına egemen olan düşünce ürünleri. Bu
değerler birer tanrı, tanrıça ya da kutsal sayılan varlık­
larda kişiliğini bulur, kabartmalara, yontulara, toprak
araçlara işlenirdi. Sözgelişi bolluk tanrısının varlığında bi­
çimlenen değerler arasında yardım, eliaçıklık, sevgi, ko­
ruyuculuk, doğruluk kutsal bir dizi oluştururdu. Ana
Tanrıça'nın kişiliğinde yardım, sevgi, koruyuculuk, bağ­
lılık, iyilik dile gelirdi. Hayvanların koruyucusu olan bir
tanrının özünü sevgi, yardım, koruma ile benzeri değer-

348

ler oluştururdu. Güneş tanrısının, savaş tanrısının varlı­
ğında yiğitlik, yücelik önde gelirdi. Öte yandan bilgiyi,
saygıyı, güzelliği, doğruluğu birer tanrısal varlık olarak
özünde toplayan, yansıtan tanrılar, tanrıçalar sayısızdı. İn­
san gönlünde "iyi", "güzel" denebilecek ne varsa, beğeni­
len, sevilen, aranan, istenen ne varsa t&nrısal bir varlıkta
biçimini bulur, saygı görür, adakların, saçıların ereği olur­
du. Daha sonraki dönemlerde de bu değerler sürdürüldü,
belli aşamalardaki yerlerini korudu. Buna karşılık doğa­
dan kopma, yaşama yabancılaşma da alıp yürüdü. Önce­
leri bir doğa olayı olarak nitelenen iyilik, yardım, güzellik
sonraları birer düşünce ürünü niteliğine büründü. Eski­
çağda çiçeklerin açılışı, ortalığın yeşermesi, güneşin par­
laklığı, ayın alımı güzellik diye yorumlanırdı, güzellik
değerinin elle tutulur örneği sayılırdı. Kuraktan kavru­
lan topraklara, tarlalara, ormanlara inen yağmur koruyu­
cu tanrıların bir iyiliği, bir yardımı, bir eliaçıklığı
anlamında düşünülürdü. Sonraları, bütün bu olaylar birer
kavram olarak yorumlandı, soyutlaşma, doğadan kopma
dediğimiz durum böyle başladı. Önce bir olayken sonra bir
kavrama dönüştü, ortamından uzaklaştı.

Anadolu söylencelerinin yeni bir yorumla işlenmesi, es­
kiçağ inançlarına komşu ülkelerden gelen inanç varlıkla­
rının karışması sonucudur demiş bu olayı da bir
soyutlaşma olarak nitelemiştik. Oysa bu durum yalnız mi­
tologi konularını değil, onlarla beslenen, onlarla yanyana
yürüyen sanat ürünlerini de etkilemiştir. Böylece soyut­
laşma bütün alanlarda yerleşmeye başlamıştır. Sözgelişi
çok uzun bir dönemi kaplayan eskiçağ-ilkçağ ikilisinin ar­
dından gelen ortaçağın tektanrıcı anlayışı doğadan hızlı
bir kopmadır. Eskiçağın bolluk tanrısı, tanrıçası doğaday­
dı, insanlar arasındaydı. Onun bütün eylemleri de birer
doğal olaydı. Buna karşılık tektanrıcı dönemde soyutlaşan
tanrı bütün eylemleri de kendisine benzetti. Artık iyilik,
doğruluk, yardım, sevgi bir doğa olayı değil soyut tanrı­
nın varlığında bulunan soyut bir kavramdır, tanrının ni-

349

teliklerinden biridir. Eskiçağın sayısız doğa t&nrıları,
ortaçağın tektanncı anlayışına göre bir olan, görünmeyen,
varlık kavramı altında ne varsa yoktan ''yaratan '', "tan­
rı "'nın birer niteliğine dönüştü, birer soyut kavram olu­
verdi. Anadolu insanı, yaşama ortamını etkileyen inanç
varlıklarının gelişim çizgisi üzerinde yürüyerek, eskiçağ­
dan gelen özlü bir geleneği çağın verilerine göre değerlen­
direrek, yaratma eylemini sürdürüyor. Bu eylem, sanatın
bütün kollarını denetimi altına alıp, mitologiyi bütünleş­
tiren ürünleri ortaya koydu .

•
Bu girişin adına Anadolu gerçeği denildi başlangıçta.

Burada gerçek kavramı ile söylence arasında bir çelişme
bulunduğu, söylence varlıklarının gerçekle bağdaşamayan,
doğaüstü sayılan bir alanda kaldığı ileri sürülebilir. Ola­
ya belli bir anlayış açısından bakılır, gerçek kavramına de­
ney bilimlerinin, yerkaplayıcı nesnelerin dışında "varlık"
tanımayan düşünce akı:qılarının ölçülerine göre anlam ve­
rilirse karşı çıkış yerindedir, Ancak,bu çalışmada ele alı­
nan gerçek, ' günümüzden onbinlerce yıl öncesi
Anadolusunda yaşamış insanların, en eski atalarımızın dü­
şünce evreninde, inanç ortamında yereden bir davranış bi­
çimidir. O çağda söylence varlıkları günümüz insa;nının
düşündüğü, sandığı gibi değildi, yaşanan gerçeklerin kay­
nağıydı. Evreni tanrıların, tanrıçaların yönetmeleri bir
"mitos" değil gerçek sayılırdı. Bizim "söylence" dediğimiz
olay eskiçağ insanının belleğinde yoktu. Eskiçağ insanı öy­
kü, söylence nedir bilmezdi. Onun gözünde fırtına ne den­
li gerçekse fırtınayı yöneten tanrı da o denli gerçekti.
Bütün öteki doğa olaylarının kaynağında, eskiçağ insanı­
nın gerçek bildiği yüce varlıklar bulunurdu. Bugün, Ana­
dolu'nun birçok yerinde, toprak altından çıkarılan uygarlık
ürünlerinin söylencelerle ilgili olmayanı (eskiçağdan ka­
lanların) yok gibidir. Bize birer söylence gibi gelen olayla­
rı yansıtan, işleyen bu uygarlık ürünleri, eskiçağda, bir

350

gerçeği, gerçekliğine yürekten inanılanı, dile getiriyordu.
Bütün tanrılar, tanrıçalar gerçekti eskiçağ insanının ya­
şamında.

Günümüzde bile, inançlarına, dinine gönülden bağlı
kaldığını ileri sürenlerin, şeyhlerin, pirlerin, dedelerin,
dervişlerin, aşırı değil içtenlikle, dincilerin birer söylence
varlığı ardınca koştukları kesindir, açıktır. Kimse çıkıp,
günümüzde bu evrenin ötesinde başka bir evrenin bulun­
madığını, ölümden sonr!J. dirilip yargılanmanın uydurma­
lığını onlara inandıramaz. Onların gözünde gerçek evren
üzerinde yaşadığımız değil, ölünce gideceğimiz ülkedir,
ölümsüz, kalıcı orasıdır, bu yeryüzü değil. Bugün ölülerin
gömüldükleri yerlere giderek adak sunanlar, dilek dileyen­
ler, şu "ziyaret " denen eylemi yapmaktan derin bir iça­
çıklığı duyanlar, bayramda kurban kesenler, ölülerin
ardından törenler düzenleyenler, tı;ı.panlar, tapınanlar, tan­
rıya yalvaranlar, yakaranlar dinine bağlılığını övünerek,
kıvanç duyarak söyleyenler gerçekte birer "çağdaş söylen­
ce"nin ardından koşmaktadırlar. Onların bilim verileriy­
le içten bir ilgisi olmadığı gibi, inançlarına dayanan
davranışlarında da geçerli , kesin bir ölçü yoktur. Birbakı­
ma en katı, en kötü çoktımrıcılar çağımızda yaşamakta­
dır. İnançları gizli çıkarlar, örtülü kazançlar uğruna araç
edinenler, başka düşünüp başka yaşayanlar, dine bağlı gö­
rünüp dinin gerekimlerini yerine getirmeyenler, din ku­
ruluşlarına yardım edip din kurallarına uymayanlar
eskiçağın çoktanrıcıları ölçüsünde "arınmış" insanlar de­
ğildir, yalancıdır, ikiyüzlüdür. Eskiçağın insanı bolluk tan­
rısına, Ana Tanrıça'ya adak sunarken, yakarırken,
tapınakta saçı saçarken içtendi, özel bir çıkarı yoktu, yal­
nız bir umudu, bir dileği vardı. Oysa günümüzün varlıklı
dincisi öyle değildir. Onun gözünde inanç başkalarını sö­
mürme aracıdır, çıkar kaynağıdır. İşte bu tür davranışı,
tutumu yüzünden ç�ğımızın "inançlısı'' "inançsız" diye
suçladığı eskiçağın çoktanrılı kişisinden çok mu çok geri­
dedir, yabansıldır.

35 1

Çağımızın insanı, eskiçağın insanından yalnız bilim,
uygarlık aşaması bakımından ilerdedir. İnançla davranış
arasında bağlantı kurma sözkonusu olunca, çağımız insa­
nı geri kalmıştır, doğadışıdır , yırtıcıdır, saldırgandır, ba­
şıboştur. Eskiçağ insanının bir yaşama koşulu diye
benimsediğini , çağımızın dincisi bir egemenlik sağlama,
başkalarını buyruk altına alma olanağı diye anlamakta­
dır. Eskiçağ insanı kendi varlığının bilincinde değildi,
onun anlayışına göre doğa ile kendisi arasında büyük bir
ayrılık, aykırılık yoktu. Oysa çağımız insanı bütün yap­
tıklarının bilincindedir. Doğadan koptukça daha yırtıcı, da- .
ha soyup soğana çevirici, daha aç gözlü olduğunu
bilmektedir. Birbakıma çağdaş insan daha koyu, daha katı
bir "söylence varlığı " olduğunu da biliyor iyiden iyiye.

Uygarlığın gelişmesi karşısında insanların eskiçağ in­
sanlarını geride bırakacak nitelikte kendi özlerine yaban­
cılaştıkları açık bir gerçektir. Uygarlık ürünlerinin
yerinde, uygarlığın özüne, ilkelerine uygun olarak kulla­
nılmayışı insanı yalnız çağının dışına itmekle kalmıyor,
kendi özünden, onu "insan " kılan tözden de uzaklaştırı­
yor. Böylece çağdaş insan, eskiçağ insanına oranla bir "mi­
tos varlığı " bile olamıyor, söylenceyi oluşturan öğelere
yabancı kalıyor. Günümüz Anadolu insanını tarihinin akı­
şı içinde görmeye çalışırsak, din ortamında, eskiçağın ge­
risinde kaldığını görürüz. Anadolu insanı yaşadığı evrene
yabancıdır, ona uzaktan bakmaya alıştırılmış, köklerinden
koparılmış, kaynağından uzaklaştırılmıştır. Tektanrıcı
dinler, Anadolu insanının yaşama gerçeğine aykırı düştü­
ğünden, doğal gelişmeye engeldir. Deney bilimlerinin Ana­
dolu' da, ortaçağdan buyana, suçlanması tektanrıcı
inançların yaygınlığı yüzündendir, Anadolu insanının ken­
di yarattığı mitoslardan, söylencelerden kopuşu dolayısıy­
ladır. Uygarlığın hangi aşamasında olursa olsun, kendi
yarattığı söylenceleri yok sayan, yadsıyan bir toprağın in­
sanları evlerde yetiştirilen süs bitkilerine benzemekten
öteye geçemez. Onların yaşamı doğal ortamdan soyulmuş,

352

doğal gömleğini çıkarmış bir "besleme varlık"tır. Bunun
ne denli kesin bir gerçek olduğunu kavramak güç değil­
dir, biraz eskiçağla ilgilenmek, uzaklarda gezinmek yeter.
Anadolu söylencelerinin doğal yapısını bozan güney ülke­
lerinden gelen inanç varlıklarıdır. Çoktanrıcı dönemlerde
geçerli olan bu durum tektanrıcı dönemde, ortaçağda da
etkisini göstermiştir. Eskiçağda, Anadolu insanı, çoktan­
rıcıydı ancak bütün tanrıları, tanrıçaları yanındaydı, evin­
deydi, yediğini yer, içtiğini içer, giydiğini giyerdi.
Tektanrıcı döneme geçti, eskiçağın kanatlı insanları, in­
san başlı arslanları, kanatlı akrepleri "melek" adı veri­
len düş varlıklarına dönüştü, başka bir inancın boyasına
bürünerek Anadolu'ya geldi yerleşti. Eski ile yeni arasın­
da, öz bakımından, geliştirici bir değişiklik görülmüyor.
Yürüyen insanı, bilim verilerinin dışında, kanatlandıran
bir inanç kurumunda yeni, geliştirici yan aramak kendi
kendini aldatmaktır. Nitekim, "kanatlı " varlıkların düş­
lerle takılan kanatları bilim verilerini değil de yalnız in­
sanları uçurtmaya yaramış. Demek, insan varlığını doğal
yapısının dışında eyleme itriıek gelişmeye yetmiyor. İnsa­
nı kanatlı bir araca koyup boşluğa salmak olağan da, in­
sana kanat takıp göklere göndermek doğaya aykırı. İşte
mitologi varlıkları da böyledir, kendi oluş ortamında do­
ğal, ortamın dışına itilince doğadışı. Oysa Anadolu, tarihi
boyunca, değişik inanç varlıklarının karışıp kaynaştığı bir
ülkedir. Bu gerçeği sık sık yinelemek de bir uygarlık gö­
revidir, gereğidir. Bir inanç gelirken öncekini geçersiz sa­
yar, yürürlükten kaldırmak ister,bu isteğinin kesin
gerekçelerini de ortaya koyar. Bu durumlar, uygarlık ba­
kımından, büyük önem taşımaz. Büyük önem taşıyan du­
rum sonradan gelenin; eskiden kalana oranla, getirdiğinde
saklı yaratıcı yetenek, o yetenekle ortaya koyabileceği ba­
şarı ürünleridir.Uygarhkalanındatanrılarınsayısınıazalt­
mak, inanç verilerine kaya katılığı niteliğinde geçerlilik
kazandırmaya çalışmak başarı değildir. Aranan başarı
yıktığının, attığının yerine daha gelişmişini, ilerleticisi-

F/23 353

ni koymaktır. Yoksa "putları kırıyorum" diyerek kırdık­
larının yerine yenisini koymayı yasal göstermek uygarlığın
bilincine varan bir kimsenin yapacağı iş değildir. Bir top­
lumda suçlanan katılığın yerini övülen başka bir katılık
alırsa, o toplumda, uygarlığın gerekli kıldığı varlık bilin·
ci doğmamıştır. Böyle bir ülkede mitologi alanında ne var­
sa ya geçersiz sayılır ya da yerine yeni bir mitologi konmak
istenir.

Anadolu, yeryüzünde kapladığı toprak yüzeyi dolayı­
sıyla, değişik görüşlerin yoğurulduğu bir ortam olmuştur.
Bu ortall}ın oluşmasında başlıca etken sürekli göçlerdir.
Göçlerin getirdikleri, buldukları karşısında ezik düşünce
başarı vurucu güçte aranmıştır. Ortaçağda, çoktanrıcılığı
yenmek düşüncesiyle, tektanrıcılığın başvurduğu araç bu­
dur. Eskiçağın savaş tanrılarının vurucu gücü, azgın öf­
kesi ortaçağda tektanrıcı inançların yarattığı tanrının
kişiliğinde bir nitelik olarak belirir. Sözgelişi İslam dininde
tanrının "Kahhar'', "Cebbar" nitelikleri eskiçağ savaş tan­
rılarının özelliklerini taşır. Gene islariı inancına göre tan­
rının esirgeyen, koruyan, yardım eden, sağlık veren,
iyiliksever nitelikleri vardır. Bunları da eskiçağ Anado­
lusun un tanrılarında bulmaktayız. Daha önce sözü edilen
söylence varlıkları arasında tanrıların bu tür olayların yö­
neticileri oldukları açıklanmıştı. Eskiçağın çoktanrıcılığı
ortaçağın tektanrıcılığına dönüşürken, sayısız olayları yan­
sıtan tanrısal nitelikler tektanrının kişiliğinde toplandı.
Hititlerin on iki büyük tanrısının görevleri Arapların tek
tanrısının nitelikleri oluverdi. Daha doğrusu eskiçağın tan­
rıları ortadan kaldırılarak görevleri bir tanrının elinde top­
landı. Böylece tanrılar birer nitelik olarak tek elde kaldı,
ortada önemli bir değişme olmadı sayılardan başka.

Eskiçağ söylencelerini oluşturan varlıkların, eskiçağ
insanlarınca gerçek bilindiğini yukarda söylemiştik. Or­
taçağda bu durum aktarılarak öteevrene, ölümden sonra
yaşamın sürdürüleceği söylenen evrene yükletildi. Eski­
çağın gerçeği ortaçağınki ile yer değiştirdi. İnsanların, uy-

354

garlığın başlangıcında bulundukları bir dönemde,
yarattıkları düşünce ürünü, gene insanların ileri bir uy­
garlık aşamasında bulunduklarını söyledikleri bir çağda
suçlanarak yerildi, yerine düş varlığı kondu. Böylece so­
muttan soyuta kayan bir gerileme başladı, gerçeğin anla­
mı da, yeri de �değiştirildi. İnsanların elleriyle tutup
gözleriyle gördüklerine değil de düş kurarak varsandıkla­
rına gerçek denildi. Bu çağlar boyunca yinelenmiş, yürür­
lüğe konmuştur. Ancak atılanın yerine konmak istenen,
kimi yerde konan daha geliştirici, daha uygarcı bir nite­
lik taşıyamamıştır, daha açığı gelen gidenin yerini doldu­
ramamıştır Anadolu'da.

*

Anadolu söylencelerinin önemli bir kesimi de ölülerle
ilgili olaylardır. Daha sonra ayrıntılarıyla ele alınacak olan
bu konu çok değişik durumlar gösterir. Kazılardan edini­
len bilgilere göre, Anadolu' da, ölülerle ilgili işlemlerin en
yoğun olduğu dönem Hititlerin yaşadıkları çağlardır. An­
cak, onların, ölülürle ilgili tüm eylemleri kendileri yarat­
tı da denemez. İ. Ö. 2000 yıllarının çok gerilerine giden
birtakım geleneklerden etkilenmeleri, onlara komşu ülke­
lerden aldıklarını, kendi buluşlarını katmaları olağandır,
doğaldır. Bugün, ölü gömme işleminin çağını kesinlikle be­
lirleme olanağı yoktur. Ancak eldeki buluntular, Anado­
lu uygarlığının gelişik döneminde bu konuyla ilgili epeyce
ilerleme olduğunu gösterir.

Kimi yörelerde ölülerin evlerin içinde, döşemelerin al­
tına, kimi yerlerde höyüklere, kimi bölgelerde kuyu biçimli
kazılmış yerlere, özel küplere, odacıklara, kimi kesimler­
de de taştan oyulmuş yerlere gömüldüğünü gösteren çok
kanıt vardır elimizde. Yalnız Hititlerde üç türlü gömme
yapıldığını biliyoruz. Toprak içine, küpe, taş kap içine ölü
gömülürdü. Gene Hititlerde, daha sonra görüleceği üzere,
eti yakılan kemiklerin bir kaba doldurulup gömüldüğünü
gösteren kanıtlar vardır.

355

Kesin olarak bilinen, Anadolu ilkçağında, eskiçağın­
da bütün ülkeye yaygın, tek türden bir ölü gömme yönte­
minin bulunmadığıdır. Bu konunun, Anadolu konusunda,
bize ışık tuttuğu çok önemli bir sorun vardır, o da söylen­
ce varlıklarında görülen türlülüğün ölü gömme törenlerin­
de de varolduğudur. İşte bu özellik Anadolu söylencelerini
türlendiren durumlardan biridir. Bu olay uygarlık bakı­
mından da ayrı bir değer taşır, oysa günümüze değin ye­
terince ele alınmamış, yalnız kazılarda çıkan buluntuları
yorumlamakla, kısa açıklamalarla yetinilmiştir.

Hititlerde ölülerle ilgili inançların değişik olması, bü­
tün ülke yüzeyinde belli bir geleneğe bağlı kalınmaması
uygarlık bakımından ilginçtir. Eskiçağda, ölülerin yakıl­
ması, yakılma işleminde özel törenlerin düzenlenmesi ge­
leneği Hindistanda yaygındı. Sonraları kimi Akdeniz
uluslarında da bu geleneğin sürdürüldüğü görülür. Hitit­
lerle ilgili uygarlık buluntuları arasında ölü küllerinin
konduğu, ölü kemiklerinin saklandığı özel kaplar görül­
mektedir. Bundan Hititlerin kimi ölüleri yaktığı, kimi ölü­
lerinin yalnız etlerini yakıp kemiklerini sakladığı, kimi
ölüleri de kollarını boynundan dizkapakları arkasına uza­
nan bir bağla sımsıkı bağlayarak, çömelmiş gibi bir du­
rumda gömdükleri anlaşılıyor. Böylece ölü gömme
konusunda üç ayrı gelenek, üç ayrı işlem bulunuyor.

Ölülerin tümden yakılıp küllerinin bir kaba konması­
nın Hindistandan geldiği söylenebilir. Orada bu tür gele­
neklerin yaygınlığı bilinmektedir. Ölünün külleri kutsal
sayılır, onlara karşı özel bir saygı gösterir, küllerin kon­
duğu kap da toprağa gömülür. Bu kaplar genellikle top­
raktan yapılmış küçük çömleklerdir. Öte yandan bu kül,
kemik koyma kapları arasında tunç, başka türden alaşım
kaplar da görülmüştür. Bu gelenek, maden kap yapma, Me­
zopotamya kaynaklıdır. Demek Hititler, bu alanda, kom­
şu uluslardan birtakım inanç varlıkları almakta sakınca
görmemişler. Bu durum inanç kaynaşmalarının kaçınıl­
maz bir sonucudur. Ancak, ikinci bir durum daha var, o

356

da Hitit egemenliği altında yaşayan eskiçağ Anadolu in­
sanlarının böyle bir gelenekleri olup olmadığı, bizim Mezo..
potamya'dan Hitit çağında alındığını sandığımız bir
geleneğin Anadolu'da eskiden beri varolduğudur. Bu ko­
nuda çok kesin bir yargıda bulunma olanağı yoktur.
Şimdilik,engüvenilir kaynaklarda bile çelişmeler görülü­
yor. Sözgelişi Riemschnider'in "Die Welt der Hethit;er" adlı
yapıtında Namni, İmar diye geçen adlar Belkıs Mutlu'nun
"Efsanelerin İzinde" adlı yapıtında Nanni, !nar biçimin­
de yazılıdır. Bunlar birer dizgi yanlışı değildir besbelli. Da­
ha hunlar gibi nice değişiklikler vardır. Bu değişiklik ,
yazıların okunmasındaki görüş ayrılığından kaynaklanı­
yor. Bu tutum günümüzde sürüp gidiyor, dolaylı olarak öte­
ki inanç varlıklarının bilinmesinde de ayrılıklar ortaya
çıkarıyor. İşte ölü yakıp külleri bir kapla gömme olayı da
böyledir şimdilik, kesinliğe varılmış değil hu konuda.

Hititler, ölen kır�lsa yalnız etlerini yakar, kemikleri­
ni yağlarlar, güzel kokularla yıkayarak özel bir kaba ko­
yup gömerler. Onların gözünde kıral kutsaldır, tanrısal
niteliklerle donatılmıştır. Ancak yakılan bir ölünün kemik­
leri özel bir kaba koyulduktan sonra neden başka bir Ölü­
nün yanına, yattığı yere gömülüyor? bemek Hititler kimi
ölüleri yakmadan, kimileri tümden yakıp yalnız külleri­
'lİ, kimilerinin de kemiklerini yanyana, bir başkasına gö­
mebiliyorlarmış. Bu üçlü inanç çok ilginçtir. Üçü de bir
·geleneği, kaynağı gerektirir.

Gene Hititler, kimi ölüleri dizçökmüş gibi boyundan,
kollardan, dizkapakları arkasından bağlayıp gömerlerdi.
Ölünün toprağa, ya da kendisine göre yapılmış özel küpe
oturur gibi gömülmesi, dirilip yeniden yeryüzüne gelebi­
leceği korkusundandı. Kimi araştırıcılar öyle diyorlar. Oy­
sa dirilme gücü olan bir ölünün o bağları da koparıp
atabileceği doğaldır. Öyleyse işin içinde başka bir iş var­
dır. Hititler ölümle yaşam arasındaki kesin çizgiyi bilemi­
yorlardı. Bundan dolayı ölümle dirilme eylemi bir düzeyde
görülüyordu. Korkunun kaynağı bu "biİemeyiş"tedir.

357

Anadolu' da bu tür ölü gömmelerin çağlarla ilişkili ol­
duğu, etkilenme kaynaklarının başkalığıyla bağlantılı bu­
lunduğu ilk düşünülecek durumdur. Bunda, o çağlarda,
Anadolu'da yaşayan toplulukların kendi bütünlükleri için­
de ayrı birer uygarlık oluşturduklan, bu küçük uygarlık­
ların, Anadolu uygarlığının bütünleyici bölümlerinin
varlığı da gözden uzak tutulmamalı. Ölüye karşı gösteri­
len saygı, düzenlenen tören uygarlığın özünü oluşturan
ögeler arasındadır. Yeryüzünde ölülerle ilgilenmeyen bir
uygarlık düşünme olanağı yoktur. Birbakıma uygarlık ölü­
ler karşısında benimsenen tutumla başlar diyebiliriz.

Daha önce de değinildiği gibi, Anadolu söylenceleri bel­
li bir dönemi kaplamaz, günümüze değin uzanır. Yunan­
Roma ilkçağını, Anadolusuz açıklama olanağı yoktur.
Trakya'da "Trak" denen insanların inanç ürünü olduğu
ileri sürülen mitologi varlıklarının da Anadolu' dan etki­
lendiği , esinlendiği bir gerçektir. Bu tarih gerçeğine Kaf­
kas insanlarının buluşlarını da eklememiz yararlıdır.
Sözgelişi, bir Kafkas topluluğu olan Abazalar'ın (Abhaz'­
ların) inançlarında da, binlerce yıl öncesinden kaldığı ile­
ri sürülen bir İlluyanka öyküsü vardır. İlgili bölümde
görüleceği üzre, bu öyküde geçen, Hititlerden kaldığı bili­
nen, öğeler Kafkas boylarında da vardır. Yalnız adlar bi­
raz değişiktir. Kimi araştırıcılar birtakım kavramların
köklerini araştırarak buldukları dil benzerliklerine daya­
nıp İ. Ö. 3500 yıllarına varan eski bir ilişkiden sözetmek­
tedirler. (6)

6- B. Ömer Büyüka, Abhaz Mitolojisi Anaç mı?, 1971, s. 97. Ya­
zar bu yapıtında eski Kafkas mitolojilerine, onlarla Sümer-Hitit
mitolojileri arasındaki benzerliklere değinerek gerçekten ilginç
savlar ileri sürüyor, önemli ipuçları veriyor. Yazar çokluk batı
kaynaklarına dayanarak araştırmalarını sürdürüyor, özel görüş­
lerini örnekler vererek açıklıyor. Yargıları kimi yerde tutarlı,
güven vericidir.

358

Kafkas topluluklarıyla Anadolu insanları arasında, çok
eskiçağlara varan, yakınlıkların bulunması doğaldır. Ge­
rek Azerbaycan'ın güneyinden, Ağrı dağının eteğinden ge­
lebilecek yol, gerekse doğrudan doğruya yayla insanlarının
gidip gelmelerine elverişli dağ yolları, Doğu Anadolu ile
Kafkasya arasındaki yakınlığı sağlayacak, sürdürecek ni­
teliktedir. Eskiçağda Anadolu-Kafkas komşuluğunun da­
ha çok göçler sonucu yerleşmelere yürütüldüğünü, bu olaya
Mezopotamya uluslarının da katıldıklannı günümüze ka­
lan kimi belgelerden öğreniyoruz. öte yandan Abhazya de­
nen ülkeyle deniz yolunun sağladığı komşuluk da
önemlidir. Nitekim Abhaz1ar deniz yoluna Hopa, Rize yö­
relerinden Samsuna değin gelirlerdi. İlkçağda sürüp giden
bu ilişkinin, özellikle Doğu Anadolu' da etkili olması ola­
ğandır. Olaya başka açıdan bakalım: Hititler Anadolu'ya
Trakya üzerinden gelmişlerse Trak topluluklarından, Kaf.
kasya yoluyla gelmişlerse Kafkas insanlarından, az da ol­
sa, etkilenmemiş, birtakım inanç varlıkları edinmemiş
diye düşünülebilir mi? Biz bu soruya etkilenmenin oldu­
ğu doğrultusunda karşılık verebiliriz.

Söylence varlıklarıyla ilgili etkilenmelerin başka uy­
garlık ürünlerinden kaynaklandığını da söylemiştik. Bu­
nu söylerken de eskiçağ uygarlık ürünlerinin
yaratılmasında inançların büyük önem taşıdığı ger.çeğine
dayanmıştık. Özellikle toprak kaplar üzerindeki süslel!le­
lerde söylence alanına giren öğelerin çokluğu ilginçtir. Olü­
lerin yanlarına konan adak kaplarının süslerinde
inançlardan başka bir etken aramak boşunadır. Bundan
dolayı kaplar arasında görülen benzerlikler, süsleme ya­
kınlıkları karşılıklı etkilerin, etkilenmelerin birer kanıtı
olsa gerek. Tarih öncesi çağlardan kalma uygarlık ürün­
leri arasında Suriye de bulunanlarla Anadolu da bulunan­
lar arasında ilgiye değer bir benzerlik vardır. Bu benzerlik,
özellikle, toprak kapların süslemelerinde, ağız-sap biçim­
lerinde açıkça görülmektedir. Kuzey Suriye'de bulunan

359

toprak kapların kimini Anadoludakilerden ayırma olana­
ğı azdır. Bize kalırsa, bu benzerlik de karşılıklı etkilerden,
etkilenmelerden kaynaklanmaktadır. (7)

Anadolu söylencelerini oluşturan varlıkları tanrılar­
dan, tanrıçalardan, devlerden, onlarla ilgili olaylardan ku­
rulu bir bütün içinde değil, günümüzde söylenen kimi halk
öykülerinin kaynaklarına vararak, böyle bir çaba göste­
rerek araştırmak, kavramaya çalışmak gerekir. Yoksa, gü­
nümüzde "mitologi" kavramının anlamına bağlanarak
yapılacak bir çalışma ne denli geniş boyutlu olursa olsun,
istenen sonucu veremeyecektir. Anadolunun en eski uy­
garlık ürünleri olan söylence varlıklarını araştırırken gü­
nümüz Anadolu insanlarının inançlarını, geleneklerini de
gözönünde bulundurmak gerekir.

7- Kurt Bittel, Ön Asya Tarih Öncesi Çağları, 1945, çev. Halet
Çambel, s. 100-117. bulunan toprak kap örnekleri Anadoludaki·
lerle karşılaştırılınca benzerlik kolayca görülür. Bu tür karşılaş­
tırmalarda, aradaki sürenin uzunluğunu düşünerek, yüzde yüz
tıpkılık arama gereği yok.

360

Tanrılar
alar Tanrıç

Boğalar

Tanrılar-Tanrıçalar-Boğalar

Güneşin doğduğu yerden
Akan bir ışıktır yeryüzüne

Tanrıların tanrıçaların söylediği
Görkemli boğaların sırtında

Dolaşan bütün Anadoluyu.

363

SULAR ISINIYOR

Yüceler ışık kokuşlu gülüşlerle
indiler göklerin maviliğinden

Görünmeyen kanatlarında düşüncenin
.kimi öfkeden yoğrulmuş kimi sevgiden . . .

Bir türkü duyduğun yerde
Bir insan duygusudur konuşan

Sözcüğün örtüsünde.
Ne tutku ne yoğunluğun dilegelişi

Südün sessizliğini söyleyen
Bir çocuk özlemidir geleceğe . . .

Bütün söylenceler çocuktur
Sonra büyür dillerin kucağında
Girer istenen biçime

Bilinmeyen yılların akışında .. .
Söylencelerin en güzeli

Çocuklara seslenir duygu sıcağında.

364

ADONİS

Bir yazgının kanayan öyküsü
Baharı muştulayan gelinciklerde
Ak gülleri kızıla boyayan
Kışla giden yazla gelen sevginin
Masalları süsleyen kan kokuşlu öyküsü.

*
Adonis bir _yerde Temmuz. Dumuzzi
Bir yerde Attis Anadolu'da Sümerlerde
Asur-Babil kadınlarının gönüllerinde
Bitmeyen özlemin işlendiği bir örgü.

*
Adonis Hititlerde Telepinu ya benzer
Yediveren güller açan ellerinde
Bire bin veren başaklar tarlalarda
İlkyazın sıcaklarıyla gelir bolluğu
Yaz aylarında sararmış olgun ekinler
Tarımcıların sevgilisi tanrısı
Genç kadınların özlem dolu gözağrısı.

*·

365

Öyle sevmiş benimsemiş ki Adonis'i
Anadolu 'nun komşuları birer ad vermişler
Gönüllerince süslemişler donatmışlar
Yürek yakan gözler yaşartan öykülerle
Sindirmiş/er içlerine.
Tanrıçalar tanrılar kıskanmış Adonis'i
Birbirlerinden girmişler gencecik gönlüne
Suç üstüne suç işletmişler ona
Sonra da bir yabandomuzılnu göndererek
Güneşin parlak örtüsünü serdiği bir kırda
Çiçeklerle donanmış yaylımda girmişler kanına.

*
Sıcacık buğular çıkan kanlarının damladığı
Yerde bitmiş gelincik çiçekleri
O çiçekler ki baharla gelir
Baharla gidermiş o günden beri.

*
Attis-Adonis-Dumuzzi bir öykünün örgüsü
Ayrı ayrı dillerde söylenen üç türkü
Bolluk tanrısı döl tanrısı kadınların
Kızların sevgilisi koruyucusu
Çiçekler bitkiler erkeklerin gücü
Gerdek gecelerinde görünmeyen yiğit
Güveyin belinden geline damlayan bengisu.

*
Dumuzzi bizim "damızlık" dediğimiz
Boynunu boynuzlarını mavi boncuklarla
Boyam boyam çiçeklerle süsleyerek
Sevinç türküleri çığırış/arla
Döl almak için inekleri çektiğimi�
Görklü görkemli boğadır Anadolu 'da.
Attis-Adonis-Dumuzzi bir kökten üç ayrı dal
Bir dalın üç ayrı yaprağı
Tohum Sümer'den Babil'den Asur'dan
Yetiştiren güzelim Anadolu toprağı.

*

366

Nice türküler yakılmış Adonis'e
Hititlerde Telepinu diyerek -
Törenler düzenlenmiş övgüler yakarışlar
Yalvarışlar sunulmuş açılan avuçlarla göklere.
Anadolu 'da bahardır Adonis-Attis-Dumuzzi
Bir kaynağın üç adı bir de "temmuz"
Ekinlerin toplandığı ay, "orakayı " denen.
Orakayı buğdayların orakla biçildiği ay
Olgun sarı başaklarla harman düğünü.

*

367

ARDİNİ

Güneş Ağrı 'nın ötesinden doğar Urartu 'ya
Biraz güneyde kalır Van 'la gölü
Ağrı 'nın dorukları parlar önce
Sonra dökülür ışık yağmuru Vangölü 'ne
Yayılır uçuşan saçları güney ovalarına.
Işık arabasıyla dolaşırken bakar
Yücelerden Urartu 'ya korur Ardini

*
Kışın uzak düşer ülkeye yazın yakın
Güzle başlar karları giyinmeye
Baharla çeker sırtına yeşil örtüsünü
Gündüz gezer geceleyin uyur Ardini.

*
Ona yakın düşsün diyerek Urartular
Dağın doruğunda kurmuşlar tapınağı .
Vangölünün komşusu küçük bir dağın
Bir de benzerini yapmışlar ovada
Yazın dağda kışın ovada durur Ardini.

*
Uzanır yazları büyük yaylımlara
Aydınlatır oylumları koyları
Koyunların yünlerini parlatır
Sığırların geyiklerin kuşların tüylerini
Girer Vangölünde yıkanır
Çıkar karaya kurunur Ardini.

*

368

Doğarken bürünür pembelere
Alaca yaşmağı çeker başına kuşlukta
Yürür ağır ağır maviliğe doğru
Kalın bir ışık örtüsüyle kaplar evreni
Öğleyin çıkar boşluğun doruğuna
Yorgundur dinlenesi var soyunur Ardini.

*
Sonra başlar basamak basamak iniş
Açık maviye çalan giysiler içinde
Ormanlar sanırır sessizliği
Kırlarda belirir uykunun izleri
Gözleri süzülür sayıklar çiçekler
Tek tük ocaklar yanar dağ başlarında
Yürürken derin oylumlara karanlık
Emer kanını kızıllığın doyunur Ardini.

*

F/24 369

ARMA

Gece parla,yan ay'ı gördün mü gökte
Akkor la dolmuş bir mangal
Kaçar bütün kötülükler ondan
Çocukların korktuğu cinler periler.
Geceleyin yolcuları koruyan
Yeşerten besleyen ekinleri
Buğdayları çeviren altına
Uyurken insanlar sarınıp karanlığa
Sığırlar ahırlarında koyunlar ağıllarda
Ormanlar kuşanırken sessizliği
Kuşlar ağaçlarda. biriktirir cıvıltılarını
Günaçımında söylenecek türküye
Bir olur Hitit başlığı giyer Arma
Bir olur Luvi kuşağı dolanır beline.

*
Dolaşır gökleri sessiz adımlarla
Güldürür. yüzünü çiftçilerin
Gölgeleri kovar çayırlardan kırlardan
Sürer ormanlara çalıların ağaçların altına.

*
Güneşle bölüşmüş gökleri
Bir dernek kurmuş çağların uzağından
Çevresinde toplanan yıldızlarla
Ulaşmaz bize boşluğu dolduran türküleri
Göklerin enginliğinde çınlayan çalgılardan
Yayılan, yumuşak ışıkla yürüyen ezgileri.

*

370

Arma 'dır elinden tutan ozanların
Öğreten .şiiri öyküyü düşü.

*
Arma dönünce Dolunay'a güzele yüz olur
Ozana sevgili, çözer dilini sevenlerin.
Yarımay kaşıdır sevgilinin şiirde
Hitit ülkesinde bir geleceğin öyküsü
Bilicilerin dilinde, kabartmada tanrı.

*
Güzel günler gelir Arma'nın eteklerinde
Görkemli yüzünü gösterince yazbaşı toprağa
Onunla başlar ekinli türküler
Akar dilden dile kulaktan kulağa ·
Karadeniz köylerinde:

•

371

372

Ay dotar sini sini
Severum birisini
İplan assalar beni
Deyemem doğrisini

*
Bir ay doğdi gırandan
Olayım şefaffına
Bi evde iki güzel
Vuruldum ufağına

*
Ay vurudi bacadan
Gün gibi yüzlerine
Racan eperdum oni
Bakardi gözlerume

*
Ay doğdi gıranlara
Bak cama vuranlara
Gurban olayım e gız
Goynunda duranlara

*
Ay vuruyi vuruyi
Vuruyi da duruyi
E gız senunlan beni
Bi gıran ayiruyi

*
Ay vuranda vuranda
Memen kokar maranda
Giiğur imana gelur
Gız sana yalvaranda

*

ARSİMELA

Dağların göğe yaklaştığı yerde
Kuş uçmaz kervan geçmez tepelerde
Yazın sıcağında kışın karında
Bir tanrı oturur Urartu'da
Tanrılar tanrısı denen bu tanrı
Çevresinde sayısız yardımcıları
Ardında sürür aydınlığı yürür
Ağrı 'nın doruğundan baksa
Muş ovasındaki karıncayı görür
Güneş ay yıldızlar fırtına yağmur
Bir söylentiye göre ondan sorulur
Karayağız Urartu kızları
Yılın belli günlerinde dizi dizi
Yediveren başak gibi elleriyle
Yürek yakan bal damlayan dilleriyle
Arınmış gönülleriyle girer alaya
Adak sunarlarmış Arsimela ya
İnsanın ayak bastığı yerde sunağı vardı
Varlıklı yoksul bütün Urartu yurttaşları
Arsimela 'ya saçı saçarlardı
Bir yürekti canlar
Bir damardan yayılan sıcakta tüten insanlar
Kardeşli dolgun sarı buğday başakları gibi . . .

*

373

AR UNA

Oynak tanrısı denizlerin
Dalgalı suların
Sevditi balıkçılardır
Ürünü balıklar
Ona taparmış gemiciler
Durulur denizler uyuyunca
Öfkelenince kaynar
Allak bullak olur sular .. .

*
Ağarırken dalgaların saçları
Suların türküsü yansıyınca kıyılara
Tuzlu köpüklerle sarar yumağını
Fırlatır yosunlu . kayalara.
Esen yellerle sarmaş dolaş
Döndürür suları yün eğer gibi
Bir olur iner denizin üstü derinlere
Bir olur çıkar yüzeye denizin dibi.

*
Balıklar yosunlar denizanaları
Midyeler yengeçler istakozlar
Denizin özünü sömüren
Yüzen yapışan nice canlılar
İçerken suda yıkanmış güneşi
Duyulmaz Aruna 'nın sesi.

*

374

Bir de girince yeller suya
Dolaşmaya çıkınca denizde
Daklar hırçın soluğu
[)öner öfkeden Aruna 'nın gözleri
Yürür kıyılara kemirir yeri.
Dizilir dalgalar yavaş yavaş
Başlar denizle karalar arasında savaş.

*
Denizler uyur esen yeller gidince
Çekilir enginlere dinlenir Aruna
Geceleyin örtünür ayışığını
Gündüzleyin serer denizlere güneşi
Emip günün memelerinden büyüsün diye
Yumuşak tüylü denizyosunları
Koyu bir yeşile boyayan durgun suları.

*
Sevmez yasalarına saygısızlık edenleri
Beceriksiz korkak insanları sevmez
Taşımaz engin bir ovaya benzeyen omuzlarında
Bilmeden girmek ölümdür denize
Aruna 'nın değişmez kurallarını.
Bundandır batmayışı yüzenlerin.
Uysal gemilerin bir de balıkların
Denizanalarının yayvan dirilerin.

*
Deniz Anadolu kıyılarında denizdir
Karadır aktır mavidir
Van'da göldür sodalı
Orta Anadolu'da tuzlu.
Deniz Anadolu 'nun Anadolu denizin
Kucaklamış üç yanını maviler giyerek
Gönül vermiş Anadolu'ya Aruna,
Aruna 'ya sormadan varılmaz Anadolu'nun yanına.

*

375

AŞKESA YA

Suların görünmeyen gücüdür Aşkesaya
İçtiğimiz yıkandılJmız suların
TopralJn özünden çıkan
Buğulaşıp ağan sıcalJn kanatlarında
Yağmur olup yağan.
Canlılarda kandır bitkilerde su
Ananın memelerinde süt
Gözlerde yaş
Işınların yansıdılJ
Baharda yeşildir kışın ak
Soğukta kardır buzdur.
Çaylarla derelerle çağlayan
Kayalardan köpük köpük dökülen
Bir büyüdür Aşkesaya
Hititlerden bize gelen.
Kimse duymaz Aşkesaya 'nın türküsünü
Yağmur damlalarıyla delinmeyince toprak
Kimse bilmez Aşkesaya 'nın gücünü
Oyulmayınca kayaların yüreği sularla.
Susuzluğun yardılJ dudakların
Erimeyince yakıcı tuzu bir pınarda.
Odur demiri çeliğe dönüştüren
Demircinin örsünden soğuk suya girince
Odur gelinciklerin al al gülüşü
Baharda tomurcuktan çiçeğe yürüyünce.
Üzümün suyunda can sıcağıdır Aşkesaya

376

Damar damar yayılan gövdeye
Sonra buğulandıran gözleri
Duyguları kırbaçlayan
Güçlüyü daha güçlü
Güzeli daha güzel gösteren.
Anadolu 'da çağlayan sular var ya
Baharda bulunan emilmiş topraklarla
Tarımcıların yüzünü güldüren
Ekinlere canlılık veren
Aşkesaya 'mn ellerinden fışkırır
Akar bitkiler tanrısi Telepinu 'ya
Onun buyruğuyla döner doğaya.

*

377

EŞTAN

Güneş ışığında gülen
Günün gözüdür ay'ın yüzü
Kimden geldiği bilinmiyor Hititlere
Anadolu 'yla yaşıt
Tarihten eski
Bir tanrıdır Eştan . . .

*
Öyle benimsemiş sevmiş Anadolu'yu
inmiş gökyüzünden dağlara
Dağlardan ovalara yaylımlara
Karanlık oylumlara
Almış gecenin yarısını yeryüzünden
Işık giydirmiş ormanlara.

*
Bir yiğit delikanlıdır Eştan
Çıkarken günaçımıyla yolculuğa
Pırıl pırıl okları mızrakları elinde
Kaçışır karanlık-severler oyuklara.

*
Eştan-İstanus-Utu
Güneş tanrısı üçü
Anadolu'nun ışık egemenliği
Yaşamın yüreğinde tomuran tat
Bitkilerin sevinci canın esenliği
Toprağın gülüşü baharın şenliği

*
"Yoksulun yorganı öksüzün örtüsü"
Derler Anadolu 'da güneşe
Elinin açıklığından onbinlerce yıl
Eştan 'ın İstanus'un Utu 'nun
Tapar olmuş insanlar güneşe benzeyen ateşe.

*

378

HAD AD

Fırtına tanrıları yetmezmiş gibi
Bir de Hadad gelmiş Anadolu'ya Suriye'den
Hitit ülkesinde törene
Bir daha gitmeyi düşünmemiş
Sevmiş toprağını suyunu
Konukseverliğini yağız insanların.
Adad, Hamman derlermiş ona Suriye'de
Böyle söylüyor kimi söylenceler
Ağu dökülür gözlerinden
Öldürür gibidir bakışları
Kalın kaşlarının altından çevreye yayılan.
Nerde gürültü gümbürtü
Nerde yıkım nerde korku Hadad orda
Gören olmamış onu sessiz yeşil ovalarda
Besili sürülerin yayıldığı yaylımlarda.
Güzel ötüşlü kuşları
Görkemli geyikleri karacaları ceylanları
Durgun denizi mavi gökleri sevmez Hadad.
Yıldırımlarla şimşekleri
Kara bulutların taşıdığı yağmurlarla
Fırtınalarla boralarla gelir
Tadını kaçırır ortalığın
Dileği yerine gelince gönlü olunca gider.
Orta boyu kalın omuzları çatık kaşları
İnsana dönüşen bir öfkedir.

�
Yüce dağlara pek çıkamamış Hadad
Orta Anadolu 'dan güneydoğuya doğru
Uzanan ovaları düzleri seçmiş kendine.

*

379

HALDİ

Urartu 'da tanrılar tanrısı Haldi
Giineşin yoldaşı devletin koruyucusu
Konuk gelmişti Teşup'un şölenine
Bilinmeyen, masalların sustuğu yerden
İnsanları koruyan savaşları yöneten
Bir elinde kargı bir elinde gül
Bir gözünde kan ötekinde su
Yansı sevgi yarısı korku
Sevmiş Anadolu dağlarını yaylımlarını
Yijit duruşlu tepeleri
Uyuyan bir deniz gibi ormanlarını
Dönmemiş bir daha geldiji yere
Sürüp azgın a tların çektiji arabasını
Göklerden öteye enginlere.

*

380

Girmesin yabancılar Urartu topraklarına
Akarsularında göllerinde balık tutmasın ·
A vfanmasın ormanlarında kırlarında
Dokunmasın kutsal geyiklere kuşlara
Yemişli dallar bizimdir yere dönük
Göğe yönelmiş güzel kokuşlu çiçekler
Ötüşleri tatlı kuşlar sakızlı çamlar
İğdeler ardıçlar kızılcıklar bizim
İster doğusunda ister batısında yetişsin
Anadolu'nun bütün ürünleri bitkileri bizim
Bizden sorulur yerle gök Anadolu'da
oymayan gelmesin ülkeye bu kurala.
Haldi'nin buyruğu bunlar onun yasası
Yoksa savaş gelir ardından kanlı bıçaklı
Başlar kesilir kılıçlarla gövdeler
Mızraklarla kargılarla delik deşik edilir.
Urartu demek yeryüzü demektir
Haldi demek savaşların başbuğu demektir
Göz gördüğünden öteye geçmezmiş evren
Böyle söyler böyle kurarmış insan eskiden.

""'
Bir saldırıya uğrayınca toprakları
Önce Haldi'ye danışırmış biliciler
Urartu'da sonra başlarmış karşı savaşa
Giriş mutlu bir sonuç görünmüşse falda.
Toprak katmak dilerse kıral topraklarına
Çağırırmış en büyük bilicileri konağına
Konak da bir tapınak sayılırmış ülkede
Sorarmış geleceği günün neler getireceğini
Gülerse yüzüne yazgı kılıçlar bilenir
Kargılar oklar yaylar düzenlenir
Düğüne gidercesine yürünürmüş düşmana
Başlarında görünmeyen koruyucu Haldi.

*

381

Anadolu'nun doğusu yüksek yaylalar
Büyük dağlardır orcla tanrılar tanrıçalar
Bir savaşla bir de barışla vardır
Birleşen çelişkiler bir yasada
Yaşamın başka yolu yoktur doğada.

*

382

HALMASUİTTA

Bir tapınak yaptırmış sana çağlardan aşan
K uşşara kıralı Anitta
Seninle birleştirmiş adını
Yaşamış sana sunduğu sayısız adaklarla
Tanrı Halmasuitta.
Korkuların kaynağı Hatti ülkesinde
Saygıların yoğunlaştığı gönüller
Türküleşen yakarışların yükseldiği
Bolluk fışkıran toprağın özünden.

*
Neden yalnız adındır kalan
Kayalara yazılmış bilinmeyen ellerce
Tanrı Halmasuitta
Kuşşara 'da kıral Anitta
Bir yazıtın yaşattığı?

*

383

HAPANTALLiYAS

Evlerin yanından geçerken kötülükleri kovı.ın
içinizden arının sonra çarpar başınız
Hapantalliyas kayalarina
Aydınlıgı sever #apantalliyas
Korkar erdeminden karanlıklar
Gündüzle gelir evrene geceleyin ay'ı
Gönderir göklere.
iyilik edin insanlara hayvanlara
Güzel düşünün güzel söyleyin
Böyle buyurur Hapantalliyas
Dalları kırmayın çiçekleri yolmayın
Koparın incitmeden yemişleri
Beslenin gönlünüzce.
Kimsenin görmedigini görür
Bilmedigini bilir Hapantalliyas.
Ona sıgınır ormanlarda kırlarda yaşayanlar
Sevimli güzel diriler
Kötü. yabanlar ılgarcı yaratıklar değil.
iyilik güçtür kötülük kolay
Yigit işidir taş atan eli öpmek
Ekmek verenin yüzüne gülmek çetin deffel.
Kimdir karanlıkta çocukları korkutan
Yolcuların önlerine diken koyan
Katırcıların düşlerine giren ?
Bir düşmesin Hapantalliyas'ın eline
Belinin kırıldıgı gündür.
Korkmayın geceden çocuklar yolcular
Ummadıgınız yerde Hapantalliyas sizi kollar

*

384

HARUVA

Güzel geyikler var ya yeşil otlaklarda
Ürkek bakışlarla çevreyi gözetleyen
Yürümekten çok sıçramayı bilen
Yaşını boynuzlarından öğrendiğimiz
Kızılağaçların gürgenlerin altında
Eğreltilerin arasında sazlıklarda
Koşar gibi süzülen
Süzülür gibi koşan
İşte onların tanrısıdır Haruva
O tutar geyiklerin elinden
Götürür yaylımlara sulara
Sürdürür soylarını
İri memelerinden yavrusunu emziren
Geyikleri koruyan odur.
Uğur diye boynuzlarını kapılarımıza
Astığımız mutluluk beklediğimiz
Postunun üstünde yattığımız acımadan
Etini yediğimiz geyikleri koruyan odur.
Haruva gibi sevememişiz geyikleri
Yavrusuna bakmadan avlamışız
Övünmüşüz bir de basıp üstüne yerde yatarken
Upuzun gövdesinin pırıl pırıl tüylerle . .
Petekten bal damlar gibi bakar geyik
Bir ışık yumağınca döner gözleri bakışlarında
Kaçarken döner arkaya kollar yavrusunu
Sonra süzülür sıçrayarak karışır ormana.
Ağlamaklıdır bağırışı bile
Seslenirken Haruva ya . . .

F/25 385

Haruva 'nın bol otlu yeşil yaylımlardır
Yaz aylarında durağı, kışın çekilir konağına
Kollar güzelim geyikleri yabanlardan.
Bir geyik vurulunca düz yaylımlarda
Haruva 'nın yüretinden damlar kan toprağa
Görünmeden, kızıl çiçekler açar orda.

*

386

HARZİŞ

"Ne ekersen onu biçersin,
İyiliJCtir ektiğim insanların gönlüne
Yüzyıllar Anadolusunda
Seçmeden iyisini kötüsQnü canları.
Karanlıkta bile görürü� sevgiyi
Soğuklarda sıcak olurum
Serinlik solurum bunaltan sıcaklarda
İçilen suda yenen ekmekteyim
Sağılan sütte koparılan yemişte
Kovarım karanlığı tutar aydınlığın elinden.
Görünmeden gelirim dileyenlere
Görünmeden giderim kötülerden.
Dağlar aşılır bencillik a.şılmaz bilirim
Ekmek veren ellere taş atanlar da gördüm
İyilik et denize at
Balık bilmezze tanrı bilir
Demiştim insanlara
Dinleyen var dinlemeyen var öğütlerimi
Gücenmem yapılanlardan
İşim iyiliktir gücenmek değil
Bir güneşim doğarım bütün varlıklara
Bir içimi güzel suyum susayanlara
Seven de gelsin bana sevmeyen de.
Boş çevirmem uzanan eli. "
Böyle yakmış türküsünü Harziş
Hitit çalgılarında binlerce yıl
Çiçeğin kokusu yemişin. tadı
Kuşların cıvıltısı günün. ışığı
Ananın sütü atanın gülüşü
Ekmeğin özü onun sesidir.

*

HAŞAMELİ

Dokunmayın hayvanlara canı severseniz
İncitmeyin karıncayı kelebeği kuşları
Kimler çıkarmış bu yasaları
İnsan dilediğini yesin diyen?
Ben haşameli hayvanları koruyan
Besleyen çoğaltan yaşatan tanrı.
Güçsüz güçlünün kulu değil benim ülkemde
Vurulan kırılan yem değil

besin değil
azık değil . .

Ben Haşameli: hayvanları koruyan
üreten besleyen yaşatan
canı canlıdan çok seven tanrı.

Anadolu yu süsledim kuşlarla
Kelebekler uçurdum gelinciklerden
Arı kondurdum çiçeklere bal akıttım
Peteklerden, dut yaprağında ipekböceği besledim
Issızdı sessizdi yeıyüzü
Giderdim tatsızlığını yaşanır kıldım.

*
Dağların üstünde dağdı Haşameli
Kartaldan karıncaya değin bütün türküler
Onun dilinde söylenirdi tarihten önce.
Tarihten sonra bozuldu düzen insan girmiş
İşin içine değişmiş ezgilerin uyumu
Yemişler olmadan kurumuş dallarda
Çiçekler açmadan solmuş
Toprak kavurmuş tohumu . . .

*

388

HAŞHAŞ

Ocağımızı tüttüren tanrı Haşhaş
Evlerimizin şenlili yazda kışta
Karanlığı yırtan gecelerden öte
Ekmelimizi pişiren büyülü güç.
Tapınakları koruyan
Ona sunulmuş bir adaktır çobanların ateşi
Yüce dag başlarında yaylımlarda yazın
Sürülerin yayıldığı.

ıt
Haşhaş doganın görünmeyen yalımlı gücü
Kanın sıcaklığında güneşin yakışında
Ocağın kıvrılan kızıl alevlerinde
Bir canlılığı dile getiren.
Ev yapmak ateş yakmakla başlamış
Uygarlık gelişmiş ocağın sıcağında
Isına ısına görünmeyen ellerinde.
Haşhaş korur kendine baglananları
Önce yakar kızıla çevirir
Sonra dumana küle döndürür karşı koyanları.
Şimşeklerin çakışından fırlayan yıldırım
Taşın taşa çarpışından sıçrayan kıvılcım
Birbirine sürtünen nesnelerin sıcaklığı
Haşhaş'ın anasıdır.

*

389

Haşhaş taşın özünde güneşin gözünde vardı
Birbirine çarpan iki nesnede
İnsanlara göz kırparak yaşardı.
Birden yeşil ormanları kızıla döndüren
Çayırları kırları küle çeviren Haşhaş
Yalnız sulardan korkardı.
Bir kabın içinde çalkanan su
Bir kazana boşalan deniz
Düşünce Haşhaş'ın eline
Duman duman göklere ağardı.

*
Haşhaş diriydi dipdiriydi
İnsanlar dokunmasalar katı nesnelere
Çakmaktaşını sürtmeseler demire
Sürerdi kendi tarlasını gönlünce
Ne ormanları döndürürdü kömüre
Ne yürekyağını dökerdi toprağa
Ne koyunlar kesilir ocakta kızarır
Ne konaklar evler barklar yanardı.

*
İnsan uyandırmış uykusunda Haşhaş'ı
Çıkarmış taştan demirden evinden dışarı
Önce kendini yakmış sonra evreni.
Görmüş insanın deliliğini Haşhaş
Uzak· kalmak istemiş kötülüklerden
Ölmek değil yaşamak için daha mutlu
Daha güzel günler yarınlar görmek için
"Oynamayın benimle" deyip insanı uyardı.

*
Günün birinde sezmiş anlamış Haşhaş
Kötülük kendinde değil isnanda vardı.

*

390

HAZZi

Yüce dağlar tanrısı Hazzi
Egemen doruklara tepelere
Kutsallık veren yüceliklere.
Hurriler belli günlerinde yılın
Düğün dernek eder tören düzenler
Adaklar sunarlardı Hazzi'ye
Dağ başlarında çalgılar eşliğinde.
Hazzi Hurrileri Hurriler Hazzi'yi
Böyle severlerdi.
"Dağlar tekin değildir" diyen öykü
Hazzi'nin ellerinde büyümüş
Kimi dillere masal olmuş
Kimi dillere türkü.
Uğurludur dağ dorukları sayrılara
Sevenlerin açılırmış içleri dağda
Dağlara sığınanı dağ'lar korurmuş
Dağlar yürümez derviş yürürmüş.
Bir masal gelir bize çağların gerçeği
Değişen gelenekler duygular elinde.
Özdür kalan Anadolu'da
Yediğimiz ekmekte içtiğimiz suda.
Van 'dan güneye yürüyen dağlar
Hazzi'den öyküler söyler sessiz
Bugün bile kimi yurttaşlarımız
O dağları kutsal sayarlar.
Beş bin yıl süren bir masal
Ancak dağların dilinde yaşar ..

*

391

HEPAT

Uzun saçlarını dökünce göklerden
Başlar kara bulutlar gezinmeye
Doğumu yaklaşan yüklü bir kadın gibi
Şişer bulutların kocaman karınları
Şimşeklerin göz kırpışları görülür uzaktan
Duyulur tanrıça Hepat 'ın öldüren sesi
Ardından bulutların kişnemesi
Dağlardan yu varlanan kayalar gibi gürler
Yansır oylumları dolduran gümbürtüler.

*
Hepat 'ın böyledir gelişi göklere
Kocası Teşup'tan geri kalmaz yıkımda
Taş çıkarır yakıp yıkmada göksel erkeklere,
Hepat fırtınaların kadını devler anası
Allak bullak etmektir evreni değişmez yasası
Bir geyiyi parçalayan kaplan gibi keskin
Dişleriyle koparır sessizliğin derisini
Kara kan fışkırır toprağın damarlarından
Bulanan çamurlanan sulardır bunlar
Azgın dönergelerle göklere yükselen yerden.
Yıldırımların kılıç sesleri yankır
Karanlıkta dolan oylumlara yüksek tepelerden.
Korkudan titreşir çoluk çocuk
Şimşeklerle gümbürder ağlar yağmurla boşluk.

*

392

Korkar çıldırır atar kendini taştan taşa su
Doldurur evreni bir azgın kadın tutkusu
Yıldırımlar gömülen dişleridir yere
Fırtınalar yayılan öfkesi enginlere.
Geçmez kolay kolay dişiliginin azgınlığı
Eritir ince kumlara dönüştürür taşı kızgınlığı
Sürer dağların üstünten aşırır yelleri
Karlarla doldurur geçitleri belleri
Söker evlerin uçurur damlarını
Oynatır ağaçların en kocamanlarını
Evreni kucaklayan kollarında bebek gibi.

ıt-
Böyle donatmış kadını Hurri düşüncesi
Bir tanrıça yaratmış ondan
Götürmüş Teşup'un yatağına

bir fırtına gecesi .
...

Söylediğine bakılırsa kimi masalların
Fırtına Hepat 'la Teşup'un sevişmesidir
Boşluğu dolduran gürültüler gümbürtüler
Hepat 'ın yataktan yükselen sesidir.

*

393

HİKSTAS

Tanrıdır son dönemlerinde Hititlerin
Nerden geldiği kesin değil
Eskiden yaşamış olabilir Anadolu 'da
Saldırır Tarhutas'a bilinmez neden.

*

394

HUHiTiS

Kayseri müzesinde bir yazıtta
Okunur Huhitis
Sevmezmiş tanrı Tarhutas'ı
Oyun edermiş ona boyuna
Saldırırmış yıkım getirirmiş başına.
Sonunda kızmış kıral Tuvati
Güç almış Tarhutas'tan
Yenmiş Huhitis'i.
Bu başarısı Tuvati'nin
Okunur Çiftlik köyünde Kayseri'de
Küçük bir yazıtta.

*

395

HURRA

Alaca öküzü suya çekince dışbuda�n altında
Sapan bırakıp boyunduruk çözülünce
Sessizliğin içinden bir ses gelir
Toprak duyar
Yaprak sezer
İki yorgun öküze bakar yücelerden biri
Görülmeyen, güneş gözleri dipdiri
Yeller yumuşar bakışlarından
Azalır sıca�n hızı.
Toprak direncini koyverir ..
Öküz öksüz değildir

yoksul değildir
kul değildir.

Bir tanrısı vardır onun da
Hurra derler

önünden eğilerek geçerler
insanlar

tanrı yara tanlar
Öküzdür, öküzlerin tanrısıdır, kutsaldır Hurra
Öküze duyulan sevgi bir gelenektir
Ondan kalmıştır Anadolu 'da.

*

396

HURRiŞ

Kocaman boynuzlu kalın enseli dik bakışlı
Boğalar var<lır salınır yaylımlarda
Dalgın otlayan inekler arasında görkemli
Onların tanrısıdır Hurriş
Onları koruyan çoğaltan döl güçlerini.
Hurriler Hurriş demişler bu tanrıya
Hititler de benimsemiş koymuş tapınağa.
Kutsaldır bütün boğalar Anadolu'da
Yakın ülkelerde Sümer'de, Mısır'da
Dölleyici gücüdür doğanın.
Bilinmez başladığı çağ yürüdüğü yol
Bu kutsallığın geleneklerden öte
Bilinen ancak Hurriş'e sormadan
Adaklar sunmadan boğaya dokunma yasağı.
Bir masal vardır öldürürmüş insanı
Bir tas içinde boğarmış boğanın kanı
Böyle söyler Frigya'nın öyküleri
Bir de kıral varmış bıkmış yaşamaktan
İçmiş boğanın kanından çıkıvermiş canı.
Hurriş'ten gelir bu söylenceler
Çağdan çağa yürür dilden dile geçer.
Doğu Anadolu dağlarında kırlarında
Yaşamış Hurriler Van dolaylarında
Sonra göçmüşler güneye
Taşımışlar geleneklerini göreneklerini
Gittikleri yerlere sonra Hititlere
Onlardan kalmış bizlere
Ne gün bir boğa görsem alımlı çalımlı
Gezinen yaylalarda
Hurriş gelir gözlerimin önüne.

*

397

HUTUNİ

Büyük tanrılardan Hutuni
İnsanları yönetmekle geçirir günü
Güler yüzü saçılar adaklar çoğalınca
Çatılır kalın kaşları gönlü olmayınca.
Oturur baştannlarda Atrının doruğunda
Esen yellerle gönderir buyruklarını
Göklere sulara bir de toprağa
Dediği dediktir buyruğu buyruk
Ne aydınlığa bakar ne karanlığa.

*
Bir gün doğarken toplanır tanrılar
Bir de karanlık gelirken ortalığa
llkin ışıklar yıkanır Van gölünde
Sonra yeller el sürmeden çiçeğe yaprağa.

*
Daha çocuklar sıyrılmadan uykudan
Kuşlar oynatmadan kanatlarını
Koşar Hutuni göklerin ötesinden
Görkemli arabasına uçar gibi atlarını.

*
Sonra başlar evreni denetlemeye
Karıncadan arslana degin
Serçeden kartala değin
Tırtıldan yılana detin
Yoncadan gürgene pınardan denize
Kelebekten insana defin

*

398

IRBITIGA

Eskiden güneşle yıldızlar varken Anadolu 'da
Ay doğarken gecenin üstüne göklerden
Tanrıydı yüceler ülkesinden seslenen Irbıtıga.
Bir yandan insanları severmiş doğayı bir yandan
Uzanan kollarıyla .ıs.uı.;c:ı.klarmış bütün evreni
Onunla başlar onunla bitermiş gündüz
Bir de gece dağların ötesinde.

*
Topraktan kapkaçak yaparmış insanlar
Adaklar sunarlarmış saçılar saçarlarmış
Arınmış gönüllerle kutsal sularda yıkanmış
Ellerle güneş yuvarlanırken gökte.

*
Irbıtıga bilinmeyen adını bilenlerce
Dağların suların göklerin kutsallığı
Bütün ağaçlara bağımsızlık
Bütün kuşlara kanat veren.
Yüreğinden doğan mutlulukla beslenmiş
İnsanların nicesi Anadolu'da
Bugün adı kalmış bize
Geçmişi yaratan varlığımızdan.

*

399

İNAR

Güzel delikanlı
Arinna 'lı Vuruşemu 'nun ol!lu
Güneş tanrıçasının.
Işık bakışlı
Görkemli görklü
Anasının eteklerinden tutarak yürür.
Aydınlığı sürür ardınca yerde gökte.
Mutluluk damlar bakışlarından
Çöle dökülen bir yağmur
Karanlığı yaran aydınlık
A vuçlarında yoğıırulur doganın sevinci
Ne öfkeyi bilir gönlü ne hıncı.
Işıyan bir erdemdir İnar
Uçar enginlere kanatlarında kıvanç

- Güneşle gelir çocukların gözlerine konar.
-t'

Karadeniz'de gezerken koyu mavidir
Ovalarda yeşile boyanır bakişları
Akarsularda pırıl pırıl
Kıyıdan bakınca görünür çakıllar
Kızların gönlünde bir süslü duvak
Gelinlerin kucal!ında gelecel!in güvenci.

-t'
Büyüyen umuştur günaçımında yeryüzüne
Karanlığın ağırlığında yorulanlara
Martı kanatlarının çeviklil!inde mutluluk.

-t'

400

İRMUSİNİ

Çavuştepe'de bir tapınakta
Yalnız adı kalmış Irmusini 'nin
Haldi'nin yanında yüce tanrılar arasında.

Adaklar sunarmış İrmusini'ye
Sıcak b uğular yükselen kanları dökerek
Kesilmiş boğazlarından hayvanların
Dudaklarında yakarışlarla
Bitmeyen bir umudun ardınca koşanlar fJrartu'da
Çavuştepe'de bir tapınakta.

*

Bugün yalnız temeli kalmış tapınağın
Kocaman kayalardan kurulmuş temeli
Bir de tapınağın girişinde yazıtta
Kıra] Sarduri'nin adı
Tanrılara adak sunmanın
Kesin yasa olduğunu bildiren yazı.

*

F/26 401

İS KUR

Fırtına derler ya
Allak bullak eden ortalığı
Tozu dumana katan
Yaşamın tadını kaçıran
Ağaçları yıkan ekinleri yokeden
Ölümü korkuyu getiren
Onun tanrısına yardımcıdır Iskur.
Binince korku salan ölüm saçan arabasına
Hızla dolanır boşluğu
Gürültüler gümbürtülerle gelir
Zas Haz una 'nın ardından
Yıkılanı yapmaya değil
Kalan varsa ortadan kaldırmaya.
Bir mutluluk türküsüdür kulaklarında
Yerden yükselen çığlıklar iniltiler.

*
Iskur için Saspunas'ın arkadaşı derler
İnsanlara birlikte yıkım getirirler.

*
Yatar umulmadık yerde pusuya
Sığırlar yaylıma gitmiş kadınlar suya
Düşünmez geçmez gönlünden acımak
Dağlar daraldıkça genişler yüreği
Fırtınadan hızlı çoğalır tutkusu
Uçurur boşlukta güzelim gelincikleri ·
Toza topra�a katar karar ekinleri
Bir çamur yığınına döner yeşil çalılık
Buğdaylar yokolur ardından gelir açlık
Çıkar göklerin yücesinde durur
Bakar çırpınan insanlara güler Iskur.

*

402

İSTANUS

Güneştanrıdır doğanda batanda
Bütün göklerin bilinen bilinmeyen
Bütün tanrıların tanrısıdır
Odur evrene can veren
Eriten kalın buzları
Karanlığı yokeden
Bir örtü gibi yayılan yeıyüzüne.
Sağlığın esenliğin kaynağıdır aydınlığı
Gören gözdür görünmeyenden öte
Sıcaklığıdır yüreklerin.
Ağır ağır yürürken gökte
Sayar zamanın basamaklarını
Günü dilimler ışığın bıçağında
Ayları yılları bir boncuk dizisi gibi

geçirir zamanın ipliğine
En yüce doruğuna çıkınca göğün

kocaman bir göz olur yeıyüzüne.
Onundur en görkemli tapınaklar

en görklü sunaklar on un
En güzel adaklar gönüllerin sarmaladığı
En sevilesi sunuşlar onadır
Yalvarışlar yakarışlar . . .

403

Günler uzamaya başlayınca büyür yolculuğu
Uzar bakışları yağan ışınlarla evrene
Kuşlar türkü çığırırken baharda
Koyunlar kuzular yayılır yaylımlara
Sıtırlar buzağılar daha geniş solur
Yeşeren yumuşacık otları koparırken . . .
Kuş yuvalarında cıvıltılar yükselir
Dalların arasından güneşe doğru
Işınlar gözlerini kırparken
Anasının gagasından yem alan yavrulara
Çiçekler yakaran birer eldir açılır
Yapraklar yeşile dönüştüğünde kırda bayırda
Bir yeşil yarışmadır yaşamak doğada.
Sularda yansıyan ışıkları oyaladığı yaşmak
Dökülür kıyılara denizin omuzlarından
Güneş yellerin dağıtıp dalgalandırdığı
Gür saçlara dönüşür tel tel ışınlarla

engin boşlukta.

Daha boldur ineklerin memelerinde süt
Koyunların tüyleri daha gür daha parlak
Sırtı yuvarlak olur küçük tosunların
Boğaların om uz aralarında yumaklaşır yağ
Bitkiler ağaçlar büyüdükçe
Yerden göğe yükselir dağ.
Sularda parıltılarla süzülen balıklar
Daha kolay görülür ışıklar kayarken

derilerinden

Daha parlaktır gözleri kayadan kayan
Çakıllar arasından uzayan kıvrılan

salınış/arla çıkan yılanın.

Artar etinde sevişmenin susuzluğu gençlerin
Uyanır sıcaklığı derisini yalayan özlemle
Yalvaran iki el gibi uzar öne doğru

kızların göğüsleri

404

Sıcacık bir yılan kıvrılır kalçalarında gizli
Görünmeyen bir el iner göğüslerinin arasından
Sıcaklığını yayarak göbeğine doğru.
lstanus yükselirken dağların arkasından
Önce tepelerin ışıldadığı görülür uzaktan
Soll'ra serilir oylumlara aydınlığın örtüsü
Boyalı bir kilim dokur ışılın elleri
Türlü bitkilerin yaprakların yeşilinde
Aydınlıkla yanyana yürür gölgeler
Ağaçların asmaların altında.
Günler uzarken uzar kırlangıç sesleri de
Öğle sıcağının yorgunluğu çarpar kanatlarına
Çiçekten çiçeğe konar arılar
Buğday başaklarında başlar bükülme
Arpanın çavdarın yorgunluğu duyulur sarıda
Kızılcıklar kızarır gelincikler solarken.
lstanus çekilirken dağların arkasına
Aydınlatırken evrenin görünmeyen bölümlerini
Bir kızıl yaygı serer göklere
Etekleri yayılır doruklara yaygının
Sonra sunar al köpüklü kutsal içkiyi
Uykuya çağırır ölümlüleri
Yavaş yavaş gelir ardınca karanlık
El değiştirir yönetim yeryüzünde.

JC

405

KALHİSAPİ

Hititöncesi tanrılarından biri
Anadolu toprağından yoğrulmuş elleri
Nice boylara mutluluk vermiş
Nice boylara korku Kalhisapi.
Kimsin nesin nerdesin söyle·
Hangi yüzler sürülmüş adak taşına
Hangi eller taşımış sungu/arını sana?

*

406

KAMRUŞŞABA

Tanrısın biliyorum Kamruşşaba
Anadolu toprağındansın gelincikler gibi
Seversin iyinin iyisini

güzelin güzelini.
Geceler korkutur çocukları, Kamruşşaba

ışık gönderir yararsın karanlıtı
iri bir kabağı bölercesine yarıya
aydınlık olursun düşlere.

Sana yönelir açarken çiçekler
Gelincikler kızarırken tarlada kırlarda
Kızılcıklar etlenirken

Kirazın alı salkımın sarısı sende.
Sevmeyi sevilmeyi seversen Kamruşşaba
Yürürken konuşurken gülerken oynarken
Doğuran yaşar ağlayan yaşar gülen yaşar
Uzar bitmeyen bir çizgide varlık
Ben
Sen
o
Biz
Siz
Onlar
Seninle başlar seninle biter Kamruşşaba.

*

407

Yaşamak uzamaktır geleceğ'e
Elmada kızarmak çiçekte gülmektir
Görünmeyen kucağında yılların
Yarınlara büyümektir.

*
V arolmak yaratmaktır Kamruşşaba
Taştan topraktan ağ'açtan sözden.
Yaşamak yürümektir Kamruşşaba
Yazıdan ayaklarla dilden dile
Çağ'lann üstünden ülkeden ülkeye.

�
iyilik yağ'ar parmaklarının pınarından
Yüzlerini Kamruşşaba 'ya dönenlere
Dağların yücesinden engin oylumlara yürüyen
Bolluk dolu yağınurlara gebe bulutlar gibi .

...

408

KARHUHA

Büyük tanrı Karhuha
Süsleyen kabartmaları kayalarda
Adına törenler düzenlenen
Yılda bir koyun bir sığır kesilen.

*
Gülermiş gözleri dökülünce kan
Süslenmiş kutsanmış adağın vurulan boynundan
Öyle söylüyor yazılar.

*
Karhuha büyük tanrılar arasında
Sürdüren görkemli göksel yasasını
Duyulmayan sesiyle
Seslenen insanlara
Büyük tanrılar arasında Karhuha
Yıllık şölenlerde kanla doyunan.

*

409

KAŞKU

Geceleyin aydınlık saçan ay var ya
Gökyüzünden ovalara dağlara
Denizlerin üzerine serilen
Akan derelerle çaylarla
Gölgelerden kaçan
Açıklığı genişliği seven ay var ya
Kaşku demişler adına Hititler.
Onun gülüşüdür ay
Yüce dağların arkasından
Kum tepelerinin üstünden.
Uzun yaz gecelerinde söyleşir ormanlarla
Yaprakların hışırdayışı dilidir
Sıcak yelleri ezgileri
Bilinmiyor yüzbinlerce yıldır
Yıldızlara gizli gizli söyleşileri.

410

Bir masal vardır Anadolu'da
Söylenir kış geceleri küçük çocuklara:
Güneşin kızıymış ay
Eskiden güneş aydınlatırmış geceleri
Yıldızlar da çocuklarıymış güneşin küçük
Ağlamış bir gece durmamış çocuklar
Acıkmış karınları yaramazların
Börek istemişler annelerinden; güneşten.
Buğday öğütmüş un elemiş hamur yoğurmuş
Güneş, derken başlamış gecenin gelişi
Uzaktan görünür olmuş karanlıklar
Güneşin elleri hamurlu çocuklar ağlar.
- Git sen aydınlat gökleri biraz.
Karanlıkta kalmasın insanlar
Görüyorsun kardeşlerin ağlar elimde iş var
Demiş ay'a, gelirim işim bitince.
Üşenmiş ay çıkmam istememiş evden
- Göz değer güzelliğime, çarpar karanlık
Beni, ben görünmek istemem insanlara.
Böyle karşılık vermiş ay kızdırmış annesini
İndirmiş ay'ın yüzüne tokatı güneş
Yapışmış elinin hamuru yanağına
O günden beri bir yanağı karamsıdır,
Dolunay da bile Kaşku'nun.

*

411

KUBABA

Anaların anasa K ubaba
Başkaların Kybele dedikleri
Bütün uluslarca bilinen
Söylenen dillerince.
Ellerinden yağar toprağa bolluk
Bitkiler ekinler
Çocuklar ellerinde büyüyen
Doğuran kadınların memelerinde süt
Ekilen toprakta tohum
Üreyen çiğit çoğalan doğum
Bütün doğanların doğuranların sığındığı . . .
Geceleyin koruyan uyuyan bebekleri
Ağılda yatan yaylımda gezen kuzuları buzağıları
Besleyen iri göğüslerinden
Sürdüren diriler soyunu.
Anadol u 'nun anası Kubaba
Bilinmeyen çağların koynunda büyüyen kadın
Geniş kalçalarında yaratmanın gücü
Doğuran yaşatan besleyen
Bütün Anadolu kadınları gibi

bire bin veren başak elleri.
Toprak esneyince yazbaşı
Tomuran çiçeğin özünde
Yeşile dönen yaprağın dilinde türkü
Işıkla gülen günaçımında yeryüzüne
Geceyle yayılan sessizlik oylumlara
Ana Tanrıça yaratan kadın
Bizimle başlayan bizimle giden.

412

Tarihin dilinde masal
Doğada gözlerimize sunulan gerçek
Suyun dirilişi şişen toprakta.
Hititlerin söylediği bir ninni
Onlardan önce bilinmeyen atalarımızdan
Hattilerden kalan oymalı beşikte
Uyuyan bebeğe mutluluklar dileyen.
Denizler ırmaklar çaylar dereler
Sularda yaşayan göremediğimiz diriler
Yaşamın özünü Kubaba 'nın memelerinden emen

uçan kuş yürüyen karınca.
Yoncaların süslediği başlığıyla
Tapınakları görkemleyen tanrıça.
Seninle gelir toprağın kıvancı
Baharın sevinci seninle
Olgun buğdayların mutluluğu
Kirazın alı karası
Kızılcığın kızıllığı
Vişnenin alası kayısının sarısı sende
Sana döner yüzünü gülen elma
Kızarıp kabuğunu çatlayan nar
Tadını sarıya dönüştürüp gösteren ayva
Sıcaklığını suyunun serinliğinde gizleyen
Buram buram özlem kokan üzüm
Alımlı bir sevgiliye sarılır gibi
Dallara dolanan asma, bir de sarmaşık . . .
Senin özleminle kışın buluttan inen yağmur
Kara dönüşür serilir bir yaygı gibi toprağa
Örter ilkyaza değin uyuyan tohumu
Gözkırpar uzaklardan bakan güneşe
İnce kar yumurları yansıyan ışınlarla.
Seninle başlamış seninle gider Anadolu
Geçmişten geleceğe tükenmeyen
Senin göğüslerinle doğa
Yeni bir beşik donatır uygarlığa ..

*

413

KUMARBİ

Tanrılar atası Kumarbi
Hurriler ülkesinde yüceden yüce
Öyküler söylenmiş yüzyıllar boyu
Masallar örülmüş Hitit, Hurri dillerince.

*
Gökler tanrısıymış büyük Alalu,
Bir uçtan bir uca süren egemenliği
Almak için elinden oğlu An u
Başkaldırmış kıskancından babasına
Gökleri tek başına yöneten atasına
Bir savaş bir boğuşma baba-oğul arasında
Gökleri sarsan dağları titreten.
Kazanmış sonunda Anu
Almış egemenliği atasının elinden.

*
Tanrıların da değişmezmiş yazgıları
Böyle sürüp gidermiş göklerin yasaları
Günün birinde Kumarbi başbuğ olmak kurmuş
Gökleri yöneten. babasına karşı koymuş
Anu 'nun Alalu'ya yaptığını
K umarbi de yapmış babasına
Gitmiş egemenlik elinden
O da bulmuş babasına ettiğinden .

..

414

Boğuşurken baba-oğul Anu-Kumarbi
Oğul yenememiş azan öfkesini
Dişlemiş babasının erkeklik öğesini.
Kargışlamış Kumarbi'yi babası Anu
Ettiğini bulacaksın demiş üç tanrıdan
Gebe kalan toprağın karnından çıkan.
Doğurmuş toprak sonunda; fırtına tanrısı
Olmuş biri, Aranzah denen Dicle ikincisi,
Üçüncüsü Taşmişu devlerin devi yaratık.

*
Örerken ağlarını yazgı yeni oyalar katar
Dokuduğuna, babasına oynadığı oyunu
Başlar Kumarbi'ye de oynamaya.
Anlaşır denizle Kumarbi bir dev yaratır
Kayalardan Ullikummi dedikleri
Dizlerine gelir ancak denizin en derin yeri.

*
Fırtına tanrısı Kumarbi'nin korkunç oğlu
Yardıma çağırır öteki tanrıları
Gelir us kaynağı Ea keser ayaklarını devin
Denizleri titreten Ullikummi'nin.

*
Ullikummi bir devdir, sağ omuzunda gökleri
Taşıyan, tanrı Upelluri'nin sol omuzundadır.
Batar sulara kesilince ayakları
İşe yaramaz Upelluri'nin yardımları
Verir yargısını yazgı yenilir Kumarbi.

*
Eden bulur olacak olan olur.

*
Elele vermiş Hititlerle Hurriler
Kumarbi'nin öyküsünü düzenlediler
Anu, Alalu, Ea, Sümer inancının ışıkları
Süzülmüş gönüllerin eleğinden ·
Ekilmiş Anadolu toprağına tohumları . . .

*

415

KUŞUK

Hurri gecelerini gündüze çeviren Kuşuk
Güneş giderken gelir göklere
Dağların ardından eteklerini sürüye sürüye
Yağdırır bakışlarından aydınlığı
Kovar tepelerden dallardan yoğun karanlığı.
Hititlerde Kaşku, Selardis, Arma derler
Luviler de Armayı severler benimserler.
Bütün değişik adların ötesinde ay tan.""ldır
Anadolu'da birdir yücedir.

*
Kuşuk göklerde yaydır yarımaydır dolunaydır
Doğarken başkadır batarken başka
Otuz günde üç biçim giyimi vardır
Üç parlaklığı üç gülüşü üç yürüyüşü
Gelirken de giderken de görkemli görünüşü
Esinler yağdırır gönlüne ozanların.

*

416

Hititler Luviler Hurriler Urartular
Gönüllerince yaratmış yaşatmış ay'ı
Adaklar sunmuş saçılar saçmış
Süslemişler tapınaklarını.
Geceleyin süslenir Hurri kızları
Ezgilerle türkülerle seslenirmiş dolunay'a
Sorarlarmış bilicilerden geleceği.
Kıskanırmış gibi tanrılar ay'ı
Buluttan örtü çekerlermiş yüzüne
Kızlar bundan üzülürmüş en çok
Seslenirlermiş iyilik tanrısına
Sürsün bulutları diye dağların arkasına.

*
Tarımcıları severmiş Kuşuk korurmuş
Ona dönermiş yüzünü ayçiçeği
Bir söylentiye göre ona vurgunmuş
Bir söylentiye göre çiçeğe dönüşen
Yalvaran yakaran mutsuz bir insanmış
Tanrıların kargışına uğramış.

*
İlkin işbölümü yapmış güneşle ay
Sonra kötüler girmiş aralarına
Cinler periler kıskanmış sevgiyi
Çözülmüş birbirinden elleri
Biri gelirken öteki gidermiş o günden beri.

*

F/27 417

LAKSMAS

Saldırgan tanrısı Hititlerin
Öfkeli yavısı Tarhutas'ın
Bir yazıtta söylenir adı
Kıra] Tuvati'nin yenilgiye uğrattığı
Tanrılar arasında.
Orta Anadolu bölgesinde söylenir adı
Bilinmez başka yörelerde
Bellidir çok eskiden kaldığı
Anlamı yok Hitit dilinde.

*

418

LAMA

Hattuşaş'ın koruyucusu Lama
İyilikler atası yardımlar kaynatı
Onun açılan ellerinden yatar sevgi
Görkemli günler yaşar Hattuşaş
Mutluluklar esenlikler içinde.
Ne kılıç ne kargı ne mızrak
Ne ölüm saçan savaş arabaları
Ne kasırga ne fırtına girebilir büyük
Kapılarından Hattuşaş'ın.
Arası yoktur Zas Hazuna 'yla
Onun yakınlarıyla kardeşleriyle karısıyla
Barıştan başka türkü bilmez dili
İyilikten öteye uzanmaz eli.

*
Hititler ısmarlamış Lama 'ya Hattuşaş'ı
Damdan açmışlar evlerin kapılarını
Ne döğüşü düşünmüşler ne de savaşı
Elin tersiyle alında teri siler gibi
Yumuşlar yavıdan korkularını
Lama dolaştıkça Hattuşaş alanlarında
Tatmışlar en güzel uykularını.

*
Yorulmasın diye Lama damdan evlere girmede
Çevirmişler kapıyı doğuya
Örtmüşler damı baştanbaşa
Daha kolay görmek için dotan günü
Daha büyük görmek için Lama 'nın yüzünü.

*
Hattuşaş Hattuşaş olalı Lama da Lama 'ydı
Lama Lama kalalı
Hattuşaş'ta yaşamak kolaydı.

*

419

LELVANİ

Savaş tanrısı Lelvani
İnsanın tükenmeyen tutkusu
Sönmeyen öfkesi dinmeyen hıncı
Kanın kokusu çığlılJ.n sesi.
Kargının ucunda bıçalJ.n ağzında
Azgının gözünde yüreffende kötünün
Uyumayan düşman uyuyan su.
Yenenin gönlünde yenilenin tepesinde
Kanla beslenen canlara doymayan
Savaşa gülen barışa kızan Levlani.
Yalnız insanlar arasında değil savaş
Yabanları da düşürür birbirine
Kurbağayı yılana yutturur
Geyiği kurda yedirir
Kartalın pençesinde çırpınır tavşan
Doğan serçeyi parçalar atmaca sığırcığı
Büyük balıklar yutar küçüklerini
Y abansılJ.rlarını kollar arslanla kaplan
BalJ.rta balJ.rta yerken yalanır kanla
Güçsüzün uykularını kaçırır güçlü
Senin işlerin bunlar Lelvani.
Savaş kötüdür yenen için de
Uzun sürmez kanla sağlanan utku
Kimsenin ettiği yanına kalmaz
Sonunda kanla yuyulur kan
Kazdığı kuyuya düşer insan.

*

420

LEVANİS

Fırtına tanrısının kızkardeşi
Ele avuca sığmayan azgın dişi
Ortalığı karıp karıştırmaktır işi.
Ağlayan bebeler ürken kuzular
Titreyen buza�lar
Yüreği çarpan kuş yavruları
Sarı çiçeğe takılıp kalan arı
Küçük bir su birikintisinde boğulan

yüzlerce karınca
Kızılağaçların altında .eğreltiler arasında

sinen yavru geyikler
Yumuşatamaz içini Levanis'in.
Dişinin eyleme dönüşen yoğun öfkesi
Kadının doğayı dolduran sarsan sesi
Erkeğe bilenen diş
Şimşeklenen göz Ü'ianis.

*

421

MİN

Işıyan ayın tanrısı Min
Aydınlığın karanlığa gülüşü
Ilık güney gecelerinde gemicilere
Göklerin maviliğinden yağan ışık
Adına sunakların tapınakların yapıldığı
Deniz kıyılarında sularla türküleşen
Bir sevincin sessizliği yaran ötüşü.

*
Antalya 'dan Side'ye doğru gider bir kıyı
Uzanır gizli ellerle koyların koynuna
Tuşlaşan maviliğinde denizlerin
Örer öykülerin ağını balıklara.

*
Kimilerin Men kimilerin Min dediği
Ayla gelen ayla giden bulutsuz göklerde
Görkemli bakışların aydınlattığı boşluk
Dalgalarla uzayıp kısalan
Söyleşen göksel varlık Min.

*
Çok severmiş Min'i balıkçılar
Ona sunarlarmış ilk tutulan balıkları
Işık örtüsünü yaydığında sulara .

..

422

MEZULA

Arinna 'nın güzel tanrıçası güneş
Gülüşlü Vuruşemu 'nun kızı
Sevenlerin umudu
Yanan gönülleri serinleten su
İyilikler ecesi Mezula.
Sana uzanır elleri dara düşenlerin
Senden bekler sağlığı gönül ağrılan
Örterken ışınlannla yeryüzünü
Karanlığı sürerken uzaklara
Gülüşlerinle dolar evren gün açımında.
Köpüren şaraba dönersin gün batarken
Pırıl pırıl bir mermere damlayan
Yayılan kızıl saçlarınla dağlara
Kızılcık suyunda yıkanmış ak örtü gibisin.
Açılan birer ağızdır sabah çiçekleri
Övgüler söyleyen türküler yakan
Mutluluk taşıyan gelişlerine.
Ver gözlerinle bakayım evrene
Yılın en uzun gününde Mezula.

*

423

NANNi

Datlar benden sorulur diyor Nanni
Hurriler ülkesinin yüce dallan
Ne güneş ne ay çıkabilir doruklarına
Bana sormadan ne gündüz ne gece
Gezebilir oylumlarında yamaçlarında.
Atrı'da başlıtım aktır yılboyu
Kırlarda yaylımlarda yeşil giyerim
Yılın yansı, çamlar ardıçlar gülüşüm
Etek/erimde karayemişler bekçidir
Kartallar ulatım fırtına türküm.

*

424

. ..

, > ...

Eskiden yurdu kıyılar ovalarmış Nanni'nin
Kıskanmış deniz tanrısı görkemli
Yürüyüşünü göklere yükselen başını
- Benim maviliğim yok sende, demiş,
Benim ışıyan sularım, dalgalarım,
Ucu bulunmayan derinliğim, enginliğim,
Göremez en güçlü gözler bile bastıtım
Yeri, sana kim baksa yorulur,
Açılır gözü gönlü bana gelenin.

*
Üzülmüş bu sözlere Nanni
Uğramamış bir daha kıyılara
Toplamış ağaçları bütün bitkileri
Çekilmiş suların varamadığı dağlara.
Yağmurlarla yıkandıkça Nanni
Gövdesinin kirlerini döküntüleri
Akarsularla yollarmış denize.

*
Bozulmuş o günden beri barış
Dağlarla denizler arasında.
Ne denli kükrese sarsılsa deniz
Yüiüse gürleyen dalgalarla karalara
İnermiş dağ tanrısı tepelerden
Atarmış tokatı sulara
Onun sesiymiş denizden gelen gürültü
Kulakları patlatan korkunç gümbürtü.

*

425

NERiK

Fırtınalar tanrıçası Hepat'ın kocası Nerik
Bir dediJini iki etmez eşinin
Yardımcısıdır bütün işlerinde
Ortaklığın altını üstüne getirmede
Sularda kaplama ekilmiş tarlaları
Söküp götürmede sayısız alaçları.

*
Ölüm gezdirir omuzlarında Nerik
Hepat'ın öfkesini taşır yürelinde
Buyruk salınca göklerin ötesinde
Görünmeyen engin denizlere göllere Hepat
Açar bütün kapıları Nerik
Boşalır gürültülerle gümbürtülerle sular
Kara bulutların oyuklarından
Şimşek yıldırım gökgürültüleri
Fırlar gizli yuvalarından
Takınırlar esen yellerden kanatlarım
Bütün güçleriyle saldırırlar yeryüzüne.
Önce dağlara vururlar
Korkunç gürültüler chıyıılur yücelerden
Fırlatır atar saldırganları
Yenildili görülmemiştir yiğit dalların
Yürür orman.ların üzerine fırtınalar
Ağaçlar inler ağaçlar kırılır devrilir
Azgın sular sürükler ölülerini
Toprağın gövdesini yırta yırta denize.
Sonra geniş ovalarda başlar savaş
Süzülür yellerle yıldırımlarla sularla
Hepat'ın ordusu göklerden
Başlarında Nerik.

*

426

NiKARUHA

Anitta 'nın yaptırdıtJ tapınakta
Ôfkesi adaklarla yatışan tanrı
Köpüren kıran döken Nikaruha.

*
Verimlidir Çorum ovalan
Kayunlann sıtJrların yayıldıtJ yaylımlar
Ürken sıçrayan geyikler
Göklerin süzülen kartalı dağ doruklarına
Senin yolunda birer adak Nikaruha.

*

427

NİNATTA-KULİTTA

Tanrıça Sausga'nın yardımcıları
Ninatta-K ulitta
Yanyana yürürler Anadolu 'da
Sausga 'nın yanında söylenceler boyunca.
Alınyazıları yazgılar
Ninatta-Kulitta ikilisin ellerinde örülür
Bilicilerin söylediği türküler
Onların dillerinden dökülür.
Bir ezgidir Ninatta
Bir uyumdur Kulitta
Ellerinde yazgıyı gösteren zarlar
Bir tepsinin üstünde
Sa usga 'nın ardınca yürürler
Hitit kabartmalarında öyle görünürler.
Savaşta barışta
Acıda kıvançta
Yüzyüze dizdize
Ninatta-K ulitta . . .

*

428

NOLAİNİ

Suya giderken yaban sürüleri
Ürkek gözlerle bakar çevresine
Bir yırtıcı pusuya yatmışsa $Törede
Yaklaşır sürüye sine sine
Masalların söyleditine göre
Nolaini yönetirmiş bu işleri
Urartu kaya yazılarında
Kimi çiviyazılı buluntularda
Sık sık geçer Nolaini'nin adı
Adaklar sunulur saçılar saçılırmış ona
Kimi sevgiden kimi korkudan
Eli boş gidemezmiş tapınağına .

...
Kolay değil insanlarla tanrılar
Arasında barışı sağlamak
Adak sunmadan saçı saçmadan
Tanrılara yaklaşmak.
Üstelik dağlık bir bölgedir Urartu
Birden bire karlı tepelere dönüşür ova
Güneş çekince elini eteğini
Bir kalın örtü gibi korku serilir ortalığa.
Adak ister saçı bekler tanrılar
Aydınlıkla gelende karanlıkla gidende
Karanlıkla gelende aydınlıkla gidende.

*

429

ıır -

PAHHUR

Od'tur ocaktır Pahhur
Ateşte yaşar ateşi korur
Bütün ocakların başbutu
Kanımızın sıcaklıtı
Kıvrılan yalım
Dalgalanan alev
Tanrılar arasında güçlü dev.
Ondandır yalımların kutsallıtı
Yanan odunun etkisi.
Yakalarsa bir kabın içinde

Kendisini söndüren suyu
Duman duman uçurur göklere
Bir de dökülünce üstüne su
"Cızzz" diye titrer yüreği.
Bundandır eski bilgeler.
"Ateş ortamında güçlüdür" dediler.
Pahhur gizlidir üzümün suyunda
lçinde sıcaklıtı gövdemize sarılan
Sevginin yakışı bile

bize ondan kalan.

*

430

PiVA

Nice su tanrılarından biri Piva
Dağlarda ovalarda göllerin
Akarsuların tuzlunun tuzsuzun görünmeyen
Tanrılarından biri.
Esen yellerde yumuşak yumuşak kımıldayan
İnceden bir ses çıkaran tatlı sular
Bir özlem türküsüdür Piva 'nın
Ağaçlar dinlemek için eğer dallarını
Salkım söğüt bu özlemle kimbilir
Salar sulara yeşil saçlarını.
Sazlar yükselir derinlerden
Yosunlar sokulur kıyılara gizlice
Bir olur kayar yüzünde suların
Siner tatlısu balıkları
Boyalı kelebekler uçuşur
İnce saz doruklarında
Işık ortalık kararırken dalar uykuya
Türkülerini dinlemek için Piva .

.

*

431

B UNDA

Güzel bir geyik yanıbaşında
Mutluluk soluyan tatlılık otlayan
Yazgının yürüyen buyruğu
Geleceğin bilgesi Runda.
Örtünmüş dolaşır iyiliği
Göklerde yeryüzünde
Işık damlayan gülüşleriyle
Görünmeyen gövdesiyle
Salınır canlılar arasında.
Ça4lar yürümüş çalların ardından
Daha gelişmiş çiçekler bitkiler
Sazların üstünden uçuşan kelebekler
Duyulmayan türküler söylemiş yazgıya
Işıkla çizilmiş insanların yolu
Savaş bilinmezken Anadolu 'da.
Bir başka düzen gelmiş yeryüzüne
Demirden kargı yapılmış ok yapılmış
Bozulmuş insanlarla geyikler arasında
Binlerce yıl sürüp giden barış
Runda 'nın ülkesinde geyikleri koruyan

432

"Geyikli Baba " türemiş ıssız ovada.
Sonra gidip yerle'şmiş Bursa 'da
Geyiklerle gezermiş ormanlarda
"Abdal" olmadan önce "Kaygusuz Abdal"
Oklamış bir güzel geyiği
Geyik kaçmış "Kaygusuz" koşmuş
Varmışlar kapısını Abdal Musa 'nın
İçeri girince geyik görünmez olmuş.
- Ne ararsın demiş Abdal Musa
Elinde yay taşıyan "Kaygusuz"a
"Kaygusuz" demiş
- Bu eve girdi vurduğum geyik onu isterim.
Çıkarmış böğründen atılan oku
- Attığın ok bu mu demiş Abdal Musa
Sarsılmış "Kaygusuz" el almış "Baba "dan
"Abdal" olmuş öğrenmiş yazgıyı.
O gün bugündür geyik kutsaldır Anadolu 'da.
Tanrıdan insana dönüşen sevgi
Geyikle dile gelen
Masallar öyküler ören Runda.

*

F/28 433

SANTA

Luvilerin yüce tanrısı Santa
Sarma demişler adına Güney Anadolu'da.
Adakların sunulduğu günaçımları
Ağıtların yakıldığı geceler
Süsleyen birer sunuştur Santa'ya
Yakaran yüreklerinden buğulu sıcağında.
Çağların belleğinde kalmış adı
Törenlerin düzenlendiği tapınakta
Kıskanılan bir yer bilmediğimiz
Geleceğin eline bırakılmış bir öykü
Uzayın dudaklarında duyulmayan türkü.
Görülür günün birinde yüzü San ta 'nın
Dinleyen olur sesini çağların ötesinden
Bugün bilimin unuttuğu bir yerden.

*
Nice boyları gelip geçtiği Anadolu 'da
Pek az öykü söylenir Luvilerden
Sayısız tanrının beslendiği toprak
Susuyor tarihin başladığı yerde
Bilinmeyenlerin özlemi tüter bir öd ağacında
Büyür umudun geleceği bilinenlerde.

*

434

SARHUTAS

Yalnız adı kalmış günümüze bir y�ıtta
Tarhutas'a saldıran tanrılar arasında.
Bir varlığın simgesidir sevdiklerine gülen
Sevmediklerine kızan Sarh utas.
Nedendir geçinemediği Tarbutas'la
Nedendir kargısını çevirditi
Ucu sivri oklarını yatdırışı bilinmez.

*
Bir tanrı oldutudur bilinen Hitit ülkesinde
Binlerce tanrıdan biri.

.

*

435

SARKU

Yılda bir koyun sunulur Sarku'ya
Törenler düzenlenir yemekli
Büyük tanrılar d.işili erkekli
Toplanırlar görkemli konağında
Baştanrının göklerin bilinmeyen katında.

*
Birleşir korku saygı
Süzülür gözleri güzelim koyunun
Fışkırırken boğazından sıcak butulu kanı
Al al gülez: bıçağın ağzı.

*
Sarku sunulan adağın sıcaklığında
Yüceliğin tadını çıkaran tanrı.

*

436

SARRUMMA (ŞARRUMMA)

Hititlerde Telepinu
Güney illerinde Şarrumma, Sarma, Santa,
Sarrumma dedikleri
Hep iyilik düşünür insanlara
Bilinmeyen çatlardan beri
Yerde gökte görünen görünmeyen canlılara.

*
Sarrumma 'nın gözlerinden yatan ışık
Önler karanlıklara saklanan kötülüklerin

bilenmiş saldırılarını.
Mutluluk saçar elleri
Odur gülen sevilesi varlıklarda
Güney datlarında yaylımlarda
Açan çicekte yeşeren çayırda.

Odur koruyan canları
Suçları kovan odur.

*

*·
Nice türküler kalmış tarihin belleğinde
Bizlere söylenmedik
Sarrumma ya sunulmuş yazbaşı günaçımında.

*
Bilinmeyen bir yerde gözlerin ışığı
Gülerken süslenir dota
Yayılır yeşilin kokusu
Toroslardan Antalya ya . .

*

437

SASPUNAS

Düşler susar bellek yorulur
'"Jıkmaz aydınlığa Saspunas
).palnız fırtınalar çıkınca görülür
Allak bullak olan ormanlarda
llguldayan dağlarda
Gürleyen göklerde.
Kimi bir fırtına tanrısıdır der
Kimi Zas Hazuna 'nın yardımcısıdır
Onun da parmağı var yıkımlarda
Korku salan olaylarda
Bir yerde dinerken fırtına
Bir yerde başlar
Masalların yorumuna bakılırsa
Tanrılar anlaşamamışlar.

*

438

I

Öfkelenince birbirlerine tanrılar
Acısını çeker insanlar yazgılarınca
Kötülük saldırır iyiliğe
Alçaklık kanlı gözlerle yürür erdemin üstüne
Karanlık bir kaşık suda boğmak ister aydınlığı
Bilenir kılıç ağzına döner hıncın dişleri
Öfkenin kan dökülür ellerinden
Ot bitmez bastığı yerde kıskançlığın
Güçlünün kabarır azgınlığı doymazlığı
Soyup soğana çevirir güçsüzü
Tutan olmaz yoksulun elinden ölse de
Leşe konan sinekler gibi sarar çevresini
Varlıklının üşüşür başına çıkarcılar
Dört nala kalkar düşkünü sömürme
Bulunmaz ölüsünü gömen bile.
Görünmez insanın içi dışından
Bundandır iki yüzlünün kazancı.
Bir fırtınadır insanda bu da
İster uyanıkken gelsin ister uykuda.
Saspunas fırtınadır yıkımdır
İnsanda kudurmuş atılımdır . . .

*

439 '

SA USGA

Geleceğin tanrıçası Sausga
Yazgıların yumağını ören
Ne gelecekse başına insanların
Bilinmeyen bilinen Sausga'nın buyruğundan geçer
Onun görünmeyen ellerinde dokunur
Alınyazılannın mutluluğun kilimi.

o *
Bir de savaş işlerine bakarmış Sa usga
Ardınca yürüyen yardımcıları Ninatta-Kulitta.
Oyuncuların eğlencelerin tanrıçası
Zar atıp fal bakmanın bilgisini

• Ondan öğrenmiş Hitit bilicileri.
Başında güzel örtüsü tacı
Elinde oyun araçları ya da iki ağızlı balta
Kimi yerde geniş kanatlı kimi yerde
Dalsız budaksız uzayan bir kavak
Kadın güzelliğinin taşa oyulmuşu.

*

440

Sausga 'nın kutsal ellerinden çıkarmış
Utku, ona sığınırmış, yakarırmış savaşçılar
Saçılar saçar, adaklar sunar savaştan ön'ce
Onlardan yana olsun diye
Onlara gülsün diye başarı
Güzel kokulu tütsülerle yükselir yakarışları.

*
Anadolu'nun ovalarında dağlarında dolaşan
Sürüleri otlatan çobanlar
Ekinleri toprağa saçan tarımcılar
Genç analar çocuklar
Yeşil evlilik düşleri gören kızlar
Yollarını gözler Sausga 'nın
Onun pırıl pırıl sularında yıkarlar
Umutlarını görünmeyen bir ülkede
Gönül dedikleri yerde.

*
Yonca yapraklarıyla bakılan falda
Kuyuya atılan dilek taşında
Umutların kanatsız uçurulduğu gökte
Dolaşır Sa usga 'nın ulakları.

*

441

SEBİTU

Büyük tanrı Sebitu dağların doruğunda
Adaklar saçılar bekleyen ölümlülerden
Urartu 'nun yücelerinde durup
Kırallara seslenen
Andiçilirmiş adına kötülüklerden arınmış

dillerle gönüller
Dinlediğimize göre çiviyazılı belgelerden
Günün ışığı vurmadan oylumlara
Göz kırpmaya başlamadan AkJ"ı'nın karları
Kızıl başlığıyla dağların arkasmdan

yükselen güneşe
Krallar kalkar Sebitu ya yakarırlar
Gelen günün ardından mutluluk umarlar.
Ona sorulmadan başlanmaz günlük işlere
Ne koyunlar çıkarılır ağıldan
Ne sığırlar götürülür yaylımlara
Ne düğün düzenlenir ne dernek
Ne toprağın tadı karışır pınara.

*
Aydınlık çekilirken dağların ötesine
Kuşlar kanatlarına yükleyip götürürken

alaca cıvıltılarını
Ormanlar giyinirken geceyi
Günün son yakarışları sunulur Sebitu 'ya
Yeryüzü dalar uykuya.

*

442

SELARDiS

Senin de biliriz adını
Kaşku 'dan ötrendigimiz
Sen de bir ay tannsısın
Başka bir adısın Kaşku'nun.
Sevgiler esenlikler sana da
Yeryüzünden
Yüreğinden insanotlunun.

*
Selardis ay'dır gecenin başında
lşıyan bir başlık açılan göğe
Yürüyen karanlığa karşı güneşin ötesinde
Yanmay'dır dolunay'dır ilkay'dır
Bilinmeyen
Kimliğini gizlemiş çağlar
Kıskanmış saklamış özelliklerini.

*
Gecenin kuşluğunda çıkar gezintiye
Yorulur öğlesine doğru
Durur gibi yavaşlar adımlan
Yıkar yüzünü göklerin görünmeyen mavisinde
Hızlanır yürüyüşü çekilir oylumlardan
Yavaş yavaş dürer eteklerini
Dinlenir dağ doruklarında.
Gider yüzünün parlaklığı
Solar aklığı giysilerinin

yakliıştıkça güneşe
yeryüzünden görünmeyen bir yerde

Başlayan sessiz buluşma bitirir işini.
*

443

SERİS

Boğalar yücedir Anadolu 'da
Bütün inekleri dölleyen soyun gücü
Tarlayı süren sapan
Harmanı döğen çakıl dişli tahta
Kimilerin "düven " dedikleri
Onun boynundan geçer.
Boğalar kutsaldır Anadolu 'da
Boynuzlarında taşır yeryüzünü
Sallayınca başını deprem olur
Boynuzları kapıların üstünde
Evleri çocukları korur
Kimiler güç sayar kimiler uğur.
Boğalar burulunca dölden kesilir
Yalnız sapan çeker harman döğer
Eskiler "öküz evin direffe" derler.
Boğalar yiffettir Anadolu 'da
Delikanlının güçlüsü "tosun"dur
Korkağı "inek"
Bizim suçumuz yok böyledir gelenek.
Seris bir boğadır Hititlerde
Tanrısal güçlerle donanmış enenmemiş
Masalların konuşamaz olduğu yerde
Mısır'da "Apis'', Hurrilerle "Hurriş"
"Şeşiriş" yoldaşları vardır denenmiş.
Boğalar sevimlidir Anadolu 'da
Analar oğullarına "tosunum " derler
Dalkılıç boynuzlu boğaları düşünürler.
Boğa böğürürken yiffettir
Boğa yürürken görkemlidir
Boğa aşarken erkektir.

*

444

SİN

Ay tanrısı Sin
Samilerden konuk gelmiş Hititlere
Öyle sevilmiş beğenilmişki
Bir daha göndermemişler geldiği yere.
O bilinmeyen günden beri
Onun da varclır Anadolu'da
Geceleyin göklerde güzel bir yeri.
O da süslemiş Anadolu'nun
Ay tanrıları Kaşku 'yla Arma gibi
Karanlığın örtüsünü kaldırıp gökleri.
Girmez dalların altına
İnmez korkulu yerlere
Gölgeyi sevmez oldum olası
Engin denizlerin pırıl pırıl örtülerine
Yaylımların kırların geniş kilimlerine
Uzanmak sessizliğin tadını çıkarmak varken.

*
Mezopotamya 'dan gelirken Sin
Yıkamış ellerini Fırat'ta
Dicle'den gidermiş susuzluğunu
Ovadan yükselmiş Anadolu dağlarına.
Bir güzel kızmış orda da
Güneş tanrısıyla bölüşmüş evreni
Seçmiş karanlığın üstüne doğmayı
Yol göstermeyi yolculara
Bir de düşleri süslemeyi
Gizlice bürünerek uykulara .. .

*

445

SiUNASUMMi

Anittan 'ın yaptırdıt:ı tanrı evinde
Bir Hitit inancının biçimledili
Tanrı 'Siunasummi
Adaklar stıçılar kurbanlar
Anadolu'nun besilf görkemli hayvanların
Sıcak buğulu kanlarında yaşayan.

*
Siunasummi kimden kimedir seslenişin
Boğazköy'den öte tarihten beri
Unutulmuş onun da yakarış türküleri.

*
Bir adtır günümüze kalan
Sayısız Hitit tanrılarından
Siunasummi.

*

446

SUL1KATTA

Irmakların akarsuların tanrısı
Tamarra ırmağındaymış konağı
Oradan buyruk salarmış ırmaklara ...
Çavlayan gürleyen
Çavlanlardan dökülen sular
Azgın dereler çaylar
Onun dilinden söylermiş türküyü.
Otururken Meryemana deresinin kıyısında '
Maçka 'da bakarken akan öfkeli suya
Düşündüm Sulikattayı
Gelmiş mi dedim içimden
Çocukluğumun geçtiği yaylalardan koşup gelen
Kışın uysal baharda güzde deliren bu çaya
Yüzmüş mü göllerinde
Ondan gidermiş mi susuzluğunu benim gibi.
Öyle kıskançki zaman
Gizlemiş ırmakların en güzel öykülerini
Bizden, esirgemiş belleğimizden.

*

447

• • •

SUPPILULIA

Pırıl pırıl pınarlar görürsün Anadolu 'da
Kaya diplerinden çıkan
Otlar çayırlar arasından fışkıran
Ağaçların altından akan
Soğuk serinletici tatlı pınarlar
Kimilerin göze
Kimilerinin kaynak dedikleri güzel içimli sular
Onların da koruyan birer tanrısı tanrıçası var.
Suppilulia korur bu kaynakları
"Arınmış, kutsanmış" demektir adı da
Bundandır kimi suların yüceliği
Sonradan Greklerin "kutsal su'ya

"aigiasma" dedikleri.

448

"Aigiasma 'ya bizimkiler "ayazma " derler
Cinlerin perilerin koruduğunu söylerler.
Suppiluliuma bir kıraldır yücedir Hititlerce
Tanrısal güçleri vardır görülmeyen
Özdeştir onunla Suppilulia
Tanrı kutsal kıra} kutsal pınar kutsal.
İnce bir ses duyulur fışkırırken su
Bilinmeyen çalgıyı düzenleyen elden
Gelen uyum bu.
Yeşildir pınarın yöresi
Çiçek oynayışlarına

yaprak kımıldanışlarına uyar suyun sesi.
Pınar umuş yeridir Anadolu 'da
Sevenler gönüllerini yuyar
Sıyrılır kötülüklerden arınır bir solukta.
Pınarbaşında tarihin dilinden anlayan.
Onbinlerce yılın türküsünü duyar.
Bir başka masal karışmış öykülere:
Açarmış akarsular insanın içini
Giderirmiş bütün üzüntüleri pınar . .
Geçmişin belleğinden dökülen bu söylencede
Suppilulia 'nın tadı tuzu var.

*

F/29 449

SUVALİYATTA

Soluğu kesilmiş sessizliğin
Uyanmış bütün ağaçlar otlar uykudan
Toprağın ürperen derisinden çıkan sesler
Kaygıya duşürmüş çiçekleri kuşları
Bulutlar yürüyor ağır ağır göklerin
Enginliğinde belirsiz salınışlarla
İnce fısıltılarla konuşuyor ormanlar:
-Suvaliyatta 'dır gelen · fırtına var.
Fırtına tanrılarından Suvaliyatta
Tutamaz öfkesini tepinir çırpınır
Vurur kendini taştan taşa
Atar yerden yere
Birden çıkar göklere
Birden iner yerlere
Ağzı köpüren döğünen çırpınan sarsılan
Tutarığa kapılmış bir insan gibi.
Fırtına yürür denizlerden karalara
Gümbürder kıyılar parçalanır toprak
Bir lokma olur dalgaların ağzında.
Fırtına yürür karalardan denizlere
Çatırdayarak devrilen ağaçlar gibi
Kaldırır inletir dalgaları çarpar birbirine
Çılgına dönen sular saldırır sağa sola
Anlaşılmaz boğuşma mıdır yarışma mı.

*
Dinince Suvaliyatta 'nın öfkesi
Kesilir suların gümbürtüsü
Karaların sesi
Çöker omuzlarına yeryüzünün yorgunluk
Bırakır kendini sessizliğe
Karmakarışık yıkıntılar arasında.

450

. ,

ŞAMAŞ

Mezopotamya düzlüklerinden,
Fırat'ın Dicle'nin suladıUı geniş ovalardan
Yükselmiş göklere bir tanrı
Güneşi giyinmiş onbinlerce yıl
Evrenin tepesinde duran Şamaş
Gün açarken gelir batarken gider.
Dolaşırken gökyüzünde Şamaş
Bir gün uğramış Anadolu'ya
Hititlerin dügün dernek günündeydi.
Çiçete konan balarısı gibi
Anadolu'yu sevdi.

· ' • · � • • '. :r.ı..• ..,,.. nı."'

(

451

Dört bin yıldır Hattuşaş göklerinde
Dolaşır Hitit tanrılarıyla Şamaş.
Bir güneş tanrıdır Anadolu 'da
Görkemli yeri vardır Hitit tapınaklarında.
Konuk değil bizdendir
Eti etimizden kanı kanımızdandır
İçtiğimiz su yedigimiz ekmek
Sevindiğimiz yeşil beslerin Şamaş'ın ellerinde
lşığında yatır gün boyunca.
Buğdayları sarıya döndürüp olduran
Ayvanın sarısı elmanın alı
Gelinciklerin süs takıları Şamaş'tır
Susayana su acıkana aştır toprakta bolluk.

*
İstanus güneş tanrısıdır Hititlerin
Şamaş Sümerlerin
Sarmaş dolaş olunca uygarlıklar
Tanrılar arasında başlamış barış,
Senlik benlik kalkmış ortadan
Bir sevginin uyumunda düğümlenen kıvanç
Tanrıya dönüşmüş insanın ellerinde .

..
İstanus 'un türkülerini söyler Şamaş
Onun çalgısında gelir dile sevinci
Ne gülüşü başkadır ne giysileri
Ne de gökyüzünde yürüdüğü yol
Gitsin İstanus'un konağına
Şamaş'ı görmek isteyen Anadolu 'da,

*

452

ŞEŞİRİŞ

Boğaları vardır Hurrilerin
Gücü kemiğe dönüşen boynuzlarında
Erkin yağlarla yoğurularak
Yumak yumak olduğu omuzlarında.
Apıl apıl yürüyen boğalar görkemli
Bakışlarında dile getirir yiğitliği
Eşerler öfkelenince boynuzlarıyla yeri
Ulu böğürtüleri kıvandırır genç inekleri.
Demircinin ocağında yumaşamış çelik
Etli kalçalarında güler boğaların
Dönüşür pırıl pırıl tüylerle kaplı
Yoğun bir et yumağına.

*
Şeşiriş böyle boğaların tanrısıdır
Boğalar Şeşiriş'in Şeşiriş boğaların yarısıdır.
Boğalardan sorulur sığırlar sürüsü
Yaylıma çıkarken önde boğalar yürür
inekler yayılırken otlaklarda
Küçük tepeciklerde durur boğalar sürüyü korur.
Yaklaştırmaz sürüye yabancı boğaları bile
Ayrıdır sürülerin boğaları
Bölüşmüş sanılır gücü yetiştiğince yaylımları.
En görkemlisi "tohumluk"tur
Uğurlu sayılır alnı akıtmalı
Doruya çalan boğanın dölü.
Kimi yörelerde beneksiz karası sevilir
Boğanın ona çekilir inekler.
Kıskanır yaylımda boğa seviştiği ineği
Sokmaz çevresine başka soydaşını.

*
Böyle buyurmuş Şeşiriş
Böyle yürür boğaların yasası
Hurriler ülkesinde.

453

ŞİMEGE

Güneş tanrısı Luvilerin
Tivat'ın arkadaşı demek
Güneyden gelmiş Anadolu ya
Girmiş Hitit tapınaklarına
Adaklar sunulmuş saçılar saçılmış ona da
Güneşle gelir evrene günaçımında
Güneşle gider dağların ötesine
Işıklar omuzlarında yaşmak
Aydınlık dudaklarında sessiz türkü
Uzanır sulara denizlere
Islanmaz giysileri
Yeşil yeşil güler bahardan yaza doğru
Okşarken sessizce bitkileri
Işık kokuşlu yumuşacık elleri.
Öfkesi yalımdır gülüşü sıcak
Üzüldükünde bastırır karanlık
Bir kara yaygının altına girer ortalık.
Kumlu çöllerde gezer Şimege
Güneylidir sever sıcağı
Kaçar yüksek dağlarından Anadolu 'nun
Sokulmaz soğuk oylumlara yazları bile.
Masalların söylediğine bakılırsa
Konuktur Tivat'ın konağında
Onun yanında gelir toplantılara
Onun buyruklarında görülür adı.

*

454

ŞİVİNİ

Ulu tanrılar arasında Şivini
Masallar bile bilmiyor yerini
Silinmiş gitmiş tarihin belleğinden,
Demek geçememiş çağların eleğinden
Urartu kabartmalarında konuşan öyküler
Onun da yüce bir tanrı olduğunu söyler
Adaklar sunulur saçılar saçılırmış.
Birkaç büyük tapınak yapılmış adına
Belli günlerde törenler düzenlenir
Kadın erkek genç yaşlı çocuk
Alay alay insanlar dizilir
Haykırışlarla yakarışlarla giderler tapınağa
Tütsüler yakar içlerini dökerlerdi
Kimi sağlık kimi mutluluk dilerdi . . .
Ne karşılık verirdi bilicilerle Şivini
Yalvarıp yakaranlara bilinmiyor daha
Anlayan kalmamış bu tanrının dilini
Kabartmalar konuşmuyor bizimle kayalarda
Susuyor çiviyazılı kalıntılar belgeler
Adını söylemekle yetiniyor tanrının
Toprağın diliyle söyleşen gerçek
Toprağın tadına varınca bilinecek .. .

*

455

ŞULİNKA1TA

Savaş tanrısı Şulüıkatta kötülüklerle
Hititler de bilme-zmiş geldiğin yeri
Eskiymişsin öylesine, Hattiler de bile
Çağların arkasından bakarsın Anadolu ya
Barışı kovan
Savaşı seven Şulinkatta.
Kana susayınca fırlar oyuklarından kızaran
Gözleri döner al köpüklü şarap dolu kaba
Depremdir dudaklarının kımıldanışı
Kaşlarının oynayışı savaş
Çekilen kılıçlar pırıl pırıl güneşte
Yükselirken insan iniltilerine karışan sesleri
Boşluğa, birbirine çarpar yansıyan ışınlar
Deler boşluğun yüreğini mızraklar

456

Atılan oklar uçar süzülür kanatsız kuş gibi
13irer can takılmıştır uçlarına
İnsan çığlıklarından

,

Çocuk ağlayış/ardan türkülerin var Şulinkatta.
Yerlerde yuvarlanan delik deşik kanlı gövdeler
Çırpınan eller ayaklar
Yıkılan evler sönen ocaklar
Görünmeyen gözlerle sana bakar
Kıran döken yakan yıkan Şulinkatta.
Seversin kesilen boyundan akan
Sıcak buğuları yükselen boşluğa
Ilık ılık yere damlayan kanları
Yaşamdan kaçan ölüme sığınan Şulinkatta.
Senin de bir arslan yatar gönlünde
Tanrılaşan tutkusudur insanın
Bilinmeyen giysiler içinde
Sende dinmeyen bir öfke
Sende dile gelen eyleme dönüşen Şulinkatta.
Ilgıt ılgıt çayıra kan damlarsa
Sular kanlara karışıp akarsa
Ev yerine kılıç
Çocuklara oyuncak yerine kargı yapan varsa
Demirden tunçtan hayvan kemiklerinden
Arkasında insan vardır sen degil Şulinkatta.

*

457

TARHUJ

Saldırgan bir tanrıymış Tarhui
Yavı bilmiş kendine tanrı Tarhutas'ı
Boyuna yürümüş üzerine
Ucu sivri kemikten kargılarla
Ucu sivri taştan mızraklarla.
Sonunda yenmiş onu Tuvatti
Kovmuş ülkesinden yardımcılarıyla.

*
Hititler tanrılardan tanrı türetirler
Bire bi!l katarlar kendilerinden önce
Yaşamış insanlardan aldıklarına
Anadoluda sular tanrı gökler tanrı
Toprak tanrıdır
Tarhui kendinden olana sevgi yaffdırır
Olmayana kargış döker oklarının ucundan.

*

458

\

TARHUiS

Tarhutes'ın yavısı Tarhuis
Yenik düşmüş kıral Tuvati'ye.
Bir yöre tanrısıdır Anadolu 'da
Tarhui'nin yanında savaşan
Başka tanrılara karşı.
Sesini. çıkarmıyor söylenceler
Söz etmiyor soyundan sopundan
Bir adıdır bize kalan.

*

459

TARHUND

Luvilerin fırtına tanrısı
Göklerin başbuğu yağmurların öncüsü
Kimi Tarhund demiş adına kimi Tarhuni
Resimyazılı belgeler söylüyor bunu.

*
Anadolu 'nun güneybatısında yaşamış Luviler
Yoğurmuş inançlarını toprakla
Olaylarla mayalamış do�anın teknesinde
Salmışlar düşüncenin fırınına
Ekmek kokuşlu sıcacık tanrılar
Sunulmuş insanlara türlü türlü.

*

460

Tarhund pek tekin bir tanrı değildir.
Kardır kasırgadır fırtınadır esen yeldir.
Altını üstüne getiren ortalığın
Görünmeyen yalnız korkunç sesleri duyulan
Kırıp döken fırla tan yıkan bir eldir.
Tarhund gelince gider yeryüzünün tadı
Bulutlar ağlar Luviler ülkesine
Kıvrılan azgın bir yılan gibi sarılır yeller
Toprağın göğsüne döndüre döndüre çıkarır
Göklere tozları sonra bırakır birden
Toprak yağıyor sanırsın boşluğa yerden
Toprak iniyor dersin yere göklerden.
Göz gözü görmez kulak kulağı duymaz
Gömer yıldırım dişlerini toprağın etine
Seller evlek evlek yırtar yerin derisini
Korkudan titrer ağaçlar tutulur dilleri
Uçuşan çınar yaprakları boşlukta
Yakaran birer dilekçedir gönderilir Tarhund'a

*
Bir çöle döner Güneybatının ovaları
Sararır korkudan delişmen ırmak suları
Çamur kokar devrilen sazlar kamışlar
Örter ekinleri toprağın balçık yorganı
Tarımcılar ağlar Tarh und güler
Bitkilerin tozlu yüzlerini yağmur siler.

*
Gönlü olunca Tarhund'un
Gider yeryüzünden yokeden korku
Yorgun toprağın Üitüne yayılır uyku
Gider kargaşa gelir durgunluk
Kurular toprağın örtüsünü güneş.

*

461

TARHUNDAS

Bolluk tanrısıdır Luvilerfrı
Bir elinde buğday başağı
Üzüm salkımı birinde
Yaslanmış görkemli bir kayaya İvriz'de.
Hititler de benimsemiş bu tanrıyı
Buyur etmişler tapınaklarına
Kendi başlıklarını koymuşlar başına
Ayakkabılarını giydirmişler ayaklarına.
Bolluk saçan elleriyle birleştirmiş
Bütün Anadolu yüretinde Tarhundas
Onu selamlayarak akar Evriz'in pırıl pırıl
Suyu, saygıyla geçer önünden
Sürer yumuşak ellerini kocaman kayanın
Eteklerine sonra gider daha büyük sulara.
Tarhundas bir yerde Telepinu'dur
Bir yerde bütün bolluk saçan el.

*
Bir mağaradan çıkar İvriz deresi
Yürür iniş aşağı Tarhundas'a
Yeşertir tanrının ellerindeki
Üzümle buğdayı birden alır başını gider
Bilinmeyen bir çağdan bir çağa.
Kimin yolu düşerse İvriz'e
Gitsin Tarhundas'ı görsün
İnanç dönüşünce bir kayaya
Ölümsüz olur in'sa.n bilsin.

*

462

..

TARHUNZA

Konuk tanrılardan Tarhunza
Luvilerin ellerinde büyümüş
Gelip oturmuş Hitit ülkesinde
Gezmiş dolaşmış bir süre
Ona da sunulmuş adaklar
Saçılmış saçılar çağlar boyu.
Çiviyazılı belgeler
Resimyazılı kaynaklar söylemiyor işini
Anadolu 'ya gelip gidişini.
Bir gün çıkar aydınlığa
Toprağın belleğinden
Söyler kendi diliyle soyunu
Gösterir konağını masalları dokuyan
Ellere bildirir yolunu
Kurtulamaz arayan insanın gözünden
Uzun sürmez gizlilili
Aydınlatır onun da yurdunu
Bilgilerin büyüyen ışığı.

*

463

TARHUSİNİ

Hititlerin büyük tanrılarından biri
Gökkatlarının en yücesinde yeri
Arada bir inermiş yeryüzüne görünmeden .
Sarsarmış yerleri gökleri.
Geçinemezmiş öteki tanrılarla
Yıkım gelirmiş insanların başına bu yüzden
Vuruşan dövüşen tanrılar
Acısını yaşam boyu çeken insanlar.
Seven tanrı Tarh usini
Kırıp döken tanrı kızdığında.
İnsanın yarattığı bir varlık
Sonunda yıkım getiren başına .
Anadolu toprağında yeşeren bir düşün
Yükselen aydınlığı göklere
Sonra kuduran bir öfkeye dönüşüp
Görünmeden inen yere .

•
Tarhusini bilinmiyor yazılardan öte
Öyle kıskanmış öyle saklamış özünü
Hitit öncesinden tarihin gözünden.
Birkaç yazıda görülür adı
Ne doğduğu yer bilinir ne yaşadığı.

*
Bir yazıt sessiz konuşur Kayseri'de
"Ben Ruva, Tuvanti'nin uşağı
Oturulur yerlerdi bu evler
Boşalttim bu evleri ben
Bir konak kurdum onların yerinde
Yücelttim yüce tanrı Tarhusini'yi de. "

*

464

TARHUTAS

Bir güzel tanrıymış Tarhutas
Çiftlik köyünde bir yazıttan bildiğimiz.
Nice sevenler varmış onu kırallar arasında
İyiliklerinden dolayı.
"Bir anıt diktim atalarım için,
Ben, tanrı Tarhutas'ın uşağı
Kıra] Tuvatis'in göklere yükselen anıtını . . .
Yenmiş beyim Tuvatis saldırgan tanrıları
Tarhutas üzerine. Bu tanrılar:
Sarhutas, Şarrumas, Huhitis, Tarhui,
Tarhuis, Hikstas, Laksmas.
Ben, yer verdim bu tanrılara.
Yeniden sağlığa kavuştu tanrı Tarhutas.
Alsınlar yontularımı beyim Tuvati, şu tanrılar.
Yemek yesinler, su içsinler. "

*
Yalnız Hititlerin değil bu tanrılar
Onlardan birlerce yıl öncesinden
İnançlarla sarmaş dolaş çağların kucağında
Büyüp gelen uzayıp giden geleceğe.
Toprağın dilidir söyleyen tanrıları
Üzümde buğdayda çiçekte
Akan suda sessizliği yoğuran kayada.

*

F/30 465

TEİŞEBA

Gökkatlarından gelen buyruklar var ya

Dağlara yaylımlara sulara yayılan
Oylumları dolduran ormanları koruyan
lnsanlar elinde dönüşen birer yasaya
Teişeba 'nın sözleridir çoğu görünmeyen
Yalnız dpğa dilince söylenen yürüyen.
Bir ulu tanrıdır Teişeba doğusunda
Anadolu'nun dağlara dönüşen ucunda
Güneş olur bakar yağmur olur yağar
Kar olur buz olur suya çevrilir akar
Çıkar yücesine yeıyüzünün gündüz gece
Kimi dillerde masaldır kiminde bilmece.

*

466

Hani sular kendiliğinden akardı
Yağmurlar iyilik olsun diye yağardı
Ne sömürmek vardı ne kemirmek
Emek yaşamakmış yaşamak emek
Dağlar ağaçlar ovalar sular insandı
Çiçekler bitkiler yemişler birer candı
Ancak kesilen yer kanardı taşla
Gönül kanaması bilinmezdi savaşla
Ocak bir ısınmaya yarardı bir te tapmaya
Ağacın ölüsü sığınak barınak yapmaya.

*
O çağlarda yaşamış Urartu'da Teişeba
Baştanrılar arasında görkemli tapınağında
Bilicilerle seslenirmiş insanlara
Doğruyu sever eğriyi yerermiş
Erdemlilere koruyucu kanatlarım gerermiş
Gündüz geceyi görürdü gözleri gece gündüzü
Karıncanın ayak seslerini duyar.

*
Çiçeklerin soluyuşlarını sayar
Yaprakların yeşil kanını koklardı.
Ağrı dağının karları yağmazdı ona sormadan
Ağarmazdı, Van gölünün sulan kabarmazdı
On un ellerinde biçimlenirdi yazgı
Onunla başlar onunla biterdi yaşam.

*

467

TELEPİNU

Güneş serince aydınlığını evrene
Buğuların çıktığını görürsün topraktan
İnce fısıltılar duyulur gibi kımıldar yer
Toh um da bir uyanma başlar g�rinir it;Jnde
Gömleğinin patlatır kabuğunu
Yeşil gülüşler dökülür dalların dudaklarından
Ayva sarısına benzer sular
Kimi yerde kızılla doruya döner ırmaklar
Yaprak çiçek karışır birbirine
Boyam boyam giysilerle donanır ortalık
Ekinler yükselir göğe doğru
Boşalır ağıllar ahırlar
Evlerde durmaz olur emekleyen çocuklar bile
Bahar kaldırır kıştan kalan ak örtüyü
Yeşil kilimler serilir yeıyüzüne
Güneş daha yakından bakar
Daha uzun sürer yolculuğu gökte
Kuş cıvıltıları geyik oynayışları yarışır
Bitkilerle kırlarda ormanlarda yaylımlarda.
Telepinu 'nun muştularıdır bunlar

468

Çekilmiş bütün tanrılar evrenden
Bitkileri koruyan çimenleri sulayan
Çiçekleri güldüren Telepinu gelmiştir.
Görkemle yeryiiZüne yönetim elindedir.
Yemişe dönen ağaçlar çiçeğe yönelen eşkinler
Ekine salınan tahum bir düğündür.
Dirilik kokar taşlar bile
Bir can sıcaklığı yayılır toprağın derisine
Uyanır ölüm uykusundan can fışkırır
Bolluk yağar ağır ağır yürüyen kararmış

*
Şişik karınlı bulutlardan.
Bir bebeğin ışıyan gözleri gibi parlar
Çitlenbikler asmalar solur yarışın
Yorgunluğunu yeşilde
Ardıç yeniler giysilerini
Çamlar eski bibillerinidöker serer
Bir doru döşek dalların gölgelediği yere.
Yenen sevgidir içilen sevgi doğada.
Yeşil dölleyen tohuma dön üşür belinde
Gençlerin kanın sıcaklığından öte
Bakışlarından gebe kalır kızlar
Yakaran iki el gibi uzar göğüsleri
Yeşilin ardınca yürüyen duygularla
Kışın bitişi baharın gelişidir Telepinu
Yüce dağ doruklarından doğan
Işıklarla yeryüzüne yağan güneşle.
Adonis derler benzerine Suriye
Dolaylarında yürek doğruyan bir öyküyle.
Sevmez Telepinu yeşeren bitkileri koparmayı
Yeşille donanmış ağaçları kesmeyi
Bundandır ''.Yaş kesen baş keser" deyişleri
Atalarımızın bilinmeyen bir çağ'dan beri
Bundandır çayırların sarıya yönelince biçilişi
Ev yapımında kurumuş ağaçların kullanılışı.
Telepinu 'dur Anadolu toprağı
Anadolu toprağıdır Tele pin u

469

Ayak seslerinden tanırlar baharda birbirlerini.
Gelirken yeşillerle karşılayan toprak
Giderken sarı yaygılar serer yollarına

Telepinu'nun

Kopan birer el gibi düşer dallardan
Sararan yapraklar harmanlar gülerken
Kırlar çayırlar ağaçlar ağlar
Sular sararır kısalır güneşin yolu
Alır elinden yönetimi yeşilin sarı
Bir ak örtü dokur yakında gelecek konuğa
Görünmeyen elleriyle bilinmeyen yerde.

*
Bir oyun oynamak istemiş babasına
Çalr.ıış onun yıldırımlar gönderen,
Gökleri gümbür gümbür öttüren araçlarını
Altını üstüne getirmiş ortalığın, sarsmış
Yerleri gökleri korku salmış bütün tanrılara.

*

Bir gün de gizlenmiş Telepinu görünmemiş
Ortalıkta, durmuş yaşam, çekilmiş bolluk
Bitkiler tanrısı nerdedir diye.
Bir şölen kurmuş güneş tanrısı çığırmış
Bütün tanrıları görkemli yemeğe.
Susamış tanrılar, kurumuş dudakları bütün,
Anlamış durumu gökler tanrısı, kaçtığını
Bildirmiş Telepinu 'nun konuk tanrılara.
Toplanmış kurultay, bulsun diye Telepinu'yu
Görev verilmiş kartala, dolaşmış evreni
Kartal iki kez, eli boş dönmüş sonunda.
Yalvarır karısı fırtına tanrısına, gülüşler,
Oynayışlar döker, kımıldatır gönlünü kocasının,
Eli boş döner oğlunu evinde bulamayan tanrı.
Gönderir Ana Tanrıça işbilir arıyı, git bul
Getir buraya Telepinu 'yu, diyerek.

470

Üzüm baitlarında bulur uyurken Telepinu 'yu
Arı, batırır iğnesini uyandırır tanrıyı.
Döner Telepinu göklere başlar mutluluk.

*

Bir yonu düşünmüş Telepinu 'ya annesi
Dinsin diye yeryüzünü sarsan azgın öfkesi.
Yıllık toplantıya gelince gökte tanrılar
Alınyazısını belirleyen zarlar atarlar
Kötü zar getirirler Telepinu 'ya bile bile.
Kızar yazgıya Telepinu, korkup kaçışır zarlar,
Bağlardan, tarlalardan başka yerlere, kapılardan,
Bacalardan, pencerelerden. Daha yağmaz yeryüzüne
Yağmur, yuvarlanır gider zarlar tamuya.
Bir kapıcı vardır tamuda, giremez yeller bile
Ona sormadan içeri, kapar kapıları bütün
Sürer üstüne ağır sürgüleri.
Bu kapıcı yedi kapı açmış yuvarlanan zarlara
Yedi sürgülü kapı, toplamış bütün zarları
Doldurmuş kocaman küpe kapamış ağzmı,
Bir daha çıkamamış Telepinu 'nun öfkesi dışarı
Başını dinler olmuş tanrılar, tanrıçalar.

*

471

TEŞUP

Etiyle kanıyla karılmış korkudan
Dağları sarsan yıldırımlar yağdıran
Irmakları bulandıran ağaçları deviren
Suları uçuran tekerlek gibi döndüren
Hurrilerin fırtına tanrısı Teşiıp.
Önce bir karartı belirir görceklerde
Sonra yürür ağır ağır yoğun bulutlar
Ürperir durgun suların üstü
Üfürülen yalım gibi yapraklar oynar
Salındığını görjirsün ağaçların tepelerde.
Karışır kırışır göklerin yüzü
Kalın çizgiler oluşur boşlukta
Devrilen ağaçlar kırılan dallar gibi

472

Çatırdar bulutlar ne kuş ne böcek
Kalır ortalıkta hayvanlar siner
Yukardan kayalara çarpan dalgalara
Benzeşik ürkünç sesler iner.
Boğulurcasına solur boşluk
Yeller ivecen yeller durgun
Yavaş yavaş büyür ağzı dön.elgelerin
Karalar oynak denizler yorgun.
Birden bastırır görültüler gümbürtüler
Gökten iner sanırsın yere denizler
Kökleri sökülmüş ağaçlar dörünür
Suların önünde taşlar yuvarlanır sürünür
Korkudan kaçar sessizlik oyuklara
Kuş kartal atmaca doğan karga kumru
Ne varsa sığınır karanlık kovuklara.
Balıklar kaçışır daha derinlere
Güneş açılmaz olur enginlere
Yırtar toprağın yüzünü sular
Serpintiler ağaçları tırmalar
Uçup giden yumuşak açıklığın yerine
Gelir ağır koyuluk gerine gerine.
Güvenin yerinde korku dolaşır
Gülüş sevinme gider ürpertiler kalır
Ümit azalır kaygı çoğalır ışıklar söner ·
Boşlukta fırtına değirmen gibi döner
Boğuşur vuruşur karışır denizle kara
Alev ırmağı yıldırımların akar· uzaklara.
Yavaş yavaş diner fırtınanın öfkesi
Yağmur durur sular çekilir gökler açılır
Siner yorgun orman kesilir dağların sesi
Uzanır bitkin yeıyüzü döşeğine
Sessizlik sığınaktan çıkıp gelir yerine
Orda burda kabuksuz ağaç gövdeleri
Bir de derisi yüzülmüş çıplak kayalar
Toprağın eti sıyrılmış kemikleri
Teşup 'un konağında düğün var . .

*

473

'TETEŞAPİ

Uzaklarda gelir sesi
Dağların ötesinden toprağın özünden
Yaşatan koruyan seven sevilen
Tanrı Teteşapi.
Hititler de bilmezmiş soyunu
Böyle görmüş böyle benimsemişler
Buyur etmişler tanrılar derneğine
Binlercenin arasına.
Güneştir aydır yıldızdır
İnsanın toprak kokan ellerinden
İçer Anadolu'nun suyunu
Büyür dağlarca dağlara karşı.

*

474

TİVAT

Günaçımında serer evrene kızıl örtüsünü
Tivat dağların ardından gösterir yüzünü
Bölük bölük koşar tapınağa Luviler
Adaklar saçılar yakarışlar türküler
Sunarlar arınmış ellerle, ona,
Yeni doğan günle girerler yaşama.
Güneş Tivat'tır Tivat güneştir
Gelirken akkor giderken kızıl
Öfkesi kuraklık gülüşü bolluk
Geceye dargın gündüze vurgun
Işık yüklü kanatlarında tohumun gücü
Baharda yarar yüreğini toprağın
Kızılırmak batısından Antalya batısına.

*

Güneş göründüğünce yücedir ülkelerde
Yarattığında yaşayan insan gibi
Buğday orakayı 'nda sever güneşi,
Kiraz kirazayı 'nda, fındık ağustosta
Üzümün eylülde güler yüzü
Koyun koçayı 'nda koçkatımında bakar güneşe
Elma, vişne, kayısı, kızılcık, erik
Kestane, karayemiş, böğürtlen çitlenbik
Bilir kaç yaşında sevilir güneş
Kaç uzun adım çeker yörüngesi,
Hangi yoldan gider konağına Tivat.

*

475

Yaşamak inanmak Tivat 'a Luvilerde
Mutluluk izinde yürümek sapmadan
Gün batarken ağıtlar
Gün doğarken övgüler söylemek yüzüne.

*
Karanlık görününce değerlenir ışık
Ekmek kıtlıkta yücedir su k uraklıkta,
Tivat bilir çağını yeşilin
Seslenir gökten Luvilere bayram günü:
Gitsin karanlık bitsin korkular
Çiçeklesin insan yürekleri
Kan daha sıcak yürüsün damarlara . . .

*
Bütün Luvi yurttaşları dönerken gün
Kızanırken dağların ötesinde karanlık
Yalvaran dillerle titreyen ellerle gelirler
Tivat 'ın tapınağına diz çökerler:
"Bir için suduı· bir yudum içkidir
Bir dilim ekmektir bir avuç dilektir
Sevgidir sevilendir sevendir insandır
Anadolu toprağıyla beslenen candır
Gözlerin çanağında sana sunduğumuz
Bir avuç mutluluk yarın umduğumuz
Tivat bizden biz Tivat'tan
Biz Tivat ·
Tivat biz
Biziz Ti vat 'ız
Tivat 'ız biziz
Tivat Tivat Tivat
Tivat'ta vat 'ta
Vat'ta Tivat'ta
Ti Ti Ti Ti
Vat vat vat
Tiiii-vaaat
TİVAT. "

*

476

UA

Koruyan, savunan, yokeden UA
Bir yüce tanrıdır Urartularda,
Haldi'nin yanında. ,.
Canlar bağışlar UA,
Bitkiler yeşertir yemişler verir
Bolluk saçılır ellerinden
İllere insanlara
Öyle söyler çivi yazılı kayalar
Öyle der masallar, söylenceler.
Ona sunulur sungular, adaklar
Ona sığınır kırallar
Sardur oğlu İşpuini bir de
İşpuini'nin oğlu Menua.

*
UA gecenin karanlığında
Günün aydınlığında gören gösteren
Gökler karalar denizler buyruğunda
Haldi'nin yanında.

*
Koruyan, savunan, yokeden UA
Bir yüce tanrıdır Urartularda.

*

477

UPELLURİ

Korkulur tanrısı Hurrilerin Upelluri
Teşup 'la karısı Hepat'ın azgın oğlu
Ürkünç öncüsü fırtınaların
Omuzlarında taşır gökleri denizleri
Oynatır yerleri gökleri sarsar
Kaplayınca kara bulutlarla enginleri
Kınından sıyrılmış keskin bir kılıç gibi
Parlatan şakırdatan şimşekleri Upelluri.

-tt
İner yıldırımlarla yeryüzüne
Biner yoğun bulutlara yükselir göklere
Esen yellerle dolaşır boşluğu
Doldurur baştanbaşa gümbürtülerle
Gürültülerle çınlayan enginleri.

*

478

Bir olur sürer atını kabaran sulara
Azar azdırır kızar kızdırır dalgaları
Bir olur saldırır bütün hıncıyla ormanlara
Çıkar dağların doruğuna titrek yamaçlardan
İner dağların doruğundan uğuldayan oylumlara
Böğürür yalçın kayalarda çarpar ağaçlara
Uçurur yaprakları sürür ekinleri
Toplar başına kendinden azgın cinleri
Toz duman bulut yağmur
Gökler bulanık yerler çamur .

•
Okşar dirileri sararsar ölümün elleri
Dolaşır tutulur birden yaşamın dilleri
Savrulan yağan yuvarlanan püsküren
Devrilen yıkılan sarsılan sürünen
Haykıran ağlayan gürleyen
Çırpınan bağıran titreyen inleyen
Yerde gökte duyulan görülen.

*
Bir ağıt yürür ardından Upelluri'nin
Dağdan ağaçtan topraktan insandan yükselen
Sessizliğin avuçlarından dökülür
Bırakıp gittiği yerlere görünmeden.

*

479

URA

Urartularda bir tanrı vardır adı Ura
Çivi yazılarında tanrı UA'nın yanında
Eş mi · kardeş mi bilinmiyor
Yoksa bir adın yazılışı mı başka başka.

*
Bağ kurmuş yeni, bir otlak kurmuş
Bir de yemiş veren ağaçlarla donanmış bahçe
Yeniden yeni Sardur oğlu İşpuini'ye
Onun oğlu Menua'ya.

*
Kapılarda dı.ıran koruyan kollayan URA
Esenlik verirmiş urartulara,
Haldi'nin yanın da
Ona sunulurmuş adakların en güzeli
Saçılar en arınmışı
Onunla süslenirmiş tapınaklar sunaklar
Ona akarmış sıcacık buğulu kanı kurbanların
Taştan yontulmuş düzgün oluklardan.

*
Bugün birer iz kalmış Van'da
Toprağın kucağında yatan
Çiviyazılarının süsledfği kayalarda.

*

480

Güneş tanrısı Utu
İstanus'tur bir adı da

UTU

Nedendir bilinmiyor böyle çığrıldığı
Tarih gizlemiş bizden.
Kimi bilginler
Güneşin ayrı ayrı durakları var derler
Değişik adlarla söylenirler.
Utu da biriymiş bunların
Güneş üstüne yayılırken ovaların
Giyermiş Utu 'nun giysilerini.

*
Baba gürgenlerin altında soluk bitkiler
Eğreltilerin gölgesinde yorgun otlar
Özlem duyarmış Utu ya
Görmek için pırıl pırıl yüzünü
Kalın yaprakların arasından
Bakarlarmiş gün boyu göklere
Bildiğinden bu bitmez özlemi Utu
Gönderirmiş incecik ışınlarını gölgelere
İnce bir elekten geçen un gibi
İnermiş sık dalların arasından yere.

F/31 481

Bundanmış gölge bitkilerinin
Yaprakları hızar dişlerine benzeyen

yeşili yoğun eğrentilerin
Altlarında yayılan ıslıklık ince nem
Utu yu seven otların gözlerinden inen
Arınmış yaş/armış geçip kirpiklerinin

yeşil imbiklerinden .
...

İnsan özleyince sever yaprak yeşerince
Özlemdir güldüren solduran toprağı bitkiyi
Özlediğinden kendini yaratmış evreni tanrı
Öyle diyor dinler.
Bir özlemdir Utu yeryüzünden göğe
Geçmişin derinliğinden gelen duyuşlarla
Karanlığın korkusuna başkaldıran
Dağların ötesinden geceye saldıran.

*
Sığırcık övgüleriyle gelir erkeninde,
Günün, ağır adımlarla yükselen yürüyüşü
Kuştan hızlı gönderir aydınlığı.
Utu yükselirken ışıklar iner.

*

482

VANDU

Bir luvi türküsü yansır anılarında
Güneybatı yöresinden Anadolu 'nun
Vandu diye çığrışır toprak
Hititlerin sevip saydığı tanrı
Bilinmezin koynunda uyuyan bir güç
Karada gökte sularda.
Vandu yücedir görkemli tapınağında
İnsan yazgısını yargılayan
Korkulan sevilen ulular arasında.
Vandu sudur ışıktır ekmektir kaygıdır
Yaratan ellerin özlemince
Duyguya verilmiş bir biçim .

.. -

483

VAZESSEL

Tanrıdır yücelerden yüce
Dagdır denizdir ovadır
Kutsallığın akar suyunda yıkanmış
Anadoludan bir tutam emek
Buğdayda başak asmada salkım
Kara şarabın yapıldığı delikli taş tekneden
Damlayan toprak küplere.

*
Çağlar yalnız adını söyler bize
Binlerce yılın ötesinden.

*

484

VURUŞEMU
.

Arinna 'nın yüce güneş tanrıçası
Işık bakışlı Vuruşemu
Göklerin aydınlığı evrenin süsü
Esenlik kaynağı sağlık ocağı
Senin içindir kuşların ötüşü
Gün doğarken suların ışıldayışı
Çiçeklerin boyam boyam gülüşü
Suların türkülerle kayalardan dökülüşü.

*
Senin içindir yeşeren asmada sevinç
Kızaran elmada sararan ayvada kıvanç
Üzüm suyunun esriten kızıl tadı
Güvercinin ışıkla yıkanan kanadı
Balığın yüzerken oynayışı
Turnaların dizi dizi salınışı.

*
Senin içindir sararan buğday denizi
Işın/arından içince kendinden geçen
Ekinlerin olgunluğu, kıvandıran bizi
Kışa karşı güvenle dolduran içimizi
Gün doğarken sunulan adaklar
Güzel kokan otların yakıldığı tapınaklar
Günaçımında binbir boyaya bürünen doğu
Topraktan derin derin solurca çıkan buğu.

*
Senin içindir kuşluğun parlaklığı
Erik çiçeklerinin yumuşak aklığı
Hanımelilerin ince dallara sarılışı
Gün doğarken tomurcukların açılışı
Gelirken ak giderken al giyen Vuruşemu.

*

485

Arinna seninle vardır tarihte
Birlikte yazılır adınız kayalara
İlin giriş kapılarında kabartmalar
Güneş başlığınla gösterirdi seni
Sana baş eğmeden girmek yasakmış içeri.
Sen korurdun ilde yaşayan yerlileri
Böyle diyor Hititlerden kalan yazılar.

*
Kırallar sen görünmeden önce kalkar
Arınmış gönüllerle yüzlerini yıkar
Işıklarında, tütsü yakar adak sunarmış.
Sana, yurdunda böyle bir gelenek
Işıkla sevgi mutlulukla yaşam eş
Geçinirlermiş kardeş kardeş
Ne savaş ne dargınlık ne kan
Sevmek sevilmek iyilik etmekmiş yasan.

*
Senin gelmeni bekleşir yolcular
Umut dolu gözlerle bakarak tepelere
Kartalların bulutların çıkamadığı yükseklere
Uçurulun avuçlar dolusu yakarışlar
Çekilsin diye karanlığın örtüsü
Gelsin donatsın ortalığı görkemle
Göklerin aydınlığı evrenin süsü.

*
Yaşamak aydınlıkmış senin çağında
Büyümek sevinmek tohum mutluluk
Yağmur yıkamaya yağardı
Güneş kurutmaya doğardı
Bugün bir anıdır tarihin belleğinde
Masalların dilinde VURUŞEMU ...

*

486

ZASHAZUNA

Fırtınalar başbuğu
Allak bullak eden yerleri gökleri
Dağ doruklarından oylumlara saldıran korku.
Ormanları çatırdatan
Ağaçlan söküp köklerinden ırmaklara sürüyen
Esen yellerle savurup göklere kaldıran ekinleri
En yırtıcı yabanları kaçıran oyuklara
Kasırgalarla suları karada yürüten
Evlerin damlarını uçuran
Kum yığınlarım göklerin boşluğunda gezdiren
Kocaman ellerinde bulutları yoğurup
Suya döndüren yeryüzüne indiren tanrı.
Sensin Ağrı 'nın doruğundan alıp bulutu
Ankara 'nın tepesinden yere fırlatan
Sensin Sakarya 'da taşan suyla
Bingöl dağlarına kar yağdıran
Sen kasırga sen bora sen fırtına
Uykularımızı kaçıran Zasbazuna.

487

Birden kalkar yeryüzüne güneşi serdiği örtü
Aydınlık çekilir görünmeyen ı.µaklara
Tozla toprakla yürür korku
Dağlar inler oylumlar ağlar
Bulutlar gürler boşluk sarsılır
Gürgenler devrilir çınarlar yıkılır
Dallar indirir birbirine yumruklarını
Sessizlik siner korkusundan
Doldurur ortalığı gürültü
Gümbürder kayalar yıldırımlarla.
Yaylımda fırlar oyuklarından gözleri sığırların
Titrer ayakları çarpılır yürürken
Koyunlar sokulur birbirine.
Meleşir kaçışır ürken kuzular
Ürperir ince tüyleri buzağıların
Sığınırlar analarına dışarı fırlayan gözlerle.
Sesi çıkmaz kuyruğunu kıvırıp sinen köpeklerin
Çobanlar kalın kepeneklerin altında
Bir kaya bir ağaç arar saklanmaya
Doğanın öfkesidir Zashazuna
Engin iyiliklere güzelliklere karşı
İnsanların yarattığı titreten öfke
İnsanı tanrı diliyle söyleyen duygu.
Bilinmiyor yeşerdiği çağ
Yalnız inançlarla beslendiği var
Toprağın kokusunda yaşamak denen bilmecede.
Hititlerden kalmış derler gönümüze Zashazuna
Yalnız adı değişmiş özü yaşar içimizde
Masalları dok uyan ellere bakılırsa
Hititlerden önce nice işler görmüş '
Anadolu 'nun bir dilimidir eskiden
Tarihle pişen ekmeğimizden
Atalarımız ninelerimiz Zashazuna :n
Yoğurup yaratmış özümüzden . .

*

488

ZİLİPURA

Hattilerde Zilipura koca tanrı
Kapıları koruyan konaklarda
Esenlik güvenlik sağlayan insanlara
Derin uykularına daldıklarında.

*
Zilipura, Zilipuriya Hattilerden Hititlere
Güneşten önce karanlıktan erken
Bilinmeyen bir yerde giren evlere
Açık kapalı kapılar.

*
Zilipura kapıların bekçisi
Bütün kötüklere karşı Anitta 'nın ülkesinde
Labarna 'dan beri Arnuvanda 'dan öte . . .
Hititler gelmeden Anadolu'ya
İçmeden Hatti sularından daha
Yaymadan koyunlarını yaylımlara
Ülkenin kapılarını beklerdi Zilipura.

*
Zilipura dururken kapılarda görkemli
Güler yüzle karşıladı Hititleri
Ogün bugündür Anadoluda
Tanrılar kapıların bekçileri.

*

489

ZiNTUHİ

"Arinnanın güneş tanrıçası Vuruşemu" derler
Bir tanrıça vardır yücelerden yüce
Onun torunudur Zintuhi
Güneşte gezen Arinna göklerinde
Tutup ninesinin eteklerinden
Çatların kuca�nda büyüyen
Evrene güneşle gelen güneşle giden
Işık giysili güzel kız.
Ele avuca sığmazmış.
İşi gücü oyun oynamakmış tanrılara .. .

*

490

ZİPPALANUSİA

Fırtınaların kadını
Köpüren kızan kırıp döken
Sevgiyi kovan öfkeyi seven tanrıça.
Kocan Zashazuna 'yla verip elele
Ne yaprak bırakırsın dökülmedik
Ne devrilmedik ağaç ne çalkanmayan su.
Sütü kesilir bebekli kadıniarın
Yavrulu koyunların buzağılamış ineklerin

Yayılınca kara saçların göklere
Bulut bulut örtünce güneşi
Bir de korkulu soluğun ağaçları sarsınca.
Sensin azgın dişiliğinle kudurtan Zashazuna'yı
Gökten ölüm
Yerden ölüm fışkırtan sensin ona
Acımak bilmeyen çılgın kocana

delişmen
Zashuzuna 'ya .. .
Dişiliğin kudurunca etinde dönünce gözlerin
Oyuklarından fırlarcasına
Titrer iri göğüslerin bir iner bir çıkar
Kocaman kalçaların salınır
Görünmeyen bir yalım yayılır derine
Göbeğinden iner derinlere
Acıkır etin daha geniş
Gitmez suJJuzluğun sevişmeye
Dinmez öfken
Yeryüzünden alırsın hıncını
Alt üst edersin evreni
Bir yıkıntıya çevirirsin . . .

*

491

ZİTARİYAS

Gitsin kötüler gelmesin olduğum yere
Pırıl pırıl canlar isterim ben
Sevmem kötülüklerin yuvalandığı karanlığı
Görünmeyen tinler dolaşmasın evrende
Korkutmaya çocukları
Ürkütmesin kötü tinler yaylımda buzağıları

Anasından ayrı kuzuları
Otlamaya yeni başlayan incecik dişleriyle.
Gelsin iyiler iyilikler
Açılsın tatlı dillerin söyleşerek
Yemeklerin yendiği sofralar
Tadına doyulmaz içkilerin içildiği.
Sevelim sevişelim
İyilik edelim iyilik görelim
Kovalım kötü tinleri
Sürelim karanlığı yurdumuzdan.

492

Korkmasın kimse çiçekleri koklamaya
Çekinmesin kızlar delikanlılar oynamaya
Sular söylesin iyilik türkülerini
Yılanın dişlerinden bal aksın ağu değil
Akrebin çengelleri sallık versin
Böyle bir evrendir sevdiğim benim.
Söyleyin bana nerdedir kötüler
Kötülük yağdıran tinler
Gösterin karanlığın sindiği yeri
Yatayım ışıklarımla üstüne
Aydınlığımda boğuluversin.
Korkmayın çocuklar buzağılar kuzular
Seslenin gelirim
Görmezsiniz beni
Çağırdığınız yerde varım iki elim kanda olsa.
Böyle söylemiş iyilikler tanrısı Zitariyas
Sonra çekilmiş göklerin üstüne
lri gözlerle gözetler olmuş evreni.
Hititlerden önce de varmış Anadolu'da
Adı bilinmiyordu çoklarınca
Bugün dolaşır evrenimizde
Bilgiyle sevgiyle kolkola.

*

493

BAYRAMLAR

· , . . 1

ANTAHŞUMŞAR

Ekinler sallayınca yeşil başlarını
Esen yellerin türküleriyle tarlalarda
Doğa çevirir topratın boyasını yeşile
Kuşlar sıcatın kucatına döker yumurtalarını
Yakaran birer avuç gibi yuvalarında.
Güneş yeşille gönderir mutluluğu
Tomurcukların ucunda kıvancın gözleri
Kırpışırken güler dallar birbirine.
Gökten iner yağmurlar yumuşar yer
Gider kışın katılıtı soğuğun izleri
Tütsüler yakılır tapınaklarda
Güzel kokular yağlar sürünür biliciler,
Kadınlar kızlar en güzel giysilerini giyer,
En güzel yemekler, içkiler konur ortaya
Çalgıların eşliğinde tanrısal türküler
Yalvarışlar, yakarışlar, adaklar, saçılar
Dizilir görkemli kıralın ardınca binlerce kişi
Çıkarlar baharı karşılamaya tapınaklara
Giden süpürülmüş düzenlenmiş yollarda.

F/32 497

Bütün Hitit ülkesinde bucak bucak il il
Törenler düzenlenir düğün dernek kurulur
YafBnır bayramın sevinci günün kıvancı
Barış mutluluk dilenir tanrılardan
Güneşe yükselen bakışlarla yakaran gözlerle
Yaprak yaprak açılan ellerde dilekler umuşlar
Mutlu geleceklere yönelen gönüller dolu
Daha güzel günlere daha güzel yaşama
Baglanan yüreklerde duyguların sıcağı
lri güller, gelincikler gibi açılır
Boyam boyam kırlara dökülen çocuklar
Çiçeklerle yarışan giysiler içinde.

*
Baharın gelişine yazılmış bir övgüdür
Hititlerin sevinci yollara dökülen
Alay alay topluluklarla bütün ülkede ·

Antahşumşar türküler oyunlar içinde.
Güneşin sıcağında petekten damlayan bal gibi
Yumuşar iyilik tanrılarının yüreği
Akarmış Hitit tapınaklarında yakaranlara
Sular daha bi'r besleyici olurmuş
Bitkilerin özünde kuzuları danaları seven öz
Daha güçlü çıkarmış topraktan yaylıma.
Öfkelenir hırçınlaşırmış kötülük tanrıları
Karşı duramazlarmış güneşin gücüne
Kışı beklerlermiş kabaran tutkularıyla
Bir de güzün içi kara bulutlarını.

*
Bayramdır törendir Antahşumşar
Hitit ülkesinde baharda düzenlenen
Telepinu'nım bolluk saçan ellerine
Sunulan bir sevgi yağmurudur yerden yatan
Işıklı göklerin engin maviliğine.

*

498

MESiR BA YRAMI

Günler uzamaya başlar ya toprak şişince
Çatlar tohumlar sevincinden
Esrimiş gibi kudurur bitkiler
Bir delişmen atılışla fışkırır yerden
Kalkar dağİarın ak örtüleri
Bir çapkın yeşil yağar oylumlara tepelerden
Sıçrayarak yürür buzağılar kuzular yaylımda
Tomurcuklar gülümşer dal uçlarında
Güneş daha yakın gelir üstümüze
Üşütmez yatmurların en yolunu bile.
Bulutlar gölgeliktir güneşin öfkesine
Öğle sıcağında soluyan eşkinlerin
Dinlendiği Çıplak kırlarda.
Buğdaylar arparlar çavdarlar
Toprağın uzayan yeşil elleridir göğe
Temmuz sıcağını bekleyen tarlalarda.

*

499

Koçların daha parlaktır boynuzları
Koyunlarda çözülür memelerin ağzı
Topraktan hızlı kabarır danalarda kalçalar
Botanın terler apış arası serinde bile
Arılar ışıkla fırlar kovanlardan
Kaşınır kızların gölfis uçları
Delikanlılar özenir daha güçlü görünmeye.

*
Koşuşan kızlar delikanlılar gelinler güveyler
Kırlara gün görmüş yaşlılar yardımcıları
En döJJüsünü dererler çiçeklerin otların
Kayadan oyulmuş bir dibekte yıkarlar
Karar karıştırır yolurur
Gün görmüş erkişiler, yoksa, kadınlar
"Şekerden şerbet ezerler
Dört yanın alır güzeller"
Türkülerle büyüyen özlemler dillerde
Dileklerle datıtılır törenle Manisa 'da.

*
Temmuz Dumuzzi Telepinu
Sümer Asur Babil Hitit
Eskiden yeniye güçlenen tanrısal verim
Değişmez duygular değişen adlar

•

Attis Adonis ilkyazla gelen
Gelinciklerle başlayan biten
Bütün umuş/arın topalı "mesir macunu"
Erkeğin kadında dülfimlenen kuşatJ.

*
Telepuni törenidir "mesir bayramı"
Attis olmuş Adonis olmuş kime ne
Onbinlerce yılın Anadolu'sunda
Detişmeyen özün değişen adı
Gelişen güçlü bir yaşama sevincinin
Çatın gönlünce söylenen türküsü.

*

500

PRULLiYA

Hititlerin büyük bayramlarından biri
Kıralın buyruluyla düzenlenen Prulliya.
Gün doğmadan yıkanır süslenir tapınaklar
Güzel tütsüler yakar bili�iler
Taşın ağırlıtını gidermeye kocaman yapıda
Dirilir gibi kayalarda tanrı kabartmaları
Görünmeyen adımlarla yürüyen gönüllere
Göklerden görkemli salınışlarla.
Bir bahar bayramıdır kimilerince
Kimi söylentilerde kış törenleri.
İster yaz ister kış kutsaldır Prulliya
Bir görevdir onu kutlamak saçılarla
Adaklarla tapınaklarda kıralın yönetiminde.

501

iyilik tanrılarına tanrıçalarına yakarış
Kötülüklerden kötülerden korunma
Bir bayramla bildirilirdi göksel varlıklara.
Ayın pırıl pırıl olduğu gecelerin ardından
Gelen güneşli günler süslerdi bayramları
Çalgılar eşlilinde söylenen türkülerle
Tanrılar dinlermiş insanların dileklerini.

*
Kutsal hayvanlara sunulan adaklar
Kutsal ataçların bitkilerin köklerine dökülen
Okunmuş sular birer batlılık belirtisi
Hitit bilicilerinin büyücülerinin elinde
İnsanların içini dile getiren biı:er dilekçe.

*
Kıra] tanrılarla tannçalarla konuşurmuş
Bayram törenlerini yönetirken bolluk
Getirirmiş insanlara görünmeyen ellerle
Tarlalar ekinlerle dolarmış
Bire bin verirmiş 'bütün başaklar.
Bir elinde başak birinde üzüm Telepinu
Bolluğu gösteren kabartmada lvriz'de.
Alay alay inanmışlar ellerinde adaklar
Saçılar başlarında kıralla bilicileri
Yalvarışlarla yakarışlarla yürürler
Bolluk tanrısının katına
Kıra] sunar adakları Telepinu ya
Bildirir dileklerini ulus adına.
Dönerler arınmış gönüllerle tanrı katından
Beklerler umulanları sıcak bir özlemle.

*

502

KONUŞMAYANLAR

KONUŞMA YANLAR

İnsandan başka yQkmuş konuşan
Bir mutluluktur onlarca
Konuşsalar nice savaş araçları yapar
Birbirinin kanına susarlar
Sonra yargıçlar bulup gönüllerince
Sevmediklerini tutuklar
Sevdiklerine kızdıklarının sırtında
Görkemli konaklar kurarlar.

I \

505

AKREP

Bilinmeyen çağ'lar Anadolu 'da
Bir güzel delikanlı
Kendinden binlerce güzel sevgilisiyle
Gezer kayalıklarda yatarmış
Günün birinde daha görünmez olmuş
Sevgilisi çılgına dönmüş artmış üzüntüsü
Sormuş soruşturmuş öğrenmişki
Kaçırmışlar sevgilisini.
Çıldırmış öfkesinden yakarmış tanrılara
Beni başka biçime döndürün demiş.
Tanrılar akrebe dönüştürmüş onu
O günden beri taş altlarında kaya
Aralıklarında durur açar kollannı
Bekler sevgilisini
Bir dokunan oldu mu ona
Batırırmış ağulu iğnesini.
Bakarak iki kol gibi açılan çifte iğnesine
Akrep demişler insanın kötüsüne.

*

506

ARİNNA 'NIN KARTALI

Bir Hitit iliymiş Arinna·
Ankara yakınlarında toprak altında suskun
Vuruşemu derlermiş koruyucu tanrıçasına
Güneşle gelir güneşle gidermiş
Bolluk yağdırırmış gözlerinden toprağa .. .
Yerde geyik gökte kartal
Birinde mavi birinde yeşil Anadolu
Bulut güneş bir de yel
Birleşen üç büyük el
Toprağa can veren .. .
Kartal göklere yerleşmiş o günden beri
Üstüne konmuş en yüce tapınakların
Evleri korumuş İlluyanka 'dan.
flluyanka. bir dev yılandı
Kötülüğün anası yerlerin devi
Eski söylentilere bakılırsa
Yerin altındaymış görünmeyen evi
Göklerle yerin savaşıymış boğuşması
İlluyanka 'yla kartalın
İyilikle kötülüğün
Bugün kimi kaya kabartmalarında
Kimi Anadolu kilimlerinde görülür bu savaş.
Uçmuş demek binlerce yılın üstünden
Konarak binbir kayaya
Özgürlük türküsü taşımış kanatlarında
Arinna'dan Ankara 'ya

*

507

İLLUYANKA

Bozulmuş yerlerle gökler.arasında barış
Boşluk kararan toprak esneyen
Gökten inen fırtına tanrısı
Yerde� başını kaldıran illuyanka.
Savaşan bir tanrıydı bir devle
Göklerin engiliği toprağın katılığı
Boğuşan iki güç gürültülerle titreyen evrende.
Kati toprak üstün geldi göklere
İlluyanka yendi fırtına tanrısını
Aldı gözlerini bir de yüreğini
Çekildi engin denizlerin dibine
Mavi karanlığın görünmeyen uzaklığında.

*

508

Yıllar geçer sindiremez içine yenilgiyi
Bir oyun düşünür koca tanrı
Evlendirir oğlunu, hluyanka'nın kızıyla,
Tanrının öfkesiyle donanmış düğünde
Öğütler oğluna gözlerini, bir de yüreğini
Alsın flluyanka 'nın canı karşılıtJ.
Genç güvey kandırır güzel gelini
Aldırır kaynatssının yüreğini bir de gözlerini
Geri. Gücü yerine gelince tanrının
Saldırır göklerin boşluktJndan hluyanka 'ya
Sarsılır dağlar çalkanır denizler.
Ne var ki yazgı yürütür yargısını
Güvey kaynatasının yanında babaya karşı.
"Öldür beni baba" diye haykırır oktJl.
Bütün gücüyle saldıran tanrı sarsar denizleri.
Öldürür İlluyanka'yı da, oğlunu da
Alır yılların ötesinde kalan öcünü,
Girer tanrılar arasına babanın attıtı
Oklarla vurulup ölen oğlu da.
Ölüm ölümsüzlük getirir kişiye
Tanrılaşır varlıtında yokluktJn.
Nice kişiler var geçmişin derinliğinde
Birer tanrıdır başını kaldıran
Bilinmeyen çağların ötesinden
Söylencelerin diliyle konuşan.
hJuyanka bir yılandı göklere direnen
Ölürken tutup elinden çıkardı yücelere
Kızının kocasını ölümle ölümsüz kıldı.
Hititöncesinden kalan söylenceler
Bu olayı bize böyle bildirdi.

*

509

KARINCA

- Nereden gelir nereye gidersin karınca
- Geldiğim emek gittiğim yaşamak yolumca
- Ne ye/.sin ne içersin yıl boyunca karınca
- Güneş ısıtınca toprağı başlar çalışmam

Yığarım ekinimi yaparım yuvamı
Sessiz tüter ocağım kış aylarınca

- Senin tanrın tanrıçan olmaz mı karınca
- Tanrım tanrıçam çalışmak inandığımca
- Senin tapınağın bilicin yok mu karınca
- Yuvam tapınağım emeğim bilicim yaşadığımca
- Senin giysilerin var mı yıkanır mı karınca
- Giysilerim içimin arınmışlığı yıkayan usum
- Senin türkün çalgın nerde karınca
- Türküm bulduğum çalgım taşıdığım
- Senin çoluğun çocuğun döllin karınca
- Biriz birliğiz kendi yasamızca
- Senin tarlan bağın bahçen .karınca
- Kardığım toprak geçimim yeterince
- Senin sevgin sevgilin söyle karınca
- Öpüşür koklaşırız karşılaşınca.

*

510

Anadolu 'da karınca tarihten yazıdan önce
Yaşamın balından emen güneşi giyen bilge
Emekten öte yoktur yasası
Kanatlanınca konar uzak çiçeklere
Yazgısında başlar ölüm tasası.
- Karınca kanatlanınca sevinir

Uçarım dolaşırım evreni diyerek
Batırır ignesini komşu böceklere
Ardından koşarak gelir .ölüm
İncecik kanatlarına konar
Karıncanın ölümü kanatlarında yaşar . . .

Böyle söyler öyküler böyle yazar masallar.
Karınca Telepinu 'nun sözcüsü
Yürüyen bir emek Anadolu 'da dağdan ovaya
Ne denizin balıklarına göz koyan
Ne denizin balıklarını yaklaştıran karaya.
Tanrılar öğüt vermiş karıncaya güneşle:
Ayağın yettiğince dizin tuttuğunca git
Elin uzanmasın sana verilenden öte
Kanat kuşların senin değil
Sığdığınca yap yuvanı büyüklenme
Ne sulara dal ne göklere çık
Emeğince sana yolun açık.

*

511

KARINCA İLE KARTAL

Kartal uçuyordu doruktan doruğa
"Karınca yürüyordu çorak toprakta
Kartal karıncayı gördü
Karınca kartalı
Kartal dedi: "Nereye karınca kardt?ş?"
Karınca dedi: "Nereye kartal amca?"
Kartal dedi: "Arinna 'da Mezula ya "
Karınca dedi: "Arinna 'da Mezula ya"
Kartal güldü karıncaya
Karınca güldü kartala . . .
Kartal durdu dağ doruklarında
Avlandı dinlendi
Karınca durmadı çorak toprakta yürüdü
Bir de ne görsünler
Karınca kartaldan önce vardı Arinna ya

*

512

KOYUN

Durgun bakar yeşil örtüsüne yaylımların
Pırıl pırıldır tüyleri güneşte
Yeşilot ak süte dönüşür memesinde
Derisinin yüzeyinde parlayan yüne.
Yanza demiş Hititler bizim koyun dediğimize.
Koyun uysaldır Anadolu 'da direnişten uzak,
Koyun kutsaldır Anadolu 'da tanrılara adak.
Önce doyururlar sonra süslerler koyunu
Tanrısal türkülerle götürürler sunağa
Okunmuş bıçakla keser başını görevli
Akıtır tanrılar adına kızıl kanını,
Sıcak buğular yükselirken boşluğa.

*
Çok eski bir gelenektir koyun adamak
Yatıştırmak için tanrıların öfkelerini,
İnsanları kurtarmak yıkımlardan.

*
Koyun giyecektir Anadolu 'da
İçecektir, yiyecektir insansoyuna.
Bundandır onu sevdiği tanrıların, tanrıçaların
Kanıyla ıslatılması tapınak duvarlarının.

*

F/33 513

ÖRÜMCEK

Örümcek ağ ölrer yaşamaya
insanlar kandırmaya.
Örümceğin ağı
insanın çorabı
Kimin başına?
"Örümcek ağını bilir

insan bağını bilmez.
Örümceğin bir ağı

insanın kırk dağı var.
Örümcek ağını bilir

insan kapısını bilmez.
Örümceğin ağından yalnız örümcek girer
insanın kapısından bin türlü böcek girer.
Örümcek ördüğünce insan gördüğünce. "
Bunları bilmeden örümcek
Örmüş ağını çağlar bpyunca
Bir elinden tanrı bir elinden insan
Tutmuş yürümüş
Örümcek masallarla masallar örümcekle

büyümüş.
*

514

.. �., ; ,·.'� �·, , .
,. ... � , :·

. -• . �(.. �'.ı.."'

j
· . · ',

• . '

,..

· . .

A .: . :

i

>i. .. ·:"·;.' .�,.�ı.' :.- f ! '

... .
. . � . � ·,· 1

TURNA KUŞU ' •.
l l l�"·.J .�'.

� ·
·

Turna kuşu giderdi susuzluğunu
Korkusuz çayın kıyısında
Sonra serdi kanatlarını güneşe kurundu,
Kartal yüksekten uçan
Uzaktan geçip giden avcılar
Turna kuşuna yan gözle baktılar
Yasaktı cana dokunmak .. .
Turna kuşu silkindJ. bird.en
"Haşameli bakıyor" dedi "bir yerden "
Tadını çıkardı gönlünce günün . . .

*

. \ :

·

'·
·

'

. . · ; .

� . .. '

, ' .

� 'ı �· •• . 1 ..
.

'
�
·

ı , ' ' .

· '._ ı ;

•

515

YILAN

Anne kızınca yaramaz çocuğuna
"Yılan " der
Ağlayınca çocuk
İncinince bir yeri döner
"Yılan " dediğini bağrına basar sever
Yılan öfkeyle gelir sevgiyle gider.
Eğrilir kıvrılır yılan
Açar kanatlarını gökten süzülür kartal
Boğuşur birleşir yerle gök
Savaş kilimlerimizi süsler.
Ağuludur, korkuludur kötüdür yılan
Görünmez soğuklar bastırınca
Güneş yeşile dönüştüğünde
Kaldırır başını çatal dilini göstererek
Çıkar yeryüzüne yerin altından '
Kuyruğuna basanı dişler.

516

"Yılan gömleğinden geçer insan
bildiğinden geçmez

Yılan yılanken su içen insana dokunmaz
Yılan yılanlığını bilir

insan insanlığını bilmez
Yılan sürünür insan didinir
Yılanın soktuğu ölür

insanın yerdiği
Yılanın yediği insanın dediği
Yılanla yatan çıyanla kalkar
Yılan dolanır insan yalanır
Yılan kıvrılır insan sıyrılır
Yılan gömüyü kollar insan ölüyü soyar. ,_
Yılanların en azgını ''yedi başlı yılan"dır
Büyük ırmakların kaynağında yatan
Yuvasından çıktığında yeryüzünün bir
Bölümünü sularla kaplayan ne varsa
Silip süpüren insanları götüren
Bir can almadan dinmeyen.
Dev derler böylesine yılanın
Büyük dağlarda mağaralarda yaşarmış
Peri padişahının konağında durur
Güzel kızını kollarmış.
Hititler yılanların en büyüğüne
İlluyankas derler
Onun kartalla savaşından

öyküler üretirler.
Atalarımız böyle söylemiş Anadolu'da
Bir yanda yılan bir yanda insan.

*

5 17

AGAÇLAR
OTLAR . · · .

' , . . '..,(•

AGACIN ÖYKÜSÜ

Ağaç kayığa dönüşmeden inmedi suya
İnsan taşımadı kıyıdan kıyıya
Yeşerdi yaprak açtı
Boyandı çiçek
Güneşte gölge saldı yemiş yağdırdı
Uygar değilken insan
Ağacın korkusu yoktu
Demir bakır tunç derken
Balta kılıç bıçak
Sap kılıf tutacak
Ok kargı mızrak
Kaçtı yaşamın tadı
Ağacın ocağı söndü.
Önce dalda barınak ev olmuş ağaç
Arkadan gelin sandığı dolap
Biraz daha gelişince insan
Mezat tahtası tabut . . .
Ağaç dedi ki Telepinu 'ya:
"Artık büyütme beni
Yeter sap olduğum baltadan çektiğim
Derimin yüzüldüğü toprakta süründüğüm
Y�tmak istemiyorum yerde. "
O gün bugündür
Bütün "ı:ıi!fç;,,.ı .. - ' ' ··1 ·· ,,

-o-t-•al" ayaKta O ur.
*

521

GÜL İLE DİKEN

Diken dedi ki güle:
- Ben seni koruyorum
Nedendir beni yerdikleri

seni sevenlerin?
Gül dedi ki dikene:
- Korumak batmak değildir

sevenlere.
Diken dediki güle:
- Neden koparır seni dalından sevenler

benimle?

522

Gül dedi ki dikene:
- Çelişme var doğada

benimle sen
seninle ben.

Diken dedi ki güle:
İnsan seni bensiz mi kokladı?
Gül dedi ki dikene:
- İnsan seni benimle sevmeyi bildi.

Sen bana karşı
Ben sana karşı
Biz bize karşı
Onlar onlara karşı
Ben seninle
Sen benimle
Biz· sizinle
Siz bizimle
Onlar onlarla
Biz bize
Siz size
Onlar onlara
Buğdaylar çuvallara
Çuvallar dejirmene
Değirmen unlara
Unlar ekmeğe
Ekmek birliğe . . .

*

523

KARADİKEN ALDANMAZ

"Karadiken aldanmaz" derdi annem
Baharın gelişi ondan bellidir
Karadiken gülerse tomurcuklarla toprağa
Geçmiş demektir karakışın çağı
Ilık yeller eser soğukların ardından
Sürer kışı yüce dağlara.

*
"Karadiken aldanmaz" derdi annem
Bütün ağaçlar aldanır
Açar yapraklarını biraz ısınınca ortalık
Arkasından bastırır bir daha soğuk
Ne çiçek kalır ne yaprak ne yemiş.
Karadiken kanmaz doğanın oynaklığına.

*
Karadiken açınca yeşil ellerini göğe
Güneş mavimsi güler bulutlar ağlar
Kaynar toprağın kanı
Bolluk yürür bitkilerin ellerinden tutarak
Övgüler söylenir Telepinu 'ya.
Kimse duymaz evreni dolduran bu sessiz
Türküyü, yalnız baharın gözleri görür,
Ayak sesinden tanır.

*
"Karadiken aldanmaz" derdi annem
Karadiken gülünce yeşile
Annemin ışırdı gözleri
Bakardı pencereden ekinlere.

*

524

Kızılağacım ben otlu sulak yerlerde
Birkaç insan boyu büyürüm daha da
Geniş yapraklarım el gibi
Dallarım yatkın dallarım yayvan
Boyumca gölgemin serinliği
Dallarım süzer yapraklarım emer güneşi
En güzelini sunar gölgemin toprağına
Benim .gölgemde dinlenir geyikler
Benim toprağımda giderir yorgunluğunu
Sular, eğreltiler ince doruklu sivri otlar
Bir avuçtur yaprağım boşluğa yeşil dağıtan
Toprağa gölge veren ışığı dinlendiren.

*

525

Kızılağaç iyilik tanrılarının ağacı
Suların sevgilisi kuraklığın korkusu
Bütün ağaçların büker belini kurak
Kasar kavurur otları yaylımlarda
Sarı ninniler söyletir yeni yeşerir çimenlere
Gelir kızılağacın önünde diz çöker
Yürümez yargısı bilir ondan öte.

ot'
Geyikler büyük otlakları sever sulu
Seyrek ağaçların altında kolaydır koşmaları
Dalbudak boynuzların çarpıp kırılmadığı
Otların yeşil sularla beslendiği
Diri yerlerde güneşin dallardan süzülen
Yumuşayan erimiş sıcağında.

*
Kızılağaç bir tanrının ağacıdır
Toprakla suyun barıştığı yerde
Bütün sevgiyi kucaklayan yüreklere açık
Ayıya kurda sırtlana kapalı
Dökülen kanı seveni sevmeyen.

*

526

YONCANIN TÜRKÜSÜ

Ben süs kuşu değilim
Onbinlerce yıldan gelir gelişim
Benimle donatmış başlığını
Benimle gülmüş Anadolu'ya
Emziren topratı Kubaba.

-t'
Masal delilim ben
Ekmelim suyum emeğim
Bırakın ellerimi ·

Tarla duvarlarını
Koparın eşekdikenlerini •

lsteditim yerde biteyim.
*

Uğurdur yapraklarım
Bir el gibi göklere açılan
Parmaklarım yeşil
Baharla gelir mutluluğum
Sürer yaz boyunca
Dağlar örtünür ak yaşmağı
Ben sararıp solunca.

*

527

F/34

B İ L M E C E L E R

\ ·� ' T' 'ı \.·':'•i . ·<··.:� .
. ' ı' ' " ; _.,

ı' , . ':) ... ' "· :

YERALTI ÜLKESİ

· , .

: •
,;
,

'

. .
.

.

. '. \

' ..
'

. · .

' � '

' :: ' 1 -

• � 1 ı \

529

YERALTI ÜLKESİ

Yerin altındakiler
Yerin üstündekilerden çoktur

Dilleri yoksa da söylemeye
Korku bilmezden yaşamın ötesinde

Korkutmaz yeraltı tanrıları
Duman çıkmadığına yeryüzüne
Görkemli yalımlar çıkaran ocakları
Böğüren öküzleri yoktur.

531

TAMU

Yerin altındadır tamu suçluların gi.ttiği
Karanlıklar ülkesi, korkutan, ürküten yer
Ne kulakları duyar çığlıkları,
Ne gözleri görür kıvranan, kırışan yüzleri.
Yedi kapısı vardır sürgülü yedisi de
Acımasız, korkusuz bir devdir kapıcı
Taş yumuşar yumuşamaz yüreği
Kayalar yarılır acıdan, üzüntüden
Kılı bile kıpırdamaz yalvarışlara.
Dolaşır kötü tinler karanlığında
Bakışları kuşkulu yalımlı gözlerinde
Geçmişi geleceği olmayan bir zaman
Bitmeyen başladığı bilinmeyen koşu.
Yalnız tin gi.dermiş tamuya Hititlerde . . .

,,.

532

YANAN CANLAR

Hititler ölüleri diriler gibi severler
Donatırlar kutsal ocağı
Okunmuş üflenmiş odunlarla
Tütsülerle güzel kokularla
Övgülerle ağıtlarla
Yükselen yalvarışlar yakarışlar
Tutuşturulur odunlar
Üstlerinde ölenin katılaşan gövdesi
Duyulan canın değil yalimların sesi.
Toplanır ölünün külleri saygıyla sevgiyle
Bir törenle konur kutsal kaba
Sunulur yeraltı bekçilerine.

*
Ölen kıralsa yücedir
Yalnız etleri yakılır kemikler
Yağlanır güzel kokular sürülür
Törenle açılır toprak
Törenle kemiklerin konduğu kutsal kap
Bırakılır toprağın ellerine
Ölümsüzler ülkesine.

*

533

Kimi günler yakılmaz ölüler
Elleri ayakları batlanıp gömülürler
Çene dizlerine deler ölünün
Öyle buyurur inanç bir daha kalkmasın
Yattıtı yerden dönmesin geldili yere
Korkulur ölüsünden yaşarken sevilenin
Ürkütür en güçlü yürekleri bile
Yoluna bin can konan güzelin ölüsü
Alır sevişmenin sıcaklıtını
Yayılır gövdeye ölümün sotutu.

ot'

534

- : : . ı; ! ' .
. ' :/\(>:; .
\ : ,

. ı .

YAZIDAN ÖTE

YAZIDAN ÖTE

Yazıyla başlamamış insan
Düşünce bütün güçlerin üstündedir
Yaratan kavrayan geliştiren
Bir akışın bitmeyen soluğunda
Söylenen türküler vardı dillerden öte
Sözcüklerin dili tutulduğu yerde
Damarların sıcacık oluğundan
-Kanın sessizliğine bürünmüş duygular akardı . . .

Anadolu bir dilsiz ozandı
Ağaçların soluğunda
Bitkilerin kırağılaşan çığlığında
Bilinmeyen bir geçmişi yaşardı,
Orada bir insan vardı . . .

*

'

537

DİZÇÖKMEK

Büyük kıralı Hititlerin
Bir günaçımında bayramda
Uyanmış bütün uyruklarından önce
Yunmuş arınmış kutsal sularla konağında
Sonra varmış görkemli tapınağa
Dudaklarında sessiz yakarışlar
Yüreğinde korkuyla kaynaşan saygı yoğun.

*
Büyük kıralı Hititlerin güneşten önce
Kalkmış yatağından yunmuş arınmış
Kutsal sularla dudaklarında bir ezgi
Ürkek adımlarla yürümüş görkemli tapınağa.
Büyük kıralı Hititlerin
Güneş aydınlatırken görkemli tapınağı
Birleşirken derin bakışlarıyla tanrının
Bulutların eleğinden akan ışınlan
Dizçökmüş önünde çakışan ellerini avuç avuca
Uzatmış göğsünün ortasından tanrıya.

*
Büyük kıralı Hititlerin
Hattilerden öğrendiği yakarışları
Dönüştürmüş yoğun gövdesine
Sunmuş önünde dizçöktüğü görkemli tanrıçaya.
O gün bugündür Anadolu 'da
Dizçökülür önünde büyüklerin
Kişinin tanrılara kulluğu Hattilerde
Kişinin kişiye kulluğu çağımızda.

*

538

TARiHÖNCESi

Bir masal Anadolu 'da suyun aktığı yerde
İnsan yoksa duyulmamış

Bir masal Anadolu'da kuşun uçtuğu yerde
İnsan görmemişse söylenmemiş

Bir masal insanın olduğu yerde
İnsan bilmemişse bilinmemiş.

*

539

UZAKTAN ANADOLU

Sen
Bilir misin
O dağları
Balam?
Alır başını gider göklere

Ne karanlık çıkabilir doruklarına
Ne yıldırım inebilir eteklerine?
Yücelerinde tanrılar
Derinlerinde tanrılar
Böyle söylemiş tarihin kulatına
Tarihten önce
Tarihten sonra gelen çağlar . . .

Yediğimiz tanrıdır buğdayın özünde
İçtiğimiz tanrı suda üzümde
Yıldızlar güneş ay tanrı
Geyik arslan bıldırcın turna sıtırcık tanrı
Gürgen çınar karaçam ardıç fındık kestane kavak tanrı
Kartal yılan yonca kızılağaç me,e zeytin tanrı
Tanrıyı yaratan insan
İnsanı yaratan tanrı
Gecesiyle gündüzüyle bütün Anadolu tanrı
Runda Haruva
Arma Aruna
Lama Mezula
Piva Kulitta
Sarru Sarruma
Telepinu Vuruşemu ...

540

1 UZAK TANRILAR

Eskiden de güneş vardı Anadolu'da
İnsanların görmediği gökler vardı
Dağlar ağaçlar bitkiler sular vardı
Ay doğar güneş batardı
Gece gelir gün giderdi
Yıldızlar ay'ın derneğinde toplanırlardı.

*
Eskiden de ay vardı Anadolu 'da
İnsanların gökleri bilmediği
Ağaçlardan yemişler dermediği
Çağlar vardı yıldızlar güler oynardı
Yeryüzünün durgun sularında
Karlar iner yağmurlar yağardı
Gün doğarken gece gider
Gece gelirken gün göçerdi.

*
Eskiden de yaylımlar vardı Anadolu'da
insanların gezmediği ovalar vardı
Adı bilinmeyen nice yabanların
Kimileri otlar kimileri avlanır
Güçlüler kovalar güçsüzler kaçardı .

•
Eskiden de insanlar vardı Anadolu'da
Bilinmeyen bir düzende yaşarlardı
-Bilinmeyen bir dille konuşur
Bilinmeyen yemişleri toplarlar
Birbirlerinden korkarlardı.

*

541

Eskiden de insanlar vardı Anadolu'da
Yazı yoktu yazmak yoktu
Ev yoktu ocak yoktu kap yoktu
Ok mızrak kargı bıçak yoktu
Giyim kuşam kaç göç yoktu
Yalnız doğanın yasalarına uyarlardı
Onlar da insan gibi yaşarlardı.

*
Eskiden de insanlar vardı Anadolu 'da
Ok bulundu mızrak bulundu kargı-bıçak bulundu
Senin benim kaygısı düştü ·içlerine
Barınaklar yapılır oldu evler yapılır oldu
Çitler duvarlar yapılır oldu

.

Topraklar,ayrılır oldu derken
Örtünmek kaç göç başladı
İnsanları bir kaygı sardı .

*
Eskiden de ormanlar vardı Anadolu 'da
İnsanlar kuşlar gibi yemişleri toplardı
Çayırlar biçilmezdi ağaçlar kesilirdi
Derken ateş bulundu ocalHar tüttü
İnsanlar ocakta ağaçları yakarlardı.

*
Eskiden de tanrılar vardı Anadolu'da
Tanrılar aydı güneşti yıldızlardı
Büyük ağaçlardı dağlardı
Irmaklardı büyük sulardı
Kocaman kayalardı
İnsanlar onlara taparlardı.

*

Eskiden de ateş vardı Anadolu 'da
Demir bulundu bakır bulundu tunç bulundu
insanlar onları eritip araç yaparlardı.

*

542

Eskiden savaş yokken Anadolu'da
İnsanlar doğanın buyruğunca dolaşırlardı
Savaşın bilinmediği yerde barış vardı .

*
Eskiden de insanlar vardı Anadolu 'da
Savaş vardı toplumlar vardı kırallar vardı
Hayvanlar insanlardan kaçardı
Tanrılar kırallardr.

*
Eskiden de insanlar vardı Anadolu'da
Yazı bulundu yazmanın tadına varıldı
Uluslar birbirlerini tanıdı
Kırallarla tanrılar yarıştı
Buğday ekildi ekmek pişirildi
Üzümden içki çekildi
Törenler düzenlendi
Tapınaklar yapıldı
Yaşamanın tadı tuzu kaçtı.

*
Eskiden de tanrılar vardı Anadolu 'da
Demir çivilerle kayalara kazılan
Pişmiş toprak araçlara yazılan
Kaba kaçağa küpe çömleğe çizilen
Kırallarla tanrılardı .

..
Eskiden Hattiler vardı Anadolu'da
Hititlerden binlerce yıl önce yaşamış
Ekin ekmiş tarla kazmış ağaç dikmiş
Evcil diriler beslemiş a teş yakmış
Demir bakır t unç eritmiş işlemiş
Yoğurmuş avuçlarında toprağı
Dilediği biçimi vermiş insanlardı.
Eskiden tanrılar vardı Anadolu 'da
Toprağa veren kutsallığını
Barışın ellerinden tutup
Dağ dağ ova ova gezdiren tanrılar.

*
543

Eskiden tanrıçalar vardı Anadolu'da
Dağlar gibi kabarmış memelerinden
Ekinleri insanları bitkileri emziren
Barışın ellerinden tutup
Ev ev insan insan çocuk ç_'?cuk gezdiren.

*

544

Tanrı Bes.

F/35 545

Arslanlar üzerinde duran tanrı.

546

" . fı : -�'.

Başlığı yoncalı tanrıça.

547

Ayna tutan tanrıça. Fırtına tanrısı.

548

Koruyucu Arslan

549

İnsan başlı, kanatlı arslan simgesi Kimera.

550

Tanrıça ı::;ausga ııe ı araımcııan.

551

Sulumeli Ay tanrısını .kutsuyor.

552

Tapınağa adak götürenle çalgıcılar.

553

Savaş Tanrısı. Büyük Hitit İmparatorluğu Çağı. Boğazköy.

555

Ana-Tanrıça Figürini. Cilalı Taş Devri. Çatalhöyük.

556

Kuş kanatlı
. Kartepe. ve başlı ınsan.

.

557

Küp Mezar, Semayük. Pişmiş toprak, Bronz Çağı (İ.Ö.2500)

558

Gümüş kadın heykelciği. Eski Tunç Devri (İ.Ö. 3. bin). Ha­
i sanoğlan.

559

Hayvan tasviri kült vazosu. Boğazköy. (İ.Ö. 15. yy.).

560

' .T

' ·
.· . ı ; '

:-" . . ·' ·

,....:.

� .-t
6 o �
.-t

:çi
·e
:� ..!4

�1 � >bil \ ... o " '' 4 l:Q
.· • r:ı. o:ı ..!4

Q> .,, = -..!4
ı

..!4
Q) .,, ...

:O

F/36 561

Kulplu tas. Pişmiş toprak. Frig Çağı (İ.Ö. 7 . yy.) Gordion.

562

�yik, alem. Tunç ve Gümüş. O.O. 3. binin yarısı).

563

Dinsel Geyik alemi. Bronz. Eski Tunç Çağı. (İ.Ö.
2300-2100). Alacahöyük.

564

Tanrı sembolü. Bronz ve Gümüş. Eski Tunç Çağı (İ.Ö.
2300-2100). Alacahöyük.

565

Koç başlı kova. Tunç Çağı (İ.Ö. 8 yy.)

566

-

"N
.... >bil el)
el) u ı::
� ·

567

Ordek şeklinde kap. Pişmiş toprak. Frig Çağı (İ.Ö. 8. yy.)
Gordion.

568

°'
mı

Kıral Sulumeli Fırtına Tanrısına İçki Sunuyor. Kireçta­
İ şı. Geç Hitit. (İ.Ö. 10. yy.). Malatya.
ı

İÇİNDEKİLER

İnançlar-Söylenceler Üstüne . 5

Birinci Bölüm

ANADOLU İNANÇLAR! 27

Giriş . 29 Yıldız . 92
Toplumlar-İnançlar 35 Demiri ısırmak 96
İnanç nedir? . 37 Çarpı l ma-N azar (Göz)
İnanç türleri. .40 Değmesi . 99
İnançların kaynakları 42 Hortlak . 1 04
Anadolu inançlarının genel ni- Cadı . 1 08
telikleri . 46 Davara 1 1 1 .
inanç kaynaşmaları 51 Sacayağı kıvı lcımları 1 1 4
Ay'la İlgili İnançların
Kaynağı . 54

Uğursuz Baykuş ile
Örümcek . 1 1 8

Türkülerde ay 54 Albastı . 1 21
Ay i le Su . 61 Karalar . 1 24
Karanl ıklar-Kötü tinler 65 Yeşil . . 1 27
Şeytan düğünü 68 Nisan Yağmuru 1 28
Güneşin iğneleri 71 Ebemkuşağı (Gökkuşağı)1 31
Günler . 74 Minare . 1 33
Yılan . 77 Domuz neden
Ateş . 82 kargışlanmış 1 36
Kurt . 87 Akrep deyip geçmeyelini 1 40

570

Bizden iyiler 1 43 Yedi Kahraman 202
Aylar . 1 48 Yedi Engel. 202
Uğur dedikleri 1 52
Kemikler . 1 58
Kedi . 1 61

Yedi Kulaç . 202
Yedi Kişi . 202

Yıkanma . 1 65 Yedi Kapı . 203

Sünnet . 1 68 Yedi Zenbil. 203
Andiçmek-Hayvan Yedi Çoban 203
döğüştürmek 1 70 Yedi Minare 203
Döğmeler . 1 73
Üç . 1 74

Yedi İ lke . 203
Yedi Ev . 203

Yabanadamı 1 75 Yedi ye Gitmek 204

İL-KÖY İNANÇLARl 1 77 Yedisini Görmek 204
Yedi Harika 204

Halk İnançları 1 85 Yedi Arşın Bez 204

A . 1"87
B . 1 88
C . 1 89
Ç . 1 90
D . : 1 90
E . 1 90
G . 1 92
H . 1 92
i . 1 93
K . 1 93
M . 1 93

. 0 . 1 93
S . 1 94
T : . 1 94
ü . 1 94
Y . 1 94
z : 1 94

Yedi Kollu Şamdan 204
Yedi Oğul . . 205
Yedi Dolaşma (Tavaf) 205
Yedi İşlem . 205
Yedi Selam (Heft Selam)206
Yedi Kule . 206
Yedişerleme 206
Yedi Asya Kilisesi 206
Yedinci Gün 206
Yedi Taş . 206
Yedi Basamak 207
Yedinci Ay . 207
Yedi Ada Cumhuriyeti. . . 207
Yedi Ada . 207
Yedi Toplam Katı 207
Yedi Kurban 207
Yedi Melek-Yedi Gün 208
Yedi Mühür 208

YEDİLER . 195 Yedi Derecel i Kitap 208

Yedilerin yeri. , . . . , 1 97
Yedi Musalar 202

Yedi Cin . 208
Yedi Kız . 208

571

Yedi Soru-Yedi Evet. 208
Yedi Kıral . 209
Yedi Fıkıhçı 209
Yedi Kez Yıkamak 209
Yedi türlü şerbet. 209
Yedi tecessüd
(gövdeleşme), Yedi oğul209
Yedi kez kuşak sarıp
çözme . 209
Yedi Vezir ; 21 0
Yedi Yıl H izmet. 2 1 0
Yedi Giysi (hi l 'at) 2 1 0
Yedi Kapılı Makam 2 1 0
Yedi Yumurta : 21 0
Yedi Köle . 21 O
Yedi Mushaf 21 1
Yedi el-çal ışması 21 1
Yedi organ . 2 1 1
Yedi kamış . 2 1 1
Yedi kardeş 2 1 1
Yedi melek . 21 1
Yedi gün-yedi gece 2 1 1
Yedi bölme . 21 2
Yedi gün bekleme 2 1 2
Yedi Sin . 21 2
Yedi Ekmek 2 1 2
Yedi Konsey 2 1 2
Yedi Filiz . 21 2
Yedi Divan . 2 1 3
Yedi maddi gufran 2 1 3
Yedi manevi g ufran 2 1 3
Yedi UIUS; . 21 3
Yedi sarı kız 2 1 3
Yedi Pınar . 2 1 3
Yedi yönetici 21 3
Yedi mezmurlar 2 1 4

572

Babillilerde yedi 2 1 4
Yedi g ü n töreni 214
Yedi Bilge . 2 1 4
Yedi Tin , 2 1 4
Yedi aylık bebek 21 5
Yedi neyse . 2 1 5
Yedi den yetmişe 21 5
Yedi ced . 2 1 5
Yedi sülale . 2 1 5
Yedi göbek . 2 1 5
Yedi yaş dlşi 2 1 5
Yedi canl ı . 2 1 5
Yedi yıllık verem 2 1 5
Yedi yerden bağl ı 2 1 5
Yedi göller . 2 1 5
Yedi delikli tokmak 21 6
Yedi dağın çiçeği 2 1 6
Yedi yerden yaralı 2 1 6
Yedi gün . 2 1 7
Yedi gece . 2 1 7
Yedi köprü . 2.17
Yedi derya . 2 1 7
Yedi ayet. 2 1 7
Yedi kıraat. 2 1 7
Yedisinde 21 7
Yedi Cüce . 2 1 7
Yedi li tabanea 21 7
Yedi l i koz 2 1 7
Yedi ceddine 2 1 7
Yedi nitelik . 2 1 7
Yedi erkan . 2 17
Yedi tamu . 2 1 7
Yedi tepe . 21 8
Yedi Uyurlar 21 8
Yedi Emirler 2 1 8
Yediler-ÜÇier-Kırkiar 2 1 8

Yedr imam : 2 1 9 BİLMECELER 223
Yedi Derviş 219
Yedi Ulular . 21 9 Bilmecelerin Kökeni. 225

Yedi Kuzu Kurban ı 2 1 9 Bilmeceler . 231
Yedi aile . 2 1 9
Yedi Piskopos 2 1 9
Yedi Rahip . 219
Yedi mahalleden
kovulmak . 2 1 9
Yedi taşı delmek

.
. . . . 220

Yedi Pe;ygamber 220
Yedi tuğ . 220
Yedi ad-Yedl şart 220
Yedi mum . 220
Yedi öğüt. . . 221
Yedi yerden yamalı 221
Yedi gün . 221
Yedi .konaklık yol. 221
Yedi yıl kıtlık 222
Yedi ad . 222
Yedi kadın almak 222
Yedi Gezegen 222

A . 231
B . �34
C,Ç . 240
D . 241
E . 246
F,G . 248
H , . 249
i . 251
K

.
. 253

L,M . 256
N,0 . , 258
s . 259
Ş . 260
T . 261
u . . ; 262
Ü,V . 263

. Y . 264

İkinci Bölüm

ANADOLU MİTOLOGİSİ 267

Işık . 269 Adonis . 365
Doğuş . ,. . . . 270
Söylence Ostü ne 272

Ardin i . 368
Arma . 370

Anadolu Gerçeği. 293 Arsimela . 373
Tanrılar-Tanrıçalar- Aruna . 374
Boğalar . 361 Aşkesaya . 376
Tanrılar-Tanrıçalar- Eştan , , . 378
Boğalar . 363 Hadad . 379
Sular lsınıyor 364 Haldi . 380

573

Halmasuitta 383 Pahhur . 430
H apantall iyas 384 Piva . 431
Haruva . 385 Runda . 432
Harziş . 387 Santa . 434
Haşameli . 388 Sarhutas . 435
Haşhaş . 388 Sarku .

.
. . 436

Hazzi . 391 Sarrumma (Şarrumma) . . 437
Hepat . 392 Saspunas . 438
Hikstas ; . 394 Sausga . 440
Huhitis 395 Sebitu . 442
Hurra . , . . 396 Selardis . 443
Hurriş . ;. 397 Seris . 444
H utuni . 398 Sin . 445
lrbıtıga . 399 Siunasummi 446
İnar . 400 Sul ikatta . 447
İ rmusini . 401 Suppilulia . 448
İskur . 402 Suvaliyatta . 450
istanus . 403 Şamaş . 451
Kalhisapi , 406 Şeşiriş . 453 ·

Kamruşşaba 407 Şimege . 454
Karhuha . 409 Şivini . 455
Kaşku . 41 0 Şul inkatta . 456
Kubaba . 41 2 Tarhui. 458
Kumarbi . 41 4 Tarhuis . 459
Kuşuk . 41 6 Tarhund . 460
Laksmas .41 8 Tarhundas .462
Lama . 4 1 9 Tarhunza . 463
Lelvani . 420 Tarhusini . 464
Levan is . 421 Tarhutas . 465
Min (Men) . 422 Teişeba . 466
Mezula . 423 Telepinu . 468
Nanni .

. 424 Teşup . 472
Nerik . 428
Nikaruha . 428

Teteşapi . 474
Tivat . . · . 475

Ninatta-Kulitta428 Ua . : 477
Nelaini . . 429 Upelluri . 478

574

Ura . 480 Örümcek . 5 14
U t u . 481 Turna Kuşu 51 5
Vandu . 483 Yılan . 5 1 6
Vazessel . 484
Vu ruşemu . 485
Zashazuna . 487

AGAÇLAR-OTLAR 51 9
Ağacın Öykü sü 521

Zil ipura . 489 Gül ile Diken 522
Zi ntu hi . 490 Karadiken Aldanmaz 524
Zippalanusia 49 1 Kızılağaç . 525
Zitariyas , 492 Yoncanın Tü rküsü 527

BAYRAMLAR 495 YERAL Ti ÜLKESİ. ,529
A ntahşumşar 497 Yeraltı Ülkesi 531
Mesir Bayramı 499 Tamu . 532
Prutliya . 501 Yanan Canlar 533

KONUŞMAYANLAR 503 YAZIDAN ÖTE 535
Kon uşmayan lar 505 Yazıdan Öte 537
Akrep . 506
Ari n na'nın Kartalı 507
İ l luyanka 508

Dizçökmek . 538
Tarihöncesi . . . _.

_
. 539

Uzaktan Anadolu 540
Karınca . 51 O Uzak Tanrılar. 541
Karınca i le Kartal. 5 1 2
Koyun . 5 1 3

-o O o-

575

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220
	a - 0221
	a - 0222
	a - 0223
	a - 0224
	a - 0225
	a - 0226
	a - 0227
	a - 0228
	a - 0229
	a - 0230
	a - 0231
	a - 0232
	a - 0233
	a - 0234
	a - 0235
	a - 0236
	a - 0237
	a - 0238
	a - 0239
	a - 0240
	a - 0241
	a - 0242
	a - 0243
	a - 0244
	a - 0245
	a - 0246
	a - 0247
	a - 0248
	a - 0249
	a - 0250
	a - 0251
	a - 0252
	a - 0253
	a - 0254
	a - 0255
	a - 0256
	a - 0257
	a - 0258
	a - 0259
	a - 0260
	a - 0261
	a - 0262
	a - 0263
	a - 0264
	a - 0265
	a - 0266
	a - 0267
	a - 0268
	a - 0269
	a - 0270
	a - 0271
	a - 0272
	a - 0273
	a - 0274
	a - 0275
	a - 0276
	a - 0277
	a - 0278
	a - 0279
	a - 0280
	a - 0281
	a - 0282
	a - 0283
	a - 0284
	a - 0285
	a - 0286
	a - 0287
	a - 0288
	a - 0289
	a - 0290
	a - 0291
	a - 0292
	a - 0293
	a - 0294
	a - 0295
	a - 0296
	a - 0297
	a - 0298
	a - 0299
	a - 0300
	a - 0301
	a - 0302
	a - 0303
	a - 0304
	a - 0305
	a - 0306
	a - 0307
	a - 0308
	a - 0309
	a - 0310
	a - 0311
	a - 0312
	a - 0313
	a - 0314
	a - 0315
	a - 0316
	a - 0317
	a - 0318
	a - 0319
	a - 0320
	a - 0321
	a - 0322
	a - 0323
	a - 0324
	a - 0325
	a - 0326
	a - 0327
	a - 0328
	a - 0329
	a - 0330
	a - 0331
	a - 0332
	a - 0333
	a - 0334
	a - 0335
	a - 0336
	a - 0337
	a - 0338
	a - 0339
	a - 0340
	a - 0341
	a - 0342
	a - 0343
	a - 0344
	a - 0345
	a - 0346
	a - 0347
	a - 0348
	a - 0349
	a - 0350
	a - 0351
	a - 0352
	a - 0353
	a - 0354
	a - 0355
	a - 0356
	a - 0357
	a - 0358
	a - 0359
	a - 0360
	a - 0361
	a - 0362
	a - 0363
	a - 0364
	a - 0365
	a - 0366
	a - 0367
	a - 0368
	a - 0369
	a - 0370
	a - 0371
	a - 0372
	a - 0373
	a - 0374
	a - 0375
	a - 0376
	a - 0377
	a - 0378
	a - 0379
	a - 0380
	a - 0381
	a - 0382
	a - 0383
	a - 0384
	a - 0385
	a - 0386
	a - 0387
	a - 0388
	a - 0389
	a - 0390
	a - 0391
	a - 0392
	a - 0393
	a - 0394
	a - 0395
	a - 0396
	a - 0397
	a - 0398
	a - 0399
	a - 0400
	a - 0401
	a - 0402
	a - 0403
	a - 0404
	a - 0405
	a - 0406
	a - 0407
	a - 0408
	a - 0409
	a - 0410
	a - 0411
	a - 0412
	a - 0413
	a - 0414
	a - 0415
	a - 0416
	a - 0417
	a - 0418
	a - 0419
	a - 0420
	a - 0421
	a - 0422
	a - 0423
	a - 0424
	a - 0425
	a - 0426
	a - 0427
	a - 0428
	a - 0429
	a - 0430
	a - 0431
	a - 0432
	a - 0433
	a - 0434
	a - 0435
	a - 0436
	a - 0437
	a - 0438
	a - 0439
	a - 0440
	a - 0441
	a - 0442
	a - 0443
	a - 0444
	a - 0445
	a - 0446
	a - 0447
	a - 0448
	a - 0449
	a - 0450
	a - 0451
	a - 0452
	a - 0453
	a - 0454
	a - 0455
	a - 0456
	a - 0457
	a - 0458
	a - 0459
	a - 0460
	a - 0461
	a - 0462
	a - 0463
	a - 0464
	a - 0465
	a - 0466
	a - 0467
	a - 0468
	a - 0469
	a - 0470
	a - 0471
	a - 0472
	a - 0473
	a - 0474
	a - 0475
	a - 0476
	a - 0477
	a - 0478
	a - 0479
	a - 0480
	a - 0481
	a - 0482
	a - 0483
	a - 0484
	a - 0485
	a - 0486
	a - 0487
	a - 0488
	a - 0489
	a - 0490
	a - 0491
	a - 0492
	a - 0493
	a - 0494
	a - 0495
	a - 0496
	a - 0497
	a - 0498
	a - 0499
	a - 0500
	a - 0501
	a - 0502
	a - 0503
	a - 0504
	a - 0505
	a - 0506
	a - 0507
	a - 0508
	a - 0509
	a - 0510
	a - 0511
	a - 0512
	a - 0513
	a - 0514
	a - 0515
	a - 0516
	a - 0517
	a - 0518
	a - 0519
	a - 0520
	a - 0521
	a - 0522
	a - 0523
	a - 0524
	a - 0525
	a - 0526
	a - 0527
	a - 0528
	a - 0529
	a - 0530
	a - 0531
	a - 0532
	a - 0533
	a - 0534
	a - 0535
	a - 0536
	a - 0537
	a - 0538
	a - 0539
	a - 0540
	a - 0541
	a - 0542
	a - 0543
	a - 0544
	a - 0545
	a - 0546
	a - 0547
	a - 0548
	a - 0549
	a - 0550
	a - 0551
	a - 0552
	a - 0553
	a - 0554
	a - 0555
	a - 0556
	a - 0557
	a - 0558
	a - 0559
	a - 0560
	a - 0561
	a - 0562
	a - 0563
	a - 0564
	a - 0565
	a - 0566
	a - 0567
	a - 0568
	a - 0569
	a - 0570
	a - 0571
	a - 0572
	a - 0573
	a - 0574
	a - 0575
	a - 0576

