
T.C.
KAFKAS ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
TÜRK D�L� VE EDEB�YATI ANA B�L�M DALI

Â�IK �EREF TA�LIOVA’NIN HAYATI, SANATI VE
ESERLER�

YÜKSEK L�SANS TEZ�

HAZIRLAYAN
Alper KARADEN�Z

TEZ YÖNET�C�S�
Yrd. Doç. Dr. Mustafa �ENEL

KARS – 2006

 2

T.C.

KAFKAS ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ MÜDÜRLÜ�ÜNE

 Alper Karadeniz’e ait “Â�ık �eref Ta�lıova’nın Hayatı, Sanatı ve Eserleri”

konulu çalı�ma, Türk Dili ve Edebiyatı Ana Bilim Dalı, Halk Edebiyatı Bilim

Dalında Yüksek Lisans tezi olarak tarihinde a�a�ıdaki jüri

üyeleri tarafından oybirli�iyle kabul edilmi�tir.

 Ö�retim Üyesinin Ünvanı, Adı ve Soyadı �mza

 Yrd. Doç. Dr. Mustafa �ENEL (Danı�man) …….................

 Yrd. Doç. Dr. Cengiz GÖK�EN .…….………...

 Doç. Dr. Ramazan SIRAÇO�LU ………………..

Bu tezin kabulü Sosyal Bilimler Enstitüsü Yönetim Kurulunun/…../2006

gün ve ………/….…. sayılı kararı ile onaylanmı�tır.

UYGUNDUR

........ / /

…………………………………

Sosyal Bilimler Enstitüsü Müdürü

 3

�Ç�NDEK�LER

 Sayfa Numarası:

ÖZET ... I

ABSTRACT ... II

ÖN SÖZ .. III

G�R�� .. 1

B�R�NC� BÖLÜM

Â�IK �EREF TA�LOVA’NIN HAYATI VE SANATI

1. HAYATI ... 7

1.1. BADE �ÇMES� VE Â�IK OLMASI …………………………………….… 9

1.2. USTA-ÇIRAK �L��K�S� …………………………………………………. 10

1.3. BA�LI OLDU�U Â�IKLIK KOLU …………………………………….. 11

1.4. �LM� ………………………………………………………………………. 11

2. SANATI .. 12

2.1. Â�IK �EREF TA�LIOVA’NIN SANATINI OLU�TURAN UNSURLAR12

2.1.1. Duygu ve Hayal ………………………………………….……………... 12

2.1.2. Millî Duygu ……………………………………………….…………….. 13

2.1.3. Din ve Tasavvuf …………………………………………….…………... 15

2.1.4. Tabiat ……………………………………………………….…………... 16

2.1.5. Sevgi ve A�k ……………………………………………….…………….17

2.1.6. Gurbet ………………………………………………………….………...19

2.2. Â�IK �EREF TA�LIOVA’NIN D�L� ……………………………………. 20

2.3. Â�IKLIK GELENE�� ÜZER�NE DÜ�ÜNCELER� ……………...……... 21

2.4. �LET���M GÜCÜ …………………………………………………...……. 23

2.5. ÇILDIRLI Â�IK �ENL�K VE ÇOBANO�LU �Ç�N SÖYLED�KLER� ... 26

2.6. BASINDA Â�IK �EREF TA�LIOVA ………………………………...… 27

2.7. TA�LIOVA’NIN ���RLER�N�N �EK�L, VEZ�N VE KAF�YE YAPISI .. 30

 4

2.8. HALK H�KÂYELER� VE �EREF TA�LIOVA’NIN H�KÂYEC�L��� 31

2.8.1. Halk Hikâyeleri …………………………………………………………. 32

2.8.2. Â�ık �eref Ta�lıova’nın Hikâyecili�i ………………………………….... 35

�K�NC� BÖLÜM

Â�IK �EREF TA�LOVA’NIN ESERLER�

1. ESERLER� .. 54

1.1. ���RLER� ……………………………………………………………......... 54

1.1.1. SEK�Z HECEL� ���RLER ……………………………………………… 54

1.1.2. ON B�R HECEL� ���RLER …………………………………………...... 76

1.1.3. ON DÖRT HECEL� ���RLER ………………………………………… 107

1.1.4. ON BE� HECEL� ���RLER …………………………………………... 108

1.2. DERLED��� TÜRKÜLER ……………………………………………… 111

1.3. ATI�MALARI ………………………………………………..………..... 116

1.4. H�KÂYELER� ………………………………………………..…………. 149

SONUÇ ... 197

KAYNAKLAR ... 199

SÖZLÜK ... 201

EKLER …………………………………………………………………………… 205

�EREF TA�LIOVA �LE YAPTI�IMIZ RÖPORTAJ …………………………... 205

ÖZ GEÇM�� ... 214

 I

 ÖZET

 Bu ara�tırmanın amacı, Â�ık �eref Ta�lıova’nın hayatını, sanatını ve eserlerini

incelemektir. Yöntem olarak yazılı kaynaklara ve �eref Ta�lıova’nın eserlerine

ba�vurulmu�tur. Ayrıca �eref Ta�lıova ile röportaj yapılmı�tır.

 Â�ık Tarzı Türk �iiri köklü bir geçmi�e sahiptir. �slamiyet Öncesi Türk

Edebiyatında �aman, kam, baksı, bak�ı gibi ya�adıkları bölgelere göre de�i�ik

isimlerle, �slâmiyet sonrası ise daha çok “â�ık” olarak anılan, �airler günümüzde de

varlıklarını sürdürmektedir. Â�ık �eref Ta�lıova, bu gelene�i bütün özellikleriyle

devam ettiren, â�ıklarımızdan biridir.

 Ta�lıova, hem �iirleriyle, hem atı�malarıyla, hem de hikâyeleriyle tanınan bir

â�ıktır. Eserlerinde, insan psikolojisini ve ya�adı�ı toplumun sosyal durumunu

yansıtmı�tır.

 Bu çalı�mada, Â�ık �eref Ta�lıova’nın hayatı, bade içmesi, usta-çırak ili�kisi,

ba�lı oldu�u â�ıklık kolu ve ilmi anlatılmı�tır. Sanatını olu�turan ba�lıca unsurların;

duygu ve hayal, millî duygu, din ve tasavvuf, tabiat, sevgi ve a�k, gurbet oldu�una

de�inilmi�tir. Â�ıklık gelene�i üzerine dü�ünceleri verilerek, Â�ık �enlik ve Murat

Çobano�lu için söyledikleri aktarılmı�tır. Basında Ta�lıova ile ilgili çıkan yazılar

verilmeye çalı�ılmı�tır. �eref Ta�lıova’nın hikâyecilik yönü de ortaya konulmu�tur.

 Ta�lıova’nın eserlerinden öncelikle �iirleri ve atı�maları, sonra da hikâyelerine

yer verilmi�tir.

 Çalı�manın sonucunda; â�ıklık gelene�inin geli�imi, günümüzdeki durumu ve

Â�ık �eref Ta�lıova’nın bu gelenek içindeki yerine kısaca de�inilmi�, bugünkü

â�ıklar içindeki yeri dile getirilmi�tir. Kendisiyle yapılan röportaj da tezin ekler

kısmında yer almaktadır.

 Bu tezimiz incelendi�inde, günümüz â�ıkları içerisinde önemli bir konuma sahip

olan �eref Ta�lıova’nın, uluslararası bildirileri ve ödülleriyle, yalnız ülkemizde de�il,

uluslararası alanda da tanınan önemli sanatçılarımızdan biri oldu�u görülecektir.

 ANAHTAR KEL�MELER: �eref Ta�lıova, â�ıklık gelene�i, halk hikâyesi.

 II

 ABSTRACT

 The purpose of this research is to examine the life, work of art and studies of

National Poet �eref Ta�lıova. For the method, written sources and the work of arts of

�eref Ta�lıova were applied. Besides, an interview was held with �eref Ta�lıova.

 The sort of national poetry has fundamental past in Tukish poetry. The National

Poets, known as shaman, kam, baksı, bakshı in the Turkish literature before the

Islamism, national poet after Islamizm, are still continuing their existince. The

National Poet �eref Ta�lıova is one of these who is carrying on this tradition.

 Ta�lıova, is known with his poems, poetic repartee and also with his stories. It

seems in the Ta�lıova’s work of art that he reflects the society and human

psychology which he lives in.

 In this study, Ta�lıova’s life, his drinking bade, master–apprentice relation, the

branch of national poetry which he is depended on and his knowledge are explained.

It is also mentioned in this study that the basic values that forms his work of art are;

feeling and fancy, national feeling, religion and Islamic mysticism, nature, love and

passion, feeling of homesick. Giving his thoughts on the tradition of national poetry,

things that he said for National Poet �enlik and Murat Çobano�lu are mentioned. The

writings, published by the media about him, have been tried to be given. His story

writing is also stated.

 Regarding Ta�lıova’s work of art, firstly his poems and poetic repartee then his

stories were placed.

 At the end of the study, the development of the tradition of national poetry, today

its condition and the National Poet �eref Ta�lıova’s place in this tradition is shortly

mentioned and his place among other today’s national poets is indicated. The

interview held with him is stated at the supplemantry part of the thesis.

 After this thesis is examined, it will be seen that �eref Ta�lıova who has an

important part among today’s national poets is not only known in our country but

also known internationally as one of the important artists respecting his international

communiqués and rewards.

KEY WORDS: �eref Ta�lıova, the tradition of National Poetry, folk story.

 III

ÖN SÖZ

 Halk edebiyatının canlı tutulmasında â�ıklık gelene�inin rolü çok büyüktür.

“Â�ık �eref Ta�lıova’nın Hayatı, Sanatı ve Eserleri” adını ta�ıyan bu çalı�mada

�slâmiyet öncesinden ba�layarak günümüzde de devam eden â�ıklık gelene�inin

kalıcı ve de�i�ken unsurlarına da yer yer de�inilmi�tir. Geni� bir co�rafyada

egemenlik kuran Türk milleti farklı medeniyetlerle kültür alı�veri�lerinde bulunarak

di�er kültürler üzerinde etki bırakmı�tır. Türk kültürünü olu�turan de�erlerin

bütünüyle tahlili ve tespiti için var olan birikimlerin bilimsel çalı�malarla

desteklenmesiyle kesin sonuçlara ula�ılmaktadır. Türk milletinin kendine özgü kültür

göstergelerinden biri de â�ıklık gelene�idir. Bu gelenek içinde Dede Korkut

Hikâyelerinin de ya�andı�ı yer olan Do�u Anadolu ve Azerbaycan sahasında birçok

â�ık yeti�mi�tir. �eref Ta�lıova, bu â�ıkların en önemlilerindendir.

 Bu çalı�ma; giri�, iki ana bölüm, sonuç, kaynaklar, sözlük ve ekler kısımlarından

olu�maktadır.

 Birinci bölümde Â�ık �eref Ta�lıova’nın hayatı, bade içmesi ve â�ık olması, usta-

çırak ili�kisi, ba�lı oldu�u â�ıklık kolu, ilmi, sanatını olu�turan unsurlar, â�ıklık

gelene�i üzerine dü�ünceleri, ileti�im gücü, Çıldırlı Â�ık �enlik ve Çobano�lu için

söyledikleri, basında Â�ık �eref Ta�lıova ve Halk Hikâyeleri ve �eref Ta�lıova’nın

hikâyecili�i sırasıyla verilmi�tir.

 �kinci bölümde Â�ık �eref Ta�lıova’nın �iirleri, derledi�i türküler, atı�maları ve

hikâyeleri aktarılmı�tır. Eserleri tespit edilirken yazılı kaynaklardan yararlanılmı�tır.

 Bu çalı�mada bana yardımcı olan Yrd. Doç. Dr. Mustafa �enel’e, Yrd. Doç. Dr.

Cengiz Gök�en’e, Ar�. Gör. M. Mete Ta�lıova’ya ve eme�i geçen herkese te�ekkür

ederim.

 Kars, Eylül 2006 Alper KARADEN�Z

 G�R��

 Altay Türklerinin kam, Kırgızların bah�i, akın ya da â�ık, Tanguzların �aman,

Azerilerin a�ig, Özbeklerin â�ık ya da hustar, Kazakların â�ık, �â�ık ya da akın,

Yakutların oyun, Ba�kurtların ga�ıg ya da bulusı, Türkmenlerin ba��ı ya da â�ık,

Uygurların â�ık, Tatarların ga�ıy ya da buluçı, O�uzların ozan dedikleri,1 halk

edebiyatının en eski temsilcileri olan â�ıklar, zamanla de�i�ikliklere u�rayarak, Dede

Korkut hikâyelerinde Korkut Ata kimli�inde ortaya çıkar. O�uzların kı�la�ı ve

yayla�ı Kars oldu�una göre â�ıklı�ın ba�langıcı da Dede Korkut ile Kars’ta ba�lamı�

bulunmaktadır. IX ile XI. asırdan bu yana bu gelenek “halk ozanı, halk �airi, halk

â�ı�ı” gibi adlarla günümüze kadar gelmi�tir.2 Daha sonra XV. yüzyıl ortalarında

Anadolu Türk Beylerinin saraylarında ozan çalgıcıların yerini â�ıkların aldı�ı

görülür.

 Â�ık Tarzı Türk �iirinin bugünkü haliyle �ekillenmesinde, Türkistan’da Ahmet

Yesevi ile ba�layan dinî-tasavvufî hareketlerin cazibesi de etkili olmu�tur. En eski

Türk Edebiyatının temsilcileri olan ozan-baksı �air tipi, kaybolan itibarlarını elde

etmek için gerek klasik edebiyatçıların ve gerekse halkın nezdinde büyük bir itibara

sahip olan dinî-tasavvufî hareketlere yöneldiler.3

 XIV. yüzyıla sözlü olarak ula�an â�ıklık gelene�i XIV. yüzyıldan sonra da

yo�unla�arak devam etmi�tir.4

 Â�ık edebiyatının ve halk �iirinin, XVI. yüzyıldan sonra geni� halk kitleleri

arasında ve orduda yayılarak geli�ti�i görülmektedir.5

 XVII. yüzyılda önemli halk �airleri yeti�mi�tir. Kulo�lu, Kayıkçı Kul Mustafa,

Karacao�lan, Â�ık Ömer, Gevheri, Erci�li Emrah, Pir Sultan Abdal ve Â�ık Hasan

bunlardan bazılarıdır.6

1 Erman Artun, “Â�ıklık Gelene�i ve Â�ık Edebiyatı Terimleri Üzerine Bir Deneme,” Uluslar Arası
Türk Dünyası Halk Edebiyatı Kurultayı Bildirileri, Kültür Bakanlı�ı Yayınları, Ankara, 2002.
2 Sait Küçük, “Kars Â�ıklık Gelene�ini Sorgulamak ve Çobano�lu”,
http://www.turkuler.com/yazi/karstaasiklik.asp (14.03.2006)
3 Abdurrahman Güzel ve Ali Torun, Türk Halk Edebiyatı El Kitabı, Akça� Yayınları, Ankara, 2003, s. 231.
4 Nâzim �rfan Tanrıkulu, Â�ıklar Divanı, �stanbul, 1998, s. 4.
5 Ensar Aslan, Çıldırlı Â�ık �enlik, Hayatı �iirleri Kar�ıla�maları Hikâyeleri, Dicle Üniversitesi
E�itim Fakültesi Yayınları, Diyarbakır, 2001, s. 14.
6 Ensar Aslan, age., s. 14.

 2

 Karacao�lan â�ık tarzını çok iyi bilen saz �airlerimizdendir. Günümüzde yeti�en

â�ıkların hemen hemen hepsini etkilemi�tir. Onun dil ve anlatımını birçok â�ık örnek

almı�tır.

 Karacao�lan:

 “Arzularım kaldı bir Arap atta,

 Koyma Kadir Mevlâ'm gamda firkatta.

 Dü�ünde bayramda a�ır ziynette,

 Anar m'ola emmi dayı il bizi.

 Getir o�lan ben giyeyim postumu,

 Kimse bilmez garezimi kastımı,

 Gurbet ilde koydum geldim dostumu,

 Geri dönsem kınar m'ola el bizi.

 Karacao�lan devranım var demim var,

 Yâr yitirdim dü�üncem var gamım var.

 Yedi derya içinde bir gemim var,

 Atar m'ola bir kenara sel bizi.”7

 XVI. yüzyıl sonu ile XVII. yüzyıl ba�larında ya�adı�ı sanılan Köro�lu’nun,

günümüz â�ıklarının ço�unu özellikle koçaklamalarıyla etkiledi�i söylenebilir.

 Köro�lu:

 “Nidelim Beyler nidelim

 Ahd-ü peymânı güdelim

 Ayvaz’a imdad edelim

 Üç bir yana be� bir yana

 Bre Beyler bre Pa�a

 Karlı karlı da�lar a�a

 Bir gün ola ayrı dü�e

 Kıç bir yana ba� bir yana

7 Abdurrahman Güzel ve Ali Torun, age., s. 242.

 3

 N’oldu ey sevdi�im n’oldu

 Dereler kan ile doldu

 Gördüm hasmın ye�in oldu

 Kan bir yana le� bir yana”8

 XVIII. yüzyılda â�ık tarzı tabiî geli�imini sürdürürken klasik edebiyat tesirinde

de kalır. Aruz ölçüsünü kullanmaya çalı�an â�ıklar ço�alır.9

 XIX. yüzyılda â�ıkların sayısında büyük bir artı� görüldü.10 Bu yüzyılda

Azerbaycan ve Do�u Anadolu sahasında yeti�mi� Â�ık Elesker, Çıldırlı Â�ık �enlik

ve Â�ık Sümmani, günümüzde Ta�lıova gibi Do�u Anadolu’daki birçok â�ı�ı etkiler.

 1821 yılında Göyce �ehrinde do�an Â�ık Elesker, Azerbaycan Â�ık Edebiyatına

sayısız genç â�ıklar yeti�tirip kazandırmı�tır.

 Â�ık Elesker:

“Çer�enbe gününde çe�me ba�ında,

 Gözüm bir ala göz hanıma dü�dü.

 Atdı müjgan ohun, keçdi sinemden,

 Nazı, gemzeleri canıma dü�dü.

 ��aret eyledim derdimi bildi,

 Gördüm hem gözeldi, hem ehl-i dildi,

 Ba�ını buladı gözünden güldü,

 Gülende gadası canıma dü�dü.

 Eleskerem, her elmiden halıyam,

 Gözel, sen derdlisen, men yaralıyam,

 Dedi: “Ni�anlıyam, özge malıyam”,

 Sındı gol-ganadım yanıma dü�dü.”11

8 Abdurrahman Güzel ve Ali Torun, age., s. 244.
9 Abdurrahman Güzel ve Ali Torun, age., s. 237.
10 Abdurrahman Güzel ve Ali Torun, age., s. 237-238.
11 Kars Postası Dergisi, Yıl: 3, Sayı: 17-18, �stanbul, Mayıs-Haziran 1999, s. 38.

 4

 1850 yılında Çıldır’da do�an Â�ık �enlik, Azeri sahasından aldı�ı birçok hikâye

ve �iir unsurunu Anadolu’ya yayarak, â�ık edebiyatımıza yenilik getirmi�, bu tarzın

geli�ip daha güzel eserler vermesine yardımcı olmu�tur.12

 Çıldırlı Â�ık �enlik:

“�ster ihtiyar ol ister nevcivan,

 Bu dünyada baki kalan ö�ünsün.

 Merahsız fikirsiz gamsız her zaman,

 Ba�atan �ad olup gülen ö�ünsün.

 Müddeti Hazreti Adem'den beri,

 Ohunmaz defteri bilinmez sırrı,

 Bu dünyadan getdi nice min biri,

 Ahretden dünyaya gelen ö�ünsün.

 �enlik der bu dünya fânidir fâni,

 �skender Ürüstem Süleyman hanı,

 Ecel pazarından gurtarıf canı,

 Ezrail'den möhlet alan ö�ünsün.”13

 Do�u Anadolu sahasında yeti�en â�ıkları etkileyenlerden önemli bir isim de

Ka�ızmanlı Hıfzı’dır.

 Ka�ızmanlı Hıfzı:

 “Doldu feleklere feryad u figan,

 Ne zalim ça�rı�ır gelen turnalar.

 Adam mı dayanır, can mı dayanır?

 Kalın ta� demiri delen turnalar.

 Yaralı yorgunlar geldi eri�ti,

 Oldu katar katar çaldı karı�tı,

 Eyvah gitti bulutlara karı�tı,

 Sesi kula�ımda kalan turnalar.

12 Ensar Aslan, age., s. 20.
13 Ensar Aslan, age., s. 185.

 5

 Kadir Mevlam bir çift kanat vereydi,

 Yorgun Hıfzı turnalara ereydi,

 Hasret gözler belki yâri göreydi,

 Dost köyünde geçer iken turnalar.”14

 XX. yüzyılda ise Â�ık Veysel �atıro�lu, Â�ık Murat Çobano�lu, Â�ık �eref

Ta�lıova, Â�ık Ya�ar Reyhanî, Â�ık �lhamî gibi â�ıklar yeti�mi�tir.

 Â�ı�ın �airlik gücünü rüyasında pirin sundu�u “a�k badesini” içmekle ve

“sevgilisinin hayalini” görmekle kazandı�ına inanılır. Rüya da genellikle â�ık

adayının kar�ısına bir sevgili veya saz çıkmaktadır. Rüyaların süsü aksakallı bir

dervi� ve bazen dolu bardaktır. Barda�ın rüyada tas halinde görülmesine de sık sık

rastlanır. Ozanlara rüyada sunulan tasların içindeki mayilere a�k dolusu denir. Fars

Edebiyatı’nın etkisiyle bade adını da almaktadır. Bunlar; er dolusu ve pir dolusu diye

adlandırılırlar.15

 Â�ıklarımız genellikle bir usta â�ı�ın yanında yeti�irler. Ondan hem usta

deyi�lerini hem de sanatın icrasına ili�kin yol ve yöntemleri ö�renirler. Â�ık

meclislerinde, kahvelerde bu ustaların sanatlarını icra edi� biçimlerini yeterince

kavradıktan sonra, ustala�an ozanlar da kendilerine çırak alırlar ve gelenek bu �ekilde

devam eder.

 Â�ık, bilgi, duygu ve becerisini yaptı�ı atı�malarda gösterir. Atı�malardaki amaç;

yarı�mak ve kazanmaktır. Atı�malarda en az iki â�ık kar�ı kar�ıya gelir. Mecliste

bulunan saygın bir ki�inin ya da usta bir ozanın ayak vermesiyle atı�ma ba�lar.

Aya�a uygun dörtlük söyleyemeyen â�ı�ın yenilgisiyle atı�ma sona erer.

 Â�ık edebiyatının ba�lıca unsurlarından birisini hikâye anlatma olu�turur. Saz

�airleri içerisinde gelene�e ba�lı olanların ço�u â�ık meclislerinde hikâye anlatırlar.

Bazı usta saz �airleri ise, bir yandan usta malı halk hikâyeleri anlatırken bir yandan

da kendi düzdükleri hikâyeleri anlatırlar. Çıldırlı Â�ık �enlik, Erci�li Emrah, Sabit

Müdami gelene�e bu yanıyla katkıda bulunmu� saz �airleridir.

 “Bugün haklarında karar vermenin erken olmasına ra�men Erzurum ve Kars

bölgesi â�ıklarından Reyhânî, Çobano�lu, �lhami ve �eref Ta�lıova gelecek asırlara

14 Mücahit Önal, Günür Karaa�aç ve Sait Küçük, Ka�ızman’a Ismarladım Nar Gele, Azim Ofset
Matbaacılık, Mu�la, 2000, s. 230-231.
15 Mehmet Yardımcı, Ba�langıcından Günümüze Halk �iiri, Anonim Halk �iiri, Ürün Yayınları, Ankara,
�ubat 2004, s. 191.

 6

ses bırakacak �airler gibi görünmektedirler.”16 Sanatı güçlü ve kudretli olanlar, daha

sonraki nesilleri de etkilemi�tir.

 Cumhuriyetten sonra Kars’ta yeti�en â�ıkların bazıları �unlardır: �eref Ta�lıova,

Murat Çobano�lu, Sabri �im�eko�lu, Rüstem Alyanso�lu, Nazım �rfan Tanrıkulu,

Selahattin Dündar, Mevlüt �hsanî, Sefer Ta�kıran, �smail Cengiz, �hsan Deniz, Arif

Tellio�lu, Orhan Karada�o�lu, Maksut Feryadî, Emrah Naro�lu, Ali Rıza Ezgi,

Mürsel Sinan, Önder Erda�ı, Günay Yıldız, Sümmani Bozkurt ve Tosun Turano�lu.

 “Yurdun ozanlar �ehri olarak bilinen Kars’ta hemen hemen her köyün bir

tanınmı� saz â�ı�ı vardır. Her evde bir saz (ba�lama) bulmak mümkündür. Bu durum

Kars’ta â�ıklı�ın ne denli yaygın oldu�unu göstermektedir. Kars’ın ünü, �ran, Irak ve

Rusya’ya yayılmı�tır. Güçlü â�ık, �enlik’in ilçesi Çıldır ise zamanımızda â�ıklar

ilçesi olarak dikkat çekmektedir. Yöredeki saz â�ıklarının ço�unlu�unu bu ilçe

barındırmaktadır. Bunun nedenleri arasında, ilçenin ilk yerle�im bölgesi olması, uzun

süre askerî üs olarak görev yapması ve geleneklerine sımsıkı ba�lılı�ı

dü�ünülebilir.”17

 Kars'ta â�ıklık gelene�i tüm özellikleriyle günümüzde de sürmekte ve yörede pek

çok halk ozanı yeti�mektedir. Dü�ünlerde, törenlerde ve di�er önemli günlerde

deyi�ler söylenmekte ve hikâyeler anlatılmaktadır.

16 Umay Günay, Türkiye’de Â�ık Tarzı �iir Gelene�i ve Rüya Motifi, Akça� Yayınları, Ankara, 2005, s. 116-
117.
17 Salih �ahin, Ozanlık Gelenekleri ve Do�ulu Saz �airleri, Yorum Matbaacılık Sanayi, Ankara,
1984, s. 109.

 7

B�R�NC� BÖLÜM

Â�IK �EREF TA�LIOVA’NIN HAYATI VE SANATI

1. HAYATI

 �eref Ta�lıova, 10 Nisan 1938’de Çıldır’ın Gülyüzü köyünde do�du.�Hacı Bey ve

Nergis Hanım’ın üçüncü çocu�udur. 7 ya�ında babasız kaldı. Ö�retmeni Hasan

Kartarı’nın te�vikiyle dü�ünlerde, toplantılarda türkü söylemeye ba�ladı. �lkokulu

bitirdikten sonra â�ıklıkla ilgili bilgi ve terbiyesini, Do�u Anadolu ve Azerbaycan

sahasında tanınan Çıldırlı Â�ık �enlik’in o�lu Â�ık Kasım’dan aldı. Kasım’dan saz

dersleri almaya ba�ladı. Â�ık Gülistan ve Müdamî’ye çıraklık etti. Müdamî ile yurdu

gezdi. Bu ünlü â�ıklardan gerek saz, gerek deyi� söylemenin inceliklerini,

ustalıklarını ö�rendi. Deyi�lerinin bir kısmını kendisi pla�a okumu�tur.

 Ta�lıova, 1958–1960 yılları arasında vatanî görevini tamamladı. 1964 yılında

Kars Radyosu’na halk �airi olarak girdi.18 Burada çe�itli programlar yapmaya

ba�ladı. Günümüz saz �airini temsil eden Çobano�lu, �lhami, Reyhani, Deryami gibi

ünlü â�ıklarla beraber yıllarca Â�ıklar Bayramı’nın ve �stanbul Festivali’nin

yıldızlarından biri oldu. Yurt dı�ında da ülkemizi ba�arıyla temsil etti. �lk olarak

1971 yılında resmî görev ile; “Sanat Elçisi” olarak Almanya’dan ba�layan yurt dı�ı

seyahatleri, uzun bir zaman dilimi içinde tam olarak 25 kez gerçekle�ti. 1987 yılında

Almanya’nın Marl Belediyesi tarafından davet edildi. Hollanda, Belçika,

Lüksemburg, Fransa, �sviçre, Avusturya, Danimarka, Almanya, �ngiltere, Singapur,

Kuzey Kıbrıs Türk Cumhuriyeti, Kırgızistan ve Türkmenistan gibi ülkelere gitti.

Ta�lıova’nın �iirleri ve gelenekten gelen biri olarak kâ�ıda döktü�ü bilgileri, Türk

Edebiyatı, Ça�rı, Tarla, Gülpınar, Pınar, Köz, Maya, Türk Folkloru, Millî Kültür,

Türk Folklor Ara�tırmaları, Kars Eli gibi edebiyat tarihimizde önemli yere sahip

dergilerle, çe�itli antolojilerde yayınlandı. Bu arada, folklor ve halk edebiyatı üzerine

yapılan sempozyum ve kongrelerde tebli�ler sundu. Ta�lıova’nın �iirlerinin bir kısmı,

Amerika Indiana Üniversitesi tarafından derlenmi�tir. Unesco’nun 1988’de

hazırladı�ı Dünya Sanat Dizisi’nde, Türkiye’deki â�ıkları temsilen rol aldı.19

18 Erman Artun, Â�ıklık Gelene�i ve Â�ık Edebiyatı, Akça� Yayınları, Ankara, 2001, s. 389.
19 Mete Ta�lıova, “�eref Ta�lıova”, http://www.turkuler.com/ozan/sereftasliova.asp, (14.03.2006)

 8

Birincisi 15-21 Kasım 1989’da, ikincisi 4-7 Temmuz 1996’da, üçüncüsü de 3-13

Temmuz 2003 tarihleri arasında �ngiltere’de düzenlenen Uluslar Arası Hikâye

Festivaline (International Story Telling Festival) katıldı. Buradaki icrasının sonucu

olarak, 21–23 Haziran 1996 tarihinde Danimarka’da yapılan ve 24 ülkenin i�tirak

etti�i Vikinglerin Do�u� Günü ve Gün Dönümü Gelene�i Festivaline ve 1996’da

Singapur’a davet edildi.

 Ba�ta TRT olmak üzere, özel radyo ve televizyonlarda yapılan çe�itli

programlara katıldı. TRT tarafından hazırlanan “Ozanın Kopuzundan Â�ı�ın Sazına”

isimli programda danı�manlık yaptı. Yine aynı kurumun hazırladı�ı “Â�ıklık

Gelene�i” programının metin yazarlı�ını yaptı. Japon NHK televizyonunun

hazırladı�ı “�pek Yolu” ve �ngiliz BBC televizyonunun yürüttü�ü “�skender”

(Aleksander) isimli dizilerde görev üstlendi. Alman ATT ve ZDF radyolarında,

�ngiliz BBC TUR radyosunda programlara katıldı.

 1991 yılında Atatürk’ün do�umunun 100. yıldönümü münasebetiyle açılan

yarı�mada, Müzik-San Vakfı tarafından; 1996 yılında da Türkiye Yazarlar Birli�i

tarafından “Yılın Sanatçısı” seçildi. 2000 yılında Türksav tarafından “Türk

Dünyasına Hizmet Ödülü” ile ödüllendirildi.

 Türkiye Musiki Eseri Sahipleri Meslek Birli�inin (Mesam) kurucu üyesi ve

Teknik Bilim Kurulu ba�kanıdır.20 Ayrıca devlet sanatçısıdır.

 �eref Ta�lıova, günümüzde â�ıklık gelene�ini sürdüren en önemli â�ıklardan

biridir. Saza hâkimiyeti, güçlü irticali ile tanınır. Eski â�ıkların hayatı ve deyi�leri

hakkında bilgi sahibi olan, �enlik ve yarı�maların aranan â�ıklarındandır.

Ta�lıova’nın dergilerde â�ıklık gelene�i ve folklor üzerine yazıları çıktı. Â�ıklık

gelene�i içindeki en önemli özelli�i, iki yüzün üzerinde â�ık makamı bilmesidir.

Türkiye’de katıldı�ı çe�itli festival ve yarı�malarda çok sayıda birincili�i vardır.

Tasnif etti�i birçok halk hikâyesi ve binin üzerinde �iiri vardır.21 �iirlerinin bir

kısmını Kültür Bakanlı�ı “Gönül Bahçesi” altında yayınladı.22 �eref Ta�lıova, evli ve

yedi çocuk babasıdır.

20 Mete Ta�lıova, “�eref Ta�lıova”, http://www.turkuler.com/ozan/sereftasliova.asp, (14.03.2006)
21Abdurrahman Güzel ve Ali Torun, Türk Halk Edebiyatı El Kitabı, Akça� Yayınları, Ankara,
2003, s. 273-274.
22 �eref Ta�lıova, Gönül Bahçesi, Kültür Bakanlı�ı Halk Kültürünü Ara�tırma Dairesi Yayınları,
Ankara, 1990.

 9

 1.1. BADE �ÇMES� VE Â�IK OLMASI

 “Â�ıklar â�ıklı�a ba�lamayı ya da yeti�ip usta â�ık olmayı geleneksel bir unsur

olarak gördükleri iki önemli yol olan usta yanında yeti�me ya da rüyada bade içerek

badeli â�ık olmaya ba�larlar… Bade içme görülen rüya sonucu manevî bir

de�i�meye u�ramadır. Â�ık edebiyatında bade içme, rüya motifi bir gelenek icabıdır.

�nanı�a göre â�ık olmak için ya usta yanında yeti�mek ya da mutlaka “pîr” elinden

bade içmek gerekir.”23

 Â�ık �eref Ta�lıova’nın bade içme hakkındaki dü�üncesi �öyledir: “ �nanıyorum,

görünür �ekilde olmasa da hayalî rüya ve ilhama ba�lı olarak bade adı altında elden

ve gönülden bade içilir.”24

 Â�ık hikâyelerinde ve â�ık biyografilerinde hareketi sa�layan ve sade ki�ilikten

sanatçı ki�ili�e geçi�te önemli rol oynayan kompleks rüya motiflerinin ortaya

çıkı�ları, muhtevaları ve sonuçları ortak bir yapıya sahiptir.25

 “Â�ık edebiyatında rüya; ki�inin �iir söyleme yetene�i kazanmasında, dinî

bilgiler ile ledün ilmini ö�renmesinde, ki�inin, â�ıklık özellikleri kazanmasında

önemli etkendir.”26

 Umay Günay, �eref Ta�lıova’nın bade içi�ini �öyle anlatmaktadır:

 “Annesi ve a�abeyi ya�murdan korunmak istedikleri ekinleri kaldırmak için 11

ya�ındaki �eref’i evde yalnız bırakarak gece çalı�maya giderler.

 �eref onları beklerken ocak ta�ına ba�ını koyup uyuyakalır.

 Köyün üst ba�ında da�lık yerde amcasının çobanı Hamza’nın koyunları

otlattı�ını görür.

 Çoban Hamza, büyük Kekreli’deki bulaktan bir dolça su doldurur ve �eref’e

uzatır: “Buraya ki geldin, buyur bunu benden iç.” der.

 ��lerini bitirip dönen anne ve a�abeyi �eref’i uyandırırlar.

 �eref Ta�lıova bu rüyadan sonra ilk söyledi�i deyi�i hatırlamamaktadır. Çünkü o

daha küçük ya�lardan itibaren usta malı aktarmanın yanında kendi deyi�lerini de

söylemi�tir.”27

23 Mehmet Yardımcı, age., s. 188.
24 Umay Günay, age., s. 137.
25 Umay Günay, age., s. 139.
26 Mehmet Yardımcı, age., s. 188.
27 Umay Günay, age., s. 169.

 10

 Ta�lıova, bade içtikten sonra daha güzel deyi�ler söylemeye ba�lamı�tır.

 1.2. USTA-ÇIRAK �L��K�S�

 Â�ık edebiyatında yüzyıllar boyu ya�atılan geleneklerin en önemlilerinden biri de

usta-çırak ili�kisidir. Â�ıklar ustalarından ö�rendiklerini, bir anlamda usta mallarını

çırakları aracılı�ıyla gelece�e ta�ımaktadırlar.

 Â�ık adayının aldı�ı e�itim gözleme dayalı tamamen sözlü ve kar�ılıklı ili�kiyle

olgunla�an, örgün olmayan bir e�itimdir. 28

 Â�ıkların hayatında “usta-çırak” ili�kisi büyük bir önem ta�ımaktadır. Çıraklar,

kendilerini yeti�tiren ustalarına veya yeteneklerini ke�fe vesile olan büyüklerine

saygı gösterirler.29

 Â�ık Edebiyatının temsilcileri için rüya motifi bir ba�langıç ve hareket noktası

sayılmaktadır. Ancak â�ıkların gerçek hayat hikâyelerine bakıldı�ı zaman rüya

görene kadar belli bir süre usta bir â�ı�ın yanında çıraklık yaptıklarını ya da â�ık

fasıllarının sık sık yapıldı�ı, halk hikâyelerinin anlatıldı�ı yerlerde yeti�tikleri

görülmektedir.30

 Â�ık �enlik’in “ustasından ders almayanın pirsiz olaca�ı” hakkındaki görü�ünü

nakleden zamanımız â�ıklarından �eref Ta�lıova, bizim zamanımıza kadar “usta-

çırak” ananesi ya�adı. Usta çıra�ına önce söz, sonra saz ö�retir, zamanla ikisini

birle�tirerek makama geçerdi. �lk makam sazın on dört perdesinin en üstünde çalınan

Divanî makamından ba�lardı. Çırak, 16-32 makamı belledikten sonra 72’ye çıkınca

usta olur, 112’yi tamamlayınca ustası tarafından kendisine mahlas verilirdi,

demektedir.31

 �eref Ta�lıova bu konuda ayrıca �unları söylemi�tir: “�lk ustam Çıldır’ın Suhara

köyünden Â�ık �enlik Babanın o�lu Â�ık Kasım’dır. Ben ayrıca daha fazlasını

çevrede bulunan ehl-i dillerden ve kendi kendimi yeti�tirmemden aldım, çünkü bizim

köylerde çobanlar bile hikâye, türkü söyler.”32

28 Mehmet Yardımcı, age., s. 219.
29 �ükrü Elçin, Halk Edebiyatı Ara�tırmaları -1, Akça� Yayınları, Ankara, 1997, s. 45-46.
30 Umay Günay, age., s. 134.
31 �ükrü Elçin, age., s. 46.
32 Umay Günay, age., s. 134.

 11

 1.3. BA�LI OLDU�U Â�IKLIK KOLU

 Usta â�ık saza ve söze yetene�i olan bir genci çırak edinerek onu bulundu�u saz

ve söz meclislerine getirir. Çırak, uzun yıllar ustasına hizmet ettikten sonra

olgunla�ınca ustasının izniyle çalıp söylemeye, kendisine uygun görülen mahlasla

sanatını yapmaya ba�lar.

 Çıra�ın ustasında hâkim olan tavır kendinde ya�adı�ı gibi, bu huy kendisinin

yeti�tirdi�i çıra�ına da yansır. Zamanla bu gelenek zinciri içinde aynı tarzda

söyleyen bir â�ık grubu olu�ur. ��te usta-çırak gelene�i içinde, birbiri ardınca yeti�en

â�ıklar tarafından odak hüviyetindeki usta â�ı�a ba�lı duyarak, ona ait üslup, dil,

ayak, ezgi, konu ve anıları devam ettiren gruba â�ık kolu denir.

 Â�ık edebiyatının ya�atılmasında â�ıklık kolları da önemli bir yere sahiptir. Usta

â�ık çıra�ını ve çevresindekileri etkiler. Böylece saza ve söze yetene�i olan gençlerin

â�ıklı�a olan ilgileri artar.

 Â�ık �eref Ta�lıova, â�ık kolları içerisinde �öyle gösterilir:

 �enlik Kolu:

 �enlik:

 Kasım:

 �eref Ta�lıova33

 1.4. �LM�

 �eref Ta�lıova, çe�itli sempozyum ve konferanslarda tebli�ler sunmu�tur. Çe�itli

dergilerde â�ıklık gelene�i ve folklor üzerine yazılar yazmı�tır.

 Â�ık �eref Ta�lıova, “32 yılında” �iirinin:

 “Anadolu bahçesinin ba�ları,

 Güller Ata’m Ata’m diye seslenir.

 Gelece�in tarihleri ça�ları,

 Yıllar, Ata’m Ata’m diye seslenir.”

 dörtlü�ünde görülece�i gibi “Millî Edebiyat ve hatta Cumhuriyet Devri okumu�

�airleri kadrosunda yer alabilir.”34

33 Mehmet Yardımcı, age., s. 222-224.
34 �ükrü Elçin, age., s. 32.

 12

 2. SANATI

 2.1. Â�IK �EREF TA�LIOVA’NIN SANATINI OLU�TURAN UNSURLAR

 2.1.1. Duygu ve Hayal

 Â�ık �eref Ta�lıova’nın ince duyguları ve geni� hayal gücü �iirlerinin önemli

unsurlarındandır. Duygularının yo�un olu�u �iirlerine estetik bakımından ayrı bir

güzellik katmı�tır. “Ke�i� kızı Aslı mısın nesin yâr,” dizesinde oldu�u gibi duygu ve

dü�üncelerini en iyi �ekilde sembollerle anlatmaya çalı�tı�ı görülmektedir.

Sözcükleri ustalıkla kullanarak �iirlerinin anlamını derinle�tirmi�tir.

 “Ben bir �eyda bülbül gibi güldür figanım benim,

 Dilerse dosta fedadır can ile cananım benim,

 Bu sevdanın dü�künüyüm yıllar yılı a�larım,

 Mecnun gibi sahralarda çöldür mekânım benim.” (57)

 Bazen hayatı farklı bir �ekilde tasarlamı� ve kurdu�u hayallerle dünyayı

de�i�tirmeye çalı�mı�tır. Do�adaki canlıları ki�ile�tirerek �iirlerine masalsı unsurlar

katmı�tır.

 “Bir hayal �ehrine u�radı yolum,

 Topraktan ya�murlar ya�ar havaya.

 Serçe tırpan almı�, ördek tırmı�ı,

 Deve ayaküstü çıkmı� yuvaya.” (36)

 Hayal dünyasında merak unsuru da bulunmaktadır. Olup bitenleri yorumlamaya

çalı�ırken soru-cevap �eklinde anlatımı seçmi�tir. Hayatın anlamını mısralarında

çözümlemeye çalı�mı�tır.

 “ Topra�ın aslı ta�tandır,

 Ya ta�ın aslı nedendir?

 Dünya güne� ate�tenmi�,

 Güne�in aslı nedendir?” (8)

 13

 2.1.2. Millî Duygu

 Â�ık �eref Ta�lıova’nın millî konularda söyledi�i �iirlerden onun vatanına ve

milletine ba�lı birisi oldu�unu anla�ılmaktadır. Birlik ve beraberlikle ilgili �iirler

yazarak Türk milletinin kahramanlı�ını ve vatanseverli�ini dile getirmi�tir. Millî

de�erlere ba�lı kalmanın önemini �iirlerinde belirtmi�tir. Hikâyelerinde de bunlara

de�inmi�tir. Millet, vatan, bayrak gibi kavramların üzerinde sıkça durmu�tur.

Geçmi�ten günümüze dek egemenli�in Türk milleti için vazgeçilmez bir unsur

oldu�una dikkat çekmi�tir.

 “Yan yana yürürüz yolda beraber,

 Al bayrak ta�ırız elde beraber,

 Gururla söyleriz dilde beraber,

 Milli egemenlik Türk milletinin.” (42)

 �eref Ta�lıova, Türk milletinin geçmi�ten bugüne korkusuz oldu�unu, hiçbir

zaman sava� meydanından geri dönmedi�ini ifade etmi�tir. Tarihte de bunun

örneklerine sıkça rastlandı�ını vurgulamı�tır.

 “Tarihlerde vardır yeri,

 Ölürüz dönmeyiz geri,

 Allah der atlar ileri,

 Korku bilmez canı Türk’ün.” (5)

 Ta�lıova, milletini çok seven bir â�ıktır. Türk milletinin medeniyeti yaydı�ını,

Asya ile Avrupa’da hüküm sürdü�ünü, dünyada ilk devleti kurdu�unu ve

ba�ımsızlı�ına dü�kün oldu�unu �u dörtlü�ünde belirtmi�tir.

 “Medeniyet çırasını yakan biz,

 Asya ile Avrupa’ya bakan biz,

 Dünyada ilk devlet kuran hakan biz,

 Esirlik görmedik ya�ımızda hey!” (40)

 Buradan yola çıkıldı�ı zaman Türk milletinin üstün özelliklerinden dolayı di�er

milletlere örnek niteli�e sahip oldu�u anla�ılmaktadır.

 14

 Â�ık �eref Ta�lıova, milletinin geçmi�inin zaferlerle dolu oldu�u �iirlerinde

vurgulamaya çalı�mı�tır. Ayrıca Teoman, Mete Han, Attila, Alpaslan, Osman Bey,

Fatih Sultan Mehmet, Yavuz Sultan Selim, Kanuni Sultan Süleyman, Mimar Sinan

gibi Türk tarihinde iz bırakan ki�ilere de de�inmi�tir. Tarihimizle övünmemiz

gerekti�ini sık sık dile getirmi�tir.

 “Türklü�ün her bir ça�ına,

 �eref ile �an yazılı,

 Tarihlerin yapra�ına,

 Yüce bir destan yazılı.” (22)

 Bu dörtlükte, Türklü�ün her devrine �eref ile �anın, tarih sayfalarına da destan

yazıldı�ını dile getirmi�tir.

 �eref Ta�lıova, kadına da önem vermi�tir. �iirlerinde anne sevgisinin yanı sıra

Türk kadınını da i�lemi�tir.

 “Eri�tin melek katına,

 Sabırına sebatına,

 Her an senin �efkatına,

 Ben muhtacım Türk kadını.” (18)

 Burada görüldü�ü gibi Türk kadının mele�e benzedi�ini, Türk erke�inin onun

sabır ve �efkatine muhtaç oldu�unu belirtmi�tir.

 Ta�lıova, vatan ve millet konularıyla birlikte, vatanın ve Türk milletinin gelece�i

için en önemli unsur olan ordumuz için de �iir yazmı�tır. Dünyadaki herkesin Türk

ordusunun ba�arısına �ahit oldu�unu vurgulamı�tır.

 “Cihan buna olmu� �ahit,

 Bilemezsen dön geri git,

 Kalsa gazi ölse �ehit,

 Türk’ün �anlı Mehmetçi�i.” (21)

 �air, burada Türk askerinin dünyada e�siz ba�arılar kazandı�ını, vatanı için

canını feda edip �ehit ya da hayatta kalıp gazi oldu�unu ifade etmi�tir.

 15

 Ta�lıova’nın �iirinin ve sanatının özünü olu�turan de�erlerden biri de Atatürk

sevgisidir. Atatürk için birçok �iir yazan �air, Atatürk’ün 100. do�um yıldönümü

münasebetiyle açılan �iir yarı�masında birincilik almı�tır. Bu �iirin bir dörtlü�ü

�öyledir:

 “Biri insanlı�a örnekler katar,

 Biri bu �eref’in kalbinde atar,

 Biri birisinin ba�rında yatar,

 Biri Anadolu, biri Atatürk.” (26)

 2.1.3. Din ve Tasavvuf

 Â�ık �eref Ta�lıova, dinî ve tasavvufî konularda �iirler söylemi�tir. �slam dininin

dünyaya bakı� açısı onu da etkilemi�tir. �nançlı bir ki�ili�e sahip olan Ta�lıova, yer

yer dinî kavramlarla isteklerini açıklamı�tır.

 “O�luma terbiye, kızıma iffet,

 Milletime refah, yurduma kısmet,

 Gençli�ime saygı, hocama �efkat,

 �htiyacımız çok, bol ver Allah’ım.” (23)

 Onun dinî anlayı�ına, imanına, dine ba�lılı�ına �iirlerinde rastlamaktayız.

Ta�lıova, verdi�i mesajlarla samimi bir Müslüman oldu�unu göstermektedir.

 “Fikir kalemin elinde,

 Yürü istikbal yolunda,

 Allah’ın ismi dilinde,

 Kur’an senin Türk gençli�i.” (20)

 �slam diniyle ilgili birçok isim, kavram, terim ve mazmun da eserlerinde

kullanmı�tır. Dinî konularda çok �ey bildi�i buradan da anla�ılmaktadır.

 “�nsana kötü diyemem,

 �eytan �errine uyamam,

 Kimseye boyun eyemem,

 Tek Mevla’nın kuluyum ben.” (4)

 16

 2.1.4. Tabiat

 Â�ık �eref Ta�lıova, tabiat unsurlarını da �iirlerinde sıkça i�lemi�tir. Yeti�ti�i

yörenin do�al güzelliklerini kâ�ıda dökmü�tür. Onun çocuklu�u tabiatın içinde

geçmi�tir. Birçok �iirinde tabiatta bulunan ö�elere yer veren Ta�lıova’nın tabiat

sevgisine �iirlerinde rastlamaktayız.

 “Yemye�il yamacı düzü,

 Mele�ir koyunla kuzu,

 �eref söyler, çalar sazı,

 Selamet kalın yaylalar.” (19)

 �lhamını, a�kını ve sanatını tabiatta bulan Ta�lıova, tabiatı ve tabiat varlıklarını

çok sevmi�tir. Tabiattaki de�i�iklikleri gözlemleyerek bunu dizelere aktarmı�tır.

Çevresini canlı tasvirlerle anlatmı�tır. Bahar mevsiminde tabiatta her �eyin eski

canlılı�ına kavu�tu�unu dile getirmi�tir.

 “Kı�ın kar altında kalan topraklar,

 �lkbahar gelince al ye�il olur.

 Cana gelir a�açtaki yapraklar,

 Gövde filiz verir, dal ye�il olur.” (47)

 Buradan anla�ılabilece�i gibi ye�il, onun �iirlerinde canlılı�ın sembolü

durumundadır.

 Ta�lıova’nın �iirlerinde, halk �iiri gelene�ine uygun olarak tabiat, gerçek tabiattır.

Onun �iirlerindeki da�lar, yaylalar, sular, bitkiler, hayvanlar kendisinin gezip

gördü�ü gerçek tabiat varlıklarıdır.

 “Çoban yaylanın dü�ünde,

 Çiftçi tarlanın ba�ında,

 Atlar ki�ner tay pe�inde,

 Gönlüm avutmak isterim.” (11)

 Bu dörtlükte çobanın gördü�ü dü�ün, çiftçinin tarlasının, atların ki�nemesinin

kısaca tabiatta olup biteninin gönlünü avuttu�unu dile getirmi�tir.

 17

 Ta�lıova, �iirlerinde karınca, turna, örümcek, kurt, fare, balina, fil, serçe, deve,

ördek, sinek, ceylan, keklik, kelebek, leylek, sincap, zürafa, bülbül bayku�, geyik,

akrep gibi hayvan adlarını; a�aç, fidan, yaprak, gül gibi bitki adlarını da �iirlerinde

kullanmı�tır. Hayal gücünün zenginli�i hayvanları ki�ile�tirmesinde büyük rol

oynamı�tır.

 “Bir karınca gökte turna avlıyor,

 Örümcekler kurt pe�ine havlıyor,

 Fare gitmi� balinayı avlıyor,

 Su içerken bir fil dü�mü� kovaya.” (36)

 Ta�lıova, tabiatın en güzel bölümlerinden biri olan yaylaları da konu olarak

i�lemi�tir. “Yaylalar” adlı �iirinde, yaylaların birçok güzelli�ini sıraladıktan sonra

yaylayı ve yaylanın vazgeçilmez unsurlarını tasvir etmi�tir.

 “Yaylalar cennet ota�ı,

 Yapılır peyniri ya�ı,

 Sessiz olur ak�am ça�ı,

 Ba�lanır dilin yaylalar.” (19)

 2.1.5. Sevgi ve A�k

 Â�ık �eref Ta�lıova, sevgiyi ve a�k konusundaki hassasiyetini de yansıtmı�tır.

Kendisine örnek aldı�ı Karacao�lan gibi güzeli tahlil etmeye çalı�mı�tır. Onun

sevdi�i güzel ve güzellikler kar�ısında yazdıkları, bu konudaki duygu yo�unlu�unu

da göstermektedir.

 “Ayrılık zehirden acı,

 Dedi bunun yok ilacı,

 Sevgidir ba�ımın tacı,

 Duda�ını büzdü bana.” (14)

 Burada ayrılı�ın zehirden acı oldu�unu, ilacının bulunmadı�ını söyleyerek

sevgiye çok önem verdi�ini vurgulamak istemi�tir. Sevgiyi ve a�kı ba� tacı etmi�tir.

 18

 Ta�lıova, a�kı dolu dolu ya�amı�tır. Eserlerinde sevgiyi ve a�kı serpi�tirmi�tir. Bu

konuya enine boyuna i�lemi�tir. Sevdasından dolayı çekti�i sıkıntıları benzetmelere

ba�vurarak aktarmı�tır.

 “Döküldü yapra�ım kurudu dalım,

 Yaram yüre�imde peri�an halim,

 Gönlümde yer etmi� çıkmıyor zalim,

 Sürüm sürüm sürütüyor bu sevda.” (44)

 �air, burada a�aç dalı gibi kurudu�unu, yüre�inde a�kının yara oldu�unu,

sevgilisinin gönlünde yer etti�ini ve sevdasının onu süründürdü�ünü dile getirmi�tir.

 �eref Ta�lıova, sevgilisine duydu�u a�kı dile getirirken do�adaki varlıklardan da

yararlanmı�tır. Sevgilisiyle da�ları a�ıp çiçekler üstünde ko�arak mutlulu�a

ula�acaklarını belirtmi�tir.

 “Sevdice�im benim ile gelirsen,

 Yüce da� ba�ını alıp gidelim,

 El ele verelim da�lar ba�ında,

 Çiçekler üstünde ko�up gidelim.” (24)

 Ta�lıova, Klasik Türk Edebiyatında sıkça kullanılan söz sanatlarına ve kalıplamı�

ifadelere, sevgiyi ve a�kı anlatırken ba�vurmu�tur. “Gözlerin” adlı �iirinde

“kirpiklerin kalem olması” gibi kalıpla�mı� ifadelere de yer vermi�tir. Sevgilisinin

gözlerine duydu�u hayranlı�ı dile getirirken onun üzerinde bıraktı�ı etkiyi dile

getirmi�tir. Onun a�kından divane oldu�unu belirtmi�tir.

 “Kirpiklerin kalem olmu� sevdi�im,

 Derdimi deftere yaza, gözlerin,

 A�kınla divane oldum deliyim,

 Günbegün eyliyor, ceza gözlerin.” (34)

 Saf ve temiz bir Türkçeyle sevgiyi ve a�kı anlatmaya çalı�mı�tır. Deyi�lerinde

samimi bir üslup kullanmı�tır. Bazen de Fuzuli gibi dünyada her �eyin a�ktan ibaret

oldu�unu ifade etmek istemi�tir.

 19

 2.1.6. Gurbet

 �eref Ta�lıova, �iirlerinde gurbet konusuna da de�inmi�tir. Bu yüzden çekti�i

sıkıntıları anlatırken; sıla özlemiyle yandı�ına, gözünün ya� dolu oldu�una, gurbette

belanın büyüklü�üne dikkat çekmi�tir. Onun bu duygularında ya�adı�ı yer de etkili

olmu�tur.

 “Ba�ım duman, gözüm ya�lı dolandım,

 Çekilmez çilesi gurbet ellerin.

 Hasretlik derdiyle kavruldum, yandım,

 Büyüktür belası gurbet ellerin.” (35)

 Gurbetten �ikâyetini duygulu �iirleriyle dile getirmi�tir. Memleketten ayrı kalı�ı

onu derinden etkilemi�tir.

 “Gelin dostlar, benim derdim var diyer,

 Geni� dünya tek ba�ıma dar diyer,

 Gündüz hayal eyler gece yâr diyer,

 Gurbet ellerinde han kö�esinde.” (52)

 �air burada, sevgilisine duydu�u özlemi dile getirirken gurbette oldu�unu ve

çaresiz kaldı�ını vurgulamı�tır.

 Ta�lıova, sıladan uzak oldu�unu ve do�du�u yere hasret duydu�unu birçok

�iirinde ifade etmi�tir. Ayrılık, onun için zor olmu�tur.

 “�eref bir gül gibi soldu deseler,

 Sıladan uzakta kaldı deseler,

 Gurbet ellerinde öldü deseler,

 Mezarıma iki tane ta� gönder.” (43)

 Yine bu dörtlükte sıla özlemini dile getirirken gurbette yalnız kaldı�ını da

belirtmeye çalı�mı�tır. Hüzünlü olmasının sebebi gurbettir. Orada gül gibi

soldu�unu, do�up büyüdü�ü yerden uzak kaldı�ını ve öldü�ü zaman sevdi�inin

mezarına ta� gönderece�ini ifade etmi�tir.

 20

 Gurbete duydu�u sitem, eserlerinde apaçık görülmektedir. Gurbette geçen

günlerinin gamla dolu oldu�unu birçok �iirinde vurgulamı�tır. Orada bulunan

güzelliklerin çok olmasının bile insanın do�up büyüdü�ü yerdeki güzelliklerle bir

tutulamayaca�ına de�inmi�tir.

 “Gurbetin günleri gamdır, ata�tır,

 Gündüz hayal, gece gözlerin ya�tır,

 Sarayda ya�asan �ah olsan bo�tur,

 Yıkılsın kalesi gurbet ellerin.” (35)

 2.2. Â�IK �EREF TA�LIOVA’NIN D�L�

 �eref Ta�lıova, mahalli birtakım dil hususiyetlerini kullansa bile onun dili genel

olarak Türkiye Türkçesinin genel özelliklerini ta�ır. Okumaya duydu�u merak, onun

dilini de etkilemi�, kültür birikimini eserlerine yansıtmı�tır. Anlatımının açık ve akıcı

olması, eserlerinin herkes tarafından okunmasını sa�lamı�tır:

 “Bu yerlerden uzaklara,

 Göçelim kimse duymasın.

 Tenha bir yer sora sora,

 Kaçalım kimse duymasın.” (13)

 “Üç kıtanın her yerinde,

 Eserin vardır derinde,

 Asıl kudret damarında,

 Bu kan senin Türk gençli�i.” (20)

 Çıldır Terekemelerinden olan Ta�lıova, eserlerinde yer yer Terekeme a�zını da

kullanmı�tır:

 “Gelin dostlar, benim derdim var diyer,

 Geni� dünya tek ba�ıma dar diyer,

 Gündüz hayal eyler gece yâr diyer,

 Gurbet ellerinde han kö�esinde.” (52)

 21

 Ta�lıova, üslubunun güzel olması için edebî sanatlardan da faydalanmı�tır.

Özellikle benzetmeleri sıkça kullanmı�tır:

 “Ben bir �eyda bülbül gibi güldür figanım benim,

 Dilerse dosta fedadır can ile cananım benim,

 Bu sevdanın dü�künüyüm yıllar yılı a�larım,

 Mecnun gibi sahralarda çöldür mekânım benim.” (57)

 Bu dörtlükte �air kendisini; a�kından aklını kaybetmi� bülbüle, figanını da güle

benzeterek te�bih sanatı, Klasik Türk Edebiyatında yer alan gül ile bülbülün a�kı ve

Leyla ile Mecnun Mesnevisini hatırlatılarak telmih sanatı yapmı�tır.

 2.3. Â�IKLIK GELENE�� ÜZER�NE DÜ�ÜNCELER�

 “Â�ıklık gelene�i, Türk milletinin var olu�undan günümüze kadar gelen en

önemli milli sanat dalıdır. Güzel sanatlarımızın en renkli, gönül ok�ayan, insana

moral, yürek, gayret veren; sevgiyi, ho�görüyü, insanî yakla�ımı en iyi biçimde

anlatan, kulaklara hitap eden ve gönüllere silinmez �ekilde yerle�en ata yadigârı

mirasıdır.

 Dede Korkut ve Manas eserlerini yaratanlar ki; Asya’da ya�ayan Türk ırkının ve

oradan dünyaya yayılan aynı soyun gitti�i her yere kendisi ile birlikte götürdü�ü,

onları daima kendine bilge ki�i olarak önder tuttu�u �ahsiyetlerdir.

 Ozan olmu�, Kam olmu�, Bah�i olmu�, Aytı�çı olmu�, Manasçı olmu� ve

neticede â�ık olmu�tur. Ama bunların hepsinin kayna�ı, suyun gözesi gibi Türk

milletinin temel kültürü içinden arı ve duru akıp gelmi�tir. Bu pınarların gözesinden

Türk dili akar. Bu dil, nesirler üzerine �iirler ortaya çıkarır. Bu güzel bir köy

kiliminin ve el eme�i, alın teri, göz nuru ile tezgâhında dokunan halı gibi nakı� nakı�

olur. Kimisi boz, kimisi allı, kimisi kırmızılı, kimisi beyazlı morludur. Netice, temeli

koyunun sırtındaki yündür. Kimi iyi taramı�, e�irmi�, boyamı�, dokumu� ortaya

sermi� ise, göze en güzel o görünmü�tür. �iirde, â�ıkların sazlarında terennüm

ettikleri havalar da aynen bunun gibidir. Yüzyıllardır bir temel olu�turmu�tur. �iirler

birkaç bin yıl dönem geçirmi�, yazının icadından önce müzikle insanların birbirlerine

ula�tırılmasına sebep olmu�tur. Günümüzde azalmasına ra�men, birçok ya�ayan

â�ı�ın, biliyorum, demesine ra�men bilmesi mümkün olmayan öyle güzel havalar ve

 22

eski â�ıklardan sözler vardır ki; bunlar bugün tarihi çok eski olan ve antika eserlerin

müzelerde az sayıda tutuldu�u gibi, yok olmaya do�ru hızla ko�maktadır.

 Â�ıklık gelene�i, arz-talep �eklinde tecelli eder. Â�ık, malını arz eder. E�er de�er

görmü�se halk da talep eder. Burada en önemli olan husus sadece â�ık ve â�ıklık

gelene�i de�il bu gelene�in ya�amasını en iyi �ekilde muhafaza eden, tefti� eden,

kontrol eden halktır. Çünkü bir â�ı�ın söyledi�i sözde, çaldı�ı sazda, seslendirdi�i

havada halk kendi tarihini, kültürünü duygusunu bulur. Ecdadından gelen çok ince

sanat olan nitelikleri bulamamı�sa, zaten sanat da icra eden de uzun ömürlü olamaz.

��te tarihin derinli�inden süzülüp gelen â�ıklık gelene�i bu temelin üzerinde

kurulmu� ve ya�amaktadır.

 Â�ıklık gelene�inin temelinde ilham oldu�u için usta çırak ili�kisi en ba� sırayı

tutar. Yıllarca halkın içinde gezmesi, sezmesi, yazması ve okuması denetimden

geçmi�tir. Bir ustadan görgü almayan â�ık, dalı buda�ı yontulmamı� a�aca benzer.

Ben kendimden söyledim, söylerim, hikâye dizerim diyen â�ık ne kadar kendinden

söylese ve anlatsa bile mutlaka bir eski ustanın özelliklerinden alıntı yapmı�tır.

Kendine onun yaptı�ını rehber seçmi�, kendi gücü ne ise varlı�ını ortaya koymu�,

Allah’ın vermi� oldu�u güç ne ise onu sergilemi�tir.

 Geçmi�e baktı�ımız zaman Türkmen u�a�ı Yunus Emre, Hacı Bekta�î Veli’den

nefeslenmi�, ama mür�idi Taptuk Emre’nin kapısında yo�rulmu�tur. Hazreti

Mevlâna Celaleddin Rumî gibi deryanın bile, mürit, ustasız da çırak olmaz. Bu

gelenek, Türk milletinin yüce benli�inde “Ahilik” töresinde bile mevcuttur.

 Â�ıklık kimine göre üç türlüdür, kimine göre iki türlüdür. Bence bir türlüdür. En

iyi �ekilde â�ıklık gelene�inde kendi ilham gücü ile ustalarından ve halktan aldı�ı

talim ve e�itim standartlarının önemli yeri vardır. Bu standart bilgidir, görgüdür.

Sanatı en iyi �ekilde ö�renmektir. Bir â�ı�ın sözü sohbeti dinleniyorsa, oturmasını

kalkmasını hâl ve hareketini biliyorsa, Hacı Bekta�î Veli’nin dedi�i gibi, eline,

diline, beline sahip olmu�sa; teline, yoluna, hâline, erginli�ine varmı� kemale

ermi�se o â�ıktır. Â�ıklık bir nevi çiledir, sabırdır, ısdıraptır. Yoklu�una, darlı�ına

dayanamamı�san, tam bir Â�ık oldum demede zorlanırsın. �iir geçmi�i gelece�e

ta�ıyan dil köprüleridir.

 23

 Â�ıklık gelene�i bir toplumun hayat biçimi oldu�una göre, bunu, içinde gezen,

gören, ya�ayan bilir. Köyde dü�ün nasıldır, �ehirde nasıldır. Â�ıklık dün nasıldı,

bugün nasıl olmu�, yarın nasıl olabilir. Bu raflar dolusu kitaplar yazılarak

anlatılabilir. Â�ıklık sadece bir e�lence türü de�ildir. Ekonomidir, kültüreldir, tıptır,

matematiktir, yerdir, havadır, bir ahlâk ilmidir. Bu bir e�itim �eklidir. Yıllarca

atalarımız, köy odalarında â�ıklardan dinleyerek hiçbir bozuklu�a u�ratmamı�lardır.

Ne kan davası, ne ırk, ne mezhep ayrımı olmu�tur. Çünkü o meclislerde â�ıklar,

birli�in, dirli�in, bütünlü�ün nasıl olaca�ını belki kendileri de bilmeden bilimsel

olarak öylesine güzel i�lemi�ler ki, o toplumun bulundu�u yer bir gül bahçesi gibi ıtır

ıtır korkmu�tur. Ne açlık, ne sefalet, ne yokluk onları ezmi�tir. Onurlu gururlu

vatanperver olmu�lardır. ��te Türk milletinin gelene�i olan â�ıklık sanatının

yüceli�idir. Bugün aynı mıdır, de�il midir, bu da bir tartı�ma ve sayfalar tutacak

kitap konusudur. Yüce Allah’ımdan dile�im bu sanatı dün oldu�u gibi bugün de

insanlarımızın iyili�ine kullanan â�ıkların yeti�mesidir. �nsan sevgisinin bol oldu�u

yerde kötülük olmaz. Bunu da anlatmaya dil gerek, yol gerek. Her �ey aslına rücu

etti�i gibi, temennim odur ki özümüze aslımıza döneriz, kula�ımız car cur müzikten,

dilimiz çarpık �iirden kurtulur.”35

 2.4. �LET���M GÜCÜ

 Â�ık �eref Ta�lıova, â�ık arkada�larıyla rahat ileti�ime geçebilme yetene�ine

sahipti. �nsanlara sevgiyle yakla�tı�ı için onlarla sıcak bir ili�ki kurmayı ba�armı�tır.

Özellikle â�ıklarla arasında güzel diyaloglar kurmaya özen göstermi�tir. Yüz yüze

görü�menin yanı sıra yazılı ileti�im araçlarından da faydalanmı�tır. Buna misal

olarak, 1970 yılında Konya’da yapılan Türkiye Â�ıklar Bayramı’ndan sonra Â�ık

Feymani’ye yazmı� oldu�u mektubu göstermek mümkündür. Ta�lıova, bu mektupla

Feymani’nin gönlünü almaya ya da aralarındaki çeki�meyi devam ettirmeye

çalı�mı�tır. Mektubun ba�ında mektubun yazılı� amacını belirttikten sonra

Feymani’nin kendisine yazdı�ı mısralara kar�ılık yazmı�tır. Ta�lıova’nın mektubu

�öyledir:

35Nâzım �rfan Tanrıkulu, age., s. 11-12.

 24

 Bir Mektup ve Cevabı

 12/11/1970 tarihli bir mektup aldım. Bu mektup Adana ilinin Kadirli ilçesine

ba�lı Azaplı Köyünden (Osman Ta�kaya) Â�ık Feymani’den geliyordu. Ben

Feymani’yi Konya’da yapılan Türkiye Â�ıklar Bayramında, bundan üç yıl önce

tanımı�tım. Kendisi efendi, sefil görünü�lü, sazını eline aldı�ı zaman içeri ruha

dönen, orta boylu, bu�day renkli bir yapıya sahip bir â�ıktır. Fakat nedense bu yıl

Konya’da ikimizin kura beraber çıkınca biraz çeki�mi�tik. Bu sonuçta gönül alma

veya devamı sayılan çeki�me mi diyelim ben size Feymani’nin mektubunu aynı

yazayım, kar�ılıkta ben vereyim bu mektup cevapsız kalmasın, â�ık arkada�ımın da

gönlü olsun. Feymani ve Türkiye’de bulunan tüm â�ıklara muhabbet selamlarım

olsun.

 Halk Ozanı �eref Ta�lıova

 Gülyüzü Köyü

 Çıldır / KARS

 FEYMAN� �EREF

 Selam salıyom nolur al, Aleyküme selam garda�,

 Kars’ın meralı meralı. Dü�tük aralı aralı.

 Senden bana kaldı vebal, Kader bana attı bir ta�,

 Dertler sıralı sıralı. Bahtım karalı karalı.

 Gülün etrafı dikenlik, Â�ıkla benlik olur mu?

 Bülbüle vermez esenlik, Kâmilde kemlik olur mu?

 Sende benlik bende benlik, Olsa düzenlik olur mu?

 Sine yaralı yaralı. Hak’a varalı varalı.

 Yolum dü�erse iline, Buyur bizim serhat ile,

 Kemlik getirme diline, Â�ıklar cem olmu� bile,

 Feymani’nin evveli ne, �eref kar�ı çıkar yola,

 Aslı oralı oralı. Dostu göreli göreli.36

36Kars Eli Dergisi, Yıl: 7, Sayı: 82, Kars, Mayıs 1971, s. 5.

 25

 Bende nefis sende benlik, Kı�ın lal oluyor bülbül,

 Bu bizi bize dü�ürdü. Feryadı yaza dü�mez mi?

 Çöldeki çakır dikenlik, Hayat tarla ömür sünbül,

 Avcıyı ize dü�ürdü. Koparsan taze dü�mez mi?

 Bizi bize dü�üren kim, Bu a�k bizleri pi�irir,

 Perde çekip �a�ıran kim, Bazı çöllere dü�ürür,

 Kaynatan kim ta�ıran kim, Yüce da�ları a�ırır,

 Lezzeti tuza dü�ürdü. Yâr seven köze dü�mez mi?

 Kâmil isen etme gaman, Süleyman olsan da bile,

 Arifte mevcuttur iman, Dokunma biçare kula,

 Hatemi Sultan Süleyman, Benli sözü alan dile,

 Neden denize dü�ürdü. Yüzü�ü toza dü�mez mi?

 Kim oldu Mevla’ya asi, �eytan’dır Mevla’ya asi,

 Kimin gurbettir silası, Gurbet â�ı�ın silası,

 Boyunun uzun olması, Deve Resul Kecebası,

 Deveyi dize dü�ürdü. Görmeyi göze dü�ürdü.

 Adem’i çamur eyledi, Adem’le beraber geldik,

 Kendin ona sır eyledi, Havva’nın karnında kaldık,

 Bin bir ismin bir eyledi, Hak aradık Hakk’ı bulduk,

 Sıfatın yüze dü�ürdü. Öz olan öze dü�mez mi?

 Ta�lıova’nın dükkânı, Feymani Toros bülbülü,

 �ereftir serveti �anı, Gönlünde açmı� has gülü,

 Bir gün gelecek Feymani, Ozan �eref bekler yolu,

 Kısmetin size dü�ürdü. Muhabbet naza dü�mez mi?

 26

 Feymaniyem ı�ıklara �eref der ho� olur alem,

 Hasret kaldık kaldık ma�uklara Gönlüm kitap dilim kalem,

 Bütün Karslı â�ıklara Kars’tan Adana’ya selam,

 Selam söyle cevap gönder. Bütün â�ıklara bildir.37

 2.5. ÇILDIRLI Â�IK �ENL�K VE ÇOBANO�LU �Ç�N SÖYLED�KLER�
�����

������Çıldırlı Â�ık� �enlik, Ta�lıova’nın ustası Kasım’ı yeti�tirmi�tir.38 Onun için

söyledi�i �iirinin son dörtlü�ü �öyledir:

 “�eref der ki özüm bile,

 Özüm de�il sözüm bile,

 Çaldı�ım bu sazım bile,

 Telim Â�ık �enlik diyor.”39

 Çobano�lu’nun vefatından sonra Musa A�acık’a onun için �unları söylemi�tir:

��������Â�ık �eref Ta�lıova olarak, Murat Çobano�lu’nu kaç yıldır tanıyorsunuz? �

 - Çobano�lu, 1958’den 26 Mart 2005’e kadar tam 47 yıllık sanat arkada�ım.

 - Çobano�lu’nun halk edebiyatı açısından önemine ili�kin sözünüz?

 - Murat Çobano�lu, halk hikayecili�i gelene�ini, yıllarca kendi adına yapmı�

oldu�u Kars’taki Çobano�lu Â�ıklar Kahvesi’nde yürüttü�ü gibi, yurtdı�ında

Londra’da da, Dünya Halk Hikayeleri Festivali’nde (World Story Telling Festival),

iki kez Türkiye’yi temsil etti. Yine Almanya, Türkmenistan, Kırgızistan, Kıbrıs, �ran

ve Fransa’da uluslararası halk kültürleri festivallerinde Türkiye’yi temsil etti.

Konya’da yapılan Türkiye Â�ıklar Bayramı’nda 39 yıl, Uluslararası �stanbul

Festivali’nde 21 yıl, Erzurum Atatürk Üniversitesi Â�ıklar yarı�masında 7 yıl emek

verdi. Ayrıca üç altın plak, 600 üzerinde madalya ve plaket aldı. Ve Türkiye’de halk

gelene�i olan â�ıklı�ı, elit veya entel tabaka denilen topluma gür sesi, ba�arılı saz

çalmasıyla Kiziro�lu Mustafa Bey ile sevdirdi. Gerek yurt içinde gerek yurt dı�ında

37 Kars Eli Dergisi, Yıl: 7, Sayı: 82, Kars, Mayıs 1971, s. 16.
38 Mehmet Yardımcı, Ba�langıcından Günümüze Halk �iiri, Anonim Halk �iiri, Ürün Yayınları,
Ankara, �ubat 2004, s. 224.
39 Ensar Aslan, Çıldırlı Â�ık �enlik, Hayatı �iirleri Kar�ıla�maları Hikâyeleri, Dicle Üniversitesi
E�itim Fakültesi Yayınları, Diyarbakır, 2001, s. 35-36.

 27

tanıtımını yaptı. Bundan dolayı â�ıklık gelene�inin Çobano�lu’na çok büyük borcu

oldu�unun inancındayım, arkada�ı �eref Ta�lıova olarak.

 - Sonuç?
 - 47 yıllık beraberli�imizi bugün do�du�u memleketi olan Kars’ta onu topra�a

vermek suretiyle noktaladım. Kendisine rahmet okuyorum, ailesine, Türkiye halkına

ve bu gelene�i temsil edenlere ba� sa�lı�ı diliyorum. Ve gençlere Çobano�lu’nun

bıraktı�ı izden yürümelerini tavsiye ederim.40

 2.6. BASINDA Â�IK �EREF TA�LIOVA

 12.02.2006 tarihinde Yeni Asya Gazetesi’nde Ta�lıova’yla ilgili �u yazı

yayınlanmı�tır:

 Abdurrahman �EN (Yeni Asya Gazetesi Yazarı)

 Â�ık Ta�lıova ile Dilaver Cebeci bir araya gelmi�se!

 “Geçen hafta, 1995 yılında Gönen Yıldız Oteli’nde Â�ık �eref Ta�lıova ve di�er

â�ıklarla, Dilâver Cebeci’yi birlikte bırakırken; “ söz söylemi�ler, boy boylamı�lar”

demi�tik ya… Neler olup bitti�ini, ortaya nasıl bir sürpriz çıktı�ını da sizlere

aktarmamak olmazdı hani!

 �yisi mi sözü burada Â�ık �eref Ta�lıova A�abeyime bırakayım: “Dilâver Cebeci

ile o gece, hem �iir denizinde yüzüp hem arada özel hasbıhal etmenin güzelli�ini

ya�arken; bana �unu söyledi; ‘Sana bir �iirimi söyleyece�im. Ama kar�ılı�ını sen,

â�ıklama türünde cevaplayacaksın.’ O, �iirini söylemeye ba�layınca, sanki iki â�ık

meydanda kar�ılıklı atı�ma yapıyor gibi birbirimizle söyle�meye ba�ladık. Kükreyen

arslan gibi ‘Aya�ı ben açıyorum’ dedi. Hem heyecan, hem co�kunun hâkimiyeti

altında, kar�ılıklı olarak 5’er kıta söyledik.

 O günden bu güne kadar, hodri meydan diyerek, kar�ılıklı de�i�ti�im birçok â�ık

oldu ama �unu içtenlikle ifade etmek isterim ki, o gece yaptı�ımız de�i�me,

dörtlüklerin dolgunlu�u sanat yönü noktasından baktı�ım zaman, en güzel

atı�malardan biriydi. Kar�ımda ‘söz’e kuvvetle hâkim bir �air vardı ve gelene�i de

40 Musa A�acık, “Musa Murat Çobano�lu’nu U�urluyor”, Star Gazetesi, 2005,
http://www.stargazete.com/index.asp?haberID=68955, (14.03.2006).

 28

çok iyi biliyordu. Üstelik bir yarı�ma havası söz konusu de�ildi ve amaç iki gönül

dostunun söyle�mesiydi.

 �iiri ve sanatı seven insanlara bir demet gül sunmak gibi, Büyük �air Dilâver

Cebeci için, o günlerin hatıraları olarak bu �iirleri bugünkü ve gelecek nesillere

arma�an ediyorum.

 Dilâver CEBEC�:

 Sakın kolay kolay girme elime

 Arayı arayı bulayım seni

 Muhkem bir kale ol sarp yamaçlarda

 Ku�atıp cenk ile alayım seni

 �eref TA�LIOVA:

 �çimdeki sevgi bir kızıl elma

 Dedim bir dostumla böleyim seni

 Gönülda�ım benden uzakta kalma

 Nasıl gözden ırak salayım seni

 Dilâver CEBEC�:

 Ben istemem böyle kolay zaferi

 Akmalı alnımdan ülkümün teri

 Aktarıp topra�ı, yırtıp gökleri

 Muammalar içre bileyim seni

 �eref TA�LIOVA:

 Ben türkü söyledim dil açmak için

 Da�ları erittim yol açmak için

 Ulu çınar gibi dal açmak için

 Sevgi ırma�ından sulayım seni

 29

 Dilâver CEBEC�:

 Kara kı� içinde, ya�murda karda

 Dü�üp hasretine kalayım darda

 Tam gün ortasında, bir ulu �arda

 Buldu�um an yavı kılayım seni

 �eref TA�LIOVA:

 Kervansaray yaptım, topraklar kazdım

 Ta�ı nakı�ladım, künyemi yazdım

 Tarih ele�inden ça�ları süzdüm

 Mümkün mü defterden sileyim seni

 Dilâver CEBEC�:

 Dola�ayım gönlümdeki köz ile

 Yıldızları yandırayım söz ile

 Otuz iki makam, on dört saz ile

 Bir günde kırk defa çalayım seni

 �eref TA�LIOVA:

 Yürüyorum, ko�uyorum durmadan

 �çim rahat etmez dostu sormadan

 Uzatmadan, incitmeden, kırmadan

 �pek teli gibi dolayım seni

 Dilâver CEBEC�:

 Gâhî kapılayım co�kun bir suya

 Gâhî uçup yükseleyim semaya

 Geçip menzillerden varayım aya

 Hilâl olup ordan güleyim seni

 �eref TA�LIOVA:

 �eref der ki â�ıklarda gam olur

 Pir elinde bade olur, cem olur

 Gözya�ım her sabah bir �ebnem olur

 Laleler üstüne çileyim seni”41

41Abdurrahman �en, “Â�ık �eref Ta�lıova ile Dilaver Cebeci Bir Araya Gelmi�se”, Yeni Asya
Gazetesi, 2006, http://www.yeniasya.com.tr/2006/02/12/yazarlar/asen.htm, (14.03.2006).

 30

 2.7. TA�LIOVA’NIN ���RLER�N�N �EK�L, VEZ�N VE KAF�YE YAPISI

 Ta�lıova’nın �iirlerinin büyük bir kısmı 3-10 arasında de�i�en dörtlüklerden

olu�ur. Kafiye düzeni bakımından ko�manın özelliklerini ta�ırlar. Bunun yanında

�iirlerin bir kısmı semai, ko�ma-�arkı, divan murabba �eklindedir:

 “Yüce da�ların karıyım,

 Has bahçelerin barıyım,

 Duru sudan da duruyum,

 Derelerin seliyim ben.” (4)

 “Gafil ile ehil, toprak ile ta�,

 Deniz ile sahil, kuru ile ya�,

 Âlim ile cahil, sulh ile sava�,

 Biri birisinin kar�ılı�ıdır.” (38)

 Dörtlüklerle yazdı�ı �iirlerde hecenin 8, 11, 14 ve 15’li ölçüsü bulunur:

 “Ataların sözü bo�una de�ildir,

 �kiyüzlü insan fayda getirmez.

 Hastanın derdini hekim sa�latır,

 Tehlikeli derman fayda getirmez.” 11’li hece ölçüsü kullanılmı�tır. (31)

 “Ceset sa�lam olmalı, beden ise kuvvetli,

 Yerinde mülayimce, yerinde ol hiddetli,

 Engin ba�lı insanlar, her zaman marifetli,

 �yi ve kötü kimdir, sorarak yürümeli.” 14’lü hece ölçüsü kullanılmı�tır. (56)

 �iirlerinde genellikle tam ve yarım kafiye çe�idi kullanılmı�, rediflere geni� yer

verilmi�tir. Kafiye düzeni ise ço�unlukla abab, cccb, dddb �eklindedir:

 “Nazlı yâre el salladım, ________ a

 Geri döndü kızdı bana. ________ b

 Yakla�ınca adım adım, ________ a

 Ka� gözünü süzdü bana. ________ b

 31

 Ayrılık zehirden acı, ________ c

 Dedi bunun yok ilacı, ________ c

 Sevgidir ba�ımın tacı, ________ c

 Duda�ını büzdü bana.” ________ b (14)

 Bazı �iirlerinde ise kafiye düzeni aaba, ccca, ddda �eklinde görülmektedir:

 “Öyle bir yar sevmi�im ki, yarların güzelidir, ________ a

 Öyle bir var bende mevcut, varların güzelidir, ________ a

 Ben onunum, o benimdir, daha nice benler var, ________ b

 Bir nura müptelayım ben, nurların güzelidir. ________ a

 Aramızda bir senet var, be� yerinden imzalı, ________ c

 Altı maddeye yazılmı�, onun erkanı yolu, ________ c

 Otuz iki pul yapı�mı�, tamam elli dört dalı, ________ c

 Sekiz pencereden baktım, yerlerin güzelidir.” ________ a (58)

 Ta�lıova, halk edebiyatı nazım �ekillerinin unsurlarını ustalıkla kullanmı�,

eserlerinde i�lemi� oldu�u temaları böylece aktarmı�tır. Ölçü ve kafiye, �iirlerinde

uyum göstermektedir.

 2.8. HALK H�KÂYELER� VE �EREF TA�LIOVA’NIN H�KÂYEC�L���

 Konumuzun daha iyi anla�ılması için “hikâye” kelimesinin anlamına bakmakta

fayda vardır. Arapça kökenli bir kelime olan “hikâye” de�i�ik anlamlar altında

kullanılmı�tır.

 Arapça’dan Türkçe’ye geçen “hikâye”nin Arap Edebiyatında ilk zamanlarda

genel olarak “bir olayın anlatımı”ndan ziyade “taklid” manasında kullanıldı�ı daha

sonraları “nakil ve tekrar” anlamıyla yaygınla�arak bugünkü ifadesiyle yerle�ti�i ve

günümüze kadar geldi�i kaynaklarda da belirtilmi�tir.42

 Ferit Devellio�lu, hikâyeyi: “1.Anlatma. 2. Roman. 3. Masal. 4. Cereyan etmi� bir

hadise.”43 olarak tarif etmi�tir.

42 D. B. Macdonald, Hikâye Maddesi, �slam Ansiklopedisi, C. V, �stanbul, 1985, s. 447.
43 Ferit Devellio�lu, Osmanlıca-Türkçe Ansiklopedik Lügat, Aydın Kitabevi, Ankara,1988, s.440.

 32

 2.8.1. Halk Hikâyeleri

 Halk hikâyeleri konusunda bazı yazar ve ara�tırmacıların görü�leri �unlardır:

 Ali Berat Alptekin; “Halk hikâyesi genel bir tarifle, göçebelikten yerle�ik hayata

geçisin ilk mahsullerinden olup; a�k, kahramanlık vb. gibi konuları i�leyen; kayna�ı

Türk, Arap-�slam ve Hint-�ran olan, büyük ölçüde â�ıklar ve meddahlar tarafından

anlatılan nazım-nesir karı�ımı anlatmalardır.”44 demektedir. Aynı kaynakta �öyle

devam etmektedir; “hikâye ile aynı manaya gelen ba�ka kelimelerde vardır. Dede

Korkut Hikâyeleri'nde yer alan “boy” terimi on iki hikâyeden her biri için

kullanılmı�tır.”45 Ancak buradaki hikâyelerin halk hikâyelerinden daha kısa

oldu�u unutulmamalıdır. �ekil ve muhteva yönünden halk hikâyeleri ile benzerlik

gösteren Dede Korkut Hikâyelerini pek çok ara�tırmacının dedi�i dibi destandan

halk hikâyesine geçi�te bir köprü olarak kabul edebiliriz.

 Pertev Naili Boratav ise; “belki eskiden destanların gördükleri vazifeleri

üzerine almı� yeni ve orijinal bir nev'in mahsulleri” �eklinde özetlenen görü�ü daha

geni� manada �u �ekilde yapmı�tır:

 “...yeni ve orijinal bir nev'in karakterleri olarak meydana gelen halk

hikâyeleri, yerini tuttu�u destanın birçok vasıflarım hâlâ ta�ımaktadır. Fakat bunlar

onun asıl karakterlerini veren ürünler de�ildir. Süratle yeni bir nev'e gidi� vakı'ası

kar�ısında bulunuyoruz. Destanı an'ane gittikçe zayıflıyor çünkü destanın eski

karakterlerini tayin eden sosyal �artlar gittikçe ortadan kayboluyor.”46 demektedir.

 Halk hikâyelerinin tanımı ve kapsamı günümüzdeki modern hikâyeden oldukça

farklıdır ve bu hikâyeler genel olarak tek ba�ına hikâye olarak de�il halk hikâyesi

olarak söylenmektedir. Halk hikâyeleri üç grupta de�erlendirilmektedir:

1- Klasik Hikâyeler: Divan edebiyatı nazım �ekillerinden mesnevi tarzı ile

yazılmı� ve bir vak’aya dayalı olan eserler.

2- Modern Hikâyeler: Ki�ileri, olayları, zaman ve mekânı belli olan tahkiyevî

eserler. Bunlar kısa metinlerdir.

44 Ali Berat Alptekin, Halk Hikâyelerinin Motif Yapısı, Akça� Yayınları, Ankara, 1997, s. 7.
45 Ali Berat Alptekin, age., s. 7.
46 Ali Berat Alptekin, age., s. 7.

 33

3- Halk Hikâyeleri: Di�erlerinden ayrılan en önemli özelli�i nazım-nesir

karı�ık olması ve bazılarının sık söyleyenlerinin (musannifinin) belli

olmasıdır.47

 Türk Halk Hikâyecili�i

 Türk Halk Hikâyecili�inin tarihsel geli�imine geçmeden önce hikâye

kelimesinin Türkler tarafından ne zaman kullanılmaya ba�landı�ını görmek, Türk

Halk Hikâyecili�inin tarihsel geli�imini takip etmek açısından yararlı olabilir.

 Hasan Kavruk, Türklerde hikâye kelimesi için �unları söylemektedir: “kelime

olarak hikâyeyi Türkler �slamiyet’i kabul ettikten, �slam kültür ve sanatıyla

kar�ıla�tıktan sonra kullanmaya ba�lamı�lardır. Daha önceleri Göktürk, Uygur ve

Karahanlılarda “hikâye” yerine “sav” kelimesini kullanıyorlardı. “Sav”ın hikâye

anlamından ba�ka mesaj, mektup, atasözü, tarihi olaylar içinde kullanıldı�ı Divanü

Lügati't Türk'ten anla�ılmaktadır. Dede Korkut Hikâyeleri'nde de hikâye yerine

boy kelimesinin kullanıldı�ını görebiliriz.”48 (Dirse Han O�lu Bu�aç Han boyunu

beyan eder, hanum hey; Salur Kazamın evi ya�malandu�u boyunu beyan eder.)49

 Yine Hasan Kavruk; “Eski Türk Edebiyatında (Klasik Divan Edebiyatında)

hikâye en geni� ifadesiyle “bir olayın anlatımı” �eklinde dü�ünülmü� manzum olsun,

mensur olsun bir olayı anlatan tarih, masal, efsane, latife, destan, menkıbe vs. gibi

tahkiye esasına dayanan bütün eserler genel olarak hikâye adıyla adlandırmı�lardır.

Aynı zamanda hikâye türünde bir eser de destan, kıssa, efsane, menkıbe, latife, tarih

vb. gibi isimlerle de anılabilmektedir.”50 diye söyler.

 Türk Halk Hikâyecili�inin Tarihsel Geli�imi

 Türk Halk Hikâyecili�inin tarihsel geli�imi ve yayılması üzerine birçok bilim

adamı ara�tırma yapmı�tır. Bu ara�tırmalara dayanarak halk hikâyelerinin geli�imi

ve yayılması üzerine �u görü�leri belirtmi�lerdir:

47 Ali Berat Alptekin, age., s. 9.
48 Hasan Kavruk, Eski Türk Edebiyatında Mensur Hikâyeler, Millî E�itim Bakanlı�ı Yayınları,
�stanbul, 1998, s. 4
49 Orhan �aik Gökyay, Dedem Korkudun Kitabı, Millî E�itim Bakanlı�ı Yayınları, �stanbul, 2004, s. 4-16.
50 Hasan Kavruk, age., s. 4.

 34

 “Otto Spies'in 1929 yılında almanca olarak yayımladı�ı eseri Türk Halk

Hikâyeleri için oldukça önemli bir çalı�madır. Bu eser 1941 yılında Behçet Gönül

tarafından dilimize çevrilmi�tir. Eserde "Halk Kitabı" adı verilen halk hikâyelerinin

kaynaklan, mevzuları, motifleri, �ekilleri, stil ve içyapıları incelenmi�tir; Melik �ah

ile Güllühan ve Asuman ile Zeycan Hikâyelerinin metinleri verilerek eserin sonuna

bir motif indeksi ve fihrist eklenmi�tir.”51

 Pertev Naili Boratav ise “1946 yılında "Halk Hikâyeleri ve Halk Hikâyecili�i"

isimli eserinde halk hikâyeleri hakkında "tetkikler ve sanat i�lemeleri" ba�lı�ı

altında geni� bir bibliyografya verir. Eser, halk hikâyelerinin mevzuu, �ekil ve üslup

meseleleri, hikâyelerin do�u�u ve geli�mesi, tarihle ili�kileri, kitaba geçi� meseleleri

gibi konulan ele almı�tır. Boratav bu eserinde, Gül ile Ali �ir, Köro�lu, Celali Bey

ve Mehmet Bey hikâyelerinin metinlerine de yer vermi�tir.”52 Bu eser, halk

hikâyelerimiz hakkında yapılmı� teorik çalı�maların ba�ında gelmektedir.

 Halk Hikâyelerinin Tasnifi

 Edmond Saussey, halk hikâyelerini �u �ekilde tasnif etmi�tir.

 “a. Men�e Destanları, b. Müslüman �övalye Romanları, c. Saz �airleri

Etrafında Te�ekkül Eden Hikâyeler.”53

 Pertev Naili Boratav'a göre halk hikâyelerini mevzuları bakımından ikiye

ayırmak mümkündür: 1. Kahramanlık hikâyeleri, 2. A�k hikâyeleri. Kahramanlık

hikâyeleri; içinde dövü� vurup kırma kabadayılık ve babayi�itlik maceraları

bulunan hikâyeler, türkülerini dü�ünerek koçaklamalı hikâyeler; bunların dı�ında,

mevzuda merkezi sıkletin a�k maceralarının da bulundu�u hikâyeler; “Badeli

â�ıkların hikâyeleri, sevdalı hikâyeler.”

 Birinci gruptaki hikâyeleri ikiye ayırabiliriz: 1. Köro�lu kolları, 2. Köro�lu

hikâyelerine gelenekle ba�lanan di�er kahramanlık hikâyeleri veyahut da a�k

vakalarından çok yi�itlik maceralarını mevzuu edinmi� görünen hikâyeler, numune

olarak Köro�lu menkabelerini almı�lardır. Hikâyenin kahramanı, hatta bazen,

an'aneye uyularak bade içmi� olarak gösterilse bile, daha çok Köro�lu ve onun

51Ali Berat Alptekin, age., s. 65.
52 Ali Berat Alptekin, age., s. 67.
53 Ali Berat Alptekin, age., s. 44.

 35

kele�i tipinde kahramanlardır. Maceraları kavgalarla, kılıç zoruyla kazanılmı�

zaferlerle doludur. �kinci gruptaki hikâyeleri de �u �ekilde ayırmak mümkündür: 1.

Muhayyel kahramanları olan hikâyeler, 2. Ya�adıkları gelenek tarafından kabul

edilen veya muhakkak olan â�ık-�airlerin hikâyele�mi� tercümei halleridir. Bu

gruptaki hikâyelerin umumi karakterlerin kahramanlarının tam manasıyla bir â�ık

tipi göstermesidir. O her iki manada da â�ıktır. Bir saz �airidir, hayatı uzun gurbet

yılları içinde diyar diyar dola�makla geçer ve pirlerin a�k badesi içirerek kendisini

takdir edip gösterdi�i sevgiliye kavu�mak gibi bir hayat gayesi seçmi�

olmasıdır. Kahramanın rolü aktif olmaktan çok pasiftir. Bütün dü�manlarım ve

dostlarını kendisine �airli�i -sazı ve sözü- temin eder.54

 2.8.2. Â�ık �eref Ta�lıova’nın Hikâyecili�i

 Â�ık �eref Ta�lıova günümüzde â�ıklık gelene�ini devam ettiren ve aynı

zamanda halk hikâyesi derleyen, anlatan önemli â�ıklarımızdan biridir.

 Â�ıkla yaptı�ımız röportajda ba�lı oldu�u â�ıklık kolu hakkında �unları

söylemektedir:

 “Biz Do�u Anadolu Bölgesi Â�ıklık Kolu’na ba�lıyız. Bizde Do�u Anadolu

Bölgesi’ndeki â�ıklık kolu çok zengindir. Sade saz çalıp türkü söyleyen de�il, hikâye

anlatandır. Yani, içerisinde o bölgenin ne kadar kültürü varsa o â�ık, onun hepsinin

temsilcisidir.”

 Tezimizde yer alan Ba�dat ile Hâfız Hikâyesinde de Ta�lıova’nın belirtti�i gibi

yöreye has kültür özellikleri oldukça yo�un bir �ekilde yer almaktadır. Â�ık bize

Ba�dat ile Hafız’ın Hikâyesini anlatırken aynı zamanda bölgedeki gelenek, görenek,

evlenme, ölüm, do�um vs. gibi konular hakkında da bilgi sahibi oluyoruz. Bir

anlamda â�ık bu gelenek ve göreneklerin ta�ıyıcısı ve yayıcısı konumundadır

diyebiliriz. �eref Ta�lıova, tezimizde yer alan bu halk hikâyesiyle, bir halk hikâyecisi

ve saz çalıp türkü söyleyen bir â�ıktır.

 Halk hikâyelerinin bölgelerine göre i�lendi�ini, yani hikâyelerinin bölgesel

özellikler ta�ıdı�ını belirten Ta�lıova, bu konudaki görü�lerini �öyle belirtmektedir:

“Halk hikâyeleri bölgelerine göre i�lenir. Yani bizim hikâyelerimiz, en kısa �eyiyle

54 Pertev Naili Boratav, Halk Hikâyeleri ve Halk Hikâyecili�i, Kültür Bakanlı�ı Yayınları, �stanbul,
2002, s.16-17.

 36

Dede Korkut’un O�uznamesi’ne benzer halk hikâyeleridir. Bunu, halkın arasında

gördüklerini eski ustalar hikâyele�tirmi�ler. Benim kendimin de birçok hikâyelerim

var. Çok önemli olan mesela Çıldır Gölü Efsaneleri’ni yazdım. Yazdım demiyeyim

hikâyele�tirdim. Daha birçok hikâye var. Yani 25’in 30’un üzerinde belki bir 20-30

tane daha var.”

 Â�ık Ta�lıova, bildi�i ve anlattı�ı hikâyelerin Do�u Anadolu Bölgesi’nin

özelliklerini ta�ıdı�ını ve bu bölgede meydana gelen hikâyelerin Dede Korkut’un

O�uznamesi’ndeki hikâyelere benzedi�ini söylemektedir. Kendisinin de Çıldır Gölü

Efsaneleri’ni hikâyele�tirdi�ini belirtmektedir. Ba�dat ile Hâfız Hikâyesi de bir

efsane olarak bölge de anlatılmaktadır. Ta�lıova, bu efsaneyi derleyerek

hikâyele�tirmi�tir. Â�ı�ın bu hikâyesi, hem bölgesel hem de Dede Korkut’un

O�uznamesi’nden izler ta�ımaktadır.

 Hikâyede yer alan gelenek ve göreneklerin ço�unlukla Do�u Anadolu’ya ait

oldu�unu söyleyebiliriz. Kahramanların dertlerini, sevgilerini, isteklerini bir birlerine

saz çalarak ve türkü söyleyerek anlatması, dü�ün, ni�an gibi önemli olaylarda bir

â�ı�ın sazıyla birlikte türkü söyleyerek bu mutlu günleri kutlaması ve halkı

co�turması, önemli bir sorunla kar�ıla�ıldı�ında veya bir karar alınırken köyün

ya�lılarına akıl danı�ılması, onaylarının alınması Dede Korkut’un O�uznamesi’nin

özelliklerini ta�ıyan izlerdir.

 Ta�lıova, günümüzde â�ıklık gelene�inin ve halk hikâyecili�inin önemli bir

temsilcisi ve ta�ıyıcısıdır. Ali Berat Alptekin; Ta�lıova’nın â�ık edebiyatını, â�ık

makamlarını ve halk hikâyelerini en iyi bilen â�ıklarımızdan biri oldu�unu belirtip,

onun tasnif etti�i ve bildi�i hikâyeleri �öyle sıralamı�tır:

 “Â�ık Garip Köro�lu’nun Hasanbey Kolu

 Ba�dat ile Hâfız Köro�lu’nun Hasanpa�a Kolu

Cihan ve Abdullah Köro�lu’nun Kelo�lan Kolu

Diligam Yahya Bey Köro�lu’nun Oltu Kolu

Emir ile Sümbül Köro�lu’nun Tokat Kolu

Emrah ile Selvi Latif �ah

E�ref Bey Necip ile Telli

Gülistan ile Süleyman Salman Bey

Hüseyin ile Mahmiri Sevdakar �ah

 37

�brahim ile Hayrinisa (Hayransa) Sürmeli Bey

�rfani ile Türkmen Kızı Tahir ile Zühre

Kenan ile Hanzade Yaralı Mahmut

Kerem ile Aslı (Erzincan Ba�ları) Zaman Bey (Zaman ile Salatın)”55

Kırk Çe�meli �ehir

Kirman�ah

Köro�lu’nun Ba�dat Kolu

Köro�lu’nun Bolubey Kolu

Köro�lu’nun Erzurum Kolu

Köro�lu’nun Gaziantep Kolu

 �eref Ta�lıova da repertuarında bir hayli halk hikâyesi oldu�unu belirtmektedir:

 “Daha birçok hikâye var. Yani 25’in 30’un üzerinde. Belki bir 20-30 tane daha

var.”

 Â�ık edebiyatı ve makamlarını ve halk hikâyelerini iyi bilen â�ıklarımızdan biri

olan Ta�lıova, aynı zamanda bu kültürün ta�ıyıcısıdır. Bu alanda ara�tırma yapanlar

için kendisi önemli bir kaynaktır. Do�u Anadolu Bölgesinde ara�tırılmayan ve ortaya

çıkarılmayan daha birçok â�ık ve halk hikâyesi oldu�unu dü�ünülürse, Â�ık �eref

Ta�lıova’nın önemi iyice anla�ılmaktadır.

 Ba�dat ile Hâfız’ın Hikâyesi (Özet)

 Vakti zamanında etrafı yüksek surlarla örülü bir saray varmı�; yaz kı�, gelen

giden misafirlerle a�ar ta�ırmı�. Kalaça denilen bu köyde Re�it A�a isminde bir bey

otururmu�. Köy ve yöre halkı Re�it A�adan çok memnunmu�. Her gelene kapısı açık,

yüzü güleç biriymi�. Re�it A�a’nın altı karde�i daha varmı�. Di�er karde�ler a�anın

i�ine pek karı�mazlarmı�. Yalnız Re�it A�a küçük karde�i Tahir’i yanından ayırmaz,

her gitti�i yere onu da götürürmü�. Tahir de saygılı davranı�larıyla örnek olarak

gösterilirmi�.

 Re�it A�anın Sanem adındaki karısı da a�aya uygun, özlü sözlü, kethüda,

becerikli bir kadınmı�. Sanem Hanım evlendi�i günden beri hep yedi o�ul anası

olmayı dü�ünmü�. Fakat veren Allah tek bir kız vermi�. Kom�ular toplanmı�,

55 Ali Berat Alptekin, age., s.112-113.

 38

kurbanlar kesilmi�, açlar doyurulmu�, köyün ebesi Fatma Nine, kızın adını Ba�dat

koymu�.

 Alvız köyünde de orta halli, kendi ya�ıyla kavrulan Mahmut ve karısı Tazegül

ya�armı�. Mahmut ve karısından köy halkı, büyük küçük herkes razı idi, yerdeki

karıncayı bile incitmezlerdi. Bunların üç evladı vardı; ikisi kız, bir o�lan. O�lanın adı

Hâfız’dı. Akıldane olan Hâfız, köyde herkesin sevdi�i be�endi�i bir delikanlı olmaya

ba�lamı�tı.

 Mahmut büyük kızı Tema�a’yı Sanem Hanımın dayısının o�lu Yusuf A�anın

o�lu Yahya’ya ni�anlamı�tır.

 Yusuf A�a, Hâfız’ı överek Re�it A�aya anlattı. Bu övgüleri duyan Re�it A�a ve

karısı “ah bir görsek” diyerek merak ettiler. Bunların bu konu�malarına kulak veren

Ba�dat Hanım merak etti ve içinde “bu yi�it kimdir” diye bir dert kaldı.

 Yusuf A�a’nın o�luna ni�ana giden Re�it A�a Hâfız’ı görür ve çok be�enir.

Mahmut’un o�lu Hâfız, dediklerinden daha de�erli bir güzelli�e ve terbiyeye sahip

delikanlı, der.

 Babasının konu�malarını, perde arkasından Ba�dat Hanım da dinliyordu. Gece

olup herkes uyuyunca Ba�dat Hanım, gecenin geç bir zamanı rüya görür. Rüyasında

Hâfız’la kar�ı kar�ıya gelir ve Hâfız’a â�ık olur. Hâfız da aynı Ba�dat Hanım gibi

gece rüyasında Ba�dat Hanımı görür ve ona â�ık olur.

 Aynı zamanda Re�it A�a’nın küçük karde�i Tahir’in karısı olan Telli Hanımın

karde�inin o�lu Osman da Ba�dat Hanımla evlenmek istemektedir. Osman, bu

evlili�i Ba�dat’a â�ık oldu�u için de�il, Re�it A�a’nın malına mülküne sahip olmak

için istemektedir. Telli de bu servetin kendi ailesine kalması için kızı A�ca Kızla

birlikte bu evlili�in gerçekle�mesi için elinden geleni yapmaktadır.

 Osman, ailesini Ba�dat’ı istemeleri için Re�it A�aya elçi gönderir. Ba�dat

Osman’la evlenmemek istemektedir, bu duygularını bir arzuhal yazarak babasına

iletir. Hâfız’ın babası Mahmut da Alvız köyünden bazı yakınları ile beraber Re�it

A�a’nın misafiridir. Ba�dat Hanımın Osman’a istendi�ini ö�renince, Mahmut ile

yanında bulunanlarda, Ba�dat’ı Hâfız’a isterler.

 Her iki taraf Ba�dat’ı isteyince karar vermesi için Ba�dat, meclise ça�rılır.

Mecliste bulunan ya�lı ki�i töre gere�ince böyle bir durumda, kızın önüne iki tepsi

içinde iki mendil konmasını, bu mendillerden biri Osman tarafına, di�eri Hafız’ın

 39

tarafına aittir, kız hangi mendili seçerse o tarafa verilmesi gerekti�ini söyler. Bu

sözleri her iki taraf kabul eder.

 Bu sırada kız babası ve mecliste bulunanlardan izin alarak duygularını �iiri

�eklinde ifade eder. Bu sözlerden sonra artık kimse bir �ey söyleyemez, Ba�dat,

Hâfız’a verilir.

 Ni�an merasiminden sonra Ba�dat Hanım elindeki çırasını gölün kenarında olan

evlerinin balkonuna koyup gölü seyreder, kar�ı kıyıdaki Hâfız da aynı �ekilde

çırasını yakarak Ba�dat Hanım’la i�aretle�ir.

 Karde�inin o�lunu kabul etmeyen Ba�dat’a amcasının karısı Telli dü�man

kesilmi�, ona dü�manlık etmek için fırsat kolluyordu.

 Hâfız’ın ailesi ve köylüler Ba�dat’la Hâfız’ın ni�anını yapmak için Re�it A�a’nın

evine gelirler. Hâfız, karde�i Miyese ile Ba�dat’a haber gönderir.

 Hâfız gönderdi�i haberle Ba�dat Hanım’a kendisinin çok iyi yüzme bildi�ini,

geceleri kar�ılıklı olarak yaktıkları çırayı Ba�dat Hanım, Hâfızların evine do�ru

bakan tarafına koyarsa, kendisinin gece onun yanına gelece�ini, sabaha yakında yüze

yüze geri dönece�ini söyler.

 Bu haberi alan Ba�dat Hanım artık çırasını Hafızların evine do�ru bakan tarafına

koyar, bu i�areti alan Hafız’da yüzerek Ba�dat Hanımın yanına gelir, iki â�ık geceleri

bulu�up sohbet ederek hasret giderirler, sabah olunca da Hâfız, gölü yüzerek tekrar

evlerine döner.

 Ba�dat Hanıma dü�man olan amcasının karısı Telli, intikam almak için sürekli

Ba�dat’ı gözetliyordu. Ba�dat ile Hâfız’ın görü�tü�ünü ve Hâfız’ın Ba�dat’ın yanına

gölü yüzerek geldi�ini anlayan Telli bunları takip etmeye ba�lar. Hâfız ve Ba�dat’ın

mutlu olmasını istemeyen Telli ve kızı bunları ayırmak için plan yaparlar.

 Hâfız’ın, Ba�dat’ın yaktı�ı çıranın ate�ine geldi�ini bilen Telli ve kızı, bir gece

yine çıra yanınca sesler çıkararak, Ba�dat’ı çıranın yanından uzakla�tırmayı, Ba�dat,

çıranın yanından uzakla�ınca da çıranın ı�ı�ını söndürerek, gölde bulunan Hâfız’ın

yolu �a�ırarak bu tarafa gelmemesini ve gölde bo�ulmasını planlarlar.

 Havanın bulutlu ve karanlık oldu�u bir gece Ba�dat Hanım çırasıyla Hâfız’a

i�aret verir, Hâfız da sevgilisinin i�aretini görünce, Ba�dat Hanımın yanına gitmek

için gölde yüzmeye ba�lar. Fakat gölde rüzgâr fazlala�tı, karanlık iyice arttı. Hâfız

 40

hiçbir �ey görmeden ı�ı�a do�ru yüzmeye devam eder. Bu durumdan haberdar olan

Telli ve kızı A�ca Kız hemen planlarını uygulamaya koyarlar.

 Ba�dat Hanımı oyalayıp konu�turarak içeriye götürürler, A�ca Kız dı�arı çıkarak

çıranın ate�ini söndürür. Çıranın sönmesi ve havanın karanlık olması sebebiyle Hâfız

yolunu �a�ırır, gölde kuvvetli dalgalar ve rüzgârlarla bo�u�ur, sonunda gücünü yitirir

ve bo�ulur.

 Üç gün sonra gölden Hâfız’ın cesedini çıkaran köylüler, Hâfız’ı Kalaça köyüne,

Ba�dat Hanım’ın evinin kar�ısına defnederler. Bu hali gören Ba�dat’ın bir gecede

saçları bembeyaz olmu�, sevdi�inin bu haline dayanamayarak beli bükülmü�, di�leri

dökülmü�. Birkaç gün sona bir sabah Hâfız’ın mezarının yanından geçen birisi

bakmı� ki Ba�dat Hanım, ba�ını Hâfız’ın mezarına yaslamı� olarak can vermi�.

Ba�dat Hanım ve Hâfız’ın acısına dayanamayan her iki köy halkı buralardan göç

edip gitmi�lerdir.

 Ba�dat ile Hâfız’ın Hikâyesinin �ncelenmesi

 �eref Ta�lıova’nın Ba�dat ile Hafız’ın Hikâyesi, Ali Berat Alptekin’in halk

hikâyelerini gruplandırılmasındaki üçüncü gruba girmektedir.

 Ta�lıova’nın bu hikâyesinde nazım-nesir karı�ıktır ve Ta�lıova bu hikâyeyi

kendisinin bölgede anlatılan benzer bir olay veya efsaneden yola çıkarak

olu�turdu�unu söylemektedir. Çıldır Gölü Efsanesi de bu özellikleri ta�ımaktadır.

 1- Halk hikâyeleri, nazım-nesir karı�ımı bir yapıya sahiptir. Bu özellik, masal,

efsane, menkabe ve fıkralarda pek görülmez. Hikâyenin anlatım ve tasvir kısmı

(olaylar) mensur, duygu ve heyecanı ifade eden bölümler ise manzum olarak

söylenir. Hikâyede yer alan �iirleri daha çok birinci derecedeki kahramanlar yani

hikâyeye adını veren ki�iler söylerler.

 2- Kahramanlar, birbirlerine olan sevgilerini, acılarını, ıstıraplarını hep �iirle

ifade ederler. Bazı durumlarda ikinci derecede yer alan kahramanlar (anne, baba, kız

karde�, arkada� vs.) da �iir söylerler. Hikâyelerde nesirden nazma geçilirken

genellikle; “aldı sazı…” �eklinde kalıpla�mı� ifadeler kullanılır.56

56 Ali Berat Alptekin, age., s. 10-11.

 41

 Ta�lıova’nın tezimizde yer alan Ba�dat ile Hafız’ın Hikâyesinde de kahramanlar

duygularını nazımla ifade ederler. Bu hikâyede kahramanların dı�ında kahramanların

anneleri de �iir söylemektedirler.

 Hikâye kahramanı Ba�dat Hanımın rüyadan uyandıktan sonra �iir söylemesi

hikâyede bu �ekilde geçer:

 Tir tir titreyerek diline gelen �u dörtlükleri söylemeye ba�ladı:

 “Ba�dat Hanım:

Rüyayı alemde yattı�ım yerde

Beni dertten derde saldı birisi

Sevdası ba�ımı dü�ürdü derde

Aklımı ba�ımdan aldı birisi”

 Hikâyemizin di�er kahraman olan Hafız’da aynı gece rüya görür ve Ba�dat

Hanım gibi rüyadan sonra â�ıklık özelli�i kazanır. Rüyadan uyandıktan sonra o da

çevresindekilere nazımla (�iirle) konu�ur:

 “Aldı Hafız:

Bir melek �imali geldi kar�ıma

Naz ile yüzüme baktı bu gece

Dolu tasta sundu a�k badesini

Damlası içimi yaktı bu gece”

 Halk hikâyelerinin kalıpla�mı� sözlerinden olan ve sazı veya sözü almak

manasında kullanılan aldı Ba�dat, aldı Hâfız veya aldı anası gibi kli�e cümleler bu

hikâyede de kullanılmı�tır.

 Bu hikâyemizde ikinci derecede kahraman olan Ba�dat ve Hâfız’ın anaları da

kahramanlarla konu�urken �iir söylemekte, onlarla �iir yoluyla konu�maktadırlar,

Hâfız’ın rüya sonrası â�ıklık yetene�ini kazandı�ını anlayan yardımcı

kahramanlardan biri Ahmet Usta da Hâfız’la �iir aracılı�ıyla konu�ur:

“Aldı Ahmet Usta:

 Dinle sözlerimi azizim o�ul

 Nice yıl çekmi�ik a�k ate�ini

 Hayalinden gitmez yârin cemali

 Görmü� isen gözlerini ka�ını”

 42

 O�lunun derdini ö�renmek isteyen Hâfız’ın anası da o�luyla �iir aracılı�ıyla

konu�ur:

 “Aldı Anası:

 Canım sana kurban balam

E�in yok insan içinde

Derdin söyle gadan alam

Bu devri zaman içinde”

 Aydı durum Ba�dat Hanımın anası içinde geçerlidir. Kızının derdini ö�renmek

isteyen anası kızıyla �iir aracılı�ıyla konu�ur:

 “Aldı Senem Hanım:

Her derdin dünyada çaresi vardır

Bo�una alı�ıp yanma yavrucan

Her �eyin bir müddet sırası vardır

Ate� pervane dönme yavrucan”

 3- Hikâyelerin giri�inde tıpkı masallarda oldu�u gibi kalıpla�mı� ifadeler vardır.

Ancak sözlü kaynaklardan derlenen hikâyelerin giri�i ile yazma hikâyelerin giri�i

birbirinden farklılık gösterir.57

 Ba�dat ile Hâfız’ın Hikâyesinde de hikâyeye kalıpla�mı� bir cümle ile ba�lanır.

Fakat bu cümle oldukça kısadır. Â�ık bu kısa giri� cümlesinden sonra hemen

hikâyeye ba�lar:

 “Vakti zamanında etrafı yüksek surlarla örülü bir saray varmı�.”

 4- Hikâyelerde güzellerin ve çirkinlerin tasviri, tıpkı masallarda oldu�u gibi

kalıpla�mı� cümlelerle ifade edilir.58

 Bu hikâyemizde Ba�dat Hanımın güzelli�i kalıpla�mı� cümlelerle ifade edilir.

Ba�dat Hanım’ın güzelli�inin tasvirine Hâfız’ın gördü�ü rüyada rastlıyoruz:

 “…Bu güzelin ince beli, uzun boyu kalem ka�ı, ho� bakı�ı…” gibi kli�e

cümlelerle Ba�dat Hanım tasvir edilir.

57 Ali Berat Alptekin, age., s. 12.
58 Ali Berat Alptekin, age., s. 13.

 43

 Hâfız’ın tasviri de aynı �ekilde kli�e cümlelerle yapılır:

 “Hafız, köyde herkesin sevdi�i be�endi�i bir delikanlı olmaya ba�lamı�tı… O

kadar sevimli bir yi�it olmu�tu.”

 5- Halk hikâyeleri efsanelerle yakından ili�kilidir. Hemen hemen her hikâyede

efsane özellikleri gösteren parçalar vardır. Dünyada birbirine kavu�amayan iki a�ı�ın

mezarı yapılır…59

 Bu hikâyemizde sonuç itibariyle efsane özelli�i ta�ımaktadır. Hikâyede

sevgilisinin yanına Çıldır Gölü’nü a�arak gelmek isteyen Hâfız bo�ularak ölür:

 “Hafız’ı Kalaça Köyüne, Ba�dat Hanımın evinin kar�ı tarafına defnettiler. Bu

hali gören Ba�dat Hanımın, derler ki bir gecede saçları bembeyaz olmu�, sevdi�inin

bu acısına dayanamayarak beli bükülmü�, di�i dökülmü�. Birkaç gün sonra bir sabah

Hâfız’ın mezarının yanından geçen birisi bakmı� ki Ba�dat Hanım ba�ını Hafız’ın

mezarına yaslanmı� olarak can vermi�.” Ta�lıova da yazdı�ı bu hikâyenin aslında

yörede anlatılan bir efsane oldu�unu kendisinin bunu halk hikâyesi haline getirdi�ini

söylemektedir.

 6- Ayrıca, hikâyelerinde, anlatıcının ya�adı�ı bölgeyle ilgili birtakım örf ve

âdetlere, kültürel özelliklere rastlanır. Özellikle do�um, evlenme ve ölüm âdetlerinde

metnin aslına ba�lı kalınmayıp kaynak �ahsın bildi�i �ekilde anlatılır.60

 Hikâyemizde hikâyenin anlatıldı�ı veya olayın ya�andı�ı bölgeyle ilgili bazı örf,

âdet ve kültürel özelliklere de rastlamaktayız. Bu özelliklerden bazıları �unlardır.

Do�um:

 Hikâyede Ba�dat Hanımın do�umu �öyle anlatılır:

 “Kom�ular toplanmı� kurbanlar kesilmi�, dualar ezanlar okunmu�. Bu sevinçle

toplanan kom�unun ya�lı ve köyün ebesi Fatma Nine kula�ına dualar okuyarak

göbe�ini kesip kızın adını Ba�dat koymu�. O günlerde Kalaça’da bayram, dü�ün var

gibi açlar karnını doyurmu�, çıplaklar üstüne elbiseler giyinmi�. Bu sevinç Kalaça

A�ası Re�it A�anın bir kızı oldu�u içindir.”

 Hikâyede Hafız’ın do�umu da �u �ekilde anlatılmaktadır:

59 Ali Berat Alptekin, age., s. 17-18.
60 Ali Berat Alptekin, age., s. 18.

 44

 “Hafız dünyaya geldi�i zaman köy halkı çok sevinmi�ti. Köy halkı, köyün

gelene�ine göre bir eve toplandılar ve çocu�a ad koydular. Bu yı�ınakta Mahmut’un

o�luna herkes bir a�ızdan Hâfız adını koymu�lardı. Aklı ile ilmi yücelsin diye dualar

etmi�lerdi.”

 Evlenme âdetleri:

 Hikâyemizde kız isteme, ni�an, evlenme gibi unsurlara, hikâyemiz a�k konulu

hikâye oldu�u için sıkça rastlamaktayız.

 Evlenmeyle ilgili gelene�e ilk olarak Hafız’ın kız karde�i Tama�a’da

rastlamaktayız. �kinci olarak Hâfız ile Ba�dat’ın ni�an töreni olarak kar�ımıza

çıkmaktadır. Hikâyede Tama�a’yı Alvız köyünden Yusuf A�anın o�luna istemeye

gelmeleri �u �ekilde geçer:

 “�stemeye gelinmeden önce, Mahmut ve karısı Tazegül’e Mahmut’un hısım

akrabasına haber gönderildi. Bunlar razı oldular. Bir per�embe ak�amı köyün ya�lısı,

kocası, hacısı, hocası toplanarak Mahmut’un evine elçi olarak geldiler.

 … Çaylar, kahveler, tütünler içilmeye ba�larken yemekler hazır oldu, yemek

yenildi. Gelene�e göre bütün icaplar yerini almı�tı.”

 Hikâyede evlenmeyle ilgili di�er bir gelenekte �öyle anlatılmaktadır:

 “…O zamanın töresine gelene�ine göre ba�lıkları �i�likleri kesildi.”

 Hikâyede di�er bir gelenek olarak ni�anlanan kızın boy görmesi kar�ımıza

çıkmaktadır. O da �u �ekilde anlatılır:

 “Elçilikte sözü alan ya�lı adam tekrar seslendi:

 - Gelinimiz için boy görmesi yapaca�ız, dedi

 Gelin olacak kız Tama�a, yanında “gelin gösteren” iki gelinle birlikte ayaklık

tarafta, ayaküstü, ba�ı kırmızı örtü ile örtülü olarak üç kere temannah ederek

gelenleri selamladı. Bundan sonra herkes gelene�e göre, geline bah�i� ve hediyeleri

bir sini içine koydular. Gelin gösterenin arma�anı bah�i�i ayrı olarak verildi. Gelin

tekrar üç kere temannah ettikten sonra geri geri yürüyerek milletin huzurundan

ayrıldı.”

 Hikâyede, ni�ana ve dü�üne gelen misafirlerin a�ırlanması gelene�i hakkında da

bilgi verilmektedir:

 45

 “…Gelene�e ve törelere göre gelen misafirler dü�ün evinin kapısında kar�ılanır,

atların ba�ı tutulur, kime misafir olacaksa gelen misafir davulla zurnayla kar�ılanır,

dü�ün evine içeri götürülür. Gelenlerin içinden en ya�lısı veya ileri geleni kim ise

çıkarır davulcuya pe�ke�ini, bah�i�ini verir. Gösterilen yerde oturulur, çaylar,

kahveler içildikten sonra ak�amüzeri atlı sahipleri kaç tane misafiri varsa onlara

buyur eder, evine götürür.”

 Burada anlatılan bölgede uyulan bir gelenektir ve bu gelenekten hiç kimse dı�arı

çıkamaz.

 Evlenmeyle ilgili bu gelene�in dı�ında, halk edebiyatına ait bazı konulara da yer

verilir. Bunlar:

 “Ak�am davetlilerin toplandı�ı yerde sohbetler kurulur, â�ıklar hikâyeler anlatır.

Divanlar kurulur, köy seyirlik orta oyunları oynanır.”

 Hikâyede geçen evlenmeyle ilgili bir di�er ilginç gelenek daha vardır. E�er bir

kızı e�er iki elçi birden istiyorsa kızdan bu iki elçiden birisini tercih etmesi istenir.

Bu gelene�in uygulanı� �ekli hikâyede �öyle anlatılmaktadır:

 “…Kızın önüne iki tepsi içinde iki mendil koyaca�ız, birisi Osman’ın tarafından

gelen, di�eri Alvız’dan gelen. Hangisini kaldırır ise o tarafa gönlü oldu�unu söylemi�

oldu�unu gösterir.” Bu olay Hâfız ile Ba�dat’ın ni�anlanma töreninde kar�ımıza

çıkmaktadır.

 Hikâyede geçen ve evlenmeyle ligli törenlerden biriside �udur: Köylerde yapılan

dü�ün, sünnet ve ni�an gibi törenlerde mutlaka bir â�ık bulundururlar. Bunun sebebi

hikâyede �u �ekilde anlatılmaktadır:

 “Köylerde, ni�an, dü�ün ve sünnetler â�ıksız, davul ve zurnasız oldu�u zaman

onu talihsizlik sayarlar. Hele ki â�ık olmayan dü�ün kel ba�a benzer.”

 Hikâyede geçen evlenmeyle ilgili bir di�er gelenek ise �öyledir. Kız tarafına

ni�ana gidilirken, ni�ana giden atlılardan önce öncü olarak birisi önden gönderilir:

 “Atlıdan önce birisini gönderirler, buna haberci veya halk arasında tilki de denir.

Halit adındaki kolu kuvveti yerinde bir delikanlıyı pür silah ku�andırıp önceden

Kalaça Köyüne gönderdiler.”

 Evlenmeyle ilgili bir gelenek de �udur:

 46

 “Ni�an ve dü�üne giden â�ı�ın sa� koluna kırmızı bir vala ba�lanır toy evinde bu

kolunda ba�lı kalır ve dü�ün bitene kadar çıkarmaz. Bu bir �adlık ve bayrak gibi

ni�andır.”

 Muhteva özellikleri:

1- Halk hikâyelerinin konuları genellikle a�ktır. Bazen de iki konu birlikte i�lenir.

 Ta�lıova’nın tezimizde yer alan Ba�dat ile Hâfız’ın Hikâyesi a�k konulu bir

hikâyedir.

 2- Halk hikâyelerini meydana getiren hadiseler gerçek veya gerçe�e yakındır. Bu

sebeple te�ekkül ettikleri devrin tarihî hadiseleri bazen aynı �ekilde, bazen de hikâye

gerçekli�i içinde yer alır.61

 Ta�lıova hikâyesini nasıl olu�turdu�unu �öyle açıklamaktadır:

 “Gülyüzü Köyü sınırları içinde Kalaça, Alvız, Ba�dat ile Hâfız’ın acı hikâyeleri

günümüze kadar gelmi� ula�mı�. Bu efsaneyi birçok a�ızdan ve ya�lılardan derledim.

Kendi sanat ölçülerim içinde bir halk hikâyesi olarak yazdım. Yörede bu efsane

halen bilinmektedir.”

 Hikâye oldukça gerçekçidir. �çinde hayalî, fantastik veya ola�an üstü herhangi

bir özelli�e rastlamamaktayız.

 3- Kahramanların ba�ından geçmi� gibi görünen pek çok hadisede

ola�anüstülükler vardır.

 Bu hikâyede “rüya motifi” dı�ında herhangi bir ola�anüstülü�e rastlamamaktayız.

Rüya ve rüyada bade içip â�ık olma özelli�i Türk halk hikâyelerinde oldukça sık

rastlanan unsurlardan birisidir. Bu hikâyemizde de bu motif yer almaktadır. Ba�dat

ve Hafız hem rüyada birbirlerini görerek hem de nazım (�iir) söyleme özelli�ini

kazanarak â�ık olurlar.

 4- Kahramanlar genellikle tek olup ola�anüstü bir �ekilde meydana gelirler.

Kahramanın dünyaya geli�inde ortaya çıkan bu ola�anüstülük hikâyenin sonuna

kadar de�i�ik �ekillerde devam eder. Bu kahramanları hem saray çevresinde, hem de

61 Ali Berat Alptekin,age., s. 19.

 47

halk arasında görmek mümkündür. Genellikle kızlar zengin ve sarayda, erkekler ise

fakir ve halk arasında yeti�ir.62

 Hikâyemizde kahramanların dünyaya geli�lerinde çok fazla olmamakla birlikte

bazı ola�anüstülükler vardır.

 Ba�dat’ın dünyaya geli�i hikâyede �u �ekilde geçmektedir:

 “Senem Hanım gelin olup Re�it A�anın evine geldi�i günden itibaren yedi o�ul

anası olmayı dü�ünmü�. Ama elden ne gelir. Alın yazısı kul onu görecek. Veren

Allah tek bir kız vermi�.”

 Hikâyede kızın ailesi de halk hikâyelerindeki genel özelli�e uymaktadır. Ba�dat

evin tek çocu�udur ve ailesi oldukça zengindir. Babası köyün a�asıdır. Ailesinin

zenginli�i �u �ekilde anlatılmaktadır:

 “Kalaça denilen bu köyde Re�it A�a isminde bir bey otururmu�. Bunlar sülaleden

a�a, a�ları kaynar ocakları sönmezmi�… Kapısında koyun ve sı�ır sürüleri,

çobanları, hizmetkârları, ineni bineni, geleni gideni, sürüsü, su bulandırır kırk ine�i

sa�ıma gelirmi�.”

 Hikâyedeki erkek kahramanımız Hâfız da halk hikâyelerimizdeki genel özelli�e

uymaktadır. Fakirdir ve halk arasında yeti�ir. Hâfız’ın ailesinin durumu hikâyede �u

�ekilde geçer:

 “…Alvız köyünde orta halli, kendi ya�ı ile kavrulan, üçünden a�a�ı be�inden

yukarı, bir geçimle ya�ayan…”

 Hâfız ailenin tek çocu�u de�ildir. Kendisinden büyük iki kız karde�i vardır.

Tama�a ve Miyase, ama Hâfız ailenin tek erkek çocu�udur. Aile yapısı olarak fakir,

orta halli bir ailedir ve kahramanımız halk arasında büyür.

5- Kahramanlar genellikle dört �ekilde birbirlerine â�ık olurlar:

a) Bade içerek: Mezarlıkta, su yanında veya ıssız bir yerde uykuya dalan

kahraman, rüyasında Hazreti Hızır’ı veya pirleri görür. Hazreti Hızır kahramana üç

defa bade uzatır. Bunlardan birincisi Allah; ikincisi üçler, yediler, kırklar, üçüncüsü

de bir güzelin a�kınadır. Kahramanlar üçüncü badeyi içtikten sonra günlerce baygın

yatar. Daha sonra bir saz sesiyle uyandırılır (Rüyada â�ık olma motifi).

62 Ali Berat Alptekin,age., s. 19-20.

 48

b) Aynı evde büyüyen kahramanlar karde� olmadıklarını ö�renince birbirlerini

sevmeye ba�larlar.

c) Resme bakarak â�ık olma.

d) �lk görü�te â�ık olma: Herhangi bir yerde (bahçede, pencerede, yolda) ilk defa

kar�ıla�tıklarında birbirlerine â�ık olurlar.63

 Hikâyede kahramanlarımız birbirlerine rüyalarında â�ık olurlar. Rüyada görerek

veya yine rüyada bade içerek â�ık olma motifi halk hikâyelerimizin genel bir

özelli�idir. Bu hikâyemizde de kar�ımıza çıkmaktadır.

 Ba�dat Hanım’ın â�ık olması hikâyede �öyle anlatılmaktadır:

 “Gecenin geç bir zamanı bir rüya gördü. Bir yamaçta bir delikanlı, elinde bir

deste çiçek buna uzatıyor, al kokla diye, ama ne kadar elini uzattıysa da, tam çiçe�i

tutaca�ı sırada bir fırtına kıyamet koptu. Çiçekler delikanlının elinden da�ılıp Çıldır

Gölü’nün dalgaları arasına karı�tı.” Ba�dat Hanım hikâyede rüyada gördü�ü ve

kendisine çiçek veren delikanlıya â�ık olmu�tur.

 Hikâyede Ba�dat Hanım gibi Hâfız da rüyasında â�ık olmu�tur. Bu rüya da

hikâyede �u �ekilde anlatılır:

 “Rüyasında kendini bir sarayın gül bahçesinde gördü. Bir dünya güzeli kız,

yanında arkada�ı ile salına salına buna do�ru geliyor; elinde bir gümü� tepsi,

üzerinde bir tas içinde bal �erbeti ikram etmek için, bu güzelin ince beli, uzun boyu,

kalem ka�ı, ho� bakı�ı kar�ısında elini uzatmı�tı ki, �erbeti alsın ama bir zalim

pehlivan kılıcını nasıl tepsiye vurdu ise �erbet yere dökülmeye ba�ladı. Tası alıp

ba�ına çekti ve gözlerine ho� bir uyku geldi.” Hâfız da böylece rüyasında Ba�dat

Hanım’a â�ık olur.

 6- Hikâyelerde, kahramanın en büyük yardımcısı, Hazreti Hızır’dan sonra attır.

Kahramanın her zaman yanında bulunan atı, onun kederine de sevincine de

ortaktır.64

 Bu hikâyemizde de at unsuru bulunmaktadır fakat kahramanların yardımcısı

olarak de�il bir yerden bir yere gitmede ula�ım aracı olarak kullanılan varlıklar

olarak hikâyede yer almaktadırlar.

63 Ali Berat Alptekin,age., s. 20-21.
64 Ali Berat Alptekin,age., s. 22.

 49

 7- Halk hikâyelerinde mekân dünyadır. Bu mekân bazen çok dardır (köy,

kasaba). Bazen de geni� bir co�rafî alana da�ılır.65

 Ta�lıova’nın bu hikâyesinde mekân dardır. Hikâyenin tamamı Gülyüzü Köyü

sınırları içerisinde Kalaça ve Alvız’da geçmektedir.

 8- Bazı hikâyelerde atlı-göçebe hayatının özellikleri görülebilir. Ancak ço�u

hikâyelerde yerle�ik hayata geçi� söz konusudur.66

 Bu hikâyede göçebe hayata ait unsurlar hemen hemen hiç yoktur. Halkın ya�am

tarzı, oturmu� bir gelenek ve görenek vardır. Bunların hepsi yerle�ik hayatın

özelliklerini ta�ımaktadır.

 9- Birkaç �ran-Hint ve Arap kaynaklı halk hikâyelerinin dı�ında di�erleri

millîdir.67

 Ta�lıova’nın bu hikâyesi Çıldır bölgesinden derlenmi� bir efsaneyi konu

edinmektedir. Hikâyedeki kahramanlar ve olaylar millî bir karakter ta�ımaktadır.

 10- Hikâyede, asıl kahramanların (hikâyeye adını veren dı�ında):

 a) Kahramanların yakın çevresi (anne, baba, karde�)

 b) �dareciler (padi�ah, vezir, bey vs.)

 c) Yardımcı tipler (ak saçlı ihtiyar, bezirgânlar)

 d) Ara bozucu tipler (kocakarı, kara vezir, üvey ana)

 e) �nsan olmayan tipler (at vs.) vardır.68

 Halk hikâyelerinde bütün olay ve anlatım hikâye kahramanlarının etrafında

geli�ir, ama anlatıma canlılık kazandırmak ve hikâyedeki heyecan unsurunu artırmak

için yardımcı kahraman ve tiplerde yer alır. Bu hikâyemizde de kahramanların

etrafında yardımcı karakterler yer almaktadır. Hikâyedeki yardımcı karakterler

sırasıyla �öyledir:

a) Kahramanların yakın çevresi (anne, baba, karde�)

 Hikâyemizde biri kadın Ba�dat Hanım, di�eri Hâfız olmak üzere iki asıl

kahramanımız bulunmaktadır.

65 Ali Berat Alptekin,age., s. 24.
66 Ali Berat Alptekin,age., s. 24.
67 Ali Berat Alptekin,age., s. 24.
68 Ali Berat Alptekin,age., s. 24-25.

 50

 Ba�dat Hanımın yakın çevresi annesi, babası ve arkada�ı Hatice Hanımdan

olu�maktadır.

 Ba�dat Hanımın annesi hikâyede �u �ekilde anlatılmaktadır:

 Ba�dat Hanımın annesi Sanem Hanım:

 “…Özlü sözlü, kethüda becerikli bir kadınmı�. Hep iyilik etmeyi dü�ünüp, köyün

fakir fukarasına her zaman yardım elini uzatarak, büyük küçük herkesin sevgi ve

hürmetini kazanmı�.”

 Babası Re�it A�a: “…Köy ve çevre halkı Re�it A�adan öylesine memnun ki her

gelene kapısı açık, eli açık, yüzü güleç…” olarak hikâyede tarif edilmektedir.

 Hikâyede Ba�dat Hanıma yardımcı olan bir di�er tip ise Hatice’dir. Hatice �öyle

tanıtılmaktadır:

 “Ba�dat Hanımın bir kız arkada�ı vardı, adı Hatice onunla beraber oturur, kalkar

derslerine, hocasına, suya, gezmeye onunla giderdi. �kisi aynı boyda, aynı huyda

idiler. Hatice, geceleri Ba�dat Hanımın yanında kalırdı. Babası ve anası buna izin

vermi�lerdi. Bu iki kız birbirinden ayrılmazdı.”

 Hâfız’ın anne ve babası da hikâyede �u �ekilde tasvir edilmektedir:

 Hâfız’ın anası Tazegül:

 “Mahmut’un a�zından ya�ma�ı dü�meyen, bir kamçı boyunda erkek çocuk bile

görse aya�ına kalkan Tazegül adında bir karısı vardı. Bütün kom�uları memnundu

ondan. Herhangi bir kom�usu yön dönderip Tazegül’ün üzerine geldi�i zaman,

evinde var olan bir �eye yok demez gönül kırmaz biri. Herkesle iyi kom�uluk yapan

melek yüzlü bir kadındı.”

 Hafız’ın babası Mahmut:

 “…orta halli, kendi ya�ı ile kavrulan “üçünden a�a�ı be�inden yukarı” bir

geçimle ya�ayan Mahmut adındaki bir adam… Mahmut ve karısından köy halkı

büyük küçük herkes razı idi, yerdeki karıncayı bile incitmezlerdi.”

 b) Halk hikâyelerinde yer alan di�er bir yardımcı tip, tipler ise idareciler

(padi�ah, vezir, bey vs.) dir.

 Bu hikâyemizde kar�ımıza çıkan idareci tiplerden birisi Ba�dat Hanımın babası

Re�it A�adır.

 Re�it A�a adil, dürüst, cömert ve güler yüzlü birisidir. Bütün köy halkı tarafından

sevilmektedir.

 51

 c) Hikâyede yer alan di�er yardımcı karakterler kız istemeye giderken, bir sorun

üzerine konu�ulup çözüm aranırken ya da çocu�a isim verilirken mecliste ya�lı

birinin olması, ço�unlukla onun fikrinin alınması ve onun dedi�inin uygulandı�ı sözü

dinlenen ya�lı ki�ileri yardımcı tipler arasında sayabiliriz.

 Bu tiplere örnek olarak �unları gösterebiliriz:

 “…Kom�unun ya�lısı ve köyün ebesi Fatma Nine kula�ına dualar okuyarak

göbe�ini kesip kızın adını Ba�dat koymu�.”

 Mahmut’un kızı Tama�a’yı istemeye gelenler arasında köyün ya�lısı vardır ve kız

isteme i�ini o yapar:

 “Bu arada en ya�lı birisi dile gelerek Mahmut’a döndü, konu�maya ba�ladı:

 …Biz, Allah’ın emri Peygamber’in sünneti ile senin kızın Tema�a’yı Yusuf

kom�umuzun o�lu Yahya’ya dilemeye geldik.”

 Hikâyede Hâfız rüyadan sonra derin bir uykuya dalar uyanmaz. Bu haline ailesi

çok tela�lanır. Ailenin bu tela�lı, üzgün halini gören köyün en ya�lı ve bilge ki�isi

aileyi sakinle�tirir. Hafız’ın neden bu duruma dü�tü�ünü aileye açıklar. Yardımcı

karakterler arasında yer alan ya�lı ve bilge ki�iler aslında gelene�in devamıdır.

Destanlarda hakanın danı�manı ve yol göstericisi olarak kar�ımıza çıkan aksakallı

bilge ki�i, Dede Korkut hikâyelerinde Dedem Korkut, bu özelliklerini bu

hikâyemizde de ya�lı insanlar akıl veren, yol gösteren, sorunlara çare bulan insanlar

olarak kar�ımıza çıkmaktadır.

 Bu hikâyemizde yardımcı karakterler arasında Ba�dat Hanımın arkada�ı Hatice,

Hâfız’ın kız karde�i Miyase’yi de sayabiliriz.

 Hikâyede Hatice, Ba�dat Hanımın hem sırda�ı hem de her konuda yardımcısıdır.

A�k derdine dü�tü�ü zaman, Ba�dat Hanımın bu derdini annesine açması konusunda

yüreklendiren de odur:

 “Söyle, durma söyle. Benim yanımda söylediklerini anana da söyle.” diyerek

Ba�dat Hanımı cesaretlendirir.

 Yardımcı karakterlerden biri de Hâfız’ın kız karde�i Miyese’dir. Miyese iki â�ık

arasında haberle�meyi sa�lamakta, haber getirip götürmektedir:

 “Karde�inin iste�i olan nameyi gizlice Ba�dat Hanıma ula�tıran Miyese, gelinini

doya doya öptü.”

 52

 d) Ara bozucu tipler: A�k konulu halk hikâyelerinin ço�unda mutlaka ara bozucu

tipler yer almaktadır. Bu tipler genellikle hikâyenin heyecan ve merak unsurunu

artırmak için hikâyede yer alan tiplerdir.

 Bu tiplerden birisi Re�it A�a’nın karde�i Tahir’in kızı A�ca Kızdır. A�ca Kız

hikâyede �öyle tarif edilmektedir:

 “Ba�dat Hanımdan ya�ta biraz küçüktü ama çok kurnaz, atılgan, becerece�i her

i�i çok iyi yapardı. Aynı evde (Ba�dat Hanımla) oturdukları için birbirine pek yakın

bir gözle samimi bir duygu ile bakmazlardı.”

 Hikâyedeki arabozucu tiplerden biri de Osman’dır.

 Osman, Re�it A�a’nın karde�i Tahir’in kaynıdır.

 “Tahir A�anın Kalaça Köyünde yedi tane kaynı vardı. Bunlar köyün en ileri

gelenlerinden idi. Hali, durumları pek varlıklı de�ildi. Ama ailece çokluk oldukları

için söz sahibi idiler, gittikleri yerde sözleri tutulurdu. Hem de Re�it A�anın

akrabaları, karde�i Tahir A�anın karısı tarafları oldukları için herkes bunların iyi

veya kötü �errinden kaçardı”

 Tahir’in karısı Telli’dir. Osman’da bunun karde�inin o�ludur. Osman, Re�it

A�anın zenginli�ine sahip olmak için Ba�dat Hanımla evlenmek istemektedir.

 Ara bozucu tiplerden biri de Telli’dir. Telli A�ca kızın anası, Tahir’in e�idir.

Ba�dat Hanım, karde�i o�lu Osman’la evlenmeyip, Hâfız’la ni�anlandı�ı için ona di�

bilemekte, bu iki sevgiliyi birbirinden ayırmak için elinden geleni yapmaktadır.

 Hikâyede Hâfız, Alvız Köyünde, Ba�dat Hanım da Kalaça Köyünde

oturmaktadır. Bu iki köyün arasında Çıldır Gölü bulunmaktadır. Bu iki sevgilinin

haberle�me yolu, gece herkes uyuduktan sonra çıra yakarak birbirleriyle

i�aretle�mektedirler. Bazen de gece Ba�dat Hanım çırasını yaktıktan sonra çıranın

ı�ı�ına do�ru Hafız yolu yüzerek sevgilisinin yanına gelmekte sabah erkenden tekrar

yüzerek kendi köyüne gitmektedir.

 Bu durumdan haberdar olan Telli bunlara bir tuzak karar. Bir gece Ba�dat Hanım

yine çırasını yaktı ve sevgilisini beklemeye ba�ladı. Fakat o gece hava kötüydü.

Bölge rüzgâr fazlala�tı ve dalgalar gittikçe büyümeye ba�ladı. Hafız hiçbir �ey

görmüyor sadece sevgilisinin yaktı�ı ı�ı�a do�ru yüzüyordu.

 Bu durumdan haberdar olan Telli ve kızı A�ca Kız, çıranın ı�ı�ını söndürürler.

I�ı�ın söndü�ünü gören Hâfız karanlıkta yönünü bulamaz, gölde bo�ularak can verir.

 53

 Ara bozucu tiplerden olan Telli ve kızı A�ca kız bu kötülükleriyle bu iki

sevgilinin ayrılmasına, her ikisinin de ölümüne sebep olurlar.

 e) �nsan olmayan tipler: Hikâyede insan olmayan iki tiple kar�ıla�ıyoruz.

 Bunlardan birisi Ba�dat Hanım sevgilisi için a�k ve sevda türkülerini göçmen

ku�lar giderken söylemi�ti:

 “Kanat vurup uçan ku�lar gölün kar�ı tarafından Hâfız’ın yurdu Alvız’dan

geçecekti”. Buradan göçmen ku�lara haberci gözüyle bakılmı� haberci vasfı

yüklenmi�tir.

 Hikâyemizde insan olmayan di�er tip attır. Bu hikâyede at kahramanının

yardımcı veya üstün özelliklerini ta�ıyan bir varlık olarak de�il sadece bir yerden bir

yere ula�mayı sa�layan bir ula�ım aracı fonksiyonu ile kar�ımıza çıkmı�tır.

 54

 �K�NC� BÖLÜM

 Â�IK �EREF TA�LIOVA’NIN ESERLER�

 1. ESERLER�

1.1. ���RLER�

1.1.1. SEK�Z HECEL� ���RLER

1

 ANAM

 Gözüm nuru ba�ım tacı,

 Güzel anam hanım anam.

 Sensin derdimin ilacı,

 Sana kurban canım anam.

 Helal sütünle büyüttün,

 Ninni söyledin uyuttun,

 Temiz dilinle e�ittin,

 Her �eyim imkânım anam.

 Gece a�ladım seslendim,

 Emdim gö�süne yaslandım,

 Senin sütünle beslendim,

 Damarımda kanım anam.

 Dizlerimin feri sensin,

 Gözlerimin nuru sensin,

 Cennetteki huri sensin,

 Mele�im sultanım anam.

 55

 Bildim dünya gerçe�ini,

 Sen ö�rettin her �eyini,

 Helal eyle eme�ini,

 Dilimde destanım anam.

 �eref senin halindendir,

 Dili senin dilindendir,

 Ana cennet gülündendir,

 �öhretimle �anım anam.

2

 ANA ZÜBEYDE

 Sen do�urdun Atatürk’ü,

 Ana Zübeyde Zübeyde.

 Rahmet okur dünya Türk’ü,

 Sana Zübeyde Zübeyde.

 O�lun Türklü�ün güne�i,

 Göklere ula�tı ba�ı,

 Ali Rıza Bey’in e�i,

 Suna Zübeyde Zübeyde.

 Mustafa koydun adını,

 Mevlam verdi muradını,

 Emzirdin helal sütünü,

 Ona Zübeyde Zübeyde.

 Oldun o�luna umutlu,

 Hem yücesin hem de kutlu,

 Milletin ula�tı mutlu,

 Güne Zübeyde Zübeyde.

 56

 Ölümü dü�ürdü gama,

 Rahmet sana ve Atama,

 Eri�tin büyük makama,

 Üne Zübeyde Zübeyde.

 �eref söyler her ça�ına,

 �anlı Türk’ün bayra�ına,

 Anadolu topra�ına,

 Kına Zübeyde Zübeyde.

 3

 AYAKTAN DAR

 Bir gemi yüklenmi� gider,

 Ba�tan geni� ayaktan dar,

 Dört kaptanı hizmet eder,

 �çinde bir tek yolcu var.

 Bir el sallayan bile yok,

 Geri dönmeyecek diye,

 Herkes bakar a�ır a�ır,

 Hiç diyen yok ki gitme dur.

 Tabi herkes binecekmi�,

 Dört kaptanlı o gemiye,

 Bir sı�ına�a inecekmi�,

 Dört tarafı toprak duvar.

 Demir attı bir limana,

 Su de�il kocaman bir ta�,

 Yolcu edenler yan yana,

 Saf oldular birer birer.

 57

 Bir önde sözü aldı,

 Dedi tamam mı arkada�,

 Her �ey tamam bitti oldu,

 Yakla�ın durmayın kenar.

 Herkeste bir acelelik,

 Çabuk bitsin bu i� diye,

 Koymadılar ki bir delik,

 Verme alma yokmu� haber.

 Bu giden gemi benmi�im,

 Yorgundum fark edemedim,

 �eref diye ba�ırdılar,

 Baktım ki kapanmı� mezar.

 4

 BEN

 Hep öz Türkçe konu�urum,

 Milletimin diliyim ben.

 Çiçeklerle tanı�ırım,

 Yamaçların gülüyüm ben.

 Yüce da�ların karıyım,

 Has bahçelerin barıyım,

 Duru sudan da duruyum,

 Derelerin seliyim ben.

 �nsana kötü diyemem,

 �eytan �errine uyamam,

 Kimseye boyun eyemem,

 Tek Mevla’nın kuluyum ben.

 58

 E�ik de�il diktir ba�ım,

 Altın kaplı cevher ta�ım,

 Sır ta�ıyana sırda�ım,

 �nsanlı�ın malıyım ben.

 Ta� parçası a� olur mu?

 �çmeyen sarho� olur mu?

 �eref â�ık bo� olur mu?

 Hak nuruyla doluyum ben.

 5

 �ANI TÜRK’ÜN

 30 A�ustos Bayramı,

 Yazılmı�tır �anı Türk’ün.

 Bayraklarla süslenmi�tir,

 Bu cennet vatanı Türk’ün.

 Bin dokuz yüz yirmi iki,

 Zafer yüzümüzün akı,

 Bu vatan bizlere baki,

 Kurtarmı�tır kanı Türk’ün.

 Ba�kumandanlık sava�ı,

 Ezildi dü�manın ba�ı,

 Dünyada bulunmaz e�i,

 Do�sa zafer günü Türk’ün.

 Cepheleri bozar geçer,

 �anlı destan yazar gezer,

 Yan bakanı ezer geçer,

 Alınır mı önü Türk’ün.

 59

 �ster burda ister �urda,

 Türko�lu kalır mı darda,

 Dü�manı bırakmaz yurda,

 Mehmetçik aslanı Türk’ün.

 Yıldırım gibi çakarız,

 Yan bakan varsa yakarız,

 Dedi hedefim Akdeniz,

 Gazi kumandanı Türk’ün.

 Anne der yavrum durma git,

 Ya gazi ol ya da �ehit,

 ��te buna Tanrı �ahit,

 Sarsılmaz imanı Türk’ün.

 Tarihlerde vardır yeri,

 Ölürüz dönmeyiz geri,

 Allah der atlar ileri,

 Korku bilmez canı Türk’ün.

 �eref der yüceden yüce,

 Buna olur mu netice,

 Zafer kazanıp dönünce,

 Yazılır destanı Türk’ün.

 6

 GEL�R

 Alın yazısı silinmez,

 Yazılanlar ba�a gelir.

 Kaderin sonu bilinmez,

 Dolanır pe� pe�e gelir.

 60

 �nsano�lu muratlıdır,

 Zaman yelden süratlidir,

 Arzu yedi kanatlıdır,

 Da�lar a�a a�a gelir.

 Atlas kuma� giyenlerin,

 Kendisini ö�enlerin,

 Dünya benim diyenlerin,

 Bir gün eli bo�a gelir.

 Bazı insan varda belli,

 Kimisi de zorda belli,

 Sadık bir dost darda belli,

 Olur ko�a ko�a gelir.

 �eref sözün aza benzer,

 Sevgi eda naza benzer,

 Ömür bahar yaza benzer,

 En sonunda kı�a benzer.

 7

 BEN�M

 Bin dokuz yüz otuz sekiz,

 Nisan do�um ayım benim.

 Ta�lıova soyadımız;

 Salihgiller soyum benim.

 Do�uda serhat, Kars ili,

 Me�hurdur Çıldır’ın gölü,

 Tabiat nakı�lı halı,

 Gülyüzü’dür köyüm benim.

 61

 Anam Nergiz, babam Hacı,

 Üç karde�iz, iki bacı,

 �eref der konu�mam acı,

 Yumu�aktır huyum benim.

 (Bir doksan bir boyum benim).

 8

 NEDEND�R

 Topra�ın aslı ta�tandır,

 Ya ta�ın aslı nedendir?

 Dünya güne� ate�tenmi�,

 Güne�in aslı nedendir?

 Gelmi�ken sözün sırası,

 Açılsın bunun arası,

 Güne� bir ate� parçası,

 Ate�in aslı nedendir?

 �eref der ki sözüm Hak’ta,

 Anlayana ince nokta,

 Dünya durur muallakta,

 Ya bo�un aslı nedendir?

 9

 GELMEZ M�S�N

 Buyur desem bizim köye,

 Gelir misin gelmez misin?

 Gönlümde a�k duya duya,

 Gelir misin gelmez misin?

 62

 Kı�ın karlar yara yara,

 Yol görünür ara ara,

 Nisan sonu ilkbahara,

 Gelir misin gelmez misin?

 Dereler sökülen zaman,

 Tarlalar ekilen zaman,

 Yaylaya çıkılan zaman,

 Gelir misin gelmez misin?

 Üst yanı dumanlı da�lar,

 Al ye�ilden ya�amak ba�lar,

 Ete�inden sular ça�lar,

 Gelir misin gelmez misin?

 Bizim köy güzeldir yazın,

 Rüzgâr eser hazin hazin,

 �eref der ki nedir nazın,

 Gelir misin gelmez misin?

 10

 GÜZEL GÖRÜNÜR

 Arzu iplik sevgi nakı�,

 Ördükçe güzel görünür.

 Gönül gözü ile bakı�,

 Gördükçe güzel görünür.

 Zaman ince esen yeldir,

 Hayat a�aç günler daldır,

 Mutluluk uzunca yoldur,

 Vardıkça güzel görünür.

 63

 Tatlı söz dil arasında,

 Diken var gül arasında,

 Hatıra yıl arasında,

 Durdukça güzel görünür.

 �nsanı ya�atan hava,

 Tatlı sözdür derde deva,

 Herkes hayalinde yuva,

 Kurdukça güzel görünür.

 �eref der ki ba�ka yandan,

 Kervanım ayrıldı handan,

 Seven sevdi�ini candan,

 Sardıkça güzel görünür.

 11

 �STER�M

 �lkbahar geldi�i zaman,

 Ku�larla ötmek isterim.

 Arzum bulut a�kım duman,

 Sevgime yetmek isterim.

 Ya�mur gökten çiledikçe,

 Yeryüzünü suladıkça,

 Koyun kuzu meledikçe,

 Derdim unutmak isterim.

 Çoban yaylanın dü�ünde,

 Çiftçi tarlanın ba�ında,

 Atlar ki�ner tay pe�inde,

 Gönlüm avutmak isterim.

 64

 Esen yeller verir haber,

 Kula�a sevgi fısıldar,

 Ye�il otlarla beraber,

 Canlanıp bitmek isterim.

 �arıl �arıl akan sular,

 Önünde topra�ı yalar,

 �çime ferahlık dolar,

 Gönlüme katmak isterim.

 Çemen otundan a� olur,

 Lezzeti gayet ho� olur,

 Tandırlarda lava� olur,

 Çi�neyip yutmak isterim.

 A�açlarda açar yaprak,

 Kuvvet verir ana yaprak,

 Zaman usta �eref çırak,

 El ele tutmak isterim.

 12

 �Ç�NDE

 Sen seni yokla efendim,

 Zaman var zaman içinde.

 Hakikate yor fikrini,

 Her �ey var insan içinde.

 Eme�ini verme zaya,

 Günlerini saya saya,

 �öyle bak köhne dünyaya,

 Define var içinde.

 65

 Â�ıkın hiddeti olmaz,

 Kem sözün lezzeti olmaz,

 Her sandı�ın kötü olmaz,

 Yah�ı var yaman içinde.

 Gideyim hangi pazara,

 Bulunmaz derdime çare,

 �eref’in her yanı yara,

 Çıban var derman içinde.

 13

 K�MSE DUYMASIN

 Bu yerlerden uzaklara,

 Göçelim kimse duymasın.

 Tenha bir yer sora sora,

 Kaçalım kimse duymasın.

 Sevgim bozulmayan yapı,

 Ruhum senet a�kım tapu,

 Gönül sarayına kapı,

 Açalım kimse duymasın.

 Sensiz de�ilim ne�ede,

 Gecem günüm endi�ede,

 A�k �erbetin bir kö�ede,

 �çelim kimse duymasın.

 Bana anlat her �eyini,

 Duyguların gerçe�ini,

 Sonsuz sevgi gömle�ini,

 Biçelim kimse duymasın.

 66

 �eref der ki bitsin çile,

 Gel ey canım güle güle,

 Bir çift ku�uz daldan dala,

 Uçalım kimse duymasın.

 14

 KIZDI BANA

 Nazlı yâre el salladım,

 Geri döndü kızdı bana.

 Yakla�ınca adım adım,

 Ka� gözünü süzdü bana.

 Ayrılık zehirden acı,

 Dedi bunun yok ilacı,

 Sevgidir ba�ımın tacı,

 Duda�ını büzdü bana.

 Dedi söz var sırasında,

 �urasında burasında,

 �ki dudak arasında,

 Sanki �eker ezdi bana.

 Gül rengi sarardı soldu,

 A�ladı bo�aldı doldu,

 Gözya�ı mürekkep oldu,

 Kirpi�iyle yazdı bana.

 Dedim senin özün güzel,

 Konu�tukça sözün güzel,

 Hak yaratmı� yüzün güzel,

 Dedi hele azdı bana.

 67

 �eref der yoktur kararım,

 Yitirdim kendim ararım,

 �çimdeki gizli sırrım,

 Anlayarak çözdü bana.

 15

 �ÇME NAMERD�N YANINDA

 Saf suyuna zehir katar,

 �çme namerdin yanında.

 Fırsat bulsa çelme atar,

 Kaçma namerdin yanında.

 Tabiplerden çare sordun,

 Yok dediler boyun burdun,

 Koy içinde kalsın derdin,

 Açma namerdin yanında.

 Sor �eref Ta�lıova’dan,

 Bilen bilir derdi neden,

 Ku� olsan bile yuvadan,

 Uçma namerdin yanında.

 16

 OLDU�UM

 Beni görüp yüz bin nazla,

 Gitme kurbanın oldu�um.

 Dert üstüne bir dert fazla,

 Katma kurbanın oldu�um.

 68

 Peri�andır benim halim,

 Boynunda kalır vebalim,

 Gel bana bu kadar zulüm,

 Etme kurbanın oldu�um.

 Sen beni dü�ürdün derde,

 Ben kalmı�ım ah u zarda,

 Yusuf kimi bu pazarda,

 Satma kurbanın oldu�um.

 Sil gözümün ya�larını,

 Etekten dök ta�larını,

 Beni görüp ka�larını,

 Çatma kurbanın oldu�um.

 Gel bana çektirme merak,

 Dön geri â�ıkına bak,

 �eref’i gözünden uzak,

 Atma kurbanın oldu�um.

 17

 OLUR MU

 Zaman geçer akın akın,

 El ile tutmak olur mu?

 Ölüm ka�tan gözden yakın,

 Onu unutmak olur mu?

 Güvenme kazanç kârına,

 Aldanma dünya varına,

 Bir eser bırak yarına,

 Eli bo� gitmek olur mu?

 69

 Bilmedi�in �eye esme,

 Dostundan selamı kesme,

 Ufak tefek �eyden küsme,

 Günaha batmak olur mu?

 Ömrümüz geçer süratlı,

 Çalı�an olur muratlı,

 Büyüklerin sözü tatlı,

 Kenara atmak olur mu?

 �eref der ki ko�a ko�a,

 Çalı� ki insanca ya�a,

 Ömrünü geçirip bo�a,

 Uykuda yatmak olur mu?

 18

 TÜRK KADINI

 Cepheye mermi ta�ıdın,

 Anam bacım Türk kadını.

 Tarihe yazılı adın,

 Ba�ta tacım Türk kadını.

 Eri�tin melek katına,

 Sabırına sebatına,

 Her an senin �efkatına,

 Ben muhtacım Türk kadını.

 Sen de erkek kadar hürsün,

 Daha güçlü daha gürsün,

 Ö�retmen hâkim doktorsun,

 Dert ilacım Türk kadını.

 70

 Halide Edip Adıvar,

 Nene Hatun’dan yadigâr,

 Örnektir Kara Fatmalar,

 Büyük gücüm Türk kadını.

 Bu dünyanın her ça�ında,

 Cennet senin aya�ında,

 Süt emzirdin kuca�ında,

 Yoktur acım Türk kadını.

 �eref der ki deste deste,

 Anam gelir her bir seste,

 Yerin vardır gözüm üste,

 Saygı borcum Türk kadını.

 19

 YAYLALAR

 Gelince ilkbahar vakti,

 Açılır tolun yaylalar.

 Ba�ından dumanın kalkar,

 Ho� eser yolun yaylalar.

 Yayla senin ba�ın duman,

 Etrafın çiçekli çemen,

 Kaval çalar dertli çoban,

 Dinler kız gelin yaylalar.

 Bizim köyün kız gelini,

 Tutarlar yayla yolunu,

 Ye�il yayla ver elini,

 A�ılır belin yaylalar.

 71

 Yaylalar cennet ota�ı,

 Yapılır peyniri ya�ı,

 Sessiz olur ak�am ça�ı,

 Ba�lanır dilin yaylalar.

 �ifa vardır sularında,

 Hayat vardır rüzgârında,

 Üç ay kalır üzerinde,

 Koyunun malın yaylalar.

 Ne güzeldir bizim da�lar,

 Her yanından sular ça�lar,

 Yayla yaralarım ba�lar,

 Dermandır gülün yaylalar.

 Yemye�il yamacı düzü,

 Mele�ir koyunla kuzu,

 �eref söyler, çalar sazı,

 Selamet kalın yaylalar.

 20

 TÜRK GENÇL���

 Dünyanın her bir ça�ında,

 Unvan senin Türk gençli�i.

 Tarihlerin yapra�ında,

 Ni�an senin Türk gençli�i.

 Asya’dan gelmi� aslımız,

 O�uz boyundan neslimiz,

 Cihanda yoktur mislimiz,

 Bu �an senin Türk gençli�i.

 72

 Teomanlar Mete Hanlar,

 Attilalar Alpaslanlar,

 Osmanlar Fatih Sultanlar,

 Meydan senin Türk gençli�i.

 Yavuz Sultan Selim Han’ın,

 Muhte�em bir Süleyman’ın,

 Torunu Mimar Sinan’ın,

 �man senin Türk gençli�i,

 Üç kıtanın her yerinde,

 Eserin vardır derinde,

 Asıl kudret damarında,

 Bu kan senin Türk gençli�i.

 Fikir kalemin elinde,

 Yürü istikbal yolunda,

 Allah’ın ismi dilinde,

 Kur’an senin Türk gençli�i.

 Al bayra�ın gölgesinde,

 Atatürk’ün ilkesinde,

 Yurdumun her kö�esinde,

 Seyran senin Türk gençli�i.

 Türk’le ba�lamı� hürriyet,

 On altıncı büyük devlet,

 Sevgilidir cumhuriyet,

 Vatan senin Türk gençli�i.

 �eref der ki sözümüzde,

 Gönlümüzde gözümüzde,

 Telimizde sazımızda,

 Destan senin Türk gençli�i.

 73

 21

 TÜRK’ÜN �ANLI MEHMETÇ���

 Cepheden cepheye ko�ar,

 Türk’ün �anlı Mehmetçi�i,

 Çember yarar engel a�ar,

 Türk’ün �anlı Mehmetçi�i.

 �man gücüyle beslenir,

 Allah adıyla seslenir,

 �ner mevziye yaslanır,

 Türk’ün �anlı Mehmetçi�i.

 Tarihlerde �anı vardır,

 Silinmez destanı vardır,

 Asil temiz kanı vardır,

 Türk’ün �anlı Mehmetçi�i.

 Süngü takıp alsa ele,

 Dünyaya salar velvele,

 Haykırır yedi düvele,

 Türk’ün �anlı Mehmetçi�i.

 Cihan buna olmu� �ahit,

 Bilemezsen dön geri git,

 Kalsa gazi ölse �ehit,

 Türk’ün �anlı Mehmetçi�i.

 Bütün dünya hayran sana,

 Layıksın �erefe sana,

 Adın sı�mıyor destana,

 Türk’ün �anlı Mehmetçi�i.

 74

 �anlı geçmi�in ça�ın var,

 Ay yıldızlı bayra�ın var,

 Mukaddes bir sanca�ın var,

 Türk’ün �anlı Mehmetçi�i.

 Davul zurna vura vura.

 U�urlanırsın askere,

 Sa�lıkla alır teskere,

 Türk’ün �anlı Mehmetçi�i.

 �eref der �anına kurban,

 Damarda kanına kurban,

 Cennet vatanına kurban,

 Türk’ün �anlı Mehmetçi�i.

 22

 YAZILI

 Türklü�ün her bir ça�ına,

 �eref ile �an yazılı.

 Tarihlerin yapra�ına,

 Yüce bir destan yazılı.

 Kahraman Mustafa Kemal,

 Samsun’a do�ru aldı yol,

 On dokuz Mayıs’ta bir gül,

 Açıldı vatan yazılı.

 Amasya’dan vara vara,

 Erzurum’a geldi sıra,

 Sivas’ta bitti kongre,

 Yüce bir divan yazılı.

 75

 Ankara’nın seymenleri,

 Kar�ıladılar Önder’i,

 Dedi hedefim ileri,

 Kalbimde ni�an yazılı.

 Genç ihtiyar kadın erkek,

 Zafer için çarptı yürek,

 Millet el ele vererek,

 Gö�sünde iman yazılı.

 Açıldı millet meclisi,

 Her yana ula�tı sesi,

 Çocuklara hediyesi,

 Yirmi üç nisan yazılı

 Kurtarıcı büyük insan

 Meclise seçildi ba�kan

 Biri bayrak biri vatan

 Dertlere derman yazılı.

 Dü�manı getirdi dize,

 Bu yurdu kazandı bize,

 Açın bakın kalbimize,

 Ulu kumandan yazılı.

 Ça�ladı aktı duruldu,

 Millî hedefe varıldı,

 Yeni bir devlet kuruldu,

 Türk adı unvan yazılı.

 Damardaki büyük kudret,

 �eref der bizim hürriyet,

 Sevgilimiz cumhuriyet,

 Her �eye imkân yazılı.

 76

 1.1.2. ON B�R HECEL� ���RLER

 23

 ALLAH’IM

 Bu günlerde bir bulut var üstümde,

 Bunu da�ıtacak yel ver Allah’ım.

 Kötülükler bütün benim kastımda,

 Üstümden atma�a el ver Allah’ım.

 O�luma terbiye, kızıma iffet,

 Milletime refah, yurduma kısmet,

 Gençli�ime saygı, hocama �efkat,

 �htiyacımız çok, bol ver Allah’ım.

 A�aç gibi meyva versin ba�ımız,

 �yili�e do�ru gitsin ça�ımız,

 Erimesin yürekteki ya�ımız,

 Huzur çana�ında bal ver Allah’ım.

 Dünyada kalacak dünyanın malı,

 Ancak terbiyedir nakı�lı halı,

 Yeni dizi tutan çocuk misali,

 Öz Türkçe konu�an dil ver Allah’ım.

 Kendi varlı�ındır cihan a�kına,

 Yarattı�ın bunca insan a�kına,

 Zebur, Tevrat, �ncil, Kur’ân a�kına,

 �slâm’a gerçekçi yol ver Allah’ım.

 A�ladı bacılar, dertli analar,

 Çok geline siyah oldu kınalar,

 Her �eyi götürsün geçmi� seneler,

 Hayırlı, u�urlu yıl ver Allah’ım.

 77

 �eref der ki gönül eylemek için,

 Millete muhabbet paylamak için,

 Dilimde türkümüz söylemek için,

 Sazıma da üç be� tel ver Allah’ım.

 24

 A�IP G�DEL�M

 Sevdice�im benim ile gelirsen,

 Yüce da� ba�ını alıp gidelim.

 El ele verelim da�lar ba�ında,

 Çiçekler üstünde ko�up gidelim.

 Yüzüne baktım ki gökte ay gibi,

 Kirpikler ok olmu� ka�lar yay gibi,

 �lkbaharda boz bulanık çay gibi,

 A�kımız birle�sin ta�ıp gidelim.

 �eref der ki ka�ın gözün ceylandır,

 Ceylan olanlara avcı hayrandır,

 Eylen güzel eylen da�lar dumandır,

 Mevsimi gelsin de dü�üp gidelim.

 25

 BEN� (HER GELEN �NSANLAR)

 Her gelen insanlar geçer üstümden,

 Muhannet sevdi�im yol ettin beni.

 Çekmeyinen kopmaz idi yapra�ım,

 A�kınla bir çürük dal ettin beni.

 78

 Abdal edip diyar diyar gezdirdin,

 Kayı�ımı ummanlarda yüzdürdün,

 Pete�imi kovanımdan süzdürdün,

 Yadlar sofrasında bal ettin beni.

 �eref der ki duyamadım sesin yâr,

 Sırmalıydı yele�inde süsün yâr,

 Ke�i� kızı Aslı mısın nesin yâr,

 Kerem gibi yaktın kül ettin beni.

 26

 B�R� ANADOLU B�R� ATATÜRK

 Biri bülbül oldu, birisi güldür,

 Biri Anadolu, biri Atatürk.

 Biri sevgilidir, biri güzeldir,

 Biri Anadolu, biri Atatürk.

 Biri aranılan birisi soran,

 Biri kucaklayan birisi saran,

 Biri kurtarılan biri kurtaran,

 Biri Anadolu, biri Atatürk.

 Biri arı oldu, birisi kovan,

 Biri büyük asker, büyük kumandan,

 Biri yaralının derdine derman,

 Biri Anadolu, biri Atatürk.

 Biri örnek oldu bütün cihana,

 Biri Türk millet adına ana,

 Biri can adadı nazlı vatana,

 Biri Anadolu, biri Atatürk.

 79

 Biri sava� yaptı bizi kurtardı,

 Biri bin bir tür meyveler verdi,

 Biri üzerinde bir devlet kurdu,

 Biri Anadolu, biri Atatürk.

 Biri bize kurdu cumhuriyeti,

 Biri ecdadımın yurdu cenneti,

 Biri bize verdi bu hürriyeti,

 Biri Anadolu, biri Atatürk.

 Biri insanlı�a örnekler katar,

 Biri bu �eref’in kalbinde atar,

 Biri birisinin ba�rında yatar,

 Biri Anadolu, biri Atatürk.

 27

 BOZUK

 Dünya mı de�i�ti, biz mi tersine?

 Her gün böyle gider i�imiz bozuk.

 Okuyanlar ba�tan ba�lar dersine,

 �çimiz bir ba�ka, dı�ımız bozuk.

 Evlat, babasına etmez itaat,

 Sofra besmelesiz, kalktı kanaat,

 Dosttan dosta, kalmamı�tır sadakat,

 Ahbabımız kalle�, e�imiz bozuk.

 Moda denen hastalı�a tutulduk,

 Yurttan göçtük, gurbet ele atıldık,

 Kötülerin safına katıldık,

 Hayalimiz böyle, dü�ümüz bozuk.

 80

 Gözümüz do�ruyu, e�riyi görmez,

 Kulak duyar ama dil cevap vermez,

 �eref der ki aklım bu sırra ermez,

 Aya�ımız hasta ba�ımız bozuk.

 28

 DED� BANA

 Hasretli�in beni yaktı yandırdı,

 Senden uzak kalmak ar dedi bana.

 Bir yudum su gibi cem dolandırdı,

 �ç yüre�in sönsün yâr dedi bana.

 Yollara bakınca bu iki gözüm,

 Hep sensin dilimde sohbetim sözüm,

 Ne gecem bellidir ne de gündüzüm,

 Sensiz geni� dünya dar dedi bana.

 Fidanların meyva verdi ba� olmu�,

 Zaman dönmü� müddet geçmi� ça� olmu�,

 Sen gideli siyah saçım a� olmu�,

 Baksam sanki da�da kar dedi bana.

 Hasretlik içime salmı�tır yara,

 Hekim Lokman gelse bulamaz çara,

 Sen kendi elinle indir mezara,

 Al da kefenime sar dedi.

 Garip ku�lar er geç döner yuvaya,

 Su içince ba� kaldırır havaya,

 Ba� ucumda elin kaldır duaya,

 Kabrim üzerine var dedi.

 81

 �eref der bozulmaz alın yazısı,

 Belki bunu kabul etmez bazısı,

 Sahipsiz sürünün körpe kuzusu,

 Bazan ba� ucumda dur dedi bana.

 29

 EYLEN�R M�

 Mevsimi gelince ilkbahar yazlar

 Da�ların ba�ında kar eylenir mi

 Atalardan kalma bo� de�il sözler

 Haramla yı�ılan var eylenir mi

 �nsanlık tarifi bitmez bir sözle

 Kime eylik etsen kendini gözle

 Gider gelirinden olursa fazla

 Kazanç eylenir mi kâr eylenir mi

 Do�ru çalı� Hakk’a çevir yüzünü

 Dünya haline bak yumma gözünü

 �eref der her adama açma sözünü

 Namerdin içinde sır eylenir mi

 30

 BULAMAM GAYR�

 Kerem gibi aldım sazı elime

 Yitirdim Aslı’mı bulamam gayri

 Ferhat oldum �irin dü�tü dilime

 Yârsız yüce da�ı delemem gayri

 82

 Ben ölen koyunun yetim kuzusu

 Yüre�imde hasretli�in sızısı

 Â�ıka ayrılık alın yazısı

 Eylenip bu elde kalamam gayri

 Ba�ında yazması yüzünde beni

 Örmü� saçlarını yeniden yeni

 Gönül defterine yazmı�ım seni

 Adını dilimden salamam gayri

 Seni ezber etmi� �eref’in dili

 �ster akıllı say istersen deli

 Göz nuruyla i�ledi�in mendili

 Dönü�üm bellisiz alamam gayri

 31

 FAYDA GET�RMEZ

 Ataların sözü bo�una de�ildir,

 �kiyüzlü insan fayda getirmez.

 Hastanın derdini hekim sa�latır,

 Tehlikeli derman fayda getirmez.

 Temiz sütten kaymak çıkar ya� olur,

 Dallı a�aç yaprak açar ta� olur,

 Bir fidana bakılırsa ba� olur,

 Sahipsiz bir orman fayda getirmez.

 Derdin eksik olmaz ekme�i a�ı,

 Oca�ından sönmez oldu ata�ı,

 E�er korkak ise bezirgânba�ı,

 Bu hana o kervan fayda getirmez.

 83

 Hak var iken ba�kasına tapılmaz,

 �nkârcıdan ö�üt hisse kapılmaz,

 Ecel meydanında güre� yapılmaz,

 Olsan da pehlivan fayda getirmez.

 E�er gençli�inde varsa hünerin,

 Sayılır hatırın de�i�mez yerin,

 Kocalıkta dizden kesilir ferin,

 Sana geçen zaman fayda getirmez.

 Ha�a karı�ılmaz Hakk’ın i�ine,

 �nsan gerek i�te bunu dü�üne,

 Ektin u�ramadın tarla ba�ına,

 Dö�dü�ün o harman fayda getirmez.

 Bir mecliste sıra gelse az söyle,

 Kırk bo�umluk bo�azından süz söyle,

 El sarraftır yalan deme düz söyle,

 Dalavere dümen fayda getirmez.

 Hürmet eyle do�ru olan fikire,

 Hürafaya el kaldırma �üküre,

 Kendin yiyip da�ıtmazsan fakire,

 Kesti�in o kurban fayda getirmez.

 �stersen aynada dön kendine bak,

 Dün ne idin bugün de�i�tin mutlak,

 Elinden geldikçe öz oca�ın yak,

 Uzaktaki duman fayda getirmez.

 �eref der sözlerin böyle velhasıl,

 Asıllı insanda de�i�mez asıl,

 Dost kazan ki gitsin nesil be nesil,

 Yah�i varken yaman fayda getirmez.

 84

 32

 G�DER (DÜNYA DE��RMEND�R)

 Dünya de�irmendir insanlar tahıl,

 Ekilir biçilir un olur gider.

 Cesedi gezdirir ba�taki akıl,

 Bire saygı duyan bin olur gider.

 Her insanda ayrı ayrı hal vardır,

 Çiçek sarı üzerinde bal vardır,

 Önümüzde gidilecek yol vardır,

 Ömür bitiminde sal olur gider.

 �eref der ki iki dü�ün bir söyle,

 Elinden geldikçe insanlık eyle,

 Bu dünyanın i�i böyledir böyle,

 Kimi fakir kimi han olur gider.

 33

 GEL

 Bir mektup göndermi� vefalı yârim,

 Boz bulanık seller durulanda gel.

 Günbegün artıyor gamım efkârım,

 Gökteki ay yeni görülende gel,

 Gurbete gidenler döndü köyüne,

 Anlatırlar hep övüne övüne,

 Kırk gün kaldı telli kızın toyuna,

 Davullar zurnalar vurulanda gel.

 85

 Yedi yıldır sensiz geçirdim yazı,

 Ço�u gitti kaldı ömrümün azı,

 Mele�ir koyunlar pe�inde kuzu,

 Arılar çiçe�e sarılanda gel.

 Böle mi kesmi�tik ahtı amanı,

 Seçmedin mi yah�i ile yamanı,

 Ekinler biçildi harman zamanı,

 Bostanlar dev�irip derilende gel.

 �eref der ki anlamaya söz gerek,

 Kavu�unca utanmayan yüz gerek,

 Derdimizi anlatmaya saz gerek,

 Â�ıklar meclisi kurulanda gel.

 34

 GÖZLER�N

 Kirpiklerin kalem olmu� sevdi�im,

 Derdimi deftere yaza, gözlerin,

 A�kınla divane oldum deliyim,

 Günbegün eyliyor, ceza gözlerin.

 Züleyha Yusuf’u attı zindana,

 Sevmi�ti kıymadı o �irin cana,

 Sen de öyle sitem eyleme bana,

 Dayanamaz cilveye naza gözlerin.

 Ancak, gönlümdedir kö�küm sarayım,

 Sevgin suçum olmu�, bir biçareyim,

 Candan ba�ka neyim var ki vereyim,

 Kanaat etmez mi aza gözlerin?

 86

 A�aç bir verince, boynunu e�er,

 Kirpikler ok gibi cana kıyar,

 Benim için dünya varına de�er,

 Ho� bakınca süze süze gözlerin.

 Ma�rurluk insana zarardır zarar,

 Bu fani dünyada kim kılmı� karar,

 Gençli�e güvenme ihtiyarlık var,

 Sarılır bir beyaz beze gözlerin.

 �eref Mecnun olmu� Leyla çölünde,

 Â�ıklar geçeler gurbet elinde,

 Destan oldu seni seven dili de,

 Dilde söze, elde saza gözlerin.

 35

 GURBET ELLER�N

 Ba�ım duman, gözüm ya�lı dolandım,

 Çekilmez çilesi gurbet ellerin.

 Hasretlik derdiyle kavruldum, yandım,

 Büyüktür belası gurbet ellerin.

 Herkes kendisine bir insan iken,

 Öz halince sultan iken, han iken,

 Yi�it kendisine bir aslan iken,

 Olurmu� kölesi gurbet ellerin.

 Gurbetin günleri gamdır, ata�tır,

 Gündüz hayal, gece gözlerin ya�tır,

 Sarayda ya�asan �ah olsan bo�tur,

 Yıkılsın kalesi gurbet ellerin.

 87

 Gözüne görünmez dünyanın süsü,

 Kula�ından gitmez vatanın sesi,

 Bülbül be�enmemi� altın kafesi,

 Bu mudur alası gurbet ellerin?

 �eref der gurbetin a�ını nedem?

 Kazancını nedem i�ini nedem?

 Topra�ını nedem ta�ını nedem?

 Olur mu sılası gurbet ellerin?

 36

 HAYAL �EHR�

 Bir hayal �ehrine u�radı yolum,

 Topraktan ya�murlar ya�ar havaya.

 Serçe tırpan almı�, ördek tırmı�ı,

 Deve ayak üstü çıkmı� yuvaya.

 Bir karınca gökte turna avlıyor,

 Örümcekler kurt pe�ine havlıyor,

 Fare gitmi� balinayı avlıyor,

 Su içerken bir fil dü�mü� kovaya.

 Zürafa teknede yo�urmu� hamur,

 Sincap duvar yapar, aslan da çamur,

 Leylek kaplanlara çıkarmı� emir,

 Demi� hemen, çadır kurun ovaya.

 Çekirgeyi çoban tuttum koyuna,

 On be� metre �al istedi boyuna,

 Topal sinek davet etmi� köyüne,

 Akrep lokman olmu�, çıkmı� devaya.

 88

 Keklik otel açmı�, ceylan mü�teri,

 Bayku� gelenleri alır içeri,

 Geyik meddah olmu� açar hüneri,

 Kelebekler el kaldırmı� duaya.

 Âriftir benim bu sözümü bilen,

 Anlayıp içinden hissesin alan,

 �eref bunu söyler sanmayın yalan,

 Tabiatı birle�tirdim rüyaya.

 37

 GÜL YANAKLARI

 Bu cihan mülkünü talan eylemi�

 Bir ela gözlünün gül yanakları

 Nice yolcuları yoldan eylemi�

 Hastaya �ifadır gül yanakları

 Ka�ları yay gibi kirpi�i oktur

 Züleyha’da bile o gözler yoktur

 Ben üç gördüm belki dörtten de çoktur

 Sarmı� her taraftan hal yanakları

 Saçları omuza eylemi� akın

 Kıvrılmı� kakülü yüzüne yakın

 Sana yakı�mıyor a�lama sakın

 Üzer gözden akan sel yanakları

 Dudaklar pembe tülden incedir

 Dili petekteki baldan incedir

 Yüzündeki rengi gülden incedir

 Korkarım zedeler yel yanakları

 89

 �eref seni destan etti sözüne

 Hayran kaldım bakı�ına gözüne

 Yel vurdukça saç da�ılır yüzüne

 Gezdikçe titretir tel yanakları

 38

 KAR�ILI�IDIR

 Ne�e ile keder, geceyle gündüz,

 Biri birisinin kar�ılı�ıdır.

 Gelir ile gider, e�ri ile düz,

 Biri birisinin kar�ılı�ıdır.

 Cimri ile cömert, yokluk ile var,

 Yi�it ile namert, zarar ile kâr,

 Yumu�ak ile sert, geni� ile dar,

 Biri birisinin kar�ılı�ıdır.

 Zeval ile kemal, zor ile kolay,

 �nanç ile emel, güne� ile ay,

 Sevap ile cemal, kısmet ile pay,

 Biri birisinin kar�ılı�ıdır.

 Gafil ile ehil, toprak ile ta�,

 Deniz ile sahil, kuru ile ya�,

 Âlim ile cahil, sulh ile sava�,

 Biri birisinin kar�ılı�ıdır.

 Dayaz ile derin, azlıkla çokluk,

 Bugün ile yarın, varlıkla yokluk,

 Sıcak ile serin, açlıkla tokluk,

 Biri birisinin kar�ılı�ıdır.

 90

 Sabur ile sebat, kalemle yazı,

 Vatan ile nöbet, �ehit ile gazi,

 Gurbet ile hasret, yarayla sızı,

 Biri birisinin kar�ılı�ıdır.

 �eref ile ölmek, imanla Kur’an,

 Ya�amakla bulmak, meydanla insan,

 A�lamakla gülmek, zamanla mekân,

 Biri birisinin kar�ılı�ıdır.

 39

 KALDI

 Gözya�ınla ıslattı�ın mendili

 Saklıyorum bana arma�an kaldı

 �çine bükülmü� saçının teli

 Cennet gülü gibi bir ni�an kaldı

 Ben siyah giyeyim al senin olsun

 Gül yanaklım pembe al senin olsun

 �stersen vereyim al senin olsun

 Sana vermek için bir tek can kaldı

 Beklerim yolunu gelene kadar

 Dünyayı ararım bulana kadar

 Ben seni unutmam ölene kadar

 Dilimden dü�meyen bir destan kaldı

 Sevgi alınmıyor parayla varla

 Hiç kimse gönüle giremez zorla

 Aklına dü�ende bir gün hatırla

 Duyar isen �eref peri�an kaldı

 91

 40

 HEY

 Yazın da�ımızda çiçekler açar,

 Bir deh�et görürsün kı�ımızda hey!

 �ahini terlanı göklerde uçar,

 Yi�itlik görürsün ku�umuzda hey!

 Koçak olmayanın bizde yeri yok,

 Çok gelinin �ehit olmu� eri yok,

 Hedefimiz hep ileri, geri yok,

 Gülle paralansa ba�ımızda hey!

 Himmet dedem yüz ya�ında ba�ı genç,

 Dökülmemi� a�zındaki di�i genç,

 Fatma nenem doksan be�lik, e�i genç,

 Zafer sesi vardır ki�imizde hey!

 Kızlar gelin olup geldi�i zaman,

 Kurban keser o�lu oldu�u zaman,

 Askerlik ça�ımız buldu�u zaman,

 Davullar çalınır pe�imizde hey!

 Saf saf olmu� cephe boyu dizilmi�,

 Vatan hasretiyle ba�rı ezilmi�,

 Yi�itlerin mezarına yazılmı�,

 Destanlar okursun ta�ımızda hey!

 Medeniyet çırasını yakan biz,

 Asya ile Avrupa’ya bakan biz,

 Dünyada ilk devlet kuran hakan biz,

 Esirlik görmedik ya�ımızda hey!

 92

 Ay�e Gelin Çiçek Kız’la oturmu�,

 Ni�anlısı köyden çerez getirmi�,

 Çoban imi� kaval çalmı� bitirmi�,

 Sevgi vardır gözle ka�ımızda hey!

 Nenem derdi ben bir tüfek aldırdım,

 Kapaklıydı fi�e�ini doldurdum,

 Attım vurdum, nice dü�man öldürdüm,

 Erlik talimi var di�imizde hey!

 Bayra�ımızda yıldızınan ay karda�,

 Cepheden mi geliyorsun oy karda�,

 Ozan �eref derler bize karda�,

 Asla hata olmaz i�imizde hey!

 41

 MAHSUN

 Buna sevda yolu derler yarenler,

 Giden mahsun, gelen mahsun, yol mahsun.

 Mesut oldu�um gün kederim artar,

 Didem mahsun, silen mahsun, sel mahsun.

 Hıçkıran çe�menin nedir muradı?

 Bulması nasip mi gördü�ü adı?

 Durur iken co�a geldi a�ladı,

 Tadan mahsun, bilen mahsun, sel mahsun.

 Onu severim ben naz perdesinde,

 Görünür her bahar yaz perdesinde,

 Ararım çaldı�ım saz perdesinde,

 Mızrap mahsun, çalan mahsun, tel mahsun.

 93

 �eref der severim canımdan aziz,

 Damarda er� eden kanımdan aziz,

 Ah çekip zor eden günümden aziz,

 Â�ık mahsun, günler mahsun, dil mahsun.

 42

 M�LL� EGEMENL�K TÜRK M�LLET�N�N

 Atatürk’ten bize kaldı yadigâr,

 Milli egemenlik Türk milletinin.

 Ankara’da millet meclisimiz var,

 Milli egemenlik Türk milletinin.

 Bin dokuz yüz yirmi u�urlu yılı,

 Yirmi üç nisanda attı temeli,

 Bu sevgiyle bütünle�ti emeli,

 Milli egemenlik Türk milletinin.

 �stiklâl kazandı kurdu bir devlet,

 O’ndan arma�andır bu Cumhuriyet,

 Ezelden yakı�mı� Türk’e hürriyet,

 Milli egemenlik Türk milletinin.

 Ebedi sevgisi vardır her canda,

 Sarsılmaz imanda damarda kanda,

 Kayıtsız ve �artsız aziz vatanda,

 Milli egemenlik Türk milletinin.

 Yan yana yürürüz yolda beraber,

 Al bayrak ta�ırız elde beraber,

 Gururla söyleriz dilde beraber,

 Milli egemenlik Türk milletinin.

 94

 Yurdun topra�ında çiçekler açar,

 Sevgi kokuları her yana saçar,

 Kadını, erke�i seçilir, seçer,

 Milli egemenlik Türk milletinin.

 Tarihlerde eski ya�ımız vardır,

 Milli yeme�imiz a�ımız vardır,

 Daima dik duran ba�ımız vardır,

 Milli egemenlik Türk milletinin.

 Ata arma�anı ey Türk gençli�i,

 Kanında ta�ırsın yüce benli�i,

 Çocuklara verdi bayram �enli�i,

 Milli egemenlik Türk milletinin.

 Gösterdi�i yolda yettik murada,

 Ona saygımız var hep bir arada,

 Bizim sesimizdir milli irade,

 Milli egemenlik Türk milletinin.

 Cumhuriyet bahçe, demokrasi gül,

 �eref der hürriyet �akıyan bülbül,

 Ya�ama sevinci uygarlıkta yol,

 Milli egemenlik Türk milletinin.

 43

 SELAMIN HO� GÖNDER (HASRET MEKTUBU)

 Hasret mektubunu yazdı�ın zaman,

 Sitem etme selamını ho� gönder.

 Yanıyor yüre�im halim pek yaman,

 �ster dolu ister isen bo� gönder.

 95

 Sana â�ık olan sevgi duyandır,

 Ya u�runa �irin canı koyandır,

 Mektubunun iki ucunu yandır,

 Üzerinde birkaç damla ya� gönder.

 Gece gündüz hayal eder özlerim,

 Kavu�mak çaresiz a�lar sızlarım,

 �lkbaharda yollarını gözlerim,

 Yaz gelmezsen, sıcak sevgi kı� gönder.

 �eref bir gül gibi soldu deseler,

 Sıladan uzakta kaldı deseler,

 Gurbet ellerinde öldü deseler,

 Mezarıma iki tane ta� gönder.

 44

 SEVDA

 Sana sı�ınmı�ım Kadir Allah’ım,

 Her yanımı çürütüyor bu sevda.

 Göklere ula�tı feryadım ahım,

 Etlerimi eritiyor bu sevda.

 Günbegün sararır sıfatım yüzüm,

 Kapandı kula�ım görmüyor gözüm,

 Gitmiyor aya�ım tutmuyor dizim,

 Her yanımı kurutuyor bu sevda.

 Döküldü yapra�ım kurudu dalım,

 Yaram yüre�imde peri�an halim,

 Gönlüme yer etmi� çıkmıyor zalim,

 Sürüm sürüm sürütüyor bu sevda.

 96

 �eref der ki su akmasa durulmaz,

 Kısmet kalkmayınca yola varılmaz,

 Çeken bilir çekmeyene sorulmaz,

 Gözümü ya� bürütüyor bu sevda.

 45

 YARAM GAYET DER�N YOKTUR ÇARES�

 Yaram gayet derin yoktur çaresi,

 Ellesen de birdir ellemesen de,

 Aman tabip geçti merhem yarası,

 Yollasan da birdir yollamasan da.

 Benim sinem olmu� gamlar yata�ı,

 Sis almı� gönlümün yaylası da�ı,

 Ba�bansız bahçeyi bülbülsüz ba�ı,

 Güllesen de birdir güllemesen de.

 �eref der ki bülbül öter gül yârim,

 Layık mıdır ben a�layım gül yârim,

 Ben ölünce mezarıma gül yârim,

 Sallasan da birdir sallamasan da.

 46

 YAZMAM B�TMED�

 Yıllar boyu imtihana çekildim

 Ne okumam ne yazmam bitmedi

 Sular gibi bentden bende döküldüm

 Ne bulanmam ne de sızmam bitmedi

 97

 Bade içtim erenlerin tasında

 Gözüm kaldı insanların hasında

 Yıllardır çalkandım gam deryasında

 Çırpınmam bitmedi yüzmem bitmedi

 Çok dolandım terk-i mekân eyledim

 Derdimi gönlümde iskân eyledim

 Diyarı gurbeti mesken eyledim

 Yürümem bitmedi gezmem bitmedi

 Akıl bir deryadır bulunmaz dibi

 Herkese okunmaz gönül kitabı

 Her insan gizli bir muamma gibi

 Anlamam bitmedi çözmem bitmedi

 �eref der dolandım kendi halimde

 A�k kemeri gece gündüz belimde

 Bazı uzak bazı kendi elimde

 Savrulmam bitmedi tozmam bitmedi

 47

 YE��L OLUR

 Kı�ın kar altında kalan topraklar,

 �lkbahar gelince al ye�il olur.

 Cana gelir a�açtaki yapraklar,

 Gövde filiz verir, dal ye�il olur.

 Derelerden sular akar co�arak,

 Kenara da�ılır bendi a�arak,

 Yaz böce�i cana gelir ko�arak,

 Yamaç çiçek açar çöl ye�il olur.

 98

 Mele�ir kuzular, koyunlar otlar,

 Kıra çıkmı� diye, ki�ne�ir atlar,

 Arılarda kuvvet bulur kanatlar,

 Temizler kovanı bal ye�il olur.

 Zeynep gelin tuz ezer, tuz ta�ında,

 Güzellik var gözlerinde ka�ında,

 Ali gezer tarlasının ba�ında,

 Topra�a vurunca el ye�il olur.

 Ala bulut ya�mur a�kıyla inler,

 Bazan gürledikçe kayalar çınlar,

 Isırgan yı�maya çıkar gelinler,

 A�zındaki ya�mak, tül ye�il olur.

 Gezmek için kim çıkarsa da�lara,

 �ifa verir hastalara, sa�lara,

 Bülbül ötmek için iner ba�lara,

 Sevdi�i kırmızı gül ye�il olur.

 Uzakta bir garip elinde sazı,

 O da bülbül gibi bekledi yazı,

 Arzu pembe güldür, vuslat kırmızı,

 �eref der, â�ıka yol ye�il olur.

 48

 ASALET MAR�FET TERB�YE AKIL

 �nsanlarda dört �ey çok önemlidir

 Asalet marifet terbiye akıl

 Birisinde bunlar varsa bellidir

 Asalet marifet terbiye akıl

 99

 Asalet olmazsa soysuz olursun

 Terbiye olmazsa huysuz olursun

 Marifetsiz her bir �eysiz olursun

 Asalet marifet terbiye akıl

 Akıldır dünyada her �ey ke�feden

 Asalettir onun pe�inden giden

 Terbiyedir her bir �eyi ö�reden

 Asalet marifet terbiye akıl

 Akılsız insanlar yarar getirmez

 Marifetsiz sa�lam karar getirmez

 Terbiye ve akıl zarar getirmez

 Asalet marifet terbiye akıl

 Bir söz var ki asıl azmaz bal kokmaz

 Marifetsiz insan bir yana çıkmaz

 Terbiyesi olan gönüller yıkmaz

 Asalet marifet terbiye akıl

 �eref der ki sözüm tatlıdır tatlı

 Çi� insan dünyada olur inatlı

 Bunlar bir insanda varsa ne mutlu

 Asalet marifet terbiye akıl

 49

 FARKINDA DE��L

 Yüreksiz bir insan aslanım derse

 El ba�ına gülmü� farkında de�il

 Tilki gergedanın payını yerse

 Kenarından çalmı� farkında de�il

 100

 Desinlerden guruplanır haz eden

 Kendini be�enip cilve naz eden

 Konu�unca servetinden söz eden

 O sonradan bulmu� farkında de�il

 �çi bo�tur dı�tan kendin ö�enin

 �ste�i var sana boyun e�enin

 Yüz ya�ında daha gencim diyenin

 Çoktan vakti dolmu� farkında de�il

 �eref der ki sözü gerçek olmayan

 Kendinden büyü�ün kadrin bilmeyen

 �nsanlıktan nasibini almayan

 Ya�amadan ölmü� farkında de�il

 50

 GÜZEL YET�� �Y� Ö�REN ADAM OL

 Gel karde�im sana üç ö�üdüm var

 Güzel yeti� iyi ö�ren adam ol

 Do�ruluk insana getirmez zarar

 Güzel yeti� iyi ö�ren adam ol

 �ster yüze çıksın insanın ya�ı

 Sönmez sinesinden a�kı ate�i

 �limdir dünyada her �eyin ba�ı

 Güzel yeti� iyi ö�ren adam ol

 Güzellik akılda olursa e�er

 �yilik dünyanın malına de�er

 Ö�renmek her �eyden üstünmü� me�er

 Güzel yeti� iyi ö�ren adam ol

 101

 Türk’ün büyük olan izi güzeldir

 Ataların her bir sözü güzeldir

 Tarihe yazılan yazı güzeldir

 Güzel yeti� iyi ö�ren adam ol

 Kendin derman ara kendi derdine

 Hayırlı ol vatanına yurduna

 Umut ba�la milletine orduna

 Güzel yeti� iyi ö�ren adam ol

 Bugünkü gününü geçirme bo�a

 Çalı�an çıkmı�tır her zaman ba�a

 Öyle eser koy ki ebedî ya�a

 Güzel yeti� iyi ö�ren adam ol

 Her �eyi ö�renmek lazım insana

 Ö�renenler sahip olmu� cihana

 Sanatın ne ise hor bakma ona

 Güzel yeti� iyi ö�ren adam ol

 Bo�aza dayanmı� hayat bıça�ı

 De�erlendir bu zamanı bu ça�ı

 Senlik benlik nedir yükselme ça�ı

 Güzel yeti� iyi ö�ren adam ol

 Cehaletten kimse bulmamı� hayır

 �yiyi kötüyü seç fark et ayır

 Do�ruya evet de e�riye hayır

 Güzel yeti� iyi ö�ren adam ol

 Çalı� ki her zaman ak olsun yüzün

 Girdi�in toplumda tutulsun sözün

 Gaflette yatmasın açılsın gözün

 Güzel yeti� iyi ö�ren adam ol

 102

 Çalı�an bir insan çok kapı açar

 Dostları yakla�ır dü�manı kaçar

 Sonra uyanırsın i� i�ten geçer

 Güzel yeti� iyi ö�ren adam ol

 �eref der bu sözü kenara atma

 Haram olan �eye elin uzatma

 Zaman çabuk geçer kendin anlatma

 Güzel yeti� iyi ö�ren adam ol

 51

 OVAYIM

 Ça�lar çana�ımdan tatlı su içmi�

 Malazgirtim ben bir ya�lı ovayım

 Bir ucum gelecek bir ucum geçmi�

 Ejder gibi iki ba�lı ovayım

 Bir ba�ım Kosova biri Çaldıran

 Bir ucum Çamlıbel bir ucum Harran

 Bir ucum Ötüken bir ucum Turan

 �imdi ıssız pek tela�lı ovayım

 Adana’da beyaz pamuk bitiren

 Konya’da sarı ba�ak getiren

 �nsanlara bin bir nimet yetiren

 Ekmekli ovayım a�lı ovayım

 Güne�in altında yanar eririm

 Kuraklıktan çatlak çatlak kururum

 Suyum olsa bire bin bir veririm

 Altın pürçek kalem ka�lı ovayım

 103

 Sevgi pınarından ça�layan suyum

 Sevmek ve sevilmek inancım huyum

 Anadolu yurdum yüce Türk soyum

 Karslı â�ık �eref Ta�lıova’yım

 52

 HAN KÖ�ES�NDE

 Kurumaz â�ıkın gözünde ya�ı,

 Gurbet ellerinde han kö�esinde,

 Saz çalar dinletir yaran yolda�ı,

 Gurbet ellerinde han kö�esinde.

 Derdini anlatıp sözünü satar,

 Erkenden yol alır, menzile çatar,

 Ya hastalar ya yorulur ya yatar,

 Gurbet ellerinde han kö�esinde.

 Gelin dostlar, benim derdim var diyer,

 Geni� dünya tek ba�ıma dar diyer,

 Gündüz hayal eyler gece yâr diyer,

 Gurbet ellerinde han kö�esinde.

 Â�ıklar gurbette a�lamaz neyler,

 Üç be� ahbap bulup muhabbet eyler,

 Türküler ça�ırır hikâye söyler,

 Gurbet ellerinde han kö�esinde.

 Bir a�k ile ah çekerim inlerim,

 Bir söylerim iki durur dinlerim,

 �eref der ki, eyvah geçti günlerim,

 Gurbet ellerinde han kö�esinde.

 104

 53

 VATAN DER�M BAYRAK DER�M YURT DER�M

 Sevgimi sorana cevabım �udur

 Vatan derim bayrak derim yurt derim

 �nsanda en büyük varlık da budur

 Vatan derim bayrak derim yurt derim

 Yarabbi vatansız eyleme beni

 Bayraksız neyleyim canı bedeni

 Derlerse kim için verirsin canı

 Vatan derim bayrak derim yurt derim

 Gökte güne� do�up batan zamanı

 Uyanan zamanı yatan zamanı

 Kalbimdeki atı� atan zamanı

 Vatan derim bayrak derim yurt derim

 Bunlara ba�lıdır devletim varım

 Hayatım nefesim aklım kararım

 Her üçü de benim sevgili yârim

 Vatan derim bayrak derim yurt derim

 Ebedi sönmeyen oca�ım olan

 Kahraman orduma sanca�ım olan

 Üstünde ebedi dura�ım olan

 Vatan derim bayrak derim yurt derim

 �eref’i sorarsan i�te ben buyum

 Türk do�dum Türklüktür ecdadım soyum

 Boynumu vursalar de�i�mez huyum

 Vatan derim bayrak derim yurt derim

 105

 54

 BAYRAM EDER

 Eri�ti ilkbahar yaz müjdesi var

 Derelerden akan sel bayram eder

 Kar altından beyaz çiçekler açar

 Ku�lar cıvılda�ır dil bayram eder

 Yamacın buzu çözülür gider

 Suda köpüklenir ezilir gider

 Uyar bir seylava dizilir gider

 Dökülür ovaya çöl bayram eder

 Gökyüzünden gelir güzel avazlar

 Düzensiz perdesiz ustasız sazlar

 Sesi sese katar turnalar kazlar

 �ner su üstüne bayram eder

 Dalda ku� sesleri bin mana gibi

 Yapraklar sallanır gül dane gibi

 Ok�ar yüzümüzü bir ana gibi

 Sabah erken esen yel bayram eder

 Ye�il örtü boz da�ların ba�ında

 Emlik kuzu mor koyunun pe�inde

 Çiftçi gezer tarlasının ba�ında

 Topra�a vurunca el bayram eder

 �ki ku� dillenir yuva kurmaya

 A�açlar sallanır meyva vermeye

 �eref aldı mızrabını vurmaya

 Sazı dile gelir tel bayram eder

 106

 55

 TA� OLAN GEL�N

 Ni�anlınla ermedin mi murada

 Nikâhı kıyılıp bo� olan gelin

 Güveyin yolunu bekler odada

 Günü yaz olmayıp kı� olan gelin

 Rüzgârlar elbisen ya�mur gözya�ın

 Ta� kesildin amma eymedin ba�ın

 Bekledi yolunu koçyi�it e�in

 Gelmedin hayalde dü� olan gelin

 Alnına yazılmı� senin bu hayat

 Taze gelin iken ta� oldun heyhat

 Belki mah�er günü alasın murat

 Cennet hatununa e� olan gelin

 Da� bile güyermez senin ahından

 Ta� oldun silkindin her günahından

 Bir dilek diledin sen Allah’ından

 Duan kabul olup ta� olan gelin

 Sana kim kargadı erme muradı

 Da�lar ile bir kalasın arada

 Seni gördüm ben a�ladım burada

 �eref’in gözleri ya� olan gelin

 107

 1.1.3. ON DÖRT HECEL� ���RLER

 56

 DURARAK YÜRÜMEL�

 �nsanlık büyük rehber, sanat kuvvet getirir.

 Göz ile do�ru yolu görerek yürümeli.

 Akıl, ilim, cesaret arzulara yetirir,

 Hızlı giden yorulur, durarak yürümeli.

 Ceset sa�lam olmalı, beden ise kuvvetli,

 Yerinde mülayimce, yerinde ol hiddetli,

 Engin ba�lı insanlar, her zaman marifetli,

 �yi ve kötü kimdir, sorarak yürümeli.

 Cehaletle ya�amak, görünmeyen ata�tır,

 Anlamaza anlatmak, yontulmaz kara ta�tır,

 Dünyada en selamet usluluk a�ır ba�tır,

 Bildi�inin üstüne vararak yürümeli.

 Çalı� ki toz kondurma oca�ına ta�ına,

 El o�lu el uzatır, ekme�ine a�ına,

 �nsana ne gelirse dilinden gelir ba�ına,

 Dili a�ız içine sararak yürümeli.

 �eref der ki, yücelmek ister isen, insan sev,

 Sevmek, sevilmek için i�te bu büyük ödev,

 Atalarda bir söz var, her yerde de kendine ev,

 E� dost sahibi olup kurarak yürümeli.

 108

 1.1.4. ON BE� HECEL� ���RLER

 57

 BEN B�R �EYDA BÜLBÜL

 Ben bir �eyda bülbül gibi güldür figanım benim,

 Dilerse dosta fedadır can ile cananım benim,

 Bu sevdanın dü�künüyüm yıllar yılı a�larım,

 Mecnun gibi sahralarda çöldür mekânım benim.

 Ah ederim gece gündüz feryadım dilimdedir,

 Â�ıklı�ı tanıtırım sanatım âlemdedir,

 Bu gönlümün dert orta�ı bir sazım elimdedir,

 Her zaman kuruludur meclis divanım benim.

 Adıma �eref demi�ler künyedeki bu yazı,

 Dergâhına çevirmi�im gönül içimde güzü,

 Kazamıza Çıldır derler köyümüze Gülyüzü,

 Her tarafı dola�ırım Kars'tır vatanım benim.

 58

 GÜZEL�D�R

 Öyle bir yar sevmi�im ki, yarların güzelidir,

 Öyle bir var bende mevcut, varların güzelidir,

 Ben onunum, o benimdir, daha nice benler var,

 Bir nura müptelayım ben, nurların güzelidir.

 Aramızda bir senet var, be� yerinden imzalı,

 Altı maddeye yazılmı�, onun erkanı yolu,

 Otuz iki pul yapı�mı�, tamam elli dört dalı,

 Sekiz pencereden baktım, yerlerin güzelidir.

 109

 Yirmi dörtte be� defadır verirsen borcun yeter,

 On yediye yirmi ek var üçü de katsan yeter,

 �eref der, on iki yoldan girer elli iki katar,

 Aldım dördü sattım, dörde, kârların en güzelidir.

 59

 OLMAZ DED�

 Sevdi�im çe�me ba�ında dur dedim olmaz dedi

 �çim yandı bir yudum su ver dedim olmaz dedi

 Öyle bir derde dü�mü�üm çaresi mümkün de�il

 Sevgi melhemi sendedir sar dedim olmaz dedi

 Gönül verip sen aldanma bu dünyanın varına

 Benlik edip aldananlar hep girdi zararına

 Sevda â�ıkı öldürür kavu�mazsa yârına

 Aramızda bu ayrılık var dedim olmaz dedi

 �eref der ki layık mıdır yandırasın canı sen

 Bir zamanlar söz vermi�tin yâdında mı hani sen

 Kirpiklerin ok eyleyip hedef aldın beni sen

 Al hançeri bu sinemi yar dedim olmaz dedi

 60

 SEN� KISKANIR

 Yava� yürü ey güzelim yollar seni kıskanır

 Al yana�ının renginden güller seni kıskanır

 Sen öyle bir güzelsin ki emsalin yok dünyada

 Ate�in beni yandırır eller seni kıskanır

 110

 Sabah erken ne gezersin bizim ba�ın içinde

 Sümbüllerin gözü kaldı senin uzun saçında

 Anan seni nerde do�du hangi ayın kaçında

 Birbirine küsenerek yıllar seni kıskanır

 �eref der ki benim olsan kabul olur dilekler

 Etrafında kanat çırpar döner çarkı felekler

 Seni senden çok be�enir semadaki melekler

 Ademo�lu çi� süt emmi� kullar seni kıskanır

 111

 1.2. DERLED��� TÜRKÜLER

 NE BAHIRSAN YAN BACADAN

 Ne bahırsan yan bacadan?

 Sürmeli ceylanım oy.

 Gömle�i ver alacadan,

 Sürmeli maralım oy.

 Men seni aparem gaçem,

 Sürmeli ceylanım oy.

 �ster isen bu geceden,

 Sürmeli maralım oy.

 Giderim yolda durma,

 Sürmeli ceylanım oy.

 Sa�da dur solda durma,

 Sürmeli maralım oy.

 Da�lar gurbanın olam,

 Sürmeli ceylanım oy.

 Yârime dalda durma,

 Sürmeli maralım oy.

 �SABALI D�NLE SÖZÜMÜ

 �sabalı dinle benim sözüm

 Ezel bahar yaz ayları ne galdı.

 Çamlıbel’de boz ardıcın dibinde

 Kele�lerle gezmemize ne galdı.

 Babam gelir han elinden

 Kız ayıftı babam gelir

 Kele�ler sa�ı solunda

 Yâr ayıftı babam gelir.

 112

 Derya kenarında biter kamı�lar

 Kamı�lar da bize vermez yemi�ler

 Sarı altın ile beyaz gümü�ler

 Gabala�nan bölmemize ne galdı.

 Ya�mur ya�ar ta� üstüne

 Kalem oynar ka� üstüne

 Ört po�uyu ba� üstüne

 Yar ayıftı babam gelir.

 Köro�lu dünyada çekmedi yası

 Silindi gönlümün kalmadı pası

 Atlas kuma�ı libası hası

 Kargıynan ölmemize ne galdı.

 Ya�mur ya�ar hı�ır hı�ır

 Babam geldi kahve pi�ir

 Kız kalk eteklerin dö�ür

 Yâr ayıftı babam gelir.

 GEL�N GEL�R KAR�IYA

 Gelin gelin gelin gelir kar�ıya,

 Gelinin çeyizini nöker ta�ıya,

 Sizin kızı aldım bizim pa�aya.

 Deyirem abey toyun mübarek olsun,

 Sa�dıcı solducu mirim var olsun,

 Deyirem ay kız toyun mübarek olsun,

 Sa�dıcı solducu mirim var olsun.

 113

 Gelin gelin gelin çıkar oyuna,

 Kurban olam gö�sündeki ni�ana,

 Her tarafa düzülüptü bir bana.

 VURUN EVLATLARIM

 Karada�’da dü�man topu patlıyor

 Asker hücum etmi� Kars’ı alıyor

 Hırsınan hasmımız çatlıyor.

 Vurun evlatlarım Allah a�kına

 �ehit olanımızı cennet kö�küne atın.

 Kars’ın kalesinde Yahni çölünde

 Asker ilerliyor Gümrü yolunda

 Halit Pa�a önde tüfek elinde.

 Halit Pa�a der ki durmayın atın

 Dü�manın da kökü gelsin büsbütün

 Bozulmu� ordusu kaçıyor tutun.

 KA�IZMAN’DA TUZ TA�I

 Ka�ızman’da tuz ta�ı turnam turnam dön beri,

 Kar ya�dı bastı ba�ı itirmi�em men yâri ,

 Öyle bir yâr sevmi�em turnam turnam dön beri,

 Eski yâre göz da�ı itirmi�em men yâri.

 Su gelir ta�a de�er (mısra ba�lantısı),

 Dolanar bo�a de�er (mısra ba�lantısı),

 Öyle bir yar sevmi�em (mısra ba�lantısı),

 Yedi garda�a de�er (mısra ba�lantısı).

 114

 Giderem eyle meni (mısra ba�lantısı),

 Saçına dü�le meni (mısra ba�lantısı),

 Rüzgâr gurbanın olum (mısra ba�lantısı),

 O yâre söyle meni (mısra ba�lantısı).

 EL ÇEK TAB�P DERTL� S�NEMDEN

 El çek tabip el çek dertli sinemden,

 Sen benim derdime çare bilmezsin,

 Sen nasıl tabipsin yoktur ilacın,

 Yaram içerdedir sarabilmezsin.

 Dü�tü gel,

 Atlandı gel dü�tü gel,

 �yi günüm iyi dosta,

 Kötü günüm dü�tü gel.

 Yıkılsın fele�in taç ile tahtı,

 Öyle bir ok vurdu hicranım aktı,

 O yar de vermi�ti ikrarı ahtı,

 O ki ikrarında durabilmezsin.

 Göze de,

 Balık oynar gözede,

 Sana da kurban canım,

 Seni gören göze de.

 �rfani'yim ba�a gelmez sözlerim,

 Kalem alır kâ�ıt üste izlerim,

 Ne durursun a�lasana gözlerim,

 Bir daha o yâri görebilmezsin.

 115

 Su da yandı,

 Sel bastı su dayandı,

 Üstüme su serptiler,

 Tutu�tu su da yandı.

 116

 1.3. ATI�MALARI

 Â�ık Murat ÇOBANO�LU – Â�ık �eref TA�LIOVA

 1

 Çobano�lu:

 Örnek olmu�tur cihana,

 Bir Türk Dünyaya bedeldir.

 Girdi bunca imtihana,

 Bir Türk Dünyaya bedeldir.

 Ta�lıova:

 Mertlikte bulunmaz e�i,

 Bir Türk Dünyaya bedeldir.

 Dik durur e�ilmez ba�ı,

 Bir Türk Dünyaya bedeldir.

 Çobano�lu:

 Yolu Hak’tır, sözü gerçek,

 Alnındaki yazı gerçek,

 Ero�lu er özü gerçek,

 Bir Türk Dünyaya bedeldir.

 Ta�lıova:

 Hür do�mu�tur hem hür ya�ar,

 Cepheden cepheye ko�ar,

 Nice engelleri a�ar,

 Bir Türk Dünyaya bedeldir.

 117

 Çobano�lu:

 A�kla �evkle donanı�ı,

 Cihanın ayı güne�i,

 Tarihlerle birdir ya�ı,

 Bir Türk Dünyaya bedeldir.

 Ta�lıova:

 Cehalete kurmu� a�ı,

 Aydınlatmı� bunca ça�ı,

 �ehit kanıdır topra�ı,

 Bir Türk Dünyaya bedeldir.

 Çobano�lu:

 Atatürk böyle buyurdu;

 �limle donattı yurdu,

 �anla dünyaya duyurdu,

 Bir Türk Dünyaya bedeldir.

 Ta�lıova:

 Vatan bir mukaddes çınar.

 Gönlümüz sevgi ile yanar.

 Çanakkale, Dumlupınar,

 Bir Türk Dünyaya bedeldir.

 Çobano�lu:

 A�kla söyler Çobano�lu,

 Yolumuz Ata’nın yolu.

 �çimiz sevgiyle dolu,

 Bir Türk Dünyaya bedeldir.

 118

 Ta�lıova:

 Atasına saygı duyan,

 �eref, feda ediyor, bu can,

 Her güçlü�e, kar�ı koyan,

 Bir Türk Dünyaya bedeldir.

 2

 Ta�lıova:

 Gördü�ün insanı dertsiz zannetme,

 Herkesin içinde yarası vardır.

 Yüz ya�asan ölüm vardır unutma,

 Gelenin dünyada sırası vardır.

 Çobano�lu:

 Dü�ünme karde�im dünya malını,

 Daha bundan sonra neresi vardır?

 Umut kesilir mi Kadir Mevla’dan?

 Elbet bu yaranın çaresi vardır.

 Ta�lıova:

 Bir gün olur iyi kötü seçilir,

 Dünya tarla insan ekin biçilir.

 �man olsa sırat kolay geçilir,

 Derler ki üç yıllık arası vardır.

 Çobano�lu:

 Kendisi yaratmı� çok büyük plan,

 Gezmekle görmekle bitmez bu alan.

 Dünya malı için söyleme yalan,

 Bir de bu âlemin orası vardır.

 119

 Ta�lıova:

 �eref der ki kendin atma yüceden,

 Ömür gelir geçer gündüz geceden.

 Akıl bir terazi tartar inceden,

 Herkesin ayrı bir darası vardır.

 Çobano�lu:

 Çobano�lu der ki bu nasıl zardır?

 Geni�tir bu dünya sanma ki dardır.

 Altın kö�kün olsa sonun mezardır,

 �manlı olanın çırası vardır.

 3

 Ta�lıova:

 Sevdi�imin vatanını sorunca,

 Kuzey dedi, güney dedi, garp dedi.

 Arzulayıp pe�i sıra varınca,

 A�ılmaz bu da�ın yolu sarp dedi.

 Çobano�lu:

 Gezer iken birisine rastladım,

 Çok güzelim, gözlerini kırp dedi.

 Ben ismini ceylan diye ça�ırdım,

 Turna dedi, kanadını çırp dedi.

 Ta�lıova:

 Dedi ki okunmaz a�kın kitabı,

 Gönlümde saklıdır onun hitabı,

 Dedi bana verir isen cevabı,

 Dille söyle ellerinde çarp dedi.

 120

 Çobano�lu:

 Bir yadigâr verdim ona ni�ane,

 Güzel me�er isem â�ıkmı� bana,

 Ara sıra gezdik, geldi yan yana,

 Uzak durma ara sıra çarp dedi.

 Ta�lıova:

 �eref â�ık olmu� sevmi�ti seni,

 U�runa koymu�tu canı, bedeni,

 Yıllar yılı süründürdün sen beni,

 Olsun bedduam darba darp dedi.

 Çobano�lu:

 Çobano�lu ku�lar kaldı yuvada,

 Koyunlar mele�ir, çoban yaylada,

 Sevdi�imle kaldık biz bir arada,

 Bir ses geldi, olmaz öyle harp dedi.

 4

 Ta�lıova:

 Allah dört unsurdan yaratmı� bizi,

 �nsan cesedinde toz damla damla,

 Üstelik kırk bo�um yapmı� bo�azı,

 Söyledi�in sözü süz damla damla.

 Çobano�lu:

 Ben öyle bir sırrı hikmet gördüm ki,

 Döküyor ya�ları göz damla damla,

 Akıl ermez bu kudretin i�ine,

 Çıkar dama�ından söz damla damla.

 121

 Ta�lıova:

 Âlimlerin sözü de�il bo�una,

 Dünyada her �eyi ara ba�ına,

 Bir cemal gösterdi cevher ta�ına,

 Dedi ki dünyadasız damla damla.

 Çobano�lu:

 Evvelâ kulak ver çıkan kelâma,

 Bütün bu âlemler durdu selâma,

 Mevlâm emreyledi nuru kelâma,

 Dedi bu emri sen yaz damla damla.

 Ta�lıova:

 �eref arzusunu Hakk’a yetirir,

 Gönül sarayında sevgi oturur,

 �nsanlar ate�i kendi götürür,

 Yoktur cehennemde köz damla damla.

 Çobano�lu:

 Çobano�lu der ki ne imi� âhım,

 Bunu emretmi�tir bil ki Allah’ım,

 Evvelâ halk oldu seti ervahım,

 Dedi ki dünyayı gez damla damla.

 5

 Ta�lıova:

 �nsano�lu hazinedir,

 Aramakla bulunur mu?

 Her gönül bir manadır,

 Onun içi bilinir mi?

 122

 Çobano�lu:

 Ora öyle gizli yoldur,

 Gidip geri gelinir mi?

 �man bir elmaya benzer,

 O ikiye bölünür mü?

 Ta�lıova:

 Müddetin oldu�u zaman,

 Hesaplar oldu�u zaman,

 Azrail geldi�i zaman,

 Bu dünyada kalınır mı?

 Çobano�lu:

 Çalı�ana Mevlam yârdır,

 Haznesinde her �ey vardır,

 Sevda polattan da zordur,

 Her çiviyle delinir mi?

 Ta�lıova:

 �eref der gönül sızısı,

 Bunu anlamaz bazısı,

 Kudretin alın yazısı,

 Çalı�mayla silinir mi?

 Çobano�lu:

 Çobano�lu’nun a�kıdır,

 �çinde kudret me�kidir,

 Cennet Mevla’nın kö�küdür,

 Para ile alınır mı?

 123

 6

 Çobano�lu:

 E�er tabip isen gel eyle derman,

 Gönül yarasını sar zamanında!

 �nsana dünyada nefistir dü�man,

 Elinden gelirse kır zamanında!

 Ta�lıova:

 Uzak yerde ho� muhabbet olur mu?

 Dostun ahvâlini sor zamanında.

 Sevdanın sitemi öldürür canı,

 A�kın mızrabını vur zamanında!

 Çobano�lu:

 Kimin atlı gördüm kimin piyade,

 Herkesin derdi var benden ziyade!

 E�er hâkim isen gel al ifade!

 Haklıyı haksızı gör zamanında!

 Ta�lıova:

 Evvelden olur mu buna nihayet?

 Kalbinde var ise sadık metanet,

 Do�ru ki�i eyler ise muhabbet,

 Hakiki sözleri der zamanında!

 Çobano�lu:

 Do�ru bir kula olmaz hıyanet,

 Hakk’ı Hak edici yaratan Kudret,

 E�er ki bir kuldan alsan emanet,

 Gel saklama onu ver zamanında!

 124

 Ta�lıova:

 �eref der dünyada alı�veri�ler,

 Sadık dostlar ile bulu� demi�ler,

 Ezelden söz var ki çalı� demi�ler,

 Yi�it evde kalmaz kâr zamanında!

 Çobano�lu:

 Çobano�lu gönülün arzusudur,

 Tuttu�umuz bu yol Hakk’ın izidir,

 Söylenmi�ti bu bir baba sözüdür,

 Her yerde bir bana kur zamanında!

 7

 Çobano�lu:

 Dinle bu sözümü Â�ık �eref’im!

 Hak var iken ba�ka sırra ba�lama!

 Biraz seni meydanımda gözlerim,

 Sakın sermayeni çara ba�lama!

 Ta�lıova:

 Kendin buyurdun ki dergâh yüzün,

 O var iken ba�ka yâre ba�lama!

 Tenhada karde�im meydanda hasım,

 Bundan özge bir ikrara ba�lama!

 Çobano�lu:

 Çalı� ki varasın Hakk’ın izine,

 Sabır etmelisin cengin azına,

 Kulak ver â�ıkın çıkan sözüne,

 Kendin atıp her pazara ba�lama!

 125

 Ta�lıova:

 Ben de ba�lamı�ım ona gümanı,

 Çünkü o yaratmı� cümle insanı,

 Ta ezelden kızıl gülün dü�manı,

 Bülbülü bırakıp hâra ba�lama!

 Çobano�lu:

 Bu gece anlayım bari huyunu,

 Söz ile ölçeyim senin boyunu,

 Bundan sonra tutaca�ım toyunu,

 Fikrin açıp zehr-i mara ba�lama!

 Ta�lıova:

 Adem’den gelmi�iz baksan hepimiz,

 Boyumuz bir fakat ayrı fikrimiz,

 Böyle yapılmı�tır bizim yapımız,

 Beni Mansur gibi dara ba�lama!

 Çobano�lu:

 Çobano�lu olsan dünyada engin,

 Maddiyattan fakir gönülden zengin,

 Ne çabuk kar�ımda kaçıyor rengin,

 Fikrin atıp beh pazara ba�lama!

 Ta�lıova:

 �eref der ki ta ezelden bilirim,

 Hüdam gül der ise ben de gülerim,

 �z açarsan pe�in sıra gelirim,

 Ondan ba�ka nakı� para ba�lama!

 126

 8

 Ta�lıova:

 Ay ve yıldız gökyüzünde görünür,

 Neden suyu koymu� yerin altına?

 Mevla’nın sırrıdır kimin emridir?

 Kim gösterir rüzigârın altına?

 Çobano�lu:

 Bir ta�a ki nazar kıldı Yaradan,

 Sular co� vermi�tir yerin altında.

 Emreden Mikail, memuru odur,

 Hiç kimse kalmaz rüzgârın altına.

 Ta�lıova:

 Terazici ince tartar darada,

 Eflatun’un gönlü ilaç yarada,

 Ne zaman toplanır, yeri nerede?

 �srafil çaldı�ı Sur’un altında.

 Çobano�lu:

 Kimi al giyinmi�, kimi karada,

 Dünya bir nöbettir insan sırada,

 Bütün evrak toplanacak orada,

 �srafil memurdur Sur’un altında.

 Ta�lıova:

 �eref der ki her �eye Yaradan kadir,

 Gökyüzünde vardır Mah ile Bedir,

 Altı damla ama ikisi nedir?

 Ne hikmet var terin altında?

 127

 Çobano�lu:

 Çobano�lu bunu bilene bildir,

 �ster isen a�lat istersen güldür,

 Birisi pirinçtir, birisi güldür,

 Resul’den damlamı� terin altında.

 9

 Ta�lıova:

 Aldanma cihana olma divane!

 Fani dünyada bir insana kalmadı.

 Sevr-i �skender’e, Rüstem’e Zal’a,

 Ali gibi aç aslana kalmadı.

 Çobano�lu:

 Hani ya gördü�ün eski adamlar?

 Hepsi gitti bir ni�ane kalmadı.

 Kimisi gedadır, kimisi serasa,

 Hamza gibi pehlivana kalmadı.

 Ta�lıova:

 Dört elle tutmu�sun dünya malını,

 Biraz da dü�ünsen Hak kitabını,

 Küçük o gösterir büyük yolunu,

 Akıldan dost bir zamana kalmadı.

 Çobano�lu:

 Ehil Müslümanlar Mevla’ya ba�lı,

 Kimisi sefalı kimisi da�lı,

 Mekânı peygamber, yolu nur dolu,

 Mühre sahip Süleyman’a kalmadı.

 128

 Ta�lıova:

 Sefil �eref dü�tü bu ah u zara,

 �tibar eyleme devlete vara,

 Sızıldı bedenden çekildi dara,

 Cesette mülk olan cana kalmadı.

 Çobano�lu:

 Çobano�lu bir basana ahtına,

 Yakup’un evladı dön bak bahtına,

 Mısır’da �ah oldu çıktı tahtına,

 Güzellik de o Kenan’a kalmadı.

 10

 Çobano�lu:

 �kimiz de dertli dedik,

 Sen yaralı, ben yaralı.

 Gel gidek tabip yanına,

 Sen yaralı, ben yaralı.

 Ta�lıova:

 Yıllar boyu aynı halde,

 Sen yaralı, ben yaralı.

 Nasibimiz gurbet elde,

 Sen yaralı, ben yaralı.

 Çobano�lu:

 Bu tarlaya tohum ektim,

 Sen de durmadan ah çektin,

 Ben de bak boynumu büktüm,

 Sen yaralı, ben yaralı.

 129

 Ta�lıova:

 Üç aydır kara ba�ladın,

 Gözlerinden ya� ça�ladın,

 Sen söyledin, ben a�ladım,

 Sen yaralı, ben yaralı.

 Çobano�lu:

 Çobano�lu oldu posta,

 Derdim diyem bu hususta,

 Sen gamlısın ben de hasta,

 Sen yaralı, ben yaralı.

 Ta�lıova:

 �eref’in günü tela�lı,

 Sinesi hasret ate�li,

 Senin gözün benden ya�lı,

 Sen yaralı, ben yaralı.

 11

 Çobano�lu:

 Gönülün ba�ında bir bâr besledim,

 Sana göndermi�tim gül yârim yârim.

 Ben de söyledi�in derde dü�mü�üm,

 Gel de bu üstüme gül yârim yârim.

 Ta�lıova:

 Siyah saçta beyaz teller açıldı,

 Baktım ki döküldü tel yârim yârim.

 Ben de söyledi�in derde dü�mü�üm,

 Gel de bu üstüme gül yârim yârim.

 130

 Çobano�lu:

 Feryad edip bu sinemi da�lama,

 El al giydi sen karalar ba�lama.

 Bu dünyada gece gündüz a�lama,

 Biraz da yüzüme gül yârim yârim.

 Ta�lıova:

 Dünyamız hancıdır, insan da yolcu,

 Çalı� bu dünyada olma yabancı.

 Sabah yeli olsun sana haberci,

 Sesinle göndersen tel yârim yârim.

 Çobano�lu:

 Bu derdimi âlem bildikten sonra,

 Dü�manım üstüme güldükten sonra,

 Dertli Çobano�lu öldükten sonra,

 Getir mezarıma gül yârim yârim.

 Ta�lıova:

 �eref der ki hasret kaldım amandır,

 Yollar yoku� yüce da�lar dumandır,

 Ate�inden içim inler, kemandır,

 Sevdanla seslenir tel yârim yârim.

 12

 Ta�lıova:

 Yeni filiz veren fidan gibiydim,

 E�di dal eyledi gurbet ak�amı.

 Hasretlik ate�i yaktı sinemi,

 Beni kül eyledi gurbet ak�amı.

 131

 Çobano�lu:

 Bülbül gibi vallah durmaz öterdim,

 �imdi lal eyledi gurbet ak�amı.

 Ben kendi elimde �ah’tım Sultan’dım,

 Ele kul eyledi gurbet ak�amı.

 Ta�lıova:

 Asla bitirmedi tela�larımı,

 Tersine götürdü her i�lerimi,

 Daha bitirmedi gözya�larımı,

 Önce bal eyledi gurbet ak�amı.

 Çobano�lu:

 Bu mudur dünyada benim imkânım?

 Anladım ki daha yoktur dermanım,

 Aslan gibi olan bu �irin canım,

 �nce tel eyledi gurbet ak�amı.

 Ta�lıova:

 �eref der, kimlere deyim derdimi?

 Kara talih bırakmadı ardımı,

 Terk eyledim, vatanımı yurdumu,

 Özge hâl eyledi gurbet ak�amı.

 Çobano�lu:

 Çobano�lu bilinmeyen ça� idim,

 Erimez tükenmez yüksek da� idim,

 Fidan idim bahçe idim ba� idim,

 �imdi çöl eyledi gurbet ak�amı.

 132

 13

 Ta�lıova:

 Atatürk kurtardı dü�mandan yurdu

 Yöntem yenilendi, yol yenilendi.

 Türk milleti için devlet kurdu

 Gövde yenilendi, kol yenilendi.

 Çobano�lu:

 Vatan bahçesine oldu bahçıvan,

 A�aç yenilendi, dal yenilendi.

 Atatürk sedası aldı her yanı,

 Bülbül yenilendi, gül yenilendi.

 Ta�lıova:

 Vatan bahçeleri çiçeklidir yaz,

 Çiçek bahçesinde salınarak gez,

 Atam dedi: “Türkçe oku Türkçe yaz!”

 A�ız yenilendi, gül yenilendi.

 Çobano�lu:

 Aslı â�ık olan do�ruyu görür,

 O aziz vücudu sanmayın çürür,

 Otuz sekiz, bin dokuz yüz seksen bir,

 Sene yenilendi, yıl yenilendi.

 Ta�lıova:

 �apkayı giydirdi, takke derlerdi,

 Okunan yerlere tekke derlerdi,

 Eskiden adına �ukka derlerdi,

 Mektup yenilendi, pul yenilendi.

 133

 Çobano�lu:

 Türk evladı yükselmi�tir �an ile,

 Vatan için çarpı�mı�ız can ile,

 �ehitlerin akıttı�ı kan ile,

 Bayrak yenilendi, al yenilendi.

 Ta�lıova:

 Daha nice yıllar örnektir izi,

 Bu mutlu günlere getirdi bizi,

 �stiklal istikbal diyordu sözü,

 Türklük de var olan hâl yenilendi.

 Çobano�lu:

 Ömür bir gün gelir, bulur nihayet,

 Varlı�ı tespittir ilm-i muhabbet,

 Atamız bizlere verdi hürriyet,

 Vatan yenilendi, il yenilendi.

 Ta�lıova:

 Güzel neyse, iyi neyse buyurdu,

 Yücelmeyi milletine duyurdu,

 Halkına en güzel sanatı verdi,

 �eref der; sazımda tel yenilendi.

 Çobano�lu:

 Çobano�lu der ki hakikat ayan,

 Bu mülkün temeli Hak’tır Yaradan,

 �nsan bir arıdır, dünya da kovan,

 Çiçek yenilendi, bal yenilendi.

 134

 Â�ık �eref TA�LIOVA – Â�ık Rüstem ALYANSO�LU – Â�ık Hikmet Arifi

ATAMAN

 Ta�lıova:

 Vatan için kükreyen bir aslandı,

 Zafer plânını çizen Atatürk.

 Gençli�ine, hitap etti seslendi,

 Her gerçe�i candan sezen Atatürk.

 Alyanso�lu:

 Bütün bir dünyaya olmu�tu örnek,

 Kötü niyetleri ezen Atatürk,

 Mızraktan ka�ları, çelikten bilek,

 Bütün cepheleri gezen Atatürk.

 Ataman:

 �lkin okulumda ba�ö�retmenim,

 Tahtaya Türkçe’yi yazan Atatürk.

 �limde kültürde rehberim benim,

 Her �eyi inceden süzen Atatürk.

 Ta�lıova:

 Bizi hasta diye tanıyanların,

 Güçlüyüz önünde bugün ve yarın.

 Yurduma göz diken pis dü�manların,

 Kökünü kürüyüp, kazan Atatürk.

 Alyanso�lu:

 Atam sen yücelttin medeniyeti,

 Daima izinde bu Türk milleti,

 Bizim için kurdun cumhuriyeti.

 Ne büyük, ne güzel düzen Atatürk.

 135

 Ataman:

 Dün de yarın da bugün de öndersin,

 Sanatta, ilimde, fende öndersin,

 Sen yücesin, her bir yönde öndersin,

 Fikir deryasında yüzen Atatürk.

 Ta�lıova:

 Duda�ında en ho�, en tatlı sözler,

 Bu yolda milletin emrini gözler.

 �eref der; nöbette mermidir gözler,

 �zindedir, nice ozan Atatürk.

 Alyanso�lu:

 Alyanso�lu der ki; en gerçek yorum,

 Seninle bu millet vardır, diyorum.

 Sanat, kültür ve teknik istiyorum,

 Cehaleti kökten bozan Atatürk.

 Ataman:

 Milletimi bu günlere getiren,

 Hikmet Arif, kalbimdedir hatıran,

 Adaleti temeline yetiren,

 Tarihimi ba�tan yazan Atatürk.

 Â�ık �eref TA�LIOVA – Â�ık Günay YILDIZ – Â�ık TANRIKULU

 1

 Ta�lıova:

 Gerçek tabip yaralara derde derman gösterir,

 Âlim olan ilmi çözer her bir imkân gösterir,

 Bu dünyada sen gezersin behey divane gönül,

 Ne olaca�ın bellisiz onu zaman gösterir.

 136

 Günay Yıldız:

 Bülbül gezer bahçeleri gülü Gül�en gösterir,

 Yüce da�ı seyrelesen ba�ı duman gösterir,

 Dünya devri daim geçer her günün sabahı var,

 Geceleri gökte yıldız sabahı tan gösterir.

 Tanrıkulu:

 Ula�madım nazlı yâre hâlim yaman gösterir,

 Bulunmazı bilinmezi yolda kervan gösterir,

 Deli gönül co�an umman çöllerin sevdasında,

 Baharlara hasret gönül onu viran gösterir.

 Ta�lıova:

 Herkesin bir arzusu var yeti�mektir bir yere,

 Tatlı söz ilaçtan güzel odur gönüle çare,

 Herkes ister çıkmak için bu güre�te mindere,

 Bu kispetin kıymetini ba� pehlivan gösterir.

 Günay Yıldız:

 Â�ıklar gurbet dolanır elbet gözü ya� olur,

 Kaderiyle çilelidir günde bin tela� olur,

 �nsanın yüzüne bakıp de�er versen bo� olur,

 Karakteri do�ru insan gerçek vicdan gösterir.

 Tanrıkulu:

 Â�ıkların hayalleri gecenin sabahı var,

 Sevdaların hasretleri gönüllerin �ahı var,

 Zalimlerin zulmü varsa, mazlumların ahı var,

 Namerdi kötü benli�i yi�idi �an gösterir.

 137

 Ta�lıova:

 �eref der ki bu dünyada sa�lam bir temel lazım,

 �nsanlarda akıl ile fikirli kemal lazım,

 Bo� gidilmez o dünyaya insana amel lazım,

 Sana orda gerçek yolu sa�lam iman gösterir.

 Günay Yıldız:

 Bülbülün ötmesi için baharla yaz olmalı,

 Muhabbeti eylemeye bir imtiyaz olmalı,

 Günay Yıldız ozanlarda gerçek bir söz olmalı,

 Elbet yanan bir ocakta tüter duman gösterir.

 Tanrıkulu:

 Söz bilmez cahil içinde sergileme lafları,

 Sergilenen laflar de�il insanın zaafları,

 Tanrıkulu mür�it dersen ara bul sarrafları,

 Bir bakarsın gerçek sırrı bir gariban gösterir.

 2

 Ta�lıova:

 Gönül dedikleri bir ba�a benzer,

 �çerisi çiçek gül tane tane,

 Ben derdim söyleyem aman efendim,

 Yaz da kaleminle al tane tane.

 Günay Yıldız:

 Ben derdim dedim de sen de yazdınsa,

 E�er be�enmezsen sil tane tane,

 Ozan isen telli sazın elinde,

 Oynat mızrabını çal tane tane.

 138

 Tanrıkulu:

 A�aran saçlarım gerçe�i ara,

 Durmadan geçiyor yıl tane tane,

 Da�lar yol vermiyor ula�am yâre,

 Ya�ları yutuyor çöl tane tane.

 Ta�lıova:

 Gözümden ya�ımı süzdüm bitmedi,

 Gönül ele�inden çözdüm bitmedi,

 Otuz be� yıl gurbet gezdim bitmedi,

 Derdimi anlatsın dil tane tane.

 Günay Yıldız:

 Kervan yüce da�ı a�ıp gidiyor,

 Yolcu da bu i�e �a�ıp gidiyor,

 Her gün bir yapra�ı dü�üp gidiyor,

 Ömür a�acında dal tane tane.

 Tanrıkulu:

 Â�ık divanında mana seçerim,

 Namert meclisini görsem kaçarım,

 Arif bulsam gerçek sırrım açarım,

 Dökem dertlerimi bil tane tane.

 Ta�lıova:

 �eref der yazılan gelirmi� ba�a,

 Derdimi anlattım da� ile ta�a,

 Yıllardır eme�im hep gitti bo�a,

 �stersen saçını yol tane tane.

 139

 Günay Yıldız:

 Bo� geçirdim gençli�imi ya�ımı,

 Günay Yıldız çilelettin ba�ımı,

 Ömür ipli�ine sabır ta�ını,

 Bıraksana dizsin el tane tane.

 Tanrıkulu:

 Hakikat ilminde öz sizde gördüm,

 Â�ıklar sırrında göz sizde gördüm,

 Tanrıkulu diyen söz sizde gördüm,

 Akar gözlerimden sel tane tane.

 3

 Ta�lıova:

 Çok güzel söyledin sen Tanrıkulu,

 Yirminci yüzyılda söz fayda etmez,

 Yeni moda çıktı yeni düzen var,

 Gerçe�i görecek göz fayda etmez.

 Günay Yıldız:

 Caz müzi�i çıktı beyin yıkandı,

 Davul fayda etmez saz fayda etmez,

 �nsanlara de�er veren az dostum,

 E�ri fayda etmez düz fayda etmez.

 Tanrıkulu:

 Gönülden kör olup hak bilinmezse,

 Kulak fayda etmez göz fayda etmez,

 Açlık ibret olup tok bilinmezse,

 Nefsin arzusunu ez fayda etmez.

 140

 Ta�lıova:

 Sözümden do�ruyu alan olmasa,

 Eylenip yanımda kalan olmasa,

 Senin de derdini bilen olmasa,

 �stersen dünyayı gez fayda etmez.

 Günay Yıldız:

 Hayat denen �eyle girme sava�a,

 Beyhude kapılma hayale dü�e,

 Çalı� ki dünyada hayatın ya�a,

 O�ul fayda etmez kız fayda etmez.

 Tanrıkulu:

 Â�ıklarla divan kurduk bu gece,

 Gerçe�in sırrını aç hece hece,

 Cahilin benli�i bir kör bilmece,

 Aydınlı�a çıkan iz fayda etmez.

 Ta�lıova:

 �eref der ki gerçek â�ık olmayan,

 Dert orta�ı telli sazı çalmayan,

 Yedi�inin kıymetini bilmeyen,

 Ekmek fayda etmez tuz fayda etmez,

 Günay Yıldız:

 Günay Yıldız dosta sazın çalmalı,

 Arayıp da bir mür�idi bulmalı,

 Hayat denklemini ba�tan bilmeli,

 Sonradan hesabı çöz fayda etmez.

 141

 Tanrıkulu:

 Dert denklemi çözer aklı zarifler,

 Gerçe�in sırrını açar tarifler,

 Gönülden �iiri söyler arifler,

 Tanrıkulu elle yaz fayda etmez.

 4

 Ta�lıova:

 Sözüm nasihattır alan insana,

 Bu dünyanın her bir varrı insanda,

 Âdem’den Havva’dan nesli gelmi�tir,

 Fakat bu topra�ın sırrı insanda.

 Günay Yıldız:

 Çünkü kendi varlı�ından halk etmi�,

 Hakikatın el eseri insanda,

 Temelini kendi atmı� Yaradan,

 Muhabbetin �aheseri insanda.

 Tanrıkulu:

 Gündüzden sır alır geceden ibret,

 Zamanların gizli yeri insanda,

 �limden renk alır gerçek marifet,

 Sevgi anahtarı arı insanda.

 Ta�lıova:

 �nsanın ilk do�ru dili olmalı,

 Geceleri giden yolu olmalı,

 �lim haznesiyle dolu olmalı,

 Bir �ey beklenir mi yarı insanda.

 142

 Günay Yıldız:

 Çok ne�eli olur gençli�in ça�ı,

 Açılır çiçe�i açılır ba�ı,

 Kemaline erir ihtiyar ça�ı,

 Bir ho� olur gençlik barı insanda.

 Tanrıkulu:

 Hakikat izinde da�ları yara,

 Mevlana közünde ula� o yâre,

 Yunus’un özünde gerçe�i ara,

 Gönüller yurdunun piri insanda.

 Ta�lıova:

 �eref der ki bu dünyanın i�idir,

 Adam var ki tamam elmas ta�ıdır,

 Adam var ki her bir sözde ki�idir,

 ��te hüner olur duru insanda.

 Günay Yıldız:

 Günay Yıldız olsun yürek insanda,

 Ne iz açacaktır sinek insanda,

 Ne marifet vardır dönek insanda,

 Cevher var sözünün eri insanda.

 Tanrıkulu:

 E�er gerçek isen güzellikler sat,

 �rfan’ın ilimine hakikatı kat,

 Nice cevherler var nice alâmet,

 Hakikatın gören varrı insanda.

 143

 Â�ık �eref TA�LIOVA – Ya�ar REYHAN� – Rüstem ALYANSO�LU –

Â�ık Murat ÇOBANO�LU

 Ta�lıova:

 Bu yıl do�umunun yüzüncü yılı,

 Dünya böyle bilsin izindeyiz biz.

 Gönlümüz gururla sevinçle dolu,

 Hep ruhlar �ad olsun izindeyiz biz.

 Reyhani:

 Gönlümde gamım var a�zımda sözüm,

 Atam ne güzelsin izindeyiz biz.

 Söz verdik bu söze ba�lıdır özüm,

 Ne olursa olsun izindeyiz biz.

 Alyanso�lu:

 Kurtardı�ın vatan bize arma�an,

 Ebediyen kalsın, izindeyiz biz.

 Yaptı�ın her i�ten sevgili Atam,

 Neslin örnek alsın izindeyiz biz.

 Çobano�lu:

 Mustafa Kemal’den kaldı yadigâr,

 �a�ıranlar gelsin, izindeyiz biz,

 Bizden selam olsun Türk milletine,

 A�layanlar gülsün, izindeyiz biz.

 Ta�lıova:

 Türk â�ı�ı, türkü söyler dilinden

 Perdesinden, mızrabından, telinden.

 Dünya var oldukça senin yolundan,

 Herkes hisse alsın, izindeyiz biz.

 144

 Reyhani:

 Tarihlere hür yazıldı adımız,

 Böyle okutuldu hatıramız.

 Zafer içinde abidesin Atamız,

 Bükülmez bir kolsun izindeyiz biz.

 Alyanso�lu:

 Bütün kötülü�e verdin nihayet,

 Akdeniz’e do�ru yaptın i�aret

 Vatanı gençlere ettin emanet,

 Kulaklarda kalsın izindeyiz biz.

 Çobano�lu:

 Küçükten büyü�e, herkes de söyler

 Bu kervan gidecek, dü�manlar neyler?

 Cepheden cepheye kahraman erler.

 Kılıcını çalsın izindeyiz biz.

 Ta�lıova:

 �eref der; Türklü�ün gözü Atatürk,

 A�zında, dilinde, sözü Atatürk.

 Ey devlet adamı, Gazi Atatürk,

 Mustafa Kemal’sin izindeyiz biz.

 Reyhani:

 Reyhani der; ya�a Atam çok ya�a,

 Yurdu sevdin öyle girdin sava�a.

 Huduttan hududa, yurt ba�tan ba�a,

 Sevgin ile dolsun izindeyiz biz.

 145

 Alyanso�lu:

 Alyanso�lu sazla yapıyor sanat,

 Çünki, sanatçıya sen gerdin kanat.

 Anıtkabirinde yatasın rahat,

 Sana rahmet olsun izindeyiz biz.

 Çobano�lu:

 Vatan ba�tan ba�a yolda Atatürk,

 Bir na�mesin esen yelde Atatürk,

 Çobano�lu çalar telde Atatürk,

 Tükenmez Kemal’sin, izindeyiz biz.

Â�ık Murat ÇOBANO�LU – Rüstem ALYANSO�LU – Ya�ar REYHAN� -

Â�ık �eref TA�LIOVA – Gül Ahmet (Y���T) – �lhami DEM�R

 Çobano�lu:

 Atamız da böyle diyor,

 Ey Türk, ö�ün, çalı�, güven!

 Bayra�ın ni�andır sana,

 Ey Türk, ö�ün, çalı�, güven!

 Alyanso�lu:

 Çalı�anlar da�lar yarar,

 Ey Türk, ö�ün, çalı�, güven!

 Kendi yarasını sarar,

 Ey Türk, ö�ün, çalı�, güven!

 Reyhani:

 Bayra�ımızda bülbül ötsün,

 Ey Türk, ö�ün, çalı�, güven!

 Fabrika bacası tütsün,

 Ey Türk, ö�ün, çalı�, güven!

 146

 Ta�lıova:

 Çalı�mak her �eyde ba�tır,

 Ey Türk, ö�ün, çalı�, güven!

 Durma gece gündüz ko�tur,

 Ey Türk, ö�ün, çalı�, güven!

 Gül Ahmet:

 Bo� duranı Allah sevmez,

 Ey Türk, ö�ün, çalı�, güven!

 Bu vatan öz malın senin,

 Ey Türk, ö�ün, çalı�, güven!

 �lhami:

 Gece gündüz i�inde ol,

 Ey Türk, ö�ün, çalı�, güven!

 Mutlulu�un pe�inde ol,

 Ey Türk, ö�ün, çalı�, güven!

 Çobano�lu:

 Bo�una yolun uzatma,

 Kendini yoklu�a atma,

 N’olur gece gündüz yatma,

 Ey Türk, ö�ün, çalı�, güven!

 Alyanso�lu:

 Sende fikir, sende gayret,

 Sana demedi ki gel yat,

 Ecnebiye mal ihraç et,

 Ey Türk, ö�ün, çalı�, güven!

 147

 Reyhani:

 Yıldızlara yol açalım,

 Bulutlardan su içelim,

 Merih’ten öte geçelim,

 Ey Türk, ö�ün, çalı�, güven!

 Ta�lıova:

 Çalı� ki huzurla ya�a,

 Emek hiç gider mi bo�a?

 Bu vatanda ba�tan ba�a,

 Ey Türk, ö�ün, çalı�, güven!

 Gül Ahmet:

 Senin tek yardımcın Hak’tır,

 Ecdadın dünyada tektir,

 Dünyada bir e�in yoktur,

 Ey Türk, ö�ün, çalı�, güven!

 �lhami:

 Tarihlerde hür ça�ın var,

 Ölsen kefen bayra�ın var,

 Bereketli topra�ın var,

 Ey Türk, ö�ün, çalı�, güven!

 Çobano�lu:

 Çobano�lu derdini aç,

 Çalı�mak yaraya ilaç,

 Çalı� olma ele muhtaç,

 Ey Türk, ö�ün, çalı�, güven!

 148

 Alyanso�lu:

 Alyanso�lu eyle hesap,

 Ay, Merih’ten bir hisse kap,

 Kendi uça�ını sen yap,

 Ey Türk, ö�ün, çalı�, güven!

 Reyhani:

 Reyhani emretti Atan,

 Çalı�makla mutlu vatan,

 Senden örnek alsın cihan,

 Ey Türk, ö�ün, çalı�, güven!

 Ta�lıova:

 �eref der örnek cihana,

 Çalı�alım bu vatana,

 Ne mutlu Türküm diyene,

 Ey Türk, ö�ün, çalı�, güven!

 Gül Ahmet:

 Gül Ahmet Atan Kemal’dir,

 Cumhuriyet öz temeldir,

 “Bir Türk dünyaya bedeldir”,

 Ey Türk, ö�ün, çalı�, güven!

 �lhami:

 �lhami der, kurbandır can,

 Bize kâr eylemez dü�man,

 Her �eyden azizdir vatan,

 Ey Türk, ö�ün, çalı�, güven!

 149

 1.4. H�KÂYELER�

 BA�DAT �LE HÂFIZ’IN H�KÂYES�

 Vakti zamanında etrafı yüksek surlarla örülü bir saray varmı�; yaz kı�, gelen

giden misafirlerle a�ar ta�armı�. Kalaça denilen bu köyde Re�it A�a isminde bir bey

otururmu�. Bunlar sülaleden a�a, a�ları kaynar ocakları sönmezmi�. Köy ve çevre

halkı Re�it A�adan öylesine memnun ki her gelene kapısı açık, eli açık, yüzü güleç

a�anın kendinden ayrı altı karde�i daha varmı�. Bunlara yedi karde� diye de lakap

takmı�lar. Ünleri �anları Çıldır elinde ve her yerde söylenir olmu�.

 Kapısında koyun ve sı�ır sürüleri çobanları, hizmetkârları, ineni bineni, geleni

gideni; sürüsü, su bulandırır kırk ine�i sa�ıma gelirmi�. Re�it A�a’nın di�er

karde�leri pek i�ine karı�maz, onuna olmazmı� ama kendinden bir küçük olan karde�i

Tahir’i her gitti�i yere, her oturdu�u meclise mutlaka yanında götürürmü�. Küçük

karde�i Tahir, töre ve gelene�e göre a�asının önünde el ba�lar, pençe divan

dururmu�. Bunun bu hali sadece kendi evlerinde de�il, çevrede her gittikleri yerde

örnek olarak söylenirmi�.

 Re�it A�a’nın Senem Hanım adındaki karısı kendine uygun, özlü sözlü, kethüda

becerikli bir kadınmı�. Hep iyilik etmeyi dü�ünüp, köyün fakir fukarasına her zaman

yardım elini uzatarak, büyük küçük herkesin sevgi ve hürmetini kazanmı�.

 Senem Hanım gelin olup Re�it A�a’nın evine geldi�i günden itibaren hep yedi

o�ul anası olmayı dü�ünmü�. “Ama elden ne gelir. Alın yazısı ne kul onu görecek.”

Veren Allah ona tek bir kız vermi�. Kom�ular toplanmı� kurbanlar kesilmi�, dualar

ezanlar okunmu�. Bu sevinçle toplanan kom�unun ya�lı ve köyün ebesi Fatma Nine

kula�ına dualar okuyarak göbe�ini kesip kızın adını Ba�dat koymu�. O günlerde

Kalaça’da bayram, dü�ün var gibi açlar karnını doyurmu�, çıplaklar üstüne elbiseler

giyinmi�. Bu sevinç Kalaça A�ası Re�it A�a’nın bir kızı oldu�u içindir.

 Bir ara a�anın ba�ına toplananlar sohbet esnasında a�aya teselli vermi�ler.

- Meraklanma a�am! Kızı veren Allah o�lu da verir.

 Bu hali gören aklıselim, oturaklı a�ırba�lı Re�it A�a gülerek, elindeki tütününü

gümü� a�ızlı�ına takıp derin bir nefes aldıktan sonra yanındakilere dönerek:

 150

 Kaderde ne varsa ba�a o gelir. Evladın o�lu da bir kızı da birdir, Allah kısmetini

bol yüzünü a� eylesin. dedi.

 Bunu gören herkes memnun olarak oradan ayrıldı. Evinde, kona�ında geleni

gideni a�ırlayan Re�it A�a, bu haline �ükredip kızının adını Ba�dat koyduklarına

sevindi. Ve bir atasözü ile, “Ana gibi yâr Ba�dat gibi diyar bulunmaz” “Allah

Ba�dat kızımı Ba�dat gibi güzel eylesin" dedi. Re�it A�a Senem Hanım ve Ba�dat

burada dursun, ben size Alvız köyünde olup bitenden anlatayım.

 Bir kalp �eklinde görüntüsü olan Çıldır gölünün do�usundaki kenar ta�larına

dalgalar vurdukça sıçrayan sular, bir evin ta� duvarını yalar, kirini yıkar durur. ��te

bu ev Alvız köyünde orta hâlli, kendi ya�ı ile kavrulan "üçünden a�a�ı be�inden

yukarı" bir geçimle ya�ayan Mahmut adındaki bir adamın evi. Mahmut'un a�zından

ya�ma�ı dü�meyen, bir kamçı boyunda erkek çocuk bile görse aya�ına kalkan

Tazegül adında bir karısı vardı. Bütün kom�uları memnundu ondan. Herhangi bir

kom�usu yön dönderip Tazegül'ün üzerine geldi�i zaman, evinde ve elinde var olan

bir �eye yok demez gönül kırmaz biri. Herkesle iyi kom�uluk yapan melek yüzlü bir

kadındı. Mahmut ve karısından köy halkı büyük küçük herkes razı idi, yerdeki

karıncayı bile incitmezlerdi.

 Bunların üç evladı vardı; ikisi kız, bir o�lan. Kızların adı Tema�a ve Miyese,

o�lanın adı Hâfız'dı. Hâfız dünyaya geldi�i zaman köy halkı çok sevinmi�ti. Köy

halkı, köyün gelene�ine göre bir eve toplandılar ve çocu�a ad koydular. Bu yı�nakta

Mahmut'un o�luna herkes bir a�ızdan Hâfız adını koymu�lardı. Aklı ile ilmi

yücelsin diye dualar etmi�lerdi. Buna kar�ılık olacak ki Hâfız'ın babası ile anası

o�ullarına bel ba�lamı�, büyük hayaller ve gayretlerle onu büyütmeye ba�lamı�lardı.

Akıldâne olan Hâfız, köyde herkesin sevdi�i be�endi�i bir delikanlı olmaya

ba�lamı�tı.

 Hâfız köyde öylesine seviliyordu ki köy halkı onun ba�ına yemin ederek;

"Hâfız'ın ba�ı için bu i� olmadı" demekteydi. Bu yemin de edildi�i zaman herkes bu

söz do�rudur diye inanırdı. O kadar sevimli bir yi�it olmu�tu. Bir meclise gitti�i

zaman oturu�una, kalkı�ına öylesine dikkat ederdi ki herkes bundan örnek alırdı.

 Ak�am oldu�u zaman o devrin ı�ıklandırıcı lambası olarak, bezirden

yapılmı� fitilleri ya� içinde demir çıra denilen kaplarda yakarak aydınlatılırdı.

Ba�larına iki kız bir de o�ullarını toplar tandır ba�ında ve oda sedirinde zaman

 151

zaman etrafta olanı biteni, tanıdıklarını, çevrenin ileri geleni, a�ası beyi kimler ise

onlardan bahsederlerdi. Bunları anlatınca sofra ba�ında kızlar ve o�lan sessizce

dinlerdi.

 Bunların, bu hâli Alvız köyünde devam ededursun, ben size Kalaça'dan Re�it

A�a'nın kızı Ba�dat Hanım'dan haber vereyim. Ba�dat, a�a kızı tabii ki. Has

kuma�lara sarılarak, be�i�i ninnilerle sallanarak büyüme�e ba�ladı. Aradan günler,

aylar, yıllar geçti. Dili, eli, teli açıldı. Tatlı tatlı konu�urken bunun hâlini gören

babası Re�it A�a: "Yarabbi! Sana �ükürler olsun, bana bir kız verdin, yedi o�ula

bedel." diyerek, Ba�dat kızı en iyi okutan hocanın yanma dersler almaya gönderdi.

Bu da kızını dört ba�ı mamur bir �ekilde yeti�tirmek için varını yo�unu Ba�dat için

harcıyordu. Kalaça' da her gören "bin ma�allah" diyerek Ba�dat Hanım'ı parmakla

gösteriyorlardı. "Geldi Ba�dat Hanım, gitti Ba�dat Hanım" diyerek, her ak�am her

evde onun adı, �anı, terbiyesi, güzelli�i söyleniyordu.

 Kalaça'da ya�ayan yeni yeti�mi� genç delikanlılar Ba�dat Hanım'ın gelip

geçti�i yolda, Ba�dat Hanım'ı görmek için can atıyorlardı. Onun babasının

korkusundan pek kimseye açamıyorlardı duygu ve dü�üncelerini. Ba�dat Hanım

uzun boylu, ince belli, tatlı dilli, turna boyunlu, melek yüzlü, kamı� parmaklı bir kız

olmaya devam etsin, gelelim Alvız köyünde olandan bitenden haber verelim.

 Mahmut ve Tazegül'ün büyük kızları tamamen büyümü� ve sa�dan soldan,

elçiler gelmeye ba�lamı�tı. Bin naz ile büyütülen kızları Tema�a'yı elbette gönlü

oldu�u yi�ide vereceklerdi. Bu hâl ile Alvız köyünden Yusuf A�a'nın o�lu Yahya

için, istemeye gelinecekti. �stemeye gelinmeden önce, Mahmut ve karısı Tazegül'e

Mahmut'un hısım akrabasına haber gönderildi. Bunlar razı oldular. Bir per�embe

ak�amı köyün ya�lısı, kocası, hacısı, hocası toplanarak Mahmut'un evine elçi olarak

geldiler.

 Gelen misafirleri yolda kar�ılayan Mahmut ve yakınları, misafirlere "buyur"

ederek bunları odanın sedirinde oturtmak için yer gösterdiler. Gelen misafirler

gülerek �akala�arak yerlerine oturdular. Az sonra da Mahmut ve akrabaları

misafirlere "ho� geldiniz" dediler.

 Çaylar, kahveler, tütünler içilmeye ba�larken yemekler hazır oldu, yemek

yenildi. Gelene�e göre bütün icaplar yerini almı�tı. Bu arada en ya�lı birisi dile

gelerek Mahmut'a döndü, konu�maya ba�ladı:

 152

 - Ey kom�u hiç demiyorsun neye geldiniz. Gerçi biz Alvız köyündeki

kom�ularla kı�ın yaza kadar her ak�am birimizin evinde oturur, yer içer sohbet eder,

çalar ça�ırır oynar güler, vaktimizi böyle ho� geçiririz. Ama buraya geli�imizde

mutlaka bir iste�imiz, arzumuz olmalı ki bu kadar çol çocuk, kadınlı erkekli

gelmi�iz. Kadınlar içeri de kadın odasında, erkekler erkek odasında. Herkes yedi içti

Allah haneni bozmasın, dedi.

 Bu sözleri dinleyen Mahmut:

 - Kısa yoldan, misafire neye geldin denmez. Ho� sefa geldiniz, bir arzunuz

varsa ba�ım üste. dedi.

 Bunu duyan adam:

 - Biz, Allah'ın emri Peygamber’in sünneti ile senin kızın Tema�a'yı Yusuf

kom�umuzun o�lu Yahya'ya dilemeye geldik. dedi.

 Bunu duyan Mahmut:

 - Allah'ın emri varsa ben ona ne yapabilirim. Müsaade ederseniz ben ev

tarafına gideyim, kız ve kızın anası bakalım ne diyorlar ona göre size cevap

getireyim, dedi.

 Bu sözler uygun bulundu, Mahmut az sonra geldi ve huzurda diz çökerek

oturdu. Odada bulunan herkes, Mahmut'un ne diyece�ini sessizce bekliyordu.

Mahmut bir sigara sardı, bir iki nefes çektikten sonra ba�ını yukarı kaldırdı ve gelen

misafirlere bakarak:

 - Allah'ın emri ile Tema�a'yı Yusuf A�a'nın o�lu Yahya'ya verdik. Allah her

ikisini bir yastıkta kocaltsın. Kısmetleri bol, evlatları hayırlı olsun. dedi.

 Bu sözleri duyanlar çok memnun oldular ve sevinç içinde yüzleri güldü. O

zamanın töresine gelene�ine göre ba�lıkları �i�likleri kesildi.

 O�lan babası Yusuf A�a ba�ını kaldırarak Mahmut'a seslendi:

 - Ben elimdeki her �eyimi o�lum için feda ederim. Pek yakında Kalaça benim

aileme akraba gelir, bu dü�üne onu da davet edece�im. Anlı �anlı, adlı bir dü�ün

yapaca�ız.

 Bunu duyan kom�ular ve Mahmut çok sevindi. Bir kö�ede ayakta bulunan

Hafız, elini elinin üzerine koymu� dinliyordu. Bunun bu hâlini gören kom�uları, elçi

gelenler Hâfız'a dönerek:

 153

 - Allah hayırlı eylesin, sıra sana yakla�tı. Sen bizim köyümüzün göz nuru bir

yi�itsin. Senin için yakın köyler ile birle�erek bir �enlik yapaca�ız. Allah o günleri

göstersin, dediler.

 Bu durumu gören Hâfız, yüzünde terler ba� gösterip yava�ça oradan ayrıldı.

Gelen kom�ular çok memnun olmu�tu, bu arada elçilikte ilk sözü alan ya�lı adam

tekrar seslendi:

 - Gelinimiz için boy görmesi yapaca�ız, dedi.

 Gelin olacak kız Tema�a, yanında "gelin gösteren" iki gelinle birlikte ayaklık

tarafta, ayak üstü, ba�ı kırmızı örtü ile örtülü olarak üç kere temannah ederek

gelenleri selamladı. Bundan sonra herkes gelene�e göre, geline bah�i� ve

hediyeleri bir sini içine koydular. Gelin gösterenin arma�an bah�i�i ayrı olarak

verildi. Gelin tekrar üç kere temannah ettikten sonra geri geri yürüyerek

milletin huzurundan ayrıldı.

 Bu i�ler de bittikten sonra herkes kalkarak kız babası ve o�lan babasına

"Allah hayırlı u�urlu etsin" dedikten sonra, evlerine da�ıldı. Böylelikle

Mahmut'un kızı Tema�a ile Yusuf A�a'nın o�lu Yahya ni�anlanmı� oldu.

Bakalım, görelim bu iki gencin sonunu.

 Alvız da olan bu ni�an merasimi çok kısa zamanda çevreye yayıldı. Bunu

Kalaça'da Re�it A�a da duymu�tu. Bir ak�am üzeri karısı Senem Hanımla birlikte

kar�ılıklı oturmu� sohbet ediyorlardı. Bu arada her gün dolup ta�an misafir

odasından gelen biri, Re�it A�a'ya seslendi:

 - A�am! Bu ak�am misafirlerimizin arasında kar�ı köyden gelenler var. Alvız

köyünde dün ak�am bir hayırlı i� yapmı�lar, dedi.

 Bu sözleri dinleyen Re�it A�a:

 - Söyle bakalım kimin kızı kimin o�luna ni�anlanmı�?

 Bu arada haberi getiren adam konu�tu:

 - A�am! Mahmut'un kızını Yusuf A�a'nın o�lu Yahya'ya ni�an etmi�ler.

 Bunu duyan Re�it A�a sevindi ve karısı Senem Hanım'a �aka ederek:

 - Sen de hazırlan, yakında gelin görmeye gideriz. Yusuf senin dayın o�lu de�il

mi?

 Bunu duyan Senem Hanım sevinerek:

 154

 - Allah'a �ükürler olsun. Tabi benim dayım o�ludur. Bizi niye aramadı acaba?

diyerek Yusuf A�a'ya sitem etti.

 Re�it A�a da:

 - Hatun! Efkârlanma, önümüzde çok günler var, yakında bize de haber gelir,

belki acele olmu�tur, dedi.

 Bunları duyan Ba�dat Hanım; "Ah ke�ke babam ve anam izin verse, ben de

oralara gitsem, görsem" diye içinden hayaller kuruyordu.

 Anası ba�ını geriye çevirdi baktı ki, kızı Ba�dat arka tarafta duruyordu. Geri

döndü seslendi:

 - Ey benim yuvamın ı�ı�ı, evimin gülü ömrümün köprüsü, sen de in�allah bir

gün böyle hayırlı ve �ad günler görürsün, dedi.

 Bu sözleri duyan Ba�dat Hanım ba�ını yere e�erek yava�ça odasına gitti.

 Ba�dat Hanım'ın bir kız arkada�ı vardı, adı Hatice. Onunla beraber oturur,

kalkar derslerine, hocasına, suya gezmeye onunla giderdi. �kisi de aynı boyda,

aynı huyda idiler. Hatice, geceleri Ba�dat Hanım'ın yanında kalırdı. Babası ve

anası buna izin vermi�lerdi. Bu iki kız birbirinden ayrılmazlardı.

 Ba�dat Hanım, babasının ve anasının bu konu�masını dinleyip odasına

geldi�inde, Hatice kızla beraber oturarak konu�tular. Hatice kız Ba�dat Hanım'a

seslendi:

 - Ben de bugün evimize anamı ve babamı, karda�larımı görmek için

gitmi�tim, bizim evde de konu�uluyordu. Kar�ı köyde bir kız ni�anlanmı�.

 Bunu gözünün önüne getiren Ba�dat Hanım, gözlerini kar�ı köye dikerek

gölün dalgaları arasında çok uzaktan gelen ince çıra ı�ıklarını görüyordu. �çinde

bir duygu ba�lamı�tı.

 Bunlar, konu�malarını bitirdikten sonra uyumaya ba�ladılar. Re�it A�a'nın

misafirhanesindeki konaklardan giden gitti, kalan kaldı. Re�it A�a da yatmak için

odasına çekildi.

 Sabah olmu�tu, herkes yata�ından kalkmı� köylü i�inde; evlerde yemekler

pi�iyor, gelenler gidenler var. Bu arada Yusuf A�a, Alvız köyünden kalkarak

atına bindi, do�ruca gölün etrafını dolanarak Kalaça'ya, geldi. Bunu görenler,

tanıyanlar yolda kar�ılayıp do�ruca Re�it A�a'nın hanesine götürdüler. Kapıda

 155

atını tuttular, attan a�a�ı indi. O arada Re�it A�a, kapının önündeki binek ta�ı

üstünde oturuyordu. Selam verdi, Yusuf A�a:

 - Aleykümselam, diyerek selamını aldı.

 Re�it A�a aya�a kalkarak buna do�ru yakla�tı, elinden tutup merhaba

dedikten sonra:

 - Buyur Yusuf A�a, içeri konak odamıza gidelim, dedi.

 Re�it A�a önde Yusuf A�a arkada içeri girdiler. A�a'nın dayalı dö�eli ve hiç

misafiri eksik olmayan odasının ba� sedirinde yer gösterildi. Yusuf a�a

ba�da� kurarak oturdu, yanına, Re�it A�a geldi. Tekrar, "ho� geldin" dedi.

Bunu duyan Yusuf A�a'nın yakın akrabası, Re�it A�a'nın karısı Senem Hanım

geldi. Güler yüzle �aka ederek:

 - Sana küstüm ama bunun hakkını sonra alaca�ım. O�lun Yahya'yı

ni�anlamı�sın, Allah hayırlı u�urlu eylesin çok sevindik. A�a ile dün biz de

senden ve sizden söz ettik. dedi. �n�allah pek yakında bizlerde gelin görmeye

gideriz, dedi.

 Bu konu�mayı dinleyen Yusuf A�a, bunların yakın ve samimi hareketlerine

çok sevindi:

 - Ben de bugün buraya geldim ki sizlerden bir gün alayım. Gelinimizi görmek

için gidece�imiz güne ben de hazırlıklarımı yapayım. Pek yakında ni�an

götürmeyi ve bu ni�anda ba� sedirde, toy babası olarak elimizin yöremizin ileri

gelen a�ası olarak sizi oturtmak istiyorum. Kız babası Mahmut'ta sizi daha yakın

olarak tanımı� olur. Ayrıca Mahmut akrabamın bir o�lu vardır Allah nazarından

saklasın. Aklı ve terbiyesi ile dillere destan, boylu boslu yapısı pehlivan gibi.

 Bu kadar tarifini yaptı�ı zaman Re�it a�a söze girdi:

 - Geçen gün sizin köyden gelen misafirlerim vardı, onlar da öyle söyledi. Bu

delikanlıdan söz ettiler, adını sordum Hâfız dediler. O kadar mı dillere destan bir

delikanlı?

 Bu sözü duyan, Alvız köyünden Yusuf A�a ba�ını yukarı kaldırdı ve tam

Re�it A�a'ya bakarak:

 - A�a a�a! Allah böyle bir evladı cümle dostuma nasip etsin, görmeye de�er.

Soyu ile huyu ile yakı�ı�ı ile terbiyesi ve ilmi ile bir arada yeti�mi�, görmeye de�er.

 156

 Bunu duyan Re�it A�a ve karısı Senem Hanım, "ah bir görsek" diyerek

merak ettiler. Bunlar bu konu�maları yaparken kulak veren Ba�dat Hanım bir

merak ile döndü kız arkada�ı Hatice'ye baktı. Ama içinde "bu yi�it kimdir" diye

bir dert kaldı. Bunlar, gece bu sohbeti bitirdikten sonra sabahleyin Yusuf A�a,

bazı noksan olan ihtiyacını tamamladı ve yola koyuldu. Alvız köyü pek

yakında yapılacak ihti�amlı ni�an merasiminin hazırlı�ına ba�ladı. Davet

edilenler yakında gelecek, köyde bir toy bir �enlik olacaktı.

 Bu arada kız babası Mahmut da kız evinde ne icap ediyorsa onları

hazırlamaya ba�ladı. O�lu Hâfız'ı yanına oturtarak:

 - Bak o�lum biz bu köyde pek etraflı ve tarafı çok olan insan de�iliz, ama

herkes benim hatırımı sever. Anan iyi kom�uluk yaptı�ı için hatırı sayılır. Sen de

köyümüzün göz bebe�i olarak herkesin yanında sevilirsin. �n�allah bu günler

gelir geçer, bir gün de bu ihti�am sana layık olarak yapılır, dedi.

 Utangaç haliyle Hâfız ba�ını yere e�erek dinledi.

 Alvız köyünde ni�an hazırlıkları ba�lamı�tı. Yusuf A�a'nın davet etti�i atlılar

çevre köylerden gelmeye ba�ladı. Bu arada Kalaça'dan toplu olarak kırk atlı Re�it

A�a'nın ba�ında yola çıktı. Bu haberler gelenlerin durumu ve sayısı belli idi.

Zaten Alvız köyü buna göre hazırlık yapmı�tı. Gelene�e ve törelere göre gelen

misafirler dü�ün evinin kapısında kar�ılanır; atların ba�ı tutulur, kime misafir

olacaksa gelen misafir kapıda davulla, zurnayla kar�ılanır, dü�ün evine içeri

götürülür. Gelenlerin içinden en ya�lısı veya ileri geleni kim ise çıkarır

davulcuya pe�ke�ini, bah�i�ini verir. Gösterilen yerde oturulur, çaylar, kahveler

içildikten sonra ak�am üzeri atlı sahipleri kaç tane misafiri varsa onlara buyur

eder, evine götürür. Yedirir, içirir en iyi �ekilde a�ırlar, hürmet eder ve

yemekten sonra tekrar dü�ün evinde toplanmak üzere o evden ayrılır. Sonra

dü�ün evine gelinir ve bu usûlden hiç kimse çıkamaz. Ak�am davetlilerin

toplandı�ı yerde sohbetler kurulur, â�ıklar hikâyeler anlatır. Divanlar kurulur,

köy seyirlik orta oyunları oynanır. Kimin atlılar dü�ün yerine geç gelir ise o evin

sahibine ceza verilir; suya basılır. Atlı sahibi de suya basılmamak için bir koç,

bir koyun getirir pe�ke� eder. Bu uygulamaların tamamı, yöre kültüründe

geçmi�ten bugüne de�in süregelmektedir, töredendir.

 157

 Bu güzellikler içinde ni�an devam etmektedir. Re�it A�a'nın bütün amacı

herkesin tarif etti�i Hâfız'ı görmektir. Bu arada toy içinde gözü sa�a sola

bakar, ondan bundan sorar:

 - Kızına ni�an getirdi�imiz Mahmut'un o�lu varmı�, o nerelerde? Bu arada

Yusuf A�a seslenir:

 - Gel bakalım yi�itlerin yi�idi Hâfız, a�amızın içinden seni görmek geçti. Gel

de elini öp ve duasını al, diye latife yapar.

 Bunu duyan Hâfız büyük bir saygı ile adım adım ilerler.

 Hâfız'ı gören Kalaça'dan gelmi� Re�it A�a, içinden; "bin kere ma�allah, tarif

ettikleri gibi varmı�" diye geçirerek, bu delikanlıya bir sevgi duygusu ile ba�lanır.

 Ni�an �enlikleri sona erer, davetli olarak gelen atlıların hepsi misafir olarak

a�ırlanacakları da�ılır. Ba�ında kırk atlı ile gelen Re�it A�a da evine döner.

Bu dü�ünden ve ihti�amdan haber soran Senem Hanım sedirde oturan a�asına:

 - Yiyip içti�iniz sizin olsun, gördü�ünüzü söyleyin, diye sorunca Re�it A�a:

 - Ma�allah! Dayıo�lu Yusuf A�a çok güzel bir gelin almı� o�luna. Ondan

daha güzel olanı da �udur; Mahmut iyi bir insan, çok methedilen o�lu Hâfız,

dediklerinden daha de�erli bir güzelli�e ve terbiyeye sahip bir delikanlı, der.

 Bunu perde arkasından Ba�dat Hanım da dinliyordu. Konu�maları bitti,

yemekten sonra sofralar kaldırıldı, herkes yatmaya gitti. Bu arada odasına çekilen

Ba�dat Hanım gözlerini göle do�ru dikti. Kar�ı tarafta bulunan görmedi�i ama

herkesin dilinde konu�ulan Hâfız'ın ya�adı�ı Alvız'ın ı�ıklarına baka baka

ba�ını yastı�a dayadı ve uyuya kaldı. Gecenin geç bir zamanı bir rüya gördü; "Bir

yamaçta bir delikanlı, elinde bir deste çiçek buna uzatıyor, al kokla diye. Ama ne

kadar elini uzattıysa da, tam çiçe�i tutaca�ı sırada bir fırtına bir kıyamet koptu.

Çiçekler delikanlının elinden da�ılıp Çıldır gölünün dalgaları arasına karı�tı.

Kula�ına gelen sesin içinde, 'Hâfız bu çiçekleri gölden topla' diye bir çı�lık

vardı. Bu bakı�la gelenlerin tarif etti�i gibi kar�ı kar�ıya durarak bir birinin

yüzüne bakıp seyrettiler. Kayıptan gelen bir ses, 'Ba�dat Hanım! Tut elinden,

yoksa kaybedeceksin' dedi."

 Bu sesi duyan Ba�dat Hanım, elini Hâfız'a uzatınca duvara dokundu ve bu

tatlı rüyadan uyandı. Oyana buyana baktı, odasında hiç kimse yok; Hâfız yok,

 158

çiçekler yok. Ama içinde bir a�k ate�i, bir sevda sızısı ba�ladı. Yanında olan

Hatice'ye seslendi:

 - Kalk, uyan.

 �ki gözü iki çe�me olarak a�laya a�laya bu rüyasını arkada�ına anlatmaya

ba�ladı. Tir tir titreyerek diline gelen �u dörtlükleri söylemeye ba�ladı:

 Aldı Ba�dat Hanım Rüyayı alemde yattı�ım yerde

 Beni dertten derde saldı birisi

 Sevdası ba�ımı dü�ürdü derde

 Aklımı ba�ımdan aldı birisi

 Derdimin ilacı kar�ıki da�lar

 Yamaçta oturmu� bir garip a�lar

 Gözlerimin ya�ı sel gibi ça�lar

 A�k okuyla sinem deldi birisi

 Ba�dat Hanım dü�tüm hâlden hâllere

 Ba�ım alıp gidem hangi ellere

 Adını söylersem dü�er dillere

 Gönlümde yadigâr kaldı birisi

 Bu sözler bittikten sonra, evin göle bakan avlusuna çıkarak bir müddet orada

oturdu. Hâline �a�ıran arkada�ı Hatice kısık sesle hanıma seslendi:

 - Sana ne oldu? deyince, gözü ya�lı olarak kar�ı tarafı göstermeye ba�ladı.

 Bunlar bu alem içinde kalsınlar, ben size Hâfız'dan haber vereyim. Bu da

aynen Ba�dat Hanım gibi gece rüyasında kendini bir sarayın gül bahçesi

içinde gördü. "Bir dünya güzeli kız, yanında arkada�ı ile salına salına buna do�ru

geliyor; elinde bir gümü� tepsi, üzerinde bir tas içinde bal �erbeti ikram etmek

için, bu güzelin ince beli, uzun boyu, kalem ka�ı, ho� bakı�ı kar�ısında elini

uzatmı�tı ki �erbeti alsın ama bir zalim pehlivan kılıcını nasıl tepsiye vurdu ise

�erbet yere dökülmeye ba�ladı. Tası alıp içinde kalanı ba�ına çekti ve gözlerine

ho� bir uyku geldi. Uyumak isterken arkadan gelen bir ses, "Ey Yi�it Hâfız!

Sana bu �erbeti sunan güzel, sizin köyün tam kar�ı tarafında bulunan Kalaça

A�ası'nın kızı Ba�dat Hanım'dır. Bu �erbeti tam olarak içseydin iyi olurdu ama,

 159

ba�ına birçok zor ve sıkıntılı günler gelecek. Sana �erbeti içirmeyen o eli

kılıçlı adam size tuzaklar kuracak." dedi.

 Bunları can kula�ı ile dinleyen Hâfız hiç aldırı� etmedi. Gözü, gönlü, hayali

�erbet sunan kızda; bir daha görmek için sa�a sola bakmıyordu. Bu arada

gözlerini uyku bürüdü, derin bir uykuya dalmaya ba�ladı. Gecenin geç

vaktinde ba�ından geçen bu hâlden habersiz, öyle yata kalmı� ki, sabah oldu,

herkes uyandı. Ku�luk zamanı geldi. Evin içinde herkes ayakta dola�ırken

Hâfız hâlen uyuyordu. Bu durumun farkına varan, anası Tazegül, kızlarına

seslendi:

 - Gidin, biricik karde�iniz Hâfız'ın odasının kapısını açın ve sesleyin gelsin,

ö�len yakla�tı. Bu zamana kadar yatmak olmaz. dedi.

 Analarının bu sözünü i�iten iki bacı, karde�lerinin odasının kapısını araladı

ve seslendiler:

 - Kalk Hâfız! Bu vakte kadar yatılmaz.

 �çeriden hiçbir ses gelmedi. Cevap alamayan iki bacı iyice içeri girip

baktılar. Birde ne görsünler, biricik karde�leri ba�ını yastı�a koymu� a�zından

köpükler akmakta. Bunu gören iki bacı ba�ırarak anaları ve babaları olan

yere geldiler:

 - Durmayın gelin. Karde�imiz Hâfız'a bir �eyler olmu�. Gözlerini açmıyor,

a�zından köpükler akıyor, rengi uçkun, yan gaflet içinde peri�an vaziyeti var.

Acaba karde�imize bir �ey mi oldu", diye iki bacı birden dizlerini vurarak

a�lamaya ba�ladılar.

 Bu hâli gören babaları, ko�a ko�a odadan içeri girdi. Hâfız'ın anası o�lunun

ba�ını dizinin üzerine koydu, yüzüne mendili ile so�uk sular sürme�e ba�ladı.

Babası Mahmut ise ayakta dona kalmı�tı, bir ara seslendi:

 - Kom�ulara haber verelim, dedi.

 Anası, o�lunun saçlarını ok�ayarak:

 - Canım o�lum! Evim barkım, yurdum yuvam, elim günüm. Sana kurban,

sana ne oldu açsana gözlerini, diye a�ladı gözlerinden o�lunun yüzüne ya�lar

tane tane damlamaya ba�ladı.

 Derler ki; "Gözya�ı hem çok so�uk hem de tuz gibi olur." Anasının göz

ya�ları yüzüne damladı�ı an Hâfız yava�ça gözlerini açtı, etrafa bakındı. Baktı

 160

ki, gece gördü�üm rüya nerde ben nerdeyim. Ba�ım anamın dizlerinde, bacılarım

ba�ucumda a�lar durumda, babam ve kom�ularımız odamın içine dolmu�.

 O�lunun bu hâline meraklanan anası konu kom�uya seslenerek:

 - Gelin kom�ular bakın, gözümün a�ı karası, yuvamın çırası bir tek o�luma

neler olmu�. Gece cin mi çaptı, peri mi çarptı evimizin bacasından içeri

dü�erek ba�ına mı vurdular? Gözlerinden ya�lar akıyor, diye a�lamaya ba�ladı.

 Bu hâli gören köyün en ya�lı bir bilge ki�isi ileri atılarak:

 - Dur kızım hemen öyle kendini ve çevreyi kara dü�ünceler ile peri�an etme.

Senin o�lunu, onun babası Mahmut'u, anasını, bacılarını bu köy ve çevre

yerlerde hep severler. Sen bu dilden bilemezsin. Ben eski adamları çok dinledim.

Â�ıklar meclisinde oturup, hikâyeler söylendi�i zaman canı gönül ile onları

dinlerdim. Anladı�ım odur ki senin o�lun Hâfız’a ne in, ne de peri dokunmu�;

a�k eseri, a�k rüzgarı dokunmu�. Gece rüyasında pirler elinden belki de dolu

içmi�. Sevdi�i güzeli göstermi�ler, gözlerinde onun hayali ile sermest olarak

gafletlere dalmı�. Bir �erbet getirin, dedi.

 Bir �erbet getirdiler. Bismillah, diyerek bu �erbeti Hâfız'a uzattı. Yan gözleri

açık Hâfız �erbeti alıp, o da bismillah diyerek içtikten sonra geri döndü, anasına,

babasına, bacılarına ve kom�ularına bakarak bunları söyledi:

Aldı Hâfız Bir melek �imali geldi kar�ıma

 Naz ile yüzüme baktı bu gece

 Dolu tasta sundu a�k badesini

 Damlası içimi yaktı bu gece

 Doya doya seyretmedim yüzünü

 Hilâl ka�larını ela gözünü

 Gaflet bastı kayıp ettim izini

 Gökten yıldız gibi aktı bu gece

 Hâfız der, derdime kim eder derman

 Kudretten yazılmı� böyledir ferman

 Adına, �anına, eline kurban

 Okunu sineme çaktı bu gece

 161

 Bu sözler bittikten sonra herkeste yüz yüze bakı�malar oldu. "Allah Allah,

Hâfız öylesine sessiz ve sakin bir yi�ittir ki konu�turmazsan günlerce konu�maz.

�imdi ise bülbül gibi ötmeye â�ıklar gibi türküler söylemeye ba�lamı�, bunda bir

hikmet var." dediler. Yine köyün en ya�lısı olan adam, Hâfız'ın ba�ucuna geldi ve

kom�ulara seslendi:

- Baba bir saz bulun getirin, dedi.

 Köyde saz çalan biri vardı, yeni yeni â�ıklık için hazırlanıyordu. Onun sazını aldı

geldiler. Ya�lı ve bilge ki�i, Hâfız'ın ba� ucunda sazın teline dokunarak bakalım ne

söyledi. Bunu dinleyen Hâfız nasıl cevaplar vermeye ba�ladı.

Aldı Ahmet Usta Dinle sözlerimi azizim o�ul

Nice yıl çekmi�im a�k ate�ini

Hayâlinden gitmez yarın cemâli

Görmü� isen gözlerini ka�ını

Aldı Hâfız Sorma baba sorma mü�kül hâlimi

Silen olmaz gözlerimin ya�ını

Kim budadı yapra�ımı dalımı

Duman aldı kar�ı da�ın ba�ını

Aldı Ahmet Usta Ferhat külünk vurdu da�a, yollara

Derdini bildirdi esen yellere

Mecnun Leyla için dü�tü çöllere

Kerem çekti otuz iki di�ini

Aldı Hâfız Gözüme görünmez dünyanın varı

�çimi yandırır hasretlik narı

Yi�it alamazsa sevdi�i yârı

Zehir eder ekme�ini a�ını

Aldı Ahmet Usta Ahmet Usta derler benim adıma

 Gene eski günler dü�tü yâdıma

 Hiç kimse yetmedi benim dadıma

 Ben anlarım hayâlini dü�ünü

 162

Aldı Hâfız Hâfız der, derdimin yoktur çaresi

Sargı merhem tutmaz gönül yarası

Gün do�andan gün batanın arası

Göreyidim topra�ını ta�ını

 Bu kar�ılıklı deyi�ler sona erdikten sonra, Alvız köyünde bir �adlık ve �enlik

ba�lamı�tı. Herkes Hâfız'ın ba�ına kötü bir �eyler gelece�inden korkuyordu.

 Mahmut'un evinden gelen kom�ular da�ıldı gitti. Ama bu arada içinde sızı ve

dü�ünce kalan Hâfız'ın anası Tazegül, ak�am herkes yattıktan sonra o�lunun odasına

giderek:

 - Bu hâl nedir? diye sordu.

 Baktı ki o�lu gözlerini kar�ı tarafa dikmi�, güne�in batı� yeri olan ve gölün tam

kar�ı tarafındaki Kalaça'yı seyrediyor. Bunu gören anası, o�luna ısrarla bir daha

seslendi:

 - Sende olan bu gizli hâl nedir? Ben senin ananım, her derdine ben orta�ım. Seni

ak sütümle besledim bu güne getirdim, benden sırrını esirgeme, dedi.

 Bu yalvarı�ı dinleyen Hâfız, anasının bu acı istek ve ısrarını kırmadan:

 - Ana! Benim derdim büyüktür. Bundan sonra ben derdimi dil ile de�il tel ile

söyleyece�im. Çünkü derdim dile sı�maz, dedi.

 Dumanı ba�ından tüten Hâfız, derinden bir âh çekerek, bakalım anası

Tazegül'e ne dedi. Anası ne cevap verdi.

Aldı Hâfız Ana, ben bir güzel gördüm

Misli yok cihan içinde

Â�ık oldum meyil verdim

Ate�i bu can içinde

Aldı Anası Canım sana kurban balam

E�in yok insan içinde

Derdin söyle gadan alam

Bu devri zaman içinde

 163

Aldı Hâfız Sallandı kar�ıma geldi

Aklımı ba�ımdan aldı

Kirpikleri sinem deldi

Ka�ları keman içinde

Aldı Anası Gördü�ün dünya güzeli

�nci di�, lebi mezeli

 Hangi bahçenin gazeli

Açılmı� gülsen içinde

Aldı Hâfız Bir gördüm kar�ımda durdu

Avcı gibi beni vurdu

Kar�ıda görünür yurdu

Da�ları duman içinde

Aldı Anası Evlâttır ana muradı

Dünyanın lezzeti tadı

Sevdi�inin nedir adı

Söylenir meydan içinde

Aldı Hâfız Hâfız'ım yoktur amanım

Ona kurban �irin canım

Kar�ı köylü Ba�dat Hanım

Bir derya umman içinde

Aldı Anası Tazegül, çare kılarım

Her yana haber salarım

Ba�dat'ı sana alırım

Sen kalma figan içinde

 Ana o�ul birbirlerini daha iyi anlamı� oldular. Bu arada, Alvız köyünde dü�ün

hazırlı�ı ba�ladı. Çünkü Mahmut'un kızı Tema�a, iki yıl olmu�tu ki ni�anlı idi. Her

iki taraf da dü�ün hazırlı�ı yapma�a ba�ladılar; koyun yününden yataklar, halılar,

halçalar, kilim ve farma�lar dokunuldu, her �ey hazırlanmaya ba�landı. Bu sefer

 164

kızın ve Yusuf A�a'nın o�lu Yahya'nın dü�üne gelen davetliler içinde

Kalaça'dan Re�it A�a'nın ailesi Senem Hanım yenge olarak gelecek. Bunu duyan

köy halkı bir hazırlık içinde. Gün geldi mutfak yemekleri, eri�tesi, pirinci, ya�ı,

çayı, �ekeri, tuzu, unu, hep birlikte etlik denilen kesim hayvanı ile kızın evine geldi.

Kızın ba�ına toplanan e�da�ları ile sa�dıç evinde nemer toplandı, güldü oynadılar.

 Davullar zurnalar ile gelin atlanma vakti geldi. Gün tam öyle zamanı idi,

Mahmut'un evinden kız Tema�a'yı o�lan evine götürdüler. Bu gece gelinin ba�ında

mumlar yandı, oyunlar oynandı. Gecenin geç vaktinde herkes evine da�ıldı. Gelini

yengeleri o�lanın harem odasına götürdüler, Tema�a ve Yahya o gece muratlarına

erdi. Sabahleyin o�lan yengesi olarak Kalaça'dan gelen Senem Hanım'ı evlerde

davetlere ça�ırdılar. Bu arada usûlden olacak ki, kız evi, Yusuf A�a ve Hanım'ı

Tazegül, Senem Hanım'ı evlerine davet ettiler, ellerinden gelen hürmeti yaptılar. Bu

arada Senem Hanım'ın gözü Mahmut'un o�lu Hâfiz'ı arıyordu. Öteden beriden söz

ettikten sonra meramını anlatmaya ba�ladı:

 - Geçenlerde bizim a�a, sizin kızın ni�anına gelip döndükten sonra sizin bir

o�lunuz oldu�unu ve herkesin onun ba�ına yemin etti�ini, bu kadar çok sevildi�ini

söyledi. Allah nazarından konusun ben de görmek isterim, deyince.

 Hâfız'ın anası Tazegül, kendi kendine, "tam zamanıdır, gizli sevda çeken

o�lumu görsün, ileride kızını istemek için gitti�imizde Allah izin verirse o zaman

görmedim demez", diye dü�ündü. Tazegül içeri giderek o�lu Hâfız'a seslendi:

 - Ey benim fidan yavrum! Boyuna, huyuna anası kurban. Gel bak, bizim evde

kızımız Tema�a'ya yenge gelen büyük Kalaça köyünden eller a�ası Re�it A�a'nın

Hanım'ı Senem bacı seni görmek ister. �n�allah bu görmede seni be�enir, dedi.

 Bunu duyan Hâfız bir heyecan içinde ayakları titreyerek yava� yava�

yürümeye ba�ladı. Sırası ile, gelen Senem Hanım'ı ve di�erlerini teker teker gördü,

ellerini öptükten sonra geri çekildi.

 Bu selam ve hatır sormadan sonra Senem iki gözü ile iyice Hâfız'ı süzmeye

ba�ladı. �çinden bir hayal geçirdi, "ah ke�ke benim kızım Ba�dat Hanım'ı Allah bu

güzel yi�ide yazsa." Ama pek kimseye açmadı. Bu hâl ile yemekler yendi, çaylar

kahveler içildi. Gelen Senem Hanım do�ruca Yusuf A�a'nın evine gitti. Aynı günün

sabahı Kalaça'dan gelen a�anın adamları ve Alvız'dan yanına katılan atlılar içinde

atına binerek köyüne hareket etti.

 165

 Toy ve dü�ünden, gelen insanlardan, hâl hatır ve gördükleri �eyler sorulur. Senem

Hanım'a kom�u kadınları Alvız Köyünde yapılan dü�ünün ihti�amını sordular.

Ballandıra ballandıra anlatan a�a hanımı Senem, ikide bir gelinin karde�inden

tariflemeler yaptı. Bunu duyanlar memnun oldular, ama içlerinden Senem

Hanım'ın kaynı karısı, yani eltisi bu sözlerden ho�lanmadı. Sohbet sona ermi�

herkes da�ılmı�tı.

 Ben size Ba�dat Hanım'dan haber vereyim. Kula�ı anasının konu�masında idi,

Hâfız'ın ismi geçtikçe yüre�i ku� yüre�i gibi hopur hopur atıyordu.

 Gecenin geç vakitlerine kadar oturdu. Bunun garip hâlini gören anası kapıyı açarak

kızı Ba�dat'ın odasına geldi:

 - Kızım sende bir hâl var, nedir derdin söyle. dedi.

 Bunu duyan Ba�dat, içindeki derdini, anasına açılma zamanı geldi�ini

dü�ünüp bir ah çektikten sonra, gözlerini ipek mendili ile silerek anlatmaya ba�ladı:

 - Ey benim Hanım anam! Sen her derdin çaresinden bilirsin ama benim

derdimi hiç sormadın.

 Bu sözleri i�iten kız anası duraklayıp, kızının solgun yüzüne bakarak:

 - Bak benim nazlı kızım, ana evladının, hele ki kız evladın sırda�ıdır. Derdini

söylemeyen derman bulamaz. Nedir, derdin söyle? dedi.

 Bunu bir fırsat bilen Hatice kız, Ba�dat Hanım'a göz ederek:

- Söyle, durma söyle. Benim yanımda söylediklerini anana da söyle. dedi.

 Bundan da cesaret alan Ba�dat Hanım, sırda�ı Hatice kıza bir kahve

yapmasını söyledi. Hatice kız bir kahve yaptı getirdi, gümü� tepsi ile anasının önüne

koydu. Anası iki gözü ile kızını süzmeye ba�ladı. Bu arada içi sevgi ve a�k ile yara

ba�layan Ba�dat Hanım, on dört örük saçlarının birini gö�süne saz gibi basarak,

kamı� parmak ve sedef tırnakları ile u�ra�ıp, içinden gelen gönlünü yakan a�kını

dile getirmeye ba�ladı. Gecenin bu geçmi� saatinde hiç kimse yokmu� gibi ana kız

dertle�meye ba�ladı:

Aldı Ba�dat Anası Derdimin orta�ı ba�ımın tacı

 A�kın ate�ine yandım anacan

 Kimseye açamam yoktur ilacı

 Derdimle pervane döndüm anacan

 166

Aldı Senem Hanım Her derdin dünyada çaresi vardır

 Bo�una alı�ıp yanma yavrucan

 Her �eyin bir müddet sırası vardır

 Ate� pervane dönme yavrucan

Aldı Ba�dat Hanım Bir yana çıkacak yol bulabilmem

 Derdimi açacak kul bulabilmem

 Elimi atacak dal bulabilmem

 Ayrılık atını bindim atacan

Aldı Senem Hanım Kader gül demezse kimse gülemez

 Alın yazısını kimse silemez

 Gizli kalan derdi kimse bilemez

 Olur olmaz söze kanma yavrucan

Aldı Ba�dat Hanım Ba�dat Hanım, derdim açamam yâda

 Pirlerin elinden verdiler bade

 Hâfız’ımla eremezsem murada

 Çıra gibi yandım söndüm anacan

Aldı Senem Hanım Senem der ki kızım halini bildim

 Sevdi�in yi�idin elinden geldim

 Onun da derdinden haberdar oldum

 Sözlerimi bo�a sanma yavrucan

 Senem Hanım ve kızı Ba�dat, içlerindeki dertlerini birbirine döktüler ve

kızının odasından ayrılan anası kendi odasına geldi. Bunu hâlini gören kızın babası

Re�it A�a karısına seslendi:

- Hanım sende bir hâl var. dedi.

 Kocasından gizlemek istedi ise de fayda etmedi. Me�erse ana kız biri birine

dertlerini türkü ile anlatırken a�a gizlice kapını arkasından dinliyormu�.

 Hanımına seslendi:

 167

 - Benden hiçbir �eyi gizleme, her �eyi duydum ö�rendim. Ama bakalım

sonumuz ne getirecek. Bu yakınlarda Alvız köyünden gelenler arasında kızına yeni

dü�ün yapılan Mahmut'ta gelecek. Sen bir atlı ile haber gönder Yusuf A�aya;

geldi�i zaman kimsenin anlamayaca�ı derecede bir me�veret yaparak Hâfız yi�it

delikanlıyı beraber getirsin. Ben onu kendi sarayımda iyice bir imtihandan

geçirece�im. Bakalım elin dedi�i gibi akıldânesi olan bir delikanlı mı, yoksa

elinden, hâlinden, dilinden hiçbir �ey gelmeyen kuru bir dal a�acı gibi mi. "El sözü

ile ata binen tez iner" demi�ler. Benim gözümün nuru bir kızım var, onu da kendine

münasip birine vermek isterim, dedi.

 Bunlar bu hayâl ile burada kalsınlar ben size nereden haber vereyim? Re�it

A�a'nın bir karde�i vardı; Tahir isminde. Her zaman yanında beraber olan yedi

karde�in akıllısı olarak da kabul edilirdi. Tahir'in bir kızı vardı; ismine A�ca Kız

derlerdi. Ba�dat Hanım'dan ya�ta biraz küçüktü ama çok kurnaz, atılgan, becerece�i

her i�i çok iyi yapardı. Aynı evde oturdukları için birbirine pek yakın bir gözle,

samimi bir duygu ile bakmazlardı.

 Tahir A�a'nın Kalaça köyünde yedi tane kaynı vardı. Bunlar köyün en ileri

gelenlerinden idi. Hâli, durumları pek varlıklı de�ildi. Ama ailece çokluk oldukları

için söz sahibi idiler, gittikleri yerde sözleri tutulurdu. Hem de Re�it A�a'nın

akrabaları, karde�i Tahir A�a'nın karısı tarafları oldukları için herkes bunların iyi

veya kötü �errinden kaçardı.

 Bunların ak�amüzeri Osman'ın ba�ında toplantı yaparak konu�maya

ba�ladılar. Gelen giden, olan bitenden sözler açıldı. Alvız köyüne dü�üne giden

Re�it A�a'nın hanımı Senem'den ve Alvız'dan dönen insanların a�zından, Hâfız'ın

isminden sözler sohbetler açıldı. Bu arada sözün arasına giren Kel Recep, Osman'a

dönerek:

 - Allah sana vermi� ama senin gözlerin yumulmu�, dedi.

 Osman biraz dü�ündükten sonra, Kel Recep'in sözü içine i�ledi.

Arkada�larına; "Susun!" dedi. Bunlar da; "Bakalım Osman ne konu�acak?" diye

susmaya ba�ladılar. Osman, Kel Recep'e bakarak:

 - Demin bir �ey söyledin, anlamadım ne demek oldu�unu. Senin kula�ın deliktir,

bir daha tekrar et." dedi.

 Bunu duyan kelo�lan ba�ını ka�ıyarak:

 168

 - Benim sözüm mücevher ta�ıdır, her yerde saçmam, yere dökülür.

 Hep bir a�ızdan güldüler; "Bravo kelo�lan! A�zın de�irmenmi�, mücevher ta�ı

unu ö�ütüyor, biz görememi�iz." dediler. Kel Recep tekrar:

 - Evet, "ev danası öküz olmaz", ben ba�ka yerlerde olsam benim sözlerimi ipe

dizer kitaplara yazarlar, dedi.

 Bunu heyecanla dinleyen Osman:

 - Haydi söyle bakalım, bizde sözünü inci tanesi gibi iplere dizerek güzellerin

boynuna asalım.

 Bunu i�iten kelo�lan:

 - Ha böyle yola gel. Benim bu an söyleyece�im söz senin için mücevherden

kıymetlidir, dedi.

 Herkes merakla; "Söyle o zaman" dedi.

 Tek dizinin üzerine oturan Kel Recep, Osman'a dedi ki:

 - Bak Osman! Bizim bu Kalaça köyünde sizden kalabalık aile yok. Ve senin gibi

babayi�it bir delikanlı da yok. Yedi karde�siniz, sizin eve ve sana layık bir güzel var.

Ve o senin gözünün önünde, ama bunu sen göremiyorsun. Ben ne yapayım.

 Herkes sessizce ve gülerek; "Kim bu güzel?" dedi.

 - Bıyıklarını buran kel, Osman'ın babasının bacısı, Telli Hanım'ın kaynı köyümüz

ve elimiz a�ası Re�it A�a'nın Senem Hanım'ın kızı Ba�dat Hanım'dır. Bundan güzel

kız var mı bu elde, bu mahalde.

 Bunu duyan herkes bir ara sessizce dü�ündü. Osman hiçbir �ey söylemeden

aya�a kalktı:

 -Arkada�lar gece geç vakit oldu. dedi.

 Yanındaki karde�leri ve kom�ularının delikanlıları ile do�ruca evin yolunu

tuttu, ama içinde bir vesvese ba�ladı. Kelo�lanın bu sözü aklına yattı, ama biliyordu

ki Re�it A�a'nın kızını bu aileye vermesi çok zordu. Bazı dü�üncelerle neler

yapaca�ını dü�ünmeye ba�ladı. Aklına ilk önce babasının bacısı olan Telli'nin kızı

A�ca Kız geldi. "Nasıl olsa bu benim en yakınımdır," diyerek sırrını ilk buna açmayı

dü�ündü.

 A�ca Kız bunların eve sık sık gider gelirdi. Bir gün dayısı evine gelen A�ca

Kıza, Osman derdini açarak, durumu söyledi. Bunu duyan A�ca Kız:

 169

 - Bu benim i�im de�il, ben de amana söyleyeyim, dedi ve oradan ayrılarak

kendi evine döndü.

 Ba�dat Hanım'in geli�ini gördü�ünde hâlini hatıran sordu:

 - Nereden geliyorsun?" dedi.

 A�ca Kız:

- Bey dayımgilden geliyorum. Dedi.

 Bu sözü i�iten Ba�dat Hanım bir tebessümle odasına girdi.

 Dayısının evinden gelen A�ca Kız, do�ruca anası Telli’nin yanına giderek:

 Ana seninle gizli konu�aca�ım bir sırrım var. dedi.

 Bunu duyan Telli �imdiye kadar A�ca kızdan hiç böyle bir söz ve teklif

duymamı�tı.

 - Peki kızım, diyerek ana ve kızı bir odaya girdiler.

 Anası kızına:

 - Söyle benim güzel kızım. dedi.

 A�ca Kız dile gelerek dedi ki:

 - Bak ana; bugün ben dayımın evine gitmi�tim. Dayım o�lu Osman bana;

"Anana söyle ki, ben onun kaynı kızı, yani benim amca Re�it A�a'nın kızı Ba�dat

Hanım'a gönül kaptırmı�ım. Babamı elçi gönderirsem korkarım sözü yere dü�er.

Re�it A�a bizim sülâlemizle pek ho� de�il, ama anan Telli derse Ba�dat Hanım'ı

bana do�ru çevirebilir." Dedi. Ben de ona, bu sözleri duyduktan sonra anamın

yanına gider aynen söylerim dedim. �imdi de benden cevap beklemektedir.

Bu konu�mayı dinledikten sonra sa�a sola bakınarak Telli kızına:

 - �imdilik bunu kimselere açma, zaten ben de istiyorum Ba�dat benim

babamın evine gelin gitsin. Re�it A�a'nın bu malı, devleti, sarayı, saltanatı ba�kasına

kalmasın, benim karde�im o�lu Osman'a kalsın. Fakat benim elimde büyüyen

Ba�dat Hanımla �imdiye kadar yüz yüze gelerek pek tatlı sohbetimiz olmadı. Beni

gördü�ü zaman hep, bir kaçamak bahanesi ile yanımdan ayrılmak ister. Bu günlerde

zaten ba�ka bir hâl almı�, hiç kimse ile do�ru dürüst konu�arak yakın geldi�i yok.

Sırda�ı olan kom�u kızı ile oturup kalkar ve içini ona döker. Benim gönlümden de

Ba�dat Hanım'ı ba�kasına yâr etmemek geçmektedir, dedi. Sen var git Osman'a

söyle, ben i�i iyice kurduktan sonra ona durumu bildiririm.

 170

 Anasından bunu duyan A�ca Kız, sabahleyin bir bahane ile dayısı evine

giderek Osman'a durumu aynen anlatmaya ba�ladı. Bunu duyan Osman:

 - Bekleyip görelim, dedi.

 Bunlar bu tuzak ve gönülsüz yuva yapma hareketi ile kala dursunlar, ben size

Hâfız ve Ba�dat Hanım'dan haber vereyim: Bunlar birbirine bir can gibi, esen

yelden, uçan ku�tan haber ve yardım beklemekte idiler. Günlerden bir gün Alvız

köyünden bir bölük atlı yola koyuldu, Kalaça'ya gitmek üzere. Bunların içinde

Hâfız'ın babası Mahmut da vardı. Gitmeden önce hanımı Tazegül, kocasına o�lu

Hâfız'ın derdini anlatmı�tı.

 Hâfız'ın babası Mahmut içindeki bu sıkıntılarla yola dü�tü, toplu olarak

Kalaça köyüne vardılar. Bunların geli�ini gören Re�it A�a ve adamları kar�ılarına

çıkıp, bunları atlarından indirdikten sonra buyur ederek eve götürdüler.

 Ak�am oldu�u zaman herkeste, bu misafirler niye geldi diye, bir bekleme bir

heyecan vardı. Bu haber A�ca Kız tarafından dayısı tarafına ula�tırıldı. Herkes pek

yakında Ba�dat Hanım için elçiler gelece�ini tahmin ediyordu. Bu endi�e belki

Ba�dat için elçi gelmi�ler diye her tarafa fısıltı olarak yayılmaya ba�ladı. Bu ku�ku

ile içindeki derdini anasına, babasına ve amcalarına açmayı dü�ünen Osman bir an

önce bu i�i bitirmek istiyordu. Re�it A�a'nın evinde babasının bacısı Telli Hanım,

Ba�dat için gözlemci görevi yapıyor; nasıl hareketler yaptı�ını gizli gizli kontrol

ediyordu.

 Olan bitenden hiç haberi olmayan Re�it A�a ve karısı Senem Hanım kızları Ba�dat

için gelecekte neler yapılması gerekti�ini dü�ünmekteydiler. Ama, Ba�dat için

kendi evlerinin içinde tuzaklar kuruldu�unu akıllarından hiç geçilmiyorlardı. Biri

a�zını açıp; "Allah'ın adı ile kızınıza Hâfız için elçi geldim." diyebilse hemen

sözünü vereceklerdi. Ama buna Hâfız'ın babası Mahmut bir türlü cesaret

edemiyordu. Tahir A�a'nın bile belki hiçbir �eyden haberi yoktu. Bunlar birbirinden

habersiz olarak günlerini geçirmektedir.

 Osman'ı çe�menin ba�ında bekleyen Kel Recep alaylı bir biçimde seslendi:

 - Duydu�uma göre a�anın kazını be�enmeye ve babasının anasının a�zından

�imdilik bir söz almaya gelmi�ler. Bunların içinde Alvız köyünden Hâfız adında biri

varmı�. Bakalım bu ak�am neler olacak, dedi.

 171

 Bunu duyan Osman beyninden vurulmu�a dönerek var gücü ile hızlı hızlı eve

döndü. Anasını ça�ırdı:

 - Bak ana! Çabuk git babam amcalarıma söyle, bu ak�am toplansınlar. Re�it

A�a'nın evine elçi olarak gitsinler, Ba�dat Hanım'ı bana istesinler. Öyle

umuyorum ki verirler, �ayet vermezlerse ben de bildi�imi yaparım, dedi.

 Anası, bu sözü oldu�u gibi babasına, amcalarına ula�tırdı. Bu durum

kar�ısında ba�ka yapılacak bir i� de kalmamı�tı. Osman'ın dile�i üzerine ak�am üzeri

yedi karde� toplu olarak do�ruca Re�it A�a'nın evine geldiler. Köy halkı bu toplu

giri�i pek de hayra saymadılar. Buyur ederek içeri davet eden eni�teleri Tahir A�a

olmu�tu. Herkeste bir sessizlik ba�lamı�tı.

 Durumu evin içine A�ca Kız yaymaya ba�ladı: -Benim dayımın o�lu Osman için elçi

geldiler.

 Bunu duyan Senem Hanım, �a�kın ve peri�an duruma dü�mü�, Ba�dat

Hanım da bu acı haber kar�ısında dili tutulmu� gibi gözlerinden damla damla ya�lar

akıtıyordu. Ba�dat Hanım'ın sır orta�ı aklıevvel A�ca Kız hemen Ba�dat Hanım'ın

dizinin dibine çökerek:

 - Bak bu senin ömrünün son günü olabilir. Bir an önce babana ve anana seni zalim

adama vermemelerini söyle.

 Bundan cesaret alan Ba�dat Hanım aldı eline kalemi, bakalım babasına nasıl bir

arzuhal yazdı:

Aldı Ba�dat Hanım Aman baba merhamet et hâlime

Beni yârdan, yâri benden ayırma

Ba�ım urcah etme kanlı zalime

Beni yârdan yâri benden ayırma

A�k ehliyim, �irin candan geçmi�im

Kudret mektebinden mâna seçmi�im

Pir elinden dolu bade içmi�im

Beni yârdan yâri benden ayırma

 172

 Ba�dat Hanım, açtım gizli hâlimi

 Yâd ellere teslim etmem gülümü

 Sevdi�im yâr �imdi bekler yolumu

 Beni yârdan yâri benden ayırma

 Bu sözleri bitirdikten sonra Ba�dat Hanım mektubu bir gümü� tepsi içine

koyarak A�ca Kızın eline verdi:

 - Do�ruca babama götür. dedi.

 Odanın ayaklık tarafından görünen A�ca Kız, herkesin dikkatini çekti.

Çünkü elindeki bir tepsi üzerinde sadece bir kâ�ıt parçası vardı. Bundan haberi

olmayan Re�it A�a adamlarına seslendi:

 - Alın kızın elinden o tepsiyi bana getirin. Dedi.

 Bu mektubu tepsi ile a�aya getirdiler. Herkes �a�akalarak neye u�radıklarını

bilmeden bir sessizlik çöktü. Odanın içinde herkesin gözü a�aya gelen o tepsinin

üzerindeki mektupta. A�a mektubu okumaya ba�layınca herkesten yava� yava� ses

gelmeye ba�ladı.

 - Re�it A�a! Bu ne sırdır, bu ne alamettir? Biz de insanız bizim de bundan

haberdar olmamız kom�uluk, akrabalık görevimizdir, dediler.

 Bu sözleri duyan a�a, mektubu kızının dilinden okumaya ba�ladı. Osman için

elçi gelenler arasında fısıltılı konu�malar ba�ladı.

 - Madem öyle ise biz niçin niye geldik? �ki gönülden seven güzel olur. Diyenler

olduysa da bazı ta� yürekli insanlar itiraz etti:

 - Biz buraya bir hayırlı i� için gelmi�iz, daha do�rusu Re�it A�a'nın kızını yedi

karde�in büyük o�lu Osman'a istemeye geldik. E�er kızın böyle bir arzuhali varsa

gelsin huzuru divanda söylesin. Bizler de kulaklarımız duyarak Allah için �ahadetlik

edelim.

 Bu sözleri i�iten herkes, bir a�ızdan "do�rudur" dediler. Ve bu hâl kar�ısında

Alvız'dan gelen misafirler ve bunların arasında bulunan Hâfız'ın babası Mahmut ve

yanında gelenleri bir endi�e ve sıkıntı bastı. Aralarından ehlidil, söz konu�masını

bilen birisi sözü aldı:

 - Müsaade ederseniz, bizim uzaktan geldi�imiz için bir misafir hatırımız var,

bizim de bir dile�imiz olacak. Biz de buraya bo�u bo�una gelmedik. Allah'ın emri

 173

ile Re�it A�a'nın kızı Ba�dat Hanım'ı köyümüz halkından Mahmut'un o�lu Hâfız'a

isteme�e geldik, diye laf etti.

 Bunu duyanlar:

 - Siz de haklısınız, biz de haklıyız. Zorla güzellik olmaz, kızın gönlü kimde ise

Allah ona hayırlı eylesin, dediler.

 Bunu duyan Re�it A�a ferahladı:

 - Peki nasıl yapmak lazımsa öyle olsun. dedi.

 Bu haber ev tarafına ula�tı. Ba�dat Hanım en güzel kıyafetlerini giyinerek

odanın ayaklık tarafına do�ru yürümeye ba�ladı. Herkesi bir tela� aldı. Bu hâli gören

Re�it A�a:

 - Buyur benim gönlü gani pehlivan yapılı kızım. dedi.

 Seni bu mecliste dinlemek isteyenler var, senin dedi�in olacak. Kız tam

konu�maya ba�layaca�ı zaman mecliste oturan en ya�lı birisi sözü aldı:

 - Beni iyi dinleyin, dedi. Töremizde ve dinimizde de böyledir; ilk önce bazı

�artlar vardır onları yapaca�ız. Kızın önüne iki tepsi içinde iki mendil koyaca�ız,

birisi Osman'ın tarafından gelen, di�eri Alvız'dan gelen. Hangisini kaldırır ise o

tarafa gönül oldu�unu söylemi� oldu�unu gösterir.

 Bu sözleri duyan her iki taraf da kabullendi. Kıza haber verdiler; önüne

getirdikleri tepsi içinde bulunan mendilleri almadan önce, dil ba�ı çözülerek

babasından ve gelen bütün misafirlerden izin aldıktan sonra bakalım burada diline

neler geldi, neler söyledi:

Aldı Ba�dat Hanım Gelen arma�an içinde

Yârimin ni�anı güzel

Hasreti var can içinde

Gönlümün sultanı güzel

Â�ık ma�ukun bulursa

Sevenler murat alırsa

�ki gönül bir olursa

Ho� olur devranı güzel

 174

 Derdimi diyemem yâda

Pir elinden içtim bade

Kula�ıma geldi seda

Ho� okur Kur'an'ı güzel

Has bahçelerin barıyım

Bir yi�it yadigârıyım

Ba�dat, Hâfız'ın yarıyım

Kudretin fermanı güzel

Ba�dat Hanım'ın bu sözleri kar�ısında hiç kimse bir �ey söylemedi.

Alvız'dan gelen ya�lı adam tekrar söze ba�ladı:

-Eh a�alar, beyler! Biz bugün sadece Re�it A�a'nın a�zının havasını almaya

gelmi�tik. Alvız'dan ayrıldı�ımız zaman bu karara varmı�tık ki; olur ya e�er kızı

isteme fırsatı do�arsa babası ve anası da vermeye niyetlenir ise küçük bir vala ile

birlikte bir yüzük parma�ına takılır ki beh veya söz kesimi denilir. Biz bu hazırlıkla

gelmi�tik, Allah'ın da lütfü, ihsanı buymu�. Bu kısmet bize bugün Allah tarafından

verildi. E�er izniniz olursa bu yüzük ve ba� örtüsü valayı usûlümüze göre kız

tarafına vermek için sizlerin huzuruna bırakıyorum.

 Bu durum kar�ısında hiç kimsenin bir diyece�i kalmadı ama, Osman için

elçili�e gelen adamların birço�u yava�ça Re�it A�a'nın evini terk etmeye ba�ladı.

�çlerinde aklı ba�ında olan, dünya görü�ü ile yo�rulmu� insanlar ayrılmadı. Bu

yüzük ve ba� örtüsü gönderildi, Ba�dat Hanım ve anası Senem Sultan tarafından

kabul edildi.

 Bu ni�an merasimi bittikten sonra Ba�dat Hanım elindeki çırasını gölün

kenarında olan evlerinin balkonuna koyup gölü seyretmeye ba�ladı. Kar�ı taraftaki

sevdalı yi�it Hâfız da aynı �ekilde çırasını yakmı� gölün kenarında Ba�dat Hanım'a

i�aret ediyordu. Bunlar bu hâl ile günlerini geçirmekte olsunlar biz gelelim Alvız ve

Kalaça'da bundan sonra olup bitenlere.

 Karde�i o�luna varmayan, babası ve anası tarafından da layık görülmeyen

Ba�dat için amcasının kansı Telli, o günden sonra tam bir dü�man kesilmi�ti. Bir

ka�ık suda bo�mak için fırsatlar arıyordu. Kızın pe�ini bırakmıyor her attı�ı adımı o

 175

da takip ediyordu. Ba�dat Hanım ise sevincinden kanatlanıp uçmak istiyor göle

kar�ı baktı�ında, dalgalar arasında kula�ına sevgi sesi fısıltıları geliyordu.

 Çırasını yakarak ta�ın üzerine koydu. Gözlerini kar�ı tarafa do�rultup

göksünde iki dü�mesini çözerek elini yüzünü so�uk su ile yıkadı. �çindeki efkâr ve

merak el verdi; saçının örükleri ile oynayarak diline gelen a�k ve sevgi türkülerini

söylemeye ba�ladı.

Aldı Ba�dat Hanım Gökyüzünde uçan ku�lar

Hâlimi yâra söyleyin

Etrafımız da�lar ta�lar

Olur mu çare söyleyin

Dert açamam e�e dosta

Bu gönlüm kalmı�tır yasta

Ba� yastıkta canım hasta

Oldum bîçare söyleyin

Ba�dat'ım ba�ımda duman

Gözüm ya�lı hâlim yaman

Korkarım ki geçer zaman

Dü�ürür dara söyleyin

Bu sözlerini göçmen ku�lar giderken söylemi�ti. Kanat vurup uçan ku�lar

gölün kar�ı tarafında Hâfız'ın yurdu Alvız'dan geçecekti. Gözleri nemli, ba�ı dertli

Ba�dat Hanım çırasını ta�ın üstünde yanar �ekilde bıraktı, odasından içeri girdi.

Bunu gören amcası karısı Telli, onun kar�ı köyde ki sevdi�ine i�aret verdi�ini

dü�ündü.

 Sabah açıldı, Kalaça köyünde her evde konu�ulan söz, önceki gece Re�it

A�a'nın kızı Ba�dat Hanım'ın ba�ından geçenlerdi. Aklı kesen, dünya görü�ü olan

kadın veya erkek herkes Ba�dat Hanım'a hak verdi. Ama kimisi de Osman'ın

korkusundan, ondan yana konu�maya ba�ladı. Bu durum çok kısa zamanda çevreye

yayılmı�, herkes duymu�tu. Kendi kendine dü�ünen kız babası Re�it A�a, karısı

Senem Hanım'ı ça�ırdı:

 - Bundan sonra bu i�leri uzatmak ne bizim kızımız ne de Mahmut'un o�lu Hâfız

için hayırlı olur. En kısa zamanda bu iki gencin muratlarına ermeleri lazım. Çünkü

 176

kar�ı köyde ve di�er köylerde de, fitneye neden olabilecek bozucu konu�malar

son bulmu� olacak, dedi.

 Bu sözleri duyan Senem Hanım ba�ı ile tasdik edercesine kabullendi ve

kocasının bu sözlerinin do�rulu�una hak verdi. Eve gelerek kızı Ba�dat Hanım’a

müjdeler verdi:

 - Ey benim sevgili kızım! Pek yakında muradına ereceksin, dedi.

 Re�it a�a ve karısı böyle dü�ünürken, sizlere kar�ı taraf olan Alvız köyü ve

Mahmut'un o�lu Hâfız'dan haber vereyim. Hâfız babasının Kalaça'dan döndü�ü gün

yollarını bekliyordu; babasının yüz ifadesi ile durumların ne minvalde oldu�unu

bilecek ve ona göre derdini açacaktı. Babasının kapıya geldi�ini görünce hemen

önüne kar�ılamaya çıktı, babasını atından a�a�ıya indirdi ve atı içeri çekti. Evden

içeri giren Mahmut yüksek sesle karısına, "Tazegül" diye ba�ırdı. Bu sesi duyan

karısı çabuk adamlarla kocasının huzuruna geldi, "Buyur" dedi. Güler yüzle

seslenen Mahmut kansına döndü:

 - Gözün aydın, senin dedi�in oldu. O�lumuz Hâfız'a pek yakında �enlik

içinde ni�anlar, dü�ünler, toylar yapaca�ız, dedi.

 Bunu duyan Hâfız ellerini duaya kaldırdı; "Allah'ım! Sana bin �ükür.

Gönlümde yatan ve gece rüyamda gördü�üm dünya güzeli Ba�dat Hanım'ın yüzünü

görece�im, dedi.

 Mahmut, "Hâfız" diye seslendi. Sesi duyan Hâfız huzura geldi, "Buyur baba" dedi.

Babası:

 - Bak o�lum! Köyün içine ya�lı genç, hacı hoca kim varsa hepsine söyle, bu

ak�am buyursun bizim evimize gelsinler. Kom�ularımızla konu�aca�ım bazı �eyler

var.

 Bunu duyan Hâfız derhâl köyün içine, çıkarak gördü�ü herkese babasının

dedi�ini aynen söyledi. Herkes bir ne�e ve sevinç içinde ak�am Mahmut'un evine

geldiler. Odanın ba� tarafındaki ocak yanıyor, bakır cezveler kaynıyor, kahve

tepsilerin üzerindeki fincanlara doldurularak herkese ikram ediliyordu. Pe�ine

yemekler, çaylar geldi, sohbetler muhabbetler birbirini açtı. Köyün ehil ve aklı

kesen ya�lıları birbirine bakarak konu�maya ba�ladılar:

 - Allah evini oca�ını �en ve abâd eylesin, yedik içtik. Buraya bizi ça�ırmanda bir

maksadın olmalı bunu duyalım hele. Ömür boyu kapı kom�usu olarak

 177

birbirimize hayırda, serde, dü�ünde, ölümde yardım etmek Allah'ın emri ve yedi

yerde hakkı sorulacak kom�u hakkıdır. Nedir isteyin söyle?

 Mahmut ellerini dizine koyarak ufak bir öksürükten sonra:

 - Ey benim aziz kom�ularım Allah sizlerden bu dünyada ve öbür dünyada razı

olsun. Her zaman benim hayrıma �errime ko�up geldiniz. �imdi ise sizlerin de çok

sevdi�iniz o�lum Hâfız için geçen gece Kalaça'da böyle bir durum oldu.

 Kalaça'da ba�ından geçen olayı aynen kom�ularına anlattı, bunu canla ba�la

dinleyen kom�uları:

 - Hay hay Allah hayırlı etsin, biz bir köy halkı olarak elimizden gelen her

tedbire ba� vurur bu i�in altından kalkarız. Sen hiç üzülme, sabah ola hayır ola.

 Dediler ve evlerine da�ıldılar. Bunlar gittikten sonra Mahmut ve karısı

Tazegül kendi i� durumlarını altın, gümü� gibi hediye olarak ne götürülece�inin

konu�masını yaparken; gönlü gözü dünyanın bu ihti�amlı günü için heyecan içinde

olan Hâfız, sessizce gölün kenarına oturarak içinden gelen a�k ilhamı ile bunları

söylemeye ba�ladı:

Aldı Hâfız �u kar�ıda yanan ı�ık

Sevdi�imin ni�anıdır

Yolunda olmu�um â�ık

Canım onun kurbanıdır.

Bakarım yıldıza aya

Günlerimi saya saya

Onu de�i�me dünyaya

Güzellerin sultanıdır.

Hasbahçenin gonca gülü

Kar�ı yamacım sümbülü

Yol ver gidem çıldır gölü

Yâri görme zamanıdır.

 178

Bülbüller ötmez kafeste

Gül için kalırlar yasta

Hâfız'ım olmu�um hasta

Yâr derdimin dermanıdır.

 Sözlerini bitiren Hâfız odasına giderek yata�ına yattı; gözleri uyku tutmuyordu,

sabahın açılmasını beklemeye ba�ladı.

 Sabah açıldı, herkes evinin önünde canlanmaya ba�ladı. Köylüler i�lerini

bitirdikten sonra ak�am konu�tukları sözlerin üzerine herkes atım hazırladı;

elbiselerini, ona göre cebine koyaca�ı parayı hazırladı. Atım binen, silahım ku�anan

do�ruca Mahmut'un kapısına geldi. Mahmut her hazırlı�ı yapmı�tı, gelen

kom�ularına çay ve kahvaltı verdi. "�enlik ve ihti�am için bir â�ık mutlaka olmalı"

dediler. Çünkü köylerde ni�an, dü�ün ve sünnetler â�ıksız, davul ve zurnasız oldu�u

zaman onu talihsizlik sayarlar. Hele ki â�ık olmayan dü�ün kel ba�a benzer. Haber

gönderdiler, yalan köyden Â�ık Hüseyin sazım alıp geldi. Bekleyen Alvız köylüleri

Kalaça köyünde neler yapılaca�ının konu�malarını yaptı.

 Olur ya belki ba�larına bir �ey gelebilir, diye arada elinde sazı ile Â�ık

Hüseyin geldi. Atının ba�ım tuttular, "Buyur â�ık" dediler. Â�ık sazı elinde, odadan

içeri gidi, selam verdi. Çay getirdiler bir kahvaltı etti. Sona gelene�e göre, â�ı�ın

sazım kılıfından çıkartıp bir sabah faslı yaparak hayırlı olsun demesi icap eder. Bu

da hemen devrana ba�ladı; güzel sazı ve ho� sesi ile dinleyenleri ho�nut etti. Bu

arada kısa bir fasıl etti�i için usûlden olarak o�lan babası ve di�er dinleyenler

gönlünden kopan kadarıyla a�ı�a bah�i�ler, pe�ke�ler verdiler. Di�er bir gelene�e

göre, ni�an ve dü�üne giden â�ı�ın sa� koluna kırmızı bir vala ba�lanır. Toy evinde

bu kolunda ba�lı kalır ve dü�ün bitene kadar çıkarmaz. Bu bir �adlık ve bayrak gibi

ni�andır.

 Bu durum içinde â�ık geri döndü; toplanan köy halkı, o�lan babası Mahmut,

anası Tazegül, gençler ve kız geline bakarak bir "hayırlı olsun" demesi lazımdı.

Hemen sazına vurdu, ba�ladı söylemeye:

Aldı Â�ık Hüseyin Yı�ılan kom�ular gelen a�alar

Canlar ni�anınız mübarek olsun

Dostu görsem yaralarım sa�alar

Canlar ni�anınız mübarek olsun

 179

Uzun ömür olsun o�lana kıza

Â�ı�ım ba�ladım sohbete, söze

Mahmut Bey'in o�lu güzel Hâfız'a

Canlar ni�anınız mübarek olsun

Â�ık Hüseyin'im dedim gerçe�i

Güzellerin beyaz olur leçe�i

Ba�dat Hanım ülkemizin gökçe�i

Canlar ni�anınız mübarek olsun

 Bu methiye bittikten sonra a�ı�a bah�i�ler pe�ke�ler verildi. Hep bir a�ızdan;

"Âmin, Allah her iki gencide muradına nail etsin." Davul, zurna, cirit, oyun havaları,

"Köro�lu Pa�a köstü", "Cezayir gelin atlandırma havaları"nı çalıyordu. Büyük bir

ne�eyle köyün içinde da�lar ta�lar inliyordu. Bir usûl de �udur; Atlıdan önce birisini

gönderirler, buna haberci veya halk arasında tilki de denir. Halit adındaki kolu

kuvveti yerinde bir delikanlıyı pür silah ku�andırıp önceden Kalaça köyüne

gönderdiler. Hayli zaman oldu yola çıkalı. Pe�ine seksen atlı, ile bir at arabası içinde

Hâfız'ın öbür bacısı Miyese ve anası Tazegül de iki kom�u kadın ile ni�ana

gidiyorlardı. Yola çıkmadan önce Hâfiz, bacısı Miyese'yi tenha bir yere ça�ırarak

kula�ına bir �eyler söyledi, ve cebine bir nâme bıraktı. "Bunu kimseye göstermeden

Ba�dat Hanım'a verirsin" dedi. Miyese, Hâfız'ın emanetini iç gömle�inin cebine

koydu.

 Atlar yürüdü, bunlar köyde ayrıldı. Önde giden Halit, Kalaça köyüne vardı, ilk

haberini verdi:

 - Bugün bizim Alvız köyümüzden seksen atlı, bir araba ile Â�ık Hüseyin, iki kat

davul zurna bu ak�am burada olacak.

 Bunu duyan herkes, kendi hâli vaktine göre atlı çekecek diye, evinde hazırlık

yaptı. Atlılar bir çe�menin ba�ında, gelin görmek için giden kadınların hazırladı�ı

tandır ketesini keserek herkese taksim ettiler, atlar otladı, su içtiler. Bunlar da yola

koyuldu. �kindi vaktine do�ru kar�ıdan görünmeye ba�ladılar. �ki kat davul zurna,

"atlı kaydası" denilen zurna havalarını çalarak Kalaça köyüne girdiler. Köy halkı

evlerinin üzerine, yol kenarına, yüksek kayaların ba�ına çıkıp bu ihti�amı

 180

seyrediyordu. Seksen atlının önünde Â�ık Hüseyin atını oynatmaya ba�ladı. Bunu

takip eden atlılar bir iki sıralı olarak Re�it A�a'nın evinin yolunu tuttular.

 Pe�lerinde at arabası onları takip ediyordu. Davul ve zurnalar çala çala evin önüne

yakla�tılar. Re�it A�a, yedi karde�i ve kom�uları hazırlıklı olarak gelen dü�ün atlılarını

hemen kar�ıladı. Atlarının ba�ını tuttular, atların üzerinden inen misafirlere "buyur"

edildi. Â�ık ve en ya�lı olan adam en önde odadan içeri girdiler. Odanın içi keçeler,

halılar serilerek dö�enmi�; yerde oturmak için minderler ve arkalarına halı yastıkları

sıra sıra dizilmi�.

 Gelen misafir atlılar ya� sırasına göre buyur edinilen yere oturdular. Kalaça köyü

halkı hepsine "ho� sefa geldiniz" dediler. Yalnız Re�it A�a teker teker herkesle el

tutarak merhabala�tı. Ondan sonra ortada omzuna pe�gir atmı� birisi hizmet

etmeye, çay, kahve ikram ederek su da�ıtmaya ba�ladı. Gelen misafirlere çayın

yanında iki dilim kete veya bisküvi getiriliyor. Bu ikram da sona erdi. Bu arada sıra

â�ı�ın ilk faslına gelmi�ti. Â�ık, faslını yaptıktan sonra, atlı çeken misafir sahipleri,

misafirlerini eve götürüp ak�am yeme�i yedirdikten sonra tekrar meclis toplanan

yere geleceklerdi.

 Â�ık Hüseyin, aya�a kalkarak bir fasıl yaptı; divan açtı, sazı ile sesi ile

�unları söyledi:

Aldı Â�ık Hüseyin Muhabbetin meclisine merdane ho� geldiniz

Ehl-i arif söz sahibi dürdâne ho� geldiniz

�ki gencin arzusunu yetirelim yerine

Atlı kom�u bir arada ni�ana ho� geldiniz

Yaradanım kün emriyle var etmi� kainatı

Adem'le Havva'dan gelir insanın aslı zatı

Kul kulu sevdi�i zaman Mevlâ verir fırsatı

Bu sözlerim nasihattir her yana ho� geldiniz

Adım Â�ık Hüseyin'dir seçtim a�ı karadan

Kemlik kötülük ho� de�il kaldırmalı aradan

�ki gencin muradını versin bizi yaradan

Bizleri arzu eyleyip irfana ho� geldiniz

 181

 Â�ık Hüseyin, "ho� geldiniz" dedikten sonra bir iki türkü daha söyledi ve

faslı bitirdi. Köy halkı gelen atlıları a�ırlamak için evlerine götürdüler.

 Ak�am oldu, herkes atlısını a�ırladıktan sonra tekrar kız babası Re�it A�a'nın

odasına getirdiler. Gelenlere çay ve di�er ikramları yapıldı. Misafir evinden

gelen â�ık sazını çıkardı ve gece faslına ba�ladı. Birkaç deyi�-türkü çalıp

söyledikten sonra, bildi�i hikâyelerin ismini meclisin huzurunda saydı. Gelen

atlı ve köyün ya�lılarından söz sahibi olan kimseler â�ı�a; "Falan hikâye

söylensin!" diye isteklerini ifade ettiler. Â�ık da bildi�i o hikâyesini anlatmaya

ba�ladı.

 Re�it A�a'nın ba�ına toplananlar arasında bu �ekilde, demi devran sürüp

giderken, kızlar ve kadınlar da Senem Hanım'ın ba�ına toplanmı�tı. Alvız köyünden

gelen Hâfız'ın anası Tazegül, bacısı Miyese ve di�er kadınlar arasında gülmeler,

sohbetler devam ediyordu. Bunları gören Hâfız'ın bacısı Miyese etrafa bakmıyordu,

çünkü karde�i, Hâfız'ın vermi� oldu�u nâmeyi ve söyledi�i sözü gelini Ba�dat

Hanım'a verecek ve söyleyecekti.

 Bu arada erkeklerin toplantı yerinde â�ık faslına ara verdi. Kalaça köyünün

hazırladı�ı seyirlik orta oyunu, deve bezeme, köse oyunu oynatıldı. Bu oyunda rol

alan köyün gençlerine bah�i�ler verildi, �erbetler ikram edildi. Atlıların içinden en

becerikli ve ya�lı olanı aya�a kalkarak:

 - Allah hayırlı kademli eylesin. E�lendik güldük. �imdi de müsaade ederseniz

ni�anımızı ortaya koyup gelene�imiz neyse yerine getirelim, dedi.

 Herkes, "hay hay Allah hayırlı etsin" diyerek ba� salladı. Alvız köyünden

gelen ni�an yüzükleri ve di�er e�yalar ortaya getirildi. Getirilenlere herkes baktı ve

sonra misafirlere meyvalar da�ıtıldı. Gelen bu e�yalar daha sonra erkek meclisinden

sini ve tepsi içinde kadınlar tarafına götürüldü. Köyden, kızın ba�ına toplanan e�da�

kız, gelin ve ya�lı neneler baktılar, elden ele gezdirerek, "Allah hayırlı etsin" dediler.

 Bu arada gelini görmeye gelen kaynanası evinden getirdi�i yüzükleri,

bilezikleri, boyun ba�larını, eski mercan ve incileri gelininin boynuna ba�ladı. Bunu

gören herkes, "Allah ömürlerini uzun etsin" dediler. Karde�inin iste�i olan nâmeyi

gizlice Ba�dat Hanım'a ula�tıran Miyese, gelinini doya doya öptü. Bunların hepsini

temennah ile selamlayan Ba�dat Hanım acele ile odasına çekilerek sevdi�i Hâfız'dan

gelen nâmeyi açtı okudu. Bakalım Hâfız ne yazmı�.

 182

Aldı Hâfız Sevdi�im yâr sana olsun arma�an

Bir canım var, vere vere gelirim

Gönlümün halısı can içinde can

Yollarına sere sere gelirim

Sular gibi yücelerden akmaya

Gözlerine doya doya bakmaya

Ni�an için ak göksüne takmaya

Çiçekleri dere dere gelirim

Bin bir hilesi var zalimden sakın

Al kuma� üstüne mücevher takın

Gece yarısında sabaha yakın

Dalgaları yara yara gelirim

Hâfız der ki kayıp etmem gülümü

Ba�lasalar kanadımı kolumu

Yak çıranı bekle benim yolumu

Gölde yüzgeç vura vura gelirim

 Bu sözleri bittikten sonra bacısı Miyese ile sözlü olarak �u haberi

göndermi�ti.

 "Sevgili iki gözüm, canımın canı Ba�dat Hanım! Mektubumu aldın mı?

Okuduktan sonra iz kalmaması için mektubu yak. Ben çok iyi yüzme bilirim,

elbisemi ba�ıma ba�lar senin yaktı�ın çıranın ı�ı�ına yüze yüze gelirim. Gece sen

bana, ben sana kavu�mu� oluruz. Sabaha yakın ben yine yüze yüze kar�ı tarafa

geçerim. Sen çırayı evin bize do�ru bakan tarafına koy ve geri kalanına karı�ma."

 Miyese bu sözleri, gelini Ba�dat Hanım'a gizlice söyledi. Gülmek eylenmek

derken herkes bir gönül alemi içinde iki gencin bu ni�anını kutladılar. Erkekler

meclisi â�ı�ın hikâyesi ile devam etti. Gecenin çok geç vakti olmu�tu, herkes bir

hu�u içinde â�ı�ın hikâyesini dinledi ve sazının tellerinde parmaklan ile gezinerek

�u sözleri söyledi.

 183

Aldı Â�ık Hüseyin Hikâyemiz erdi sona

Ho� geldiniz, güle güle

Bülbül odur güle kona

Ho� geldiniz, güle güle

Her yerde vardır sânımız

Dosta kurbandır canımız

Güzel oldu ni�anımız

Ho� geldiniz, güle güle

Â�ık söyler sinesine

Girer gönül binasına

Herkes gitsin hanesine

Ho� geldiniz, güle güle

 Bu güzelim sözler â�ı�ın en güzel saz havası ile birbirine ahenk ve renk

katarak bittikten sonra, tekrar bir kahve çay geldi. Alvız köyünden gelen toy babası

ve Hâfız a�k badesini içti�i zaman, dil ba�ını çözen; gamını derdini da�ıtan Ahmet

Usta sözü aldı:

 - Ey Kalaça köyü halkı ve bizim köyümüzden gelen kom�ular! Allah bugünü

bizlere gösterdi �ükürler olsun. �ki gencin bu mübarek gününde güzel â�ı�ımız güzel

kom�u ve Kalaça köyü halkı akrabalarımız bizleri memnun ettiler. Allah herkese

böyle �ad günler nasip etsin. Bundan sonra bir görevimiz daha var. Canı isteyen ev

tarafına gider gelinimize boy görmesi hediyesi neyse verir. Yarın Allah izin verirse

buradan ayrılaca�ız. Benim buradan ayrılmadan önce kız babası Re�it A�a ve

Kalaça köyü halkından iste�im olacak. Bu bir ni�andır, iki gencin muradına ermesi

için toylarını, dü�ünlerini tez elden tutalım, derim. Bu sözümü münasip gördü�ünüz

taktirde bize dü�ün yapaca�ımız yılı, ayı bildirin biz de günümüzü ona göre

keselim, dedi ve sözü ba�ladı.

 Ahmet Usta'nın bu sözlerini dinleyen kız babası Re�it A�a geri dönerek altı

karde�inin yüzüne baktı:

 - Kom�ularımın istek ve arzuları üzerine dü�ünümüzü gelecek yıl bu ayda

yapmayı bir baba olarak uygun buluyorum. Siz de ona göre her �eyinizi hazırlayın.

 184

Yününü, yata�ını, halısını, kilimini ve evini lazım olan çeyiz neyse kız babası olarak

ben, o�lan bası olarak da sizin taraf hazırlasın.

 Bu sözler, dinleyen herkesin ho�una gitti. "Çok münasiptir" diyerek atlıları,

misafir sahipleri evlerine alıp götürdüler.

 Kız evine gelen kadınlar, toplanan kız ve gelin de yava� yava� da�ılmaya

ba�ladı. Ba�dat Hanım, Mahmut'un karısı, kaynanası Tazegül için hizmetler etmeye

ba�ladı. Bu arada Mahmut da kız babası Re�it A�a'nın evinde kaldı. Bu sevinç ile

herkesin yüzü gülümsüyordu, ama bunların içinde yılan gibi o yana bu yana bakan

birisi vardı. O da Re�it A�a'nın gelini Telli idi. Yüzünü ve suratını asmı�, bir kö�ede

kendi kendine u�ra�ıyordu. Ba�dat Hanım'ı karde�i o�lu Osman'a istemi�ti, kız

babası vermedi�i gibi Ba�dat Hanım'da be�enmemi�ti bunu. Telli de; "Yaptıklarını

bunların yanına koyarsam bana da yedi karde�in bacısı Telli demesinler." dedi ve

bundan sonra türlü hileler tuzaklar kurmayı dü�ündü.

 Bunlar burada bu hâl ile kalsınlar size gelen atlılar ve Alvız köyünden haber

vereyim. Sabahleyin herkes Re�it A�a'nın kapısın önünde Kalaça köylüleri ile

vedala�tı, el sıkı�tı. �akalar, gülmeler ile atlarına binerek do�ruca Alvız köyüne

hareket ettiler. Böylelikle Ba�dat Hanımla Hâfız'ın ni�anlan takılmı�, ikisi birbirine

verilmi� olarak dü�ün günü dört gözle beklenmeye ba�landı.

 Ba�dat ile Hâfız'ın ni�anlan Çıldır ve çevresinde herkesin dilinde günlerce

söylenmeye ba�ladı. Toylar ve dü�ünlerde bu �enlikli ni�andan söz ediliyordu.

Herkes bir yılı iple çekiyor, bu iki gencin dillere destan dü�ününe gitmek için, can

atıyordu.

 Di�er tarafta, Ba�dat Hanım'a yazdı�ı nâmeyle, bacısı Miyese'yi aracı

yaparak haber gönderen Hâfız her gece evlerinin yanında olan göle çıkar, elinde

yaktı�ı çıra ile Ba�dat Hanım'a i�aret verirdi. Ba�dat Hanım da çırasını sallayarak

kar�ılık i�areti verirdi.

 Bir gece yarısı Hâfız dı�arı çıktı, baktı ki hava sıcak ve durgun, gölde hiç

dalga yok. Yüzünü Kalaça'ya do�ru çevirdi, çünkü kar�ıdan yanan çıra i�aret

ediyordu. Bu hâli gören Hâfız yava�ça eve gelerek üzerinden elbiseleri çıkardı,

ba�ına ba�ladı. Gölün kar�ı tarafına yüzerek gitmeye karar verdi. Sevgilisi, ni�anlısı

Ba�dat Hanım çırayı çarda�a koymu�, kendisi de elleri koynunda bekliyordu. Hâfız,

kulaçları ile suları bir an önce yarıp sevgilisine ula�mayı gaye etmi�, güçlü

 185

bedeni ile yüzmeye ba�lamı�tı. Hâfız, aradan geçen zaman içinde Ba�dat Hanım'ın

çıra ı�ı�ı olan yere geldi, suyun içinden çıkarak ba�ına ba�ladı�ı elbiseleri giyindi ve

yava� yava� duvardan tutarak yukarı çıktı. Ba�dat Hanım kollarını açarak onu

kucakladı, elindeki çırasını kimse görmesin diye söndürdü ve Hâfız'ın elinden tutarak

do�ruca kendi odasına götürdü. Eli ile ördü�ü ipek ve yünlü bezlerle yüzünün

suyunu sildi. �ki a�ık ilk önce birbirini görüp el ele dokundu, bu hâl ile ikisinin de

gönül içinde birer a�k fırını yanmaya ba�ladı. �lk sözü ev sahibi olan Ba�dat Hanım

aldı.

 Bakalım Hâfız'ın geli�ine ne söyledi, Hâfız ne cevap verdi:

Aldı Ba�dat Hanım Gece gündüz yollarına bakardım

Gönlümün sultanı sefa gelmi�sin

Yüre�imi a�k oduna yakardın

Deryalar kaptanı sefa gelmi�sin

Aldı Hâfız Gönlüm ferahladı yüzün görünce

Ey canımın canı ho� sefa bulduk

�ki â�ık muradına erince

Nur kaplar cihanı bo� sefa bulduk

Aldı Ba�dat Hanım Muhabbet bezminde hâline kurban

Geldi�in yerlere yoluna kurban

Kuvvetine kurban hâline kurban

Da�ların aslanı sefa gelmi�sin

Aldı Hâfız Bülbül öter �enlendirir ba�lan

Sona ersin hasretli�in ça�lan

Ferhat �irin için yardı da�lan

Ruhumun ni�anı ho� sefa bulduk

Aldı Ba�dat Hanım Ba�dat Hanım der ki dile�im budur

Yardımcımız olsun yaradan kadir

Göle bel ba�lanmaz mayası sudur

Koparır tufanı sefa gelmi�sin

 186

Aldı Hâfız Hâfız der ki bu gönlümün dura�ı

Kula�ımdan gitmez yârin sora�ı

Sevdice�im sen eyleme mera�ı

Da�ların ceylanı ho� sefa bulduk

 �ki a�ık birbiri ile sarma� dola� olup, el ele tutarak sohbetlerini sürdürdüler.

Ba�dat Hanım, Hâfız için hazırladı�ı bal ve ya�ı getirdi, bir birinin a�zına lokmalar

koyarak yediler, sohbet ettiler. Ba�dat Hanım, Hâfız'a tembih etti:

 - Bir daha olmaya benim çıra i�aretim olmadan yüzerek bu tarafa gelmeyi

aklına koyasın. Allah korusun içimi bir korku sardı. dedi.

 Bunu dinleyen Hâfız, yürekli bir tavırla:

 - Sen korkma yeter ki senin çıranın yanı�ını göreyim, ördekler gibi yüze yüze

gelirim, dedi.

 Bu arada tanyeri sökmü�, �afak yıldızı do�maya ba�lamı�tı. Ba�dat Hanım ile

Hâfız vedala�tı, Hafız geldi�i yerden elbiselerini ba�ına toplayarak yüze yüze

kar�ı tarafa geçti. Bu durumu Miyese biliyordu. Hâfız yola çıkınca Alvız'daki

evlerinin çarda�ına çırayı koydu. Hâfız bu ı�ı�a yüzerek geldi. Sabah olmu�tu.

 Ama gel gör ki, "Su uyur dü�man uyumaz." Ba�dat Hanım'ın amcası karısı

Telli, Ba�dat'ı devamlı takip ediyordu. Ba�dat ile Hâfız'ın birbirini gördü�ünü ve

Hâfız'ın yüzerek Kalaça köyüne geldi�ini sezen Telli bunları takip etmeye ba�ladı.

 Gözlerini uyku tutmayan Ba�dat, zaten Hâfız'ın bu korkulu hareketine asla razı

de�ildi. Ama bir kere olmu�tu, bundan sonra çırasını bir daha çarda�a

koymayaca�ına dair kendi kendine karar verdi ve öyle yaptı. Her gece gölün

kenarına çıkan Hâfız kar�ıdan gelecek çıra i�aretini bekliyordu.

 Ba�dat Hanım ve Hâfız'a bu mutlulu�u tattırmak istemeyen amca kızı ve

anası bir gün ba� ba�a verip bir tuzak hazırlı�ı yaptılar. Kızın anası Telli dedi ki:

 - Ben geçenlerde gözümle gördüm, Ba�dat çırayı çarda�a koydu. Kar�ıdan bu

çıranın do�rultusuna ni�anlısı Hâfız yüze yüze geldi. Sabaha kadar bir arada sohbet

ettiler ve onu tekrar yolcu etti. Hâfız yüzerek kar�ı tarafa gitti, ula�tı. �imdi Hâfız

yapılan bu çıralı davet �ekline alı�tı. Bizim yapaca�ımız bir i� var. Ba�dat yine, bir

gün mutlaka çırayı yakıp aynı yere koyarak Hâfız'ı bekleyecek. Biz bu arada Ba�dat

beklerken birisi görmü� gibi sesler çıkaraca�ız, bunu duyan Ba�dat elbette

vazgeçecek. ��te o zaman çıranın içindeki ya�ı döker ve kar�ıdan yüzerek gelen

 187

Hâfız dalgalar arasında yolu �a�ırır ve bu tarafa gelemez ya da gölün orta yerinde

veya kayalık bir yerde yorulur, çırpınır ve bo�ulur. Böylece Ba�dat ile muradına

eremez, biz de kendi emelimize eri�mi� oluruz.

 Aradan günler geçti, Ba�dat'ın bir sıkıntı haliyle ba�ı a�rımaya ba�ladı.

Sanki bir felaketle kar�ıla�acakmı� gibi gözü dalıyor, içinden acaba bir çıra yakıp

çarda�a koysam Hâfız gelir mi, gelip de hâlimi bilir mi, diye hayâl kuruyordu.

 Yerinden kalktı, do�ruca gitti odasına, Herkesin yatmasını bekledi. Gece

bulutluydu, inceden bir rüzgâr esiyordu. Yava�ça odasından çıktı çırasına ya�ı

doldurdu, fitilini ate�ledi ve çardakta her zaman koydu�u, sönmeyen yere

yerle�tirdi. Gecenin bu saatinde kar�ıdan i�aret bekleyen Hâfız baktı ki tamam.

Hâfız yava�ça evden çıktı, her zaman oldu�u gibi elbisesini ba�ına ba�ladı, bir an

önce sevdi�ime ula�ayım diye dalgaların arasına kendini attı. Ama hava bulutlu ve

karanlıktı, göz gözü görmüyordu.

 Kar�ıdan ı�ı�ı görünen çıraya do�ru yüzmekten ba�ka çaresi yoktu. Gölde

rüzgâr fazlala�tı ve çıkan dalgalar gittikçe yükselmeye ba�ladı. Ha bura, ha �ura

derken gölün dalgalan ile yan�a giren Hâfız yoluna devam etmekte olsun, belki

gölün orta yerine gelmi� belki de kenara yakla�maya az kalmı�tı. Bu arada ana ve

faz Telli ile A�ca Kız bir bahane ile evin etrafında dolanmaya ba�ladılar. Sanki

gündüzden bir �ey yitirmi� gibi hem gezinip hem de konu�uyorlardı. Bu hâli sezen

Ba�dat Hanım saklanmak istedi ise de olmadı. Amcası kansı ve amcası fazı:

 - Gecenin bu saatinde ne bekliyorsun? dediler.

 Ba�dat Hanım Hâfız'ı bekledi�ini söylemedi ve bunlar Ba�dat Hanım'ı söze

tutarak içeri götürdüler.

 Bunlar içerde konu�urken Ba�dat Hanım'ın amcası fazı dı�arı çıkıp çardakta göle

do�ru konan çırayı üfleyerek söndürdü.

 Çıranın sönmesi ve havanın kararması içinde kendini kayıp eden Hâfız kar�ı tarafı

bulamadı, çırpınmaya ba�ladı. Aradan bir kaç saat geçti, amcası karısı Telli ve amcası

kızı A�ca'yı yolcu ettikten sonra dı�arı çıkan Ba�dat Hanım baktı ki çırası sönmü�,

havada bulut kuvvetli ve rüzgâr esiyor. Dizlerine dövünüp a�lamaya ba�ladı,

ama i� i�ten geçmi�ti. Hâfız suyun içinde çırpınarak gücünü yitirmi� ve bo�ulmu�tu.

 188

 Sabah oldu Ba�dat Hanım derdini kimseye açamıyor ve "Hâfız gölü yüzerek

gelecekti" diyemiyordu. Gözleri ya�lı bir kö�ede oturmu� a�lıyordu, bu hâlini gören

anası Senem Hanım kızına:

 - Derdini söyle nedir? dedi.

 Ama i� i�ten geçmi�ti. Ba�dat Hanım a�layarak anasına ve ba�ına toplanan

insanlara bu a�ıtı söylemeye ba�ladı. Acıklı deyi�leri �öyleydi.

Aldı Ba�dat Hanım Gece gündüz yollarını beklerim

Sevdi�im yâr nerde kaldı gelmedi

Zâya çıktı benim hep emeklerim

Gül rengi sarardı soldu gelmedi

Haber verin vatanına eline

Anası bacısı çıksın yoluna

Beddua ederim Çıldır gölüne

Yârimi elimden aldı gelmedi

Ba�dat der ki kim sa�altır yaramı

Bundan sonra kimse bilmez çaremi

Yan yolda söndürdüler çıramı

Derin deryalara daldı gelmedi.

 Ba�dat'ın a�lama hâlinde söyledi�i a�ıtlan dinleyen herkesin gözleri dolu dolu

ya� olmu�tu. Ama hiçbir yerden bir haber yoktu. Kar�ı tarafa Alvız köyüne haber

yolladılar. Alvız köyünde bekleyen Miyese, anası Tazegül ve babası Mahmut'a

ba�ından geçeni anlatmı�tı:

 - Her zaman gider ve sabaha yakın döner gelirdi. Ben de burada karde�imin

yolunu beklerdim. Bu son gidi�inde hayli bekledim bu arada Kalaça'dan görünen

çıranın ı�ı�ını seyrediyordum, bir de baktım ı�ık görünmez oldu. Hava bulutlu ve

rüzgârlıydı, anladım ki karde�im ba�ına bir hâl geldi.

 Gözleri ya�lı ana, baba, bacı, köy halkı, Kalaça halkı ve çevreden duyanlar yasa

bo�ulmu�tu. Üç gün oldu, hiçbir yerden bir haber yoktu. Çıldır gölü etrafında

bulunan köylerin halkı gölün kenarına döküldü, artık olayı biliyorlardı. Gölde

bo�ulan bir adam üç gün sonra mutlaka kıyıya çıkar. Herkes araya araya gölün

 189

kenarına giderken, tam Kalaça köyüne yakın, sarp bir kayanın kenarında su içinde

bir insan cesedi gördüler.

 Köylerden gelen insanlar görür görmez Hâfız'ı tanıdılar. Ne yazık ki Hâfız

bo�ulmu�tu. Alvız ve Kalaça köyüne haber ula�tı. Bu haberi Ba�dat Hanım, Hâfız'ın

babası, anası, bacıları duydu, dizlerine vura vura geldiler. Sudan kenara çıkarılmı�

Hâfız'ı gördüler, gözlerden akan ya�lar gölün suyuna karı�tı ama elden gelen bir �ey

olmadı.

 Hâfız'ı Kalaça köyüne, Ba�dat Hanım'ın evinin kar�ı tarafına defnettiler. Bu hâli

gören Ba�dat Hanım'ın, derler ki saçları bir gecede bembeyaz olmu�, sevdi�inin bu

acısına dayanamayarak beli bükülmü�, di�i dökülmü�. Bir kaç gün sonra bir

sabah Hâfız'ın mezarının yanından geçen birisi bakmı� ki Ba�dat Hanım ba�ını

Hâfız'ın mezarına yaslamı� olarak can vermi�. Bu haberi Kalaça'ya ve Alvız'a

duyurmu�lar. Derler ki, her iki köyün halkı da köylerini terk edip Ba�dat Hanım ve

Hâfız'ın acısına dayanamayarak buradan göç etmi� gitmi�ler.

 Gülyüzü köyü sınırları içinde Kalaça, Alvız, Ba�dat ile Hafız’ın acı hikâyeleri

günümüze kadar gelmi� ula�mı�. Ben bu efsaneyi birçok a�ızdan ve ya�lılardan

derledim. Kendi sanat ölçülerim içinde bir halk hikâyesi olarak yazdım. Yörede bu

efsane halen bilinmektedir.

 ÇILDIR GÖLÜ EFSANELER�

 GÖLÜN VAR OLU�U HAKKINDA

 Çıldır halk a�zında söylendi�ine göre �öyle rivayet olunur:

 - Çıldır Gölü’nün tam orta yerinde çok eski zamanlarda bir “�eher” varmı�,

müzeyyen, abadan bir yermi�. Bu mamur �eherin orta yerinde kimisi 70, kimisi 40

diye söylenen çe�me kurnaları varmı�. Bunların açık kalması yasakmı�. Bu yasa�ı

yerine getirmek için bulak kurnalarına bakan bir karakolcu (bekçi) bile

bulundurulurmu�. Zira kurnaların hepsinin açık kalması halinde “�eher” çukurda

oldu�u için �eheri su basabilirmi�. Bu �eherin bir böyü�ü olup kendisi de çok

zulümkâr adammı�.69 Adamın karısı ise aksine çok insaflı, �efkatli bir insan olup

69 Kars Eli Dergisi, Yıl: 6, Sayı: 67, Kars, �ubat 1970, s. 8.

 190

herkes buna �eherin anası dermi�. Beyle hanımın biri kız, biri o�lan olan bir çift

çocukları varmı�. Beyin, hanımın ve çocukların adlarını tam söyleyeni duymamıza

ra�men söylentilere göre, beyin adı Zaman, hanımın adı Anahanım, çok güzel olan

kızın adı Göyçek Hanım, atıcı, vurucu, iyi bir avcı olan o�lanın adı da Seyyad

olabilir. Biz bunun daha derinli�ine varmadan Seyyad Bey’in ba�ına gelenleri

duydu�umuz gibi aktaralım:

 - Bir gün canı av eti isteyen Beyo�lu Seyyad �eherden e�da� arkada�larını alır,

ava çıkar, bu gün Ciyahor denilen Kısır Da�ları’nın eteklerindeki ormanlara

vardıklarında (�imdi bu ormanlar yoktur) ak�am olmu�sa da bir marala rastlarlar.

Beyo�lu bittabi sevincinden atının üzerinde oynamaya ba�lar; arkada�larına �öyle

der:

 - Ak�am avı önümüze artık çıktı, siz karı�mayın, ben bunu atımla bastırıp,

kemendimi atarak sa� tutup, �ehere götürecem. Babam bunun etini, anam derisini,

bacımda boynuzlarını sever. Etini yeriz, derisini ota�a serer, boynuzlarından da

Göyçek bacım hanasına kirkit yaptırır. Bu sevinç ve hayalle Beyo�lu sürmü� atını ha

burda ha �urda maralı tutarım derken gün (güne�) anasının koynuna giriyor,

alacakaranlıkta zifiri karanlık oluyor. Karanlıkta yolunu kaybeden Seyyad Bey gece

sabaha kadar yabani hayvanların ince yollarında atı yede�inde olarak dola�ıp

duruyor. Sık me�e (ormanlık) içinde bir daha da do�ru yolu bulup geri dönemiyor.

Beyo�lu’na arkada�lık edenler ise beklemekten bıkıp kör pi�man �ehere dönüyorlar.

Olan biteni ana ve babalarına anlatırlar. Ana ve babalarda i�ler tersine döndü (i�ler

bir çıkmaza girdi). Zaman Bey’i bunları duyarsa neslimizi yeryüzünden keser. Zira o

der ki acıkla (mahsus) benim o�lumu bilerek götürüp ba�ına bir felaket getirdiler. Ne

yapsan inanmaya imkân bulunmayacak, en iyisi “ne yel essin ne gazel dü�sün” gece

kimse duymadan göçleri yükleyip söz birli�i ile �eheri terk ediyorlar. ��te bunlar

böyle çekilip giderken ben size Seyyad Bey’in babası Zaman Bey’i ile anası

Anahanım’dan haber vereyim: bunlar gece geç vakite kadar o�ullarını sormu�lar,

nereye gitti�ini, nerde oldu�unu bir türlü bilen yokmu�.70 Gecenin tela�ı ile korkup

ürken ana ve baba sönük sönük otururken bu arada elinde odun çırası yakan güzeller

güzeli bey kızı Göyçek Hanım ba�ındaki hakayıklarıyla odadan içeri girer ana ve

70 Kars Eli Dergisi, Yıl: 6, Sayı: 67, Kars, �ubat 1970, s. 8-9.

 191

babasını çok üzgün görünce kendisini onların üstüne kapar, dizlerinin diplerine çöker

söylenir:

 - Neden böyle kederlisiniz, yoksa karda�ım Seyyad Bey’e bir �ey mi oldu, israr

eder, üzüntülü ana ve baba cevap veremezler.71

 Gülistan Güllü kızın yeni kıyafetini kendi eliyle düzeltip, devrin silah ve

takımlarını ku�andırdı.

 - ��te da�lar güzeli güllü benim dedi�im oldu. �imdi sen Bey babanın huzuruna

çık, bundan sonra elimizden gelen ne varsa her gücümüzle yapalım. ��i uzatmadan

bende iki at hazırlı�ına bakayım, birini sen, birini ben binip fırsat bulur bulmaz

kaçalım. Sen yalnız gidersen olmaz! Bey baban bunu benden bilece�i yüzde yüzdür,

hem de ben sensiz sen bensiz olamayız. Yıllar geçse bile ben sana hizmet eder, be�

günlük dünyada geçinip gideriz. Bana da elbet talih yar olur bahtım açılır, Zaman

Bey’in o�lu Seyyad Bey’in ülkesinde bir yuva ben kurarım. Herkes dengi dengine

dü�er. Yalnız Güllü sen aya�ını yeyin, elini yüyrük tut ki yerin kula�ı var, i�ler

açılmadan menzilimize a�alım dedi. Bunun sözü biter bitmez erkek kıyafetli güzel

Güllü saçını toplamı�, deri papa�ının altına koymu�, eline kargısını, topuzunu alarak

sert bir adımla babasının huzuruna çıktı. Tam bir bey usulüne uygun �ekilde selam

verip yedi yerde temennah, sekizincide el ba�ladı, gelene�e göre topra�a el sürüp

babasının huzurunda diz çöktü. Dile gelerek evvelce Gülistan’la yaptı�ı hazırlık

konu�masını teker teker anlattı. Babası yayla beyi bıyık altı tebessüm ederek:

 - Olur olur benim koçak kızım dedi, sen dile benden. Ha kızım yalnız benimde

senden bir dile�im var deyince Güllü kız babasının yüzüne bakarak:

 - Emir buyur baba dedi.

 Babası tekrar söze ba�ladı:72

 - Bak da�ların güzeli Güllü kızım! Senin tam yeti�kinli�e eri�ti, bizim töremize

göre dü�ün, ni�an ve kız evlendirme yaylada çiçekler kemaline eri�ince olmalı, sayılı

günler yakla�tı, yaylamızın koyunun kırkıma girmesi lazım. Her zaman oldu�u gibi

bir �enlik yapılacak. Bu yıl ki �enli�imizin en ilgin tarafı senin parma�ına takılacak

olan ni�an yüzü�ünün onuru, ba�ına örtece�imiz evlenen kızlara mahsus koyun

yününden yapılan örtüyü kendi elimle örtece�im.73 Çünkü sen benim biricik kızım

71 Kars Eli Dergisi, Yıl: 6, Sayı: 67, Kars, �ubat 1970, s. 9.
72 Kars Eli Dergisi, Yıl: 6, Sayı: 71, Kars, Haziran 1970, s. 8.
73 Kars Eli Dergisi, Yıl: 6, Sayı: 71, Kars, Haziran 1970, s. 9.

 192

güzel Güllü’sün, seni benim yaylamda dost olma�a münasip ve dengim olan bir

adamın o�lu ile bu yıl ni�anlayıp bir yıl sonra aynı ayın aynı gününde ve aynı yerde

dü�ününüzü yapaca�ım deyince:

 Güllü kızın dizlerinin feri azalıp, renk attı, içindeki ümitler hayal mi olacaktı diye

titremeye ba�ladı ve kafasından �unları geçirdi: Ben bulak ba�ındaki kendi elimle

kendim buldu�um Seyyad Bey’i çılgınca seviyorum bir gönülden bin gönüle â�ık

oldum, onsuz dünyada var devlet istemem. �çinde bu acıyı çekerek atik bir zeka ile

yerinden fırladı ve babasına seslendi:

 - Baba �imdilik bizim yaylada bir saygısızlık olmu�, bir serseri adam bu i�i yaptı.

Bu benim çok zoruma gitmi�, onun için size ben bu i�i kendim yapayım demi�tim.

Madem öyle ise ben sizin bir kızınız oldu�um için sizden bir dile�im var. Ben

�imdilik o garip yi�idin çadırına gidip gerekli i�kenceyi verip ve verdirece�im amma:

 - Madem ki beni bir yi�ide vermeyi layık görmü�sünüz ne demeye hakkım var.

Beni ni�anlayaca�ın delikanlı kimse yarın gelsin, bizim yaylada tutulan adamla bir

güre� yapsın, yensin ve hem de senin yaylanda at oynatmak ne imi� anla�ılsın. Bende

gözlerimle beni layık gördü�ünüz o�lanın yi�itlik derecesini, kuvvetini, �ahsiyetini

görmü� olayım dedi. Ve babasının çadırından bir acelelikle çıktı. Yüzündeki sevda

izleri ürpererek içinde bir ku�gu sancısı olan bu olay kar�ısında kendini nasıl

kurtaraca�ının çarelerini dü�ünerek tutuklu olan sevdi�i o�lan Seyyad Bey’in çadırı

önüne gelip durdu. Kapıdaki nöbetçilere yüksek, sert ses ve tavırla:

 - Burada mı o beceriksiz, saygısız yabancı dedi.

 Nöbetçiler baktılar ki beyin kızının sesi korkunç, erkek kıyafeti giyinmi� elindeki

silahları, ok yaya binmi� hazır, fakat o kadar sert bir bakı�ı var ki yüzünden bir pire

dü�se bin parça olur. Bu hali gören nöbetçiler kar�ılama yapıp:

 - Burada yatıyor bey kızı diye cevap verdiler.

 Güllü kız gine sert bir emirle:

 - Gidin onun elini, kolunu ba�layıp benim huzuruma getirin dedi.

 Nöbetçiler:

 - Ba� üstüne deyip çadıra girdiler. Seyyad Bey’i çıkarmak için. Zaten eli, kolu

ba�lı Seyyad Bey yan üstüne dü�mü�, peri�an halinin sonu nereye varaca�ını

dü�ünüp duruyordu. Acaba sonum ne olacak diye bir yargıya varamamı�tı:74 Kendi

74Kars Eli Dergisi, Yıl: 6, Sayı: 71, Kars, Haziran 1970, s. 9.

 193

kendine acaba kız beni seviyor mu, ben onun ate�ine en kısa zamanda dü�erek bu

hallere geldim, ya kız beni kurtarmayıp, elim kolum ba�lı.75

 Yayla beyi ve hanımı sessizli�e dalmı�ken güllü ba�ını kaldırdı, ellerini dizine

koyarak söze ba�ladı:

 - A benim büyük babam, hanım anam! E�er müsaade ederseniz sizden bir dilek

dileme�e geldim.

 - Bir ara Güllü kız ba�ını yere eydi. Bu hali gören bir bakı�la ba�ını kaldırdı:

 - Söyle ne diyorsun? Neden sustun konu�!

 Kısa bir sessizlik hüküm sürdükten sonra Gülistan yerinde kurcalandı,

parmaklarını avuçlarında uvalıyarak:

 - �ey yayla beyi büyük babamızdan kızı Güllü’nün dile�i �udur ki; nasıl olsa

sevdi�im o�lan Seyyad Bey ile muradıma nail oldum, �imdi ise Beyo�lu Seyyad Bey

anasına, babasına, bekleyen bacısına dönmek için ısrar ediyor, bunu elbette ki Güllü

Kız kıramaz, gitmeleri de uygundur. �ki sevgili yola çıkmadan sizlerin elini öpüp,

duanızı almak ve sizlerden müsaade isteme dile�ine gelmi�ler. E�er beybabamız

kabul ederse canım kadar sevdi�im Güllü Kız ile ben de yola çıkaca�ım. Yayla

gelene�ine göre gelinin yanında yenge gider, farz edin ki ben de bir yengeyim, zaten

ne Güllü Kız bensiz, ne de ben onsuz duramayız. Bu sözleri iyice dinleyen yayla beyi

elini alnına sürerek:

 - Kız evladı ocak yakmaz, büyüdü mü ele gider. demi� atalarımız. Güllü de

büyüdü ele gidiyor, hem de çok uzak bir ele, ama bunu ben istemedim, kendi istedi,

ne yapalım kendi dü�en a�lamaz.

 Bu arada gözleri ya�lara belenen anası:

 - Yapma demem beyim, güzel güzel olmaz, gönül seven güzel olur, ben de

istedim ki kızım Güllü dizimin dibinde otursun, ama olmadı, varsın selametle yolunu

bitirsin, yuva kursun, oca�ını tüttürsün. Neyleyim kaderi böyle imi�, diyerek gözleri

ya�lı gö�süne çekti.

 Bu arada Güllü Kız yarı ne�e yarı üzüntülü bir çehre ile:76

 - Da�ların beyi babam, nazlı sözlü hanım anam, kerem edin sizi çok severim,

beni büyüttünüz, becerdiniz, bu güne yetirdiniz, gönülün yuvası olmaz, benim

75 Kars Eli Dergisi, Yıl: 6, Sayı: 71, Kars, Haziran 1970, s. 9.
76 Kars Eli Dergisi, Yıl: 7, Sayı: 77, Kars, Aralık 1970, s. 8-9.

 194

gönlüm de Seyyad Bey’e vuruldu sevdi, vardım, �imdi de o nerde ya�arsa ben de

orada ölme�e mecburum. Kadının namusu bir kaledir, erkek onun nöbetçisidir. Sonra

bunu da unutmamak lazım ki, yi�idim yi�it, yuvası çalı dalı olsun o kendine yuva

yapar. Bu da bir asil yuvanın mert o�ludur. Seyyad’ım ne dilerse o olur, o canını

benim canın da onun yoluna fedadır. Sizden dile�im yolcu yolunda gerek, yatan kalır

erken yol alır. Biz de bir an evvel bizi bekleyenlere kavu�alım.

 Ya�lı gözlerle anası, içindeki hıncı yüzüne sertlik veren babası kızlarının

yumu�atıcı sözlerini dinledikten sonra ikisi de birden:

 - Peki.

 Babası:

 - Kızım atları hazırlasınlar, yaylanın halkı da çadırların ortasındaki düzlükte

toplansın, siz de kalkın çadırlarınıza gidin, yol hazırlı�ına bakın. Bu sözleri i�iten

Seyyad Bey önde, Güllü Kız pe�inde ve Gülistan en arkada olmak üzere çadırdan

çıkıp kendi çadırlarına geldiler. Bey o�lu atını, Güllü Kız elbise bohçalarını, Gülistan

da yol azı�ını hazırlamaya ba�ladılar.

 Yayla Beyi çadırından çıktı ba� korucu Ayhan’a seslendi:

 - Herkes ö�le koyunun sa�ından çıktıktan sonra düzlükte toplanan kızım

Güllü’yü yolcu edece�iz.

 Bu haberi alan ba� korucu Ayhan yüksek sesle:

 - Duydum duymadım demeyin! Yayla Beyi’nin emri; koyunların sa�ımı bittikten

sonra düzlükte toplansın beyin kızı Güllü ve vardı�ı o�lan Seyyad Bey’i yolcu

edecekler, bir �ölen yapılacak.

 Bu sözleri duyan herkes merakla ko�a ko�a, kadın erkek, kız o�lan çocuk bile

kenarda kalmadan aynı yere toplandılar. Bey ve hanımının altında koyun derileri

dö�eli orta yerde oturdular, sütler ikram edildi. Biraz beklemi�tiler, Seyyad Bey atına

binmi�, silahını ku�anmı�, Güllü Kız ve Gülistan da at üzerinde tam bir yolculuk

hazırlı�ı ile toplantıya do�ru gelirken herkes birbirini basarak bunlara bakıyorlardı.

Toplulu�a yakla�ınca atlarından indiler. Üçü de pe�i pe�ine önde Gülistan, ortada

Güllü Kız, en arkada Seyyad Bey yayla beyinin ve karısının, ya�lı olup onların

yanlarında oturanlara eyilerek temennah edip ayrılan yerlerde oturdular. Yemekler

da�ıldı, sütler sunuldu, herkes yiyip içtikten sonra Yayla Beyi aya�a kalktı ve:77

77Kars Eli Dergisi, Yıl: 7, Sayı: 77, Kars, Aralık 1970, s. 9.

 195

 - Ey benim yaylamın halkı! Bir tek evladım olan kızım Güllü sevdi�i ve

muradına erdi�i Seyyad’ın öz vatanına gitmek için bugün yola çıkacaklar. Kızımı

yolcu etmek için sizleri buraya topladım. Her bir a�ızdan o�ullu kızlı, uzun ömürlü

olmalarına dua edelim!

 Hepsi o zamanın anane ve icaplarına göre dua ettiler. Güllü, Seyyad Bey ve

Gülistan sıra ile Yayla Beyi’nin karısından ba�layarak Yayla Beyi’nin ve orada

toplanan yayla halkının ellerinden, küçüklerin gözlerinden öptüler. Oraya toplanan

herkes çoban arma�anı, çam sakızı olmak üzere hediyeler ikram edip bir yandan da

onları çiçek ya�muruna tuttular, onlarda yava� yava� hazırlanan atlarına bindiler.

Seyyad Bey mızra�ını kınından çıkardı, sa� elinde havada tutarak selamladı, Güllü

Kız ve Gülistan ba�larından leçeklerini açarak rüzgâra kar�ı tutup bayrak gibi

yaptılar. Bu ayrılık gelene�ini i�lemekle yava� yava� atlarını ayakları ile

dürtmelediler. Artık gidiyorlardı. Bunlarda sevinç ihti�amı, geride kalanlar üzüntü,

gözya�ları dökerek el sallıyor ve pe�lerine koyun sütü serpiyorlardı. Bu süt serpme

onlara süt gibi beyaz ömürler dilemek anlamında idi. Üç at üzerinde yola çıkanlara

yayladan tamamen uzakla�ıp tam sevda ate�ine dü�tükleri ve biribirini tanıdıkları

çe�menin ba�ına vardılar ve atlarından indiler. Hayatlarını birle�tiren bu çe�menin

suyundan kana kana içtiler, tekrar atlarına binerek yola koyuldular. Bu da� benim o

da� senin derken yollarını ormana u�rattılar. Seyyad Bey yolunu �a�tı�ı çı�ırdan

önüne rast gelen bir maralı geldi�i gibi takip etti. Sa�a sola bakınarak elinden

silahları hazır olarak önde Seyyad Bey, onun pe�ine de Güllü Kız en arkada Gülistan

atlarının dizginlerini ellerinde tutup, bazı sıkıntılar çekmekle yollarına devam

etsinler, biz, size Müzeyyen �eherinin büyü�ü Zaman Bey’den, karısı Anahanım’dan

ve kızları Göyçek Hanım’dan haber verelim. Zaman Bey’in o�lu Seyyad Bey gidip

gelmeyeli yani kayıp olalı tam üç yıl olmu�tu. Her yerde ellerini üzmü�, umutlarını

kesmi�lerdi. Yalnız tek can tesellileri �ehere giri� çıkı� kapılarının dı�ında birer

konak yeri yapmı�lardı. Her gelen giden yolcu burada yiyer içer, yatar kalkardı. Bu

konakhane olan yerlere gözü açık, aklı ba�ında birer bakıcı koymu�lardı. Her gelen

geçen yeyip içip rahat ettikten sonra Zaman Bey’in emri üzerine onun huzuruna

çıkarılırlardı. Zaman Bey onlara Müzeyyen �eherinin bu konakçılı�ının beyenip

be�enmediklerini veya memnun kalıp kalmadıklarını sorardı.78 Konakhane

78 Kars Eli Dergisi, Yıl: 7, Sayı: 78, Kars, Ocak 1971, s. 8-9.

 196

bakıcısında onlara i�te bu beyin uzun boylu, geni� umuzlu, bu�day renkli, yi�it yapılı

bir o�lunun kayıp oldu�unu ve kim bildirirse beyinin onu abad ederek dünyalı�ını

verip ahiretine karı�mayaca�ını anlatırdı. Ama ne fayda ki �imdiye kadar ne gelen

giden onu görmedi�i için sözleri kar�ılıyor yaslı imi� elleri koyunlarında kalıp

a�ızlarını bıçak açmıyordu. Bu böyle iken Göyçek Hanımı’na halini anlatalım. O

biricik tutarı, gözünün nuru karda�ı Seyyad Bey’in kayıp oldu�u üç yıldan beri

ba�ındaki beyaz leçe�inden tut çorabına kadar kara giyinmi� yasa girmi�ti.

Karda�ının odasında yatar kalkar, onun özlemi içinde ya�ardı. Ayriyeten karda�ı

Seyyad Bey’in sakladı�ı kehlen atların tavlasına bakardı. Her gününü onların e�er

takımlarının ve onun silahlarının arasında geçirirdi. Bakımlarını yapar, kendi

elleriyle atların tımarını yapardı, çe�melere onları sulamaya götürürdü. Bu hali

görenler hep üzülürdüler. Müzeyyen �eherinin beyi Zaman Bey’in, karısı

Anahanım’ın saçları a�arma�a, di�leri dökülmeye yüz tutmu�tu. Ama elde ne vardı?

yol beklemekten ba�ka i�te bunlar bu hallerinde burda dursunlar.79

79 Kars Eli Dergisi, Yıl: 7, Sayı: 78, Kars, Ocak 1971, s. 9.

 197

 SONUÇ

 Â�ık �eref Ta�lıova’nın Hayatı, Sanatı ve Eserleri adını ta�ıyan bu çalı�mada

vardı�ımız sonuçları kısaca �öyle özetleyebiliriz:

 Â�ık tarzı �iir gelene�i için, Türkler’in ilk edebiyatı olan sözlü edebiyatın,

�slamiyet ve Osmanlı kültürü etkisi altında kalarak klasik bir gelenek oldu�unu

söylemek mümkündür.80 Fuad Köprülü, â�ıkların; Osmanlı �mparatorlu�u

memleketlerinde hatta Tanzimat’tan sonra bile, XX. yüzyıl ba�larına kadar, mühim

bir meslekî zümre halinde devam etti�ini ve imparatorlu�un her tarafında bunlara

rastlandı�ını, ancak XX. yüzyıl ba�larında meslekî te�kilatlarının bozuldu�unu ve

büyük merkezlerde önemlerini kaybettiklerini, bundan sonra da memleketin içlerine

do�ru küçük merkezlerde bu gelene�i devam ettirmeye çalı�tıklarını ifade etmi�tir.81

XXI. yüzyıla girdi�imiz �u günlerde â�ıklık gelene�inin tamamen sona erdi�ini

söylemek do�ru de�ildir. Cumhuriyetten sonra ülkemizde sayısı 300’ü bulan ve

kendilerine â�ık unvanı veren insanlar bunun do�rulu�unu kanıtlayacak güçtedir.82

 Ülkemizde sosyal ve ekonomik �artlarla e�itim ve tekni�e ba�lı olarak geli�en

hayatımızda göçlerin ve kısmen de sanayile�menin etkisiyle köy-�ehir

bütünle�mesinin do�al sonucu olarak özellikle edebiyat dilinde bir birlik do�maya

ba�lamı�tır. Â�ıkların eserlerinde mahallî unsurların bazılarını ve biraz da nazım

tekni�ini bir kenara bırakırsak köy-�ehir kültür paralelini, dinleyici-okuyucu

beraberli�ini tespit etmek mümkündür.83 Ça�ın �artlarına ve ihtiyaçlarına uygun bir

�ekilde yeni bir hamleye do�ru giden Â�ık edebiyatı, bugün pek çok temsilcisi ile

canlı olarak ya�amaktadır.84 Bunların en önemlilerinden birisi de Â�ık �eref

Ta�lıova’dır.

 Ta�lıova, �slamiyet öncesine dayanan â�ıklık gelene�inin günümüzde de

canlılı�ını devam ettirmesi için yurtiçinde ve yurtdı�ında birçok programa katılmı�tır.

Uluslararası yarı�malarda birçok ödül almı�tır.

80 Umay Günay, Türkiye’de Â�ık Tarzı �iir Gelene�i ve Rüya Motifi, Akça� Yayınları, Ankara, 2005, s. 199.
81 M. Fuad Köprülü, Saz �airleri, Akça� Yayınları, Ankara, 2004, s. 23-24.
82 Abdurrahman Güzel, ve Ali Torun, Türk Halk Edebiyatı El Kitabı, Akça� Yayınları, Ankara,
2003, s. 239.
83 �ükrü Elçin, Halk Edebiyatı Ara�tırmaları -1, Akça� Yayınları, Ankara, 1997, s. 31.
84 Umay Günay, age., s.200.

 198

 Â�ık edebiyatında rüya motifi, â�ıklı�ın ba�langıcı sayılan ve hareket sa�layan

bir motiftir. Ta�lıova, rüyasında su içerek bade içme olayını gerçekle�tirmi�tir.

Bundan sonra daha güzel deyi�ler söylemeye ba�lamı�tır. Böylece gelenekte â�ık

olabilmek için gereken temel unsurlardan biri yapılmı� olur.

 Â�ık edebiyatında di�er bir hususta usta-çırak ili�kisidir. Bu ili�ki ba�ından beri

bir okul gibi ciddiyetle geli�mi� ve geli�mektedir. Ta�lıova, Â�ık Kasım’dan

dinleyerek ve ö�renerek usta malı deyi�leri ve hikâyeleri nakletmeye çalı�mı�tır.

Onun, â�ık tarzı �iirin tekniklerine sahip olmasının yanı sıra yaratıcılık kabiliyetine

de sahip olması, orijinal deyi�ler söylemesini sa�lamaktadır.

 Â�ık �eref Ta�lıova, �iirlerinde bireysel konuların yanı sıra toplumsal sorunlara

da de�inmi�tir. Toplumun geli�mesi için birçok hususa dikkat çekmi�tir. Okumayı

sevdi�inden kültürel birikimini artırmı�tır. Özellikle millî birlik ve beraberlik

üzerinde durarak ülkemizin daha iyi yerlere gelmesini istemektedir.

 �eref Ta�lıova, kendine has söyleyi� biçimiyle dilin inceliklerini kullanmaya ve

yöresel a�zın da etkisiyle saf �iirler söylemi�tir. Onun saz e�li�inde konu�ma

üslubuna uygun olarak deyi�leri bulunmaktadır.

 Ta�lıova, ayaklarla ba�layan atı�maları, tüm â�ıklarda oldu�u gibi özel bir akord

sistemi içinde çalmaktadır. Kars yöresine ait türküleri de derleyerek onların

unutulmaması için elinden geleni yapmaktadır.

 �eref Ta�lıova, hikâyeleriyle halka mal olmu� olayları daha do�rusu efsaneleri

öyküleyici bir biçimde sade ve akıcı bir dille anlatmı�tır. Bunlarla Kars yöresine ait

kültürel özellikleri de yansıtmı�tır.

 Bu tezimizde, â�ıklık gelene�inin bütün özelliklerini ta�ıyan Â�ık �eref

Ta�lıova’nın, eserleriyle yalnız ülkemizde de�il, aynı zamanda aldı�ı uluslararası

ödüllerle yurt dı�ında da adını duyuran sanatçılarımızdan biri oldu�u görülmektedir.

 199

 KAYNAKLAR

 ALPTEK�N, Ali Berat, Halk Hikâyelerinin Motif Yapısı, Akça� Yayınları,

 Ankara, 1997.

 ARTUN, Erman, Â�ıklık Gelene�i ve Â�ık Edebiyatı, Akça� Yayınları, Ankara,

 2001.

 ARTUN, Erman, “Â�ıklık Gelene�i ve Â�ık Edebiyatı Terimleri Üzerine Bir

 Deneme,” Uluslar Arası Türk Dünyası Halk Edebiyatı Kurultayı

 Bildirileri, Kültür Bakanlı�ı Yayınları, Ankara, 2002.

 ASLAN, Ensar, Çıldırlı Â�ık �enlik, Hayatı �iirleri Kar�ıla�maları

 Hikâyeleri, Dicle Üniversitesi E�itim Fakültesi Yayınları, Diyarbakır,

 2001.

 BORATAV, Pertev Naili, Halk Hikâyeleri ve Halk Hikâyecili�i, Kültür

 Bakanlı�ı Yayınları, �stanbul, 2002.

 DEVELL�O�LU, Ferit, Osmanlıca-Türkçe Ansiklopedik Lügat, Aydın

 Kitabevi, Ankara,1988.

 ELÇ�N, �ükrü, Halk Edebiyatı Ara�tırmaları -1, Akça� Yayınları, Ankara,

 1997.

 GÖKYAY, Orhan �aik, Dedem Korkudun Kitabı, Millî E�itim Bakanlı�ı

 Yayınları, �stanbul, 2004.

 GÜNAY, Umay, Türkiye’de Â�ık Tarzı �iir Gelene�i ve Rüya Motifi, Akça�

 Yayınları, Ankara, 2005.

 GÜZEL, Abdurrahman ve Ali TORUN, Türk Halk Edebiyatı El Kitabı, Akça�

 Yayınları, Ankara, 2003.

 KAFKASYALI, Ali, Â�ık Murat Çobano�lu Hayatı, Sanatı, Eserleri, 72

 Tasarım Dizgi Fotokopi Ofset Bilgisayar Yayıncılık San., Ankara, 1998.

 Kars Eli Dergisi, Yıl: 6, Sayı: 67, Kars, �ubat 1970.

 Kars Eli Dergisi, Yıl: 6, Sayı: 71, Kars, Haziran 1970.

 Kars Eli Dergisi, Yıl: 7, Sayı: 77, Kars, Aralık 1970.

 Kars Eli Dergisi, Yıl: 7, Sayı: 78, Kars, Ocak 1971.

 Kars Eli Dergisi, Yıl: 7, Sayı: 82, Kars, Mayıs 1971.

 Kars Postası Dergisi, Yıl: 3, Sayı: 17-18, �stanbul, Mayıs-Haziran 1999.

 200

 KAVRUK, Hasan Eski Türk Edebiyatında Mensur Hikâyeler, Millî E�itim

 Bakanlı�ı Yayınları, �stanbul, 1998.

 KÖPRÜLÜ, M. Fuad, Saz �airleri, Akça� Yayınları, Ankara, 2004.

 MAKAL, Tahir Kutsi, Türk Halk �iiri, Toker Yayınları, �stanbul, 2002.

 MACDONALD, D. B., Hikâye Maddesi, �slam Ansiklopedisi, C. V, �stanbul,

 1985.

 Milli Egemenlik Halk �airleri, Türkiye Büyük Millet Meclisi Kültür, Sanat ve

 Yayın Kurulu Yayınları, Ankara, 1985.

 ÖNAL, Mücahit, KARAA�AÇ, Günür ve KÜÇÜK, Sait, Ka�ızman’a

 Ismarladım Nar Gele, Azim Ofset Matbaacılık, Mu�la, 2000.

 �AH�N, Salih, Azeri ve Yöresel Kars Halk Türküleri, Kars Halk E�itim

 Merkezi Yayınları, �stanbul, 1984.

 _________ , Ozanlık Gelenekleri ve Do�ulu Saz �airleri, Yorum Matbaacılık

 Sanayi, Ankara, 1984.

 TANRIKULU, Nâzım �rfan, Â�ıklar Divanı, �stanbul, 1998.

 TA�LIOVA, �eref, “Ba�dat ile Hâfız’ın Hikâyesi”, Ölçek Gazetesi, Kars, 2005.

 _________ , Gönül Bahçesi, Kültür Bakanlı�ı Halk Kültürünü Ara�tırma Dairesi

 Yayınları, Ankara, 1990.

 YARDIMCI, Mehmet, Ba�langıcından Günümüze Halk �iiri, Anonim Halk

 �iiri Â�ık �iiri Tekke �iiri, Ürün Yayınları, Ankara, �ubat 2004.

 A�ACIK, Musa, “Musa Murat Çobano�lu’nu U�urluyor”, Star Gazetesi, 2005,

 http://www.stargazete.com/index.asp?haberID=68955, (14.03.2006).

 KÜÇÜK, Sait, “Kars Â�ıklık Gelene�ini Sorgulamak ve Çobano�lu”,

 http://www.turkuler.com/yazi/karstaasiklik.asp (14.03.2006).

 �EN, Abdurrahman, “Â�ık �eref Ta�lıova ile Dilaver Cebeci Bir Araya

 Gelmi�se”, Yeni Asya Gazetesi, 2006,

 http://www.yeniasya.com.tr/2006/02/12/yazarlar/asen.htm, (14.03.2006).

 TA�LIOVA, Mete, “�eref Ta�lıova”,

 http://www.turkuler.com/ozan/sereftasliova.asp, (14.03.2006).

 �eref TA�LIOVA ile Yapılan Röportaj, (07.05.2006).

 201

 SÖZLÜK

 A

 acık etmek: Mahsustan küsmek.

 alaca: Benek, karı�ık renk.

 aparmak: Götürmek.

 ata�: Ate�.

 ayıf: Ayıp.

 B

 bâr: Yemi�, meyve; fayda, menfaat, semere, hayır.

 bahmak: Bakmak.

 beh: 1. Bir i�i veya sipari�i yapıp yerine getirmesini temin için i�i yapacak �ahsa

verilen bir miktar para. 2. Sözlenme.

 beyenmek: Be�enmek.

 bezm: Dost toplantısı.

 böyüh: Büyük.

 Ç

 çar: Dört.

 çer�enbe: Çar�amba.

 D

 dalda: Arka, siper.

 dayaz: Sı�.

 dolça: Ma�rapa.

 döndermek: Döndürmek.

 dü�lemek: Ba�lamak, dü�ümlemek.

 dürdane: �nci tanesi.

 202

 E

 erlik: Yi�itlik.

 ervah: Ruhlar.

 eylik: �yilik.

 eylenmek: 1. Durmak. 2. E�lenmek.

 G

 gaçmak: Kaçmak.

 gada: Bela, sıkıntı.

 galmak: Kalmak.

 ganad: Kanat.

 geda: Dilenci, yoksul, fakir.

 gemze: Gamze.

 gırılmak: Kırılmak.

 gine: Gene, yine.

 gol: Kol.

 gözel: Güzel.

 gurtarmak: Kurtarmak.

 güman: Ümit, istek, arzu; sanma, zannetme, ihtimal.

 H

 hana: Hane.

 hâr: Diken.

 hürafa: Hurafe.

 �

 israr: Israr.

 itirmek: Kaybetmek, yitirmek.

 203

 K

 kargamak: Beddua etmek.

 keçmek: Geçmek.

 kocalık: Ya�lılık.

 ku�gu: Ku�ku.

 kün: “Ol, olsun!” anlamında emir.

 L

 ledün: Allah ile ilgili bilgiler.

 M

 mal: Büyükba� hayvan, sı�ır.

 min: Bin.

 N

 nöker: Hizmetçi.

 O

 oh: Ok.

 ohunmak: Okunmak.

 P

 pe�gir: Havlu.

 peyman: Yemin, and.

 polat: Erimi� demir içine karbon karı�tırılarak elde edilen metal, çelik; çelikten

yapılmı� �ey.

 204

 �

 �eher: �ehir.

 �eyda: A�ktan aklını kaybetmi�, dü�kün, �a�kın, divane.

 U

 umuz: Omuz.

 uvalamak: Ovalamak.

 Y

 yah�i: �yi, güzel.

 Z

 zehr-i mar: Yılan zehri.

 205

EKLER

 �EREF TA�LIOVA �LE YAPTI�IMIZ RÖPORTAJ

 07.05.2006 tarihinde �eref Ta�lıova ile yaptı�ımız röportaj:

 - Â�ıklık gelene�i üzerine dü�üncelerinizi söyler misiniz?

 - Â�ıklık biliyorsunuz Türk milletinin var oldu�u zamanlarda biz dünyaya

yayıldı�ımız zaman â�ıklarla birlikte yayılmı�ız. Bunun Asya’da bazı isimleri var.

Kamdır, ozandır, bak�ıdır, ama biz Anadolu’da â�ıklık gelene�ini yürütmek için

yıllarca önce ba�lamı�, �imdi Türkiye’de â�ıklık gelene�i devam ediyor. Ancak

Türkiye, otuz kırk yıldır ki bir içi göç ya�ıyor, yer de�i�imi ya�ıyor. Köylerden

büyük kentlere ta�ınmalar var. Bu ta�ınmalar, kendisiyle birlikte bazı kültürleri de

ta�ıyor. Ama bu kültürlerin oralarda ne derece ya�adı�ına bakmak lazım. Çünkü

â�ıklık gelene�i köy dü�ünlerinden ba�lar, köy odalarından ba�lar, �ehirdeki â�ık

kahvelerinden ba�lar. �imdi bunu medya aracılı�ı ile sunmaya çalı�anlar da vardır.

Ama bunların ne kadar â�ıklık gelene�inin gerçe�ini ortaya koyduklarına bakmak

lazım. Çünkü â�ıklık çok yönlüdür, bir de â�ıklık gelene�inde usta-çırak ili�kisi

vardır. Yani bir çırak bir ustasının yanında en a�a�ısı dört be� sene akademik �ekil

gibi orda çalı�ırdı, ondan ö�renirdi. �imdi bunlar da yok olmu�tur. Ama ne olursa

olsun bu millet var oldu�u müddetçe bunun gelene�i de devam eder, â�ıklı�ın da

devam edip ya�aması benim �ahsım olarak da büyük temennimdir.

 - Â�ık olu�unuzu ve bade içmenizi anlatır mısınız?

 - Ben çocuk ya�ta bu sanata ba�ladım. 1948’de ilkokul 3. sınıf ö�rencisi iken

okulda ö�retmenim bana i�te çocuklar türkü söyleyeniniz var mı dedi�i zaman ilk

orda ba�ladım. Ondan sonra 23 Nisan Çocuk Bayramında, ondan sonra çevremiz.

Ben Çıldırlıyım. Çıldırlı Â�ık �enlik’in o�lu Â�ık Kasım ve onun o�lu Â�ık Nuri

köyümüzde dü�üne gelmi�ti. Onlara da bakarak tabii i�te bu gelene�i devam ettirmek

için gönlümüzde de varmı� rüyamızda da bazı gördü�ümüz �eyler olmu�tur elbette ki

onun için ondan sonra a�a�ı yukarı 1952 yılında ba�ladım ben â�ıklı�a. 52 yılından

 206

bugüne kadar â�ıklı�ı uluslararası seviyede de dahil olmak üzere yurt içinde yurt

dı�ında devam ettirmekteyim.

 - Uluslararası çalı�malarınızdan bahseder misiniz?

 - Uluslararası çalı�malarımda ben 1987’de Story Telling Dünya Halk Hikayesi

Festivali’ne katıldım. 1996’da Danimarka’da Vikingler’in Do�u�u Festivali, yine

aynı yıl, �ngiltere, Galler’de Story Telling Halk Hikayesi, Singapur’da Nasrettin

Hoca’nın uluslar arası UNESCO’nun Nasrettin Hoca Yılı ilan etti�i zaman orda

Singapur’da, daha sonra yine Galler’de Story Telling Halk Hikayesi Festivali’nde, bu

yakında da Türkmenistan’daydım. Türkmenistan’da Karacao�lan’ın Türkmenistanlı

oldu�u ve 400. yıldönümüne bir anıt dikti Türkmenistan Cumhurba�kanlı�ı ve Kültür

Bakanlı�ı. Bunun açılı�ını da beni davet etmi�ler, oraya da katıldım. Almanya,

Hollanda, Belçika, �ngiltere, Avusturya, Fransa, �sveç, Norveç, Danimarka bunların

hepsini gezdim. Ben oradaki â�ıklara, oradaki Türk i�çilerimize ve ayrıca bizi devlet

misafiri olarak da davet ettiler, Almanya’nın Marl Belediyesi, Berlin’de Berlin

Üniversitesi’nde programlar yaptım. Yani yurtiçinde de 39 yıl Konya Â�ıklar

Bayramı, 18 yıl �stanbul Festivali, 10 yıl Erzurum Atatürk Üniversitesi’nin yaptı�ı

programlar, Eski�ehir’de Yunus Emre �ölenleri. Yani hayatımın içerisinde â�ıklı�a

ba�ladı�ım 1952 ylından bugüne kadar yurtiçinde ve yurtdı�ında sayısını da benim

unuttu�um birçok festivallere katıldım. A�a�ı yukarı 200-250’nin üstünde madalya

aldım. Belki 300’e yakla�mı�tır plaket aldım. Belki 400’e yakla�mı�tır takdir, onur

belgesi aldım. Bugün de burada Türkiye Murat Çobano�lu 2. Â�ıklar Bayramı var.

Bunun birincisi 2005’te yapıldı. ��te buraya geldim. Buraya da uzaktan geldim.

Türkmenistan’dan geldim. 210’nun üzerinde â�ık katılmı� ve â�ıklıkta Kars do�u�

merkezidir â�ıklı�ın. Anadolu’nun her yerinde var ama in�allah Kars’ta bu do�u�

merkezi devam eder.

 - Eserlerinizde genel olarak i�lemi� oldu�unuz konular nelerdir?

 - Eserimdeki i�ledi�im konular halk �iiri türüdür. 11 hecelik, 8 hecelik â�ıklık

gelene�inde Divan Edebiyatı de�il 15 hecelik. Ben birçok hikâye bilirim. Benim

hikâyelerimi Dil Kurumu derledi. �ki yıldan fazla çalı�tım. �imdi basım

 207

safhasındadır. Kendimin belki yani hepsini toparlamı� bir araya getirmi� olsak

binlerce �iir diyebilirim ama bunu da yakında in�allah benim o�lum da

akademisyendir. Kendisi doktorasını yaptı. ��te �imdi onun üzerine çalı�maktadır.

�n�allah yakın zamanda onlara da ba�layaca�ız. Benim �iirlerim vatan, millet,

bayrak, sevgi, karde�lik, dostluk, gurbet, hasret zaman zaman ta�lama, do�ruları,

gerçekleri gösteren bir yapıya sahiptir.

- Ba�lı oldu�unuz â�ıklık kolu hakkında bilgi verebilir misiniz?

 Bizim â�ıklıkta kol yoktur, usta-çıraklık gelene�i vardır. Biz Do�u Anadolu

Bölgesi Â�ıklık Kolu’na ba�lıyız. Biz de Do�u Anadolu Bölgesindeki â�ıklık kolu

çok zengindir. Sade saz çalıp türkü söyleyen de�il, hikâye anlatandır, masal

anlatandır. Yani içerisinde o bölgenin ne kadar kültürü varsa o â�ık, onun hepsinin

temsilcisidir.

- Usta-çırak ili�kisi hakkında siz neler söyleyeceksiniz?

 Benim ustam Çıldırlı Â�ık �enlik’in o�lu Â�ık Kasım’dı; ilk ustam. Ondan sonra

Murat Çobano�lu’nun babası Â�ık �enlik’in son çıra�ı Â�ık Gülistan’ı gördüm,

Dursun Cevlani’yi gördüm. Kars’taki ne kadar eski ya�amı� ustalar varsa hepsini

gördüm de ben daha çok kendimin gezerek gördü�üm yerlerden. Ben çok okurum.

Benim kendimin çıraklarım var birkaç tane. ��te Sadettin Nuri Almanya’dadır,

Korkmaz �lkanbay �imdi buraya gelmi�. Yardımcı Doçent Doktor Bekir Sami Özsoy,

Nuri �ahino�lu onun mahlasını da ben vermi�im. Yani buna benzer de bugün Kars’ta

yeti�en â�ıkların ço�usu bize bakarak yeti�mi�lerdir.

- Hikâyelerinizde i�lemi� oldu�unuz konulardan bahseder misiniz?

 Halk hikâyeleri bölgelerine göre i�lenir. Yani bizim halk hikâyelerimiz, en kısa

�eyiyle Dede Korkut’un O�uznamesi’ne benzer halk hikâyeleridir. Bunu halkın

arasındaki gördüklerini eski ustalar bunu hikâyele�tirmi�ler. Benim kendimin de

birçok hikâyelerim var. Çok önemli olan mesela Çıldır Gölü Efsaneleri’ni yazdım

 208

ben. Yazdım demiyeyim hikâyele�tirdim. Daha çok birçok hikâye var. Yani 25’in

30’un üzerinde. Belki bir 20-30 tane de daha var.

- Â�ık �enlik gibi sizi etkileyen â�ıklar oldu mu?

 Â�ık �enlik, bizim hepimizin ustası, piri. Tabii bizi etkileyen â�ıklar var. Her â�ık

yanık bir türküyü, �iiri dolu dolu söyledi�i zaman bu benim ruhumu etkiler. Ama

bizim etki alanımız Â�ık �enlik’tir, Sümmani’dir, efendime söyleyeyim, i�te,

Gökçeli Â�ık Elesger’dir. Ben dil olarak da â�ıklık gelene�inde Karacao�lan’ın dilini

çok örnek olarak kendime örnek almı�ım.

 209

Â�ık �eref TA�LIOVA

 210

Â�ık �eref TA�LIOVA ile Alper KARADEN�Z

 211

Â�ık �eref TA�LIOVA ile Alper KARADEN�Z

 212

�
�������	
���
�������������

�

Â�ık �eref TA�LIOVA

�

�
�

Â�ık �eref TA�LIOVA
�

 213

�
�

�
Â�ık �eref TA�LIOVA ile Â�ık Murat ÇOBANO�LU

�
�

Â�ık �eref TA�LIOVA

 214

ÖZ GEÇM��

 1978 Kars ili Merkez Aydınalan Köyünde do�du.

 1989 Kars Merkez Aydınalan Köyü �lkokulu’nu bitirdi.

 1992 Kars Merkez Aydınalan Köyü Ortaokulu’nu tamamladı.

 1995 Kars Alpaslan Lisesi’ni bitirdi.

 2002 Kafkas Üniversitesi Fen-Edebiyat Fakültesi, Türk Dili ve Edebiyatı

 Bölümünden mezun oldu.

 2002 Kars Alpaslan Lisesi’nde Türk Dili ve Edebiyatı Ö�retmeni olarak göreve

 ba�ladı.

 2003 Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı

 Anabilim Dalında Yüksek Lisans sınavını kazandı.

 2006 Hâlen Kars Alpaslan Lisesi’nde Türk Dili ve Edebiyatı Ö�retmeni olarak

 görev yapmaktadır.

