

T. C.

GAZ� ÜN�VERS�TES�
SOSYAL B�L�MLER ENST�TÜSÜ

TÜRK D�L� VE EDEB�YATI ANAB�L�M DALI
TÜRK HALK EDEB�YATI B�L�M DALI

ÇORUMLU Â�IK HAL�L ERDUGAN VE ÇIRAKLARI

MASTER TEZ�

Haz�rlayan
Cafiye (BAKLAN) ÇEL�K

Tez Dan��man�
Yrd. Doç. Dr. F. Ahsen TURAN

Ankara 2007

ÖNSÖZ

 Çorum, tarih boyunca pek çok medeniyete ev sahipli�i yapm�� bir ildir.

Daha ilk ça�lardan itibaren birçok kavim burada ya�am��, kendinden izler

b�rakm��t�r. Kültürel bak�mdan da zengin olan Çorum, tarihte çok say�da ünlü

�air yeti�tirmi�tir. Çorum’da â��kl�k gelene�inin güçlü bir biçimde

ya�at�ld���n�, pek çok â��k yeti�ti�ini tarihi seyri içinde görmekteyiz.

 Â��kl�k gelene�i, Türk Edebiyat�n�n ilk devirlerinde görülen ozanl�k

gelene�inin devam� niteli�indedir. Bu gelene�in temsilcileri yüzy�llar boyunca

halk�n ya�ant�s�na ve duygular�na tercüman olmay� ba�arm��lard�r.

 Â��k Halil Erdugan günümüz halk �airlerinden biridir. Çorum’un Alaca

ilçesine ba�l� Haydar Köyü’nde ikâmet etmekte olan Â��k Halil, hem �iirleri,

hem yeti�tirdi�i ç�raklar, hem de yönetti�i cem törenlerinden dolay�

çevresinde tan�n�p sayg� görmektedir. Â����n �iirlerini okuyup, kendisi ve

ç�raklar� ile tan��t�ktan sonra eserlerinin unutulup gitmemesi için yaz�ya

geçirilmesi gerekti�ini dü�ündük. Di�er taraftan günümüzde de â��kl�k

gelene�inin canl� bir �ekilde devam etti�ini gördük ve bu çal��ma bu

dü�üncelerin ürünü olarak ortaya ç�kt�.

 Â��k Halil’in yeti�ti�i ortam�n kültürel önemini belirtmek ve Türk

tarihindeki yerini tan�tmak amac� ile çal��man�n ilk bölümünü Çorum’u

tan�tmaya ay�rd�k.

 Çal��mam�z� gerçekle�tirebilmek için Â��k Halil’i ya�ad��� köyde ziyaret

ettik. Â���a sanat� ve eserlerine yönelik sorular yönelttik. Â����n Ankara’daki

ç�raklar� ile görü�tük. Almanya’daki ç�ra�� ile yak�nlar� vas�tas�yla ba�lant�

ii

kurduk. Â��k Halil’in, onlar�n sanat�n� nas�l etkiledi�i ve eserleri üzerine

görü�lerini ald�k. Gerek kendisi ile yapt���m�z görü�meler, gerek ç�raklar� ile

yapt���m�z görü�melerle hayat� ve sanat� ile ilgili objektif bilgiler elde ettik.

Â��k Halil’in hayat�n� anlatt���m bölümde bu bilgileri kulland�k. Ç�raklar�n

özgeçmi�lerini anlat�rken de bu görü�melerden yararland�k.

 Çal��mamam�zda, Â����n �iirlerini kendi el yaz�s� ile yazd��� defterde

nas�l yer al�yorsa o �ekilde kulland�k. Yay�nlanan kitab�nda �iirler üzerinde

Â����n bilgisi d���nda de�i�iklikler yap�ld���ndan bu yola ba�vurduk.

 Çal��mada, yer alan 101 �iiri önce, kullan�lan ölçüye göre; 11’li, 8’li,

7’li, 6‘l� hece ölçülerine göre ay�rd�k. Ay�rd���m�z bu �iirleri ilk hanelerinin son

m�sralar�n�n son harflerine göre alfabetik bir s�raya koyarak s�ralad�k ve

çal��mam�z�n di�er bölümlerinde kullan�lan dizeleri, dörtlükleri bu s�raya göre

belirttik. Ç�raklar�n �iirlerini belirli bir s�ralamaya koymad�k bize verili� s�ras�na

göre çal��mada belirttik.

 Bu çal��mada ayr�ca Â��k Halil’in ele ald���m�z 101 �iirini edebî

sanatlar�, anlat�m �ekilleri, �ekil özellikleri aç�s�ndan inceledik. �iirlerini

konular�na göre s�n�fland�rd�k. Ayr�ca �iirlerindeki dinî tasavvufî unsurlara yer

verdik.

 Bu yüksek lisans tezimizde, halk kültürünün ta��y�c�lar�ndan olan Â��k

Halil’in ve ç�raklar�n�n halk kültürüne olan katk�s�n� belirtmeyi amaçlad�k.

Tezimizin günümüzde de Â��kl�k gelene�inin canl� bir �ekilde devam etti�ine

dair bir örnek te�kil ederek millî kültürümüz için yararl� olmas�n� temenni

ediyoruz.

iii

 Çal��mam�z s�ras�nda Â��k Halil ile çal��ma ortam� sa�layan babam

R�za BAKLAN’a; Â��k Halil’in ç�raklar� ile görü�memi sa�layan e�im Can

ÇEL�K’e; Olumsuz �artlara ra�men tezimi bitirmem için bana varl��� ile

manevî yönden güç veren o�lum Umutcan’a ve Umutcan’a eksikli�imi

hissettirmeyen annem Fatma BAKLAN’a te�ekkür ederim.

 Bu çal��man�n olu�mas�nda yard�m�n� esirgemeyen, her konuda ilgisini

ve yak�nl���n� hisseti�im, bana çal��ma azmi a��layan dan��man hocam Yrd.

Doç. Dr. F. Ahsen TURAN ‘a sonsuz �ükranlar�m� arz ederim.

iv

�Ç�NDEK�LER

ÖN SÖZ…………………………………………………………………………..….i

�Ç�NDEK�LER……………………………………………………………………....iv

KISALTMALAR CETVEL�…………………………… ……… …… …………..viii

G�R��……………………………………………………………………………...…1

B�R�NC� BÖLÜM

ÇORUMLU Â�IK HAL�L

1.1. HAYATI…………….………………………………………………………….19

1. 1. 1. Do�umu……………………………………………………………………19

1. 1. 2. Ailesi…………………………………………………………...................20

1. 1. 3. E�itimi………………………… ………………………………………..21

1. 1. 4. Mesle�i ve Evlili�i………………………………………………….……..22

1. 1. 5. Ki�ili�i…………………………………… ………………………………..23

1. 1. 6. Sazla Tan��mas�………………………………………………...……….24

1. 1. 7. Â��kl��a Ba�lamas�……………………………………………………....26

1. 1. 8. �airli�i……………………………………………………………………..28

1. 1. 9. Ustas�…………………………………………………………………......30

1.1. 10. �nanc� Dini Konulardaki Bilgisi………………………………………....30

1. 1. 11. Kar��la�t��� Â��klar……………………………………………………...31

1. 1. 12. Dola�t��� Yerler………………………………………………………….33

1. 1. 13.Yeti�tirdi�i Ç�raklar………………………………………………………33

1.2 Â�IK HAL�L ERDUGAN’IN Â�IKLIK MESLE�� �LE �LG�L�

DÜ�ÜNCELER�…………………………………………………....…………36

1. 2. 1. Â��klar�n Görevleri ve Â��kl�k Mesle�i…………………………………36

1. 2. 2. Günümüzde Â��kl�k Mesle�ine Nas�l Bak�ld���na Dair Görü�leri ...38

1. 2. 3.Tan�d���, Bildi�i Â��klar ve Ekolü………… ………… …… …………..39

v

�K�NC� BÖLÜM

���RLER�N�N �EK�L ÖZELL�KLER�

 2. 1. Hane Say�s�…………………...………………………………………… …42

 2. 2. �iirlerinde Ölçü ve Duraklar……...………………………………… …….43

 2. 3. �iirlerinde Uyak Örgüsü… …… …… … … … … ……..……… … ……45

 2. 4. Uyak Yap�s� ve Redifler…… ………………………………… …………46

ÜÇÜNCÜ BÖLÜM

���RLER�N�N D�L VE ÜSLUP ÖZELL�KLER�

3. 1. EDEBÎ SANATLAR………………….........………… …………………….50

3. 1. 1. Te�bih……...50

3. 1. 2. �stiare………………………………………………………………………53

3. 1. 3. Mübala�a………………………………………………………………….55

3. 1. 4. Telmih……………………………………………………………………..56

3. 1. 5. Te�his……………………………………………………………………...57

3. 1. 6. �stifham…………………………………………...……………………….58

3. 1. 7. Nida……………………………………………………...….....................59

3. 1. 8. Tenasüp…………………………………………...………………………60

3. 1. 9. Tezat……………... ……………… ………… … …….……………..….61

3. 1. 10.Tekrir…………………………………………………………...…………63

3. 2. ANLATIM �EK�LLER�……………………………………………...……….64

3. 2. 1. Hikâye Yolu �le Anlat�m………………………………………...…….….64

3. 2. 2. Do�rudan Do�ruya Anlat�m……………………………………………..65

3. 2. 3.Nasihat ve Hitap Yolu �le Anlat�m………………………………....…….66

3. 2. 4. Tasvir Yolu �le Anlat�m………………………………...………………...67

3. 2. 5. Soru Yolu �le Anlat�m………………………………...………………….68

DÖRDÜNCÜ BÖLÜM

���RLER�N�N KONU BAKIMINDAN �NCELENMES�

4. 1. Dinî Tasavvufî Konular…………………………………...………………...70

4. 1. 1. Din………………………………………………………………………….74

4. 1. 1. 1. Allah……………………………………………………......…………..74

vi

4. 1. 1. 2. Peygamberler…………………………………………...……………..77

4. 1. 1. 2. 1. Hz. Muhammed………………………………………...…………..77

4. 1. 1. 2. 2. Hz. Eyyûb…………………………………………...………………77

4. 1. 1. 2. 3. Hz. H�z�r…………………………………………....………………..78

4. 1. 1. 2. 4. Hz. Yusuf…………………………………………….......………….79

4. 1. 1. 2. 5. Yunus Peygamber………………………………….......………….80

4. 1. 1. 3. Kitaplar……………………………………………...…………………80

4. 1. 1. 4. �iirlerinde Ad� geçen Di�er Kutsal Ki�iler……………...…………...81

4. 1. 1. 4.1. Hz. Ali…………………………………………………..........………81

4. 1. 1. 4. 2. Hasan ile Hüseyin…………………………………………......…..82

4. 1. 2. �iirlerinde Ad� Geçen Mutasavv�flar……………………...……………84

4. 1. 2. 1. Hac� Bekta�i Veli…………………………………………...…………84

4. 1. 2. 2. Yunus………………………………………………………...………...86

4. 1. 2. 3. Pir Sultan Abdal……………………………………………......……..86

4. 1. 2. 4. Hallac – � Mansûr……………………………………………..….……87

4. 1. 3. �iirlerinde Ad� Geçen Di�er Dinî ve Tasavvufî Unsurlar……...……..88

4. 1. 3. 1. Cem Törenleri………………………………………………….….......88

4. 1. 3. 2. Ziyaret Mekânlar�…………………………………………………...…91

4. 1. 3. 3. Ahiret………………………………………………………….......……93

4. 1. 3. 4. Cennet – Cehennem……… ……… …… ………………….......…..93

4. 1. 3. 5. Ecel…………………………………………………………….............94

4. 1. 3. 6. K�rklar…………………………………………………………......…....94

4. 1. 3. 7.Pir………………………………………………………...…..........…....95

4. 1. 3. 8. Musahip ………… . … ….…… .….….…………………........…...95

4. 1. 3. 9. Erenler……………………………………………………… …....……96

4. 1. 3. 10. Elest……… ……… …… ……… ……………………………..........97

4. 2. A�k, Sevgi ve Sevgili………………………………………………...… ….97

4. 2. 1. �lahi A�k……………………………………………………… …….........98

4. 2. 2. Be�eri A�k ………………… …………………………….......…… ..100

4. 3. Sosyal Konular……………………………………………………….........105

4. 4. Dert ve Ist�rap……………………………………………….......…………109

4. 5. Tarihi ve Millî Konular………………………………………………...…...111

vii

4. 6. Do�a Güzellikleri………………………………………………….......…...113

BE��NC� BÖLÜM

Â�IK HAL�L’�N ���RLER�

5.1. Â��k Halil’ in �iirleri.. 118

ALTINCI BÖLÜM

Â�IK HAL�L’�N ÇIRAKLARI VE ESERLER�

 6. 1. E�ref ERDUGAN’�n Hayat�…………………………......……………….246

 6. 1. 1. E�ref ERDUGAN’�n�iirleri……………… ………....…… … …….....247

 6. 2. Ali �hsan ERDUGAN’�n Hayat�……… ………………………..…..256

 6. 2. 1. Ali �hsan ERDUGAN’�n �iirleri……....……………….………… ……259

 6. 3. Arap Ali ERDUGAN’�n Hayat� ………….....…………………………….333

 6. 3. 1. Arap Ali ERDUGAN’In �iirleri………………………….……………..335

SONUÇ……………………………………… … ……… ………… …………...337

KAYNAKÇA………………………………………………………………………339

ÖZET……………………………………………………………………………...347

ABSTRACT………………………………………….…………………………...349

viii

 KISALTMALAR CETVEL�

Der. : Derleyen

Haz. : Haz�rlayan

Hz. : Hazret

km 2 : kilometre kare

m : metre

MÖ : Milattan Önce

MS : Milattan Sonra

TRT : Türkiye Radyo ve Televizyon Kurumu

vb. : Ve ba�kalar�, ve benzerleri, ve bunun gibi

yy : Yüzy�l

G�R��

1. TÜM YÖNLER�YLE ÇORUM

1. 1. Çorum’un Tarihi Özellikleri

Çorum, bir tarih �ehridir. �lin her taraf�nda en eski uygarl�klardan

zaman�m�za kadar gelmi� pek çok kal�nt�lara rastlan�r. Bölgede, bu uygarl�k

kal�nt�lar� biti�ik veya üst üste bulunmaktad�r.

Çorum’da çok say�da tarih öncesi devrin en belirgin özelli�ini, ta��yan

tabii ve yapma ma�aralar mevcuttur. Yaz�l� tarih öncesi uygarl�klar�n

kal�nt�lar� yap�lan kaz�larla gün �����na ç�kmakta ve Çorum’un uygarl�k

tarihinde eski bir medeniyet merkezi oldu�unu göstermektedir. Hititler

Anadolu egemenli�ine bu bölgede ba�lam��lard�r. Bir Hitit höyü�ü yan�nda bir

Frig, Roma, Bizans devri mezar� veya taban mozaikleri; di�er yanda Selçuklu

kervansaray�na ait y�k�nt� yerleri ve onun yan�nda Osmanl� eserlerine

rastlamak mümkündür.

 Anadolu’yu ikinci bir anayurt yapmak için Orta Asya’dan göç eden

cedlerimiz ilk defa bu ilin topraklar�n�n bulundu�u K�z�l�rmak k�vr�m�n�n içine

yerle�mi�ler ve ba�kentlerini bu ilin s�n�rlar� içine kurmu�lard�r. (Ercan, 1991

:10)

2

1. 2. Çorum Ad�n�n Kökeni

 Çorum ad�n�n kaynaklar� ile ilgili muhtelif rivayetler ve bilgiler vard�r.

 a. Bizans Kaynaklar�na Göre:

 Anadolu’nun Türkle�meye ba�lad��� 1071 Malazgirt Meydan

Sava��’ndan çok önce Türk boylar� yava� yava� Anadolu’ya s�zmaya ve

yerle�meye ba�lam��lard�r. Bu tarihte Bizans’a ba�l� olan Çorum, Nikonya

(Yankoniye) ad�n� ta��maktayd�. (Yurt Ansiklopedisi,1981:2022).

b. Dani�mendname’ye Göre:

 Melih Ahmet Dani�mend çetin sava�lardan sonra Bizans’�n elinden

Çorum bölgesini al�r. Halk Müslüman olup ba�l�l�k gösterir. Ancak bu

tutumlar�, Melih Ahmet’i ve ileri gelen komutanlar� bir ziyafette zehirlemek

istemelerinden dolay� bir tuzakt�r. Bu kötü niyetlerini ve �ehrin bir depremle

tamamen y�k�laca��n� Melih Ahmet bir gece rüyas�nda görür. Melih Ahmet bu

rüyan�n verdi�i endi�e ile uyan�rken �ehir sallanmaya ba�lar. Askerlerini ve

arkada�lar�n� derhal kaleden ç�kar�r.

 Kaledeki Bizansl�lar Müslümanlar�n çekili�inden memnun kalarak

kaleyi tekrar kapatarak sava� haz�rl���na ba�larlar ve yeniden dinlerine

dönerler. Fakat deprem yeniden �iddetlenir, kale ve �ehir tamamen harabeye

döner. Bizansl�lara bu sald�r�dan dolay�, suçlu anlam�na gelen “Cürümlü” ad�

verilir. Zamanla bu “Çorumlu“ olur. (Bak�rer, 1990:51).

c. Evliya Çelebi Seyahatnamesine Göre:

3

 Evliya Çelebi Seyahatnamesinin ikinci cildi 407. sahifesinde bölgenin

havas�n�n ast�m hastalar�na iyi gelmesi nedeniyle, Selçuklu Sultan� K�l�ç

Arslan hasta o�lu Yakup Mirza’y� ve çorluyu (bak�ms�z, zay�f, hastalar�)

buraya göndermi� ve bunlar sa�l�klar�na kavu�mu�lard�r. Bundan dolay�

�ehre Çorum denilmi�tir. (Evliya Çelebi,1896:407).

 ç. Çorum ‘un çevresinin da�larla çevrili oldukça geni� bir ova

olmas�ndan dolay� (Çevrim) denildi�i, halk a�z�nda Çorum’a

dönü�tü�ü söylenmektedir. (�zb�rak,1965:280).

 d. Çorum (önceleri bazen Çorumlu) Türklerin bölgeye gelmesiyle

bu ad� alm��t�r. Çorum veya Çorumlu ad�n�n O�uz boylar�ndan

Alayunt’lu boyunun bir oyma��na ait oldu�u belirtilmektedir. (Yurt

Ansiklopedisi, 1981:2022).

 1. 3. �slâm Öncesi Çorum

 Çorum bölgesi, tarihi ve kültürel aç�dan günümüzden 7000 y�l

öncesine kadar uzanan bir geçmi�e sahiptir. Bölgede s�ras�yla Kalkolitik

(Ta�), Eski Tunç Ça��, Asur Ticaret Kolonileri, Hitit, Frig, Helenistik , Galat,

Roma, Bizans, Selçuklu ve Osmanl� dönemlerine ait eserlere

rastlanmaktad�r. (�slam Ansiklopedisi, 1993:373).

 Çorum bölgesinde yap�lan arkeolojik kaz�larda az say�da bulunan baz�

ta� aletler, bu bölgede Yontma Ta� ve Cilal� Ta� Devrinin ya�and���na ili�kin

kanaat olu�turmakla beraber, bu devirlere ait yerle�meler konusunda kesin

bir sonuç elde edilememi�tir. (Yurt Ansiklopedisi, 1981:2023).

4

 Çorum ve çevresinde ilk yerle�im MÖ 5000 y�llar�na, Kalkolitik

dönemin dördüncü a�amas�na rastlar. Yörede kaz�s� yap�lan merkezlerin

hemen hepsinde, Kalkolitik ça�a ait kaplar ve bak�rdan yap�lma malzemeler

bulunmu�tur. Ayr�ca yörede di�er maden yataklar�n�n bulunmas�, teknolojik

evrimi çabukla�t�rm�� ve bölgede etnik gruplar�n ve krall�klar�n ortaya

ç�kmas�nda etkili olmu�tur. Bu devir eserlerine Alacahöyük, Büyük Güllücek,

Bo�azköy, Eskiyapar ve Ku�saray’da rastlanm��t�r. Yerle�imler bu dönemden

itibaren devaml�l�k göstermi�tir. En önemli Kalkolitik yerle�me Alaca’n�n

Büyük Güllücek köyünde yap�lan kaz�larda ortaya ç�km��t�r. (Özgüç,

1980:82).

 Bu dönem mimarisinde Orta Anadolu için tipik 2-3-4 odal� evler, elde

yap�lm�� siyah gri, k�rm�z� renkli seramikler bu devir için karakteristiktir. Bu

dönemde damga mühür kullan�m� yayg�nla�m��, idollerin (�ematik insan

tasvirleri) say�s� artm��t�r.

 Çorum ilinin tarihinde en önemli dönem Tunç Ça��d�r. Bak�r ve kalay�n

kar��t�r�lmas�yla elde edilen tunç döneme de ismini vermi�tir. MÖ 3000-1000

y�llar�na kadar süren bu dönem üçe ayr�l�r:

 Eski Tunç Devri (MÖ 3000-2000)

 Çorum ve çevresinde MÖ 3000 y�llar�nda etraf� surlarla çevrili pek çok

�ehir devletinin varl���, yap�lan arkeolojik kaz�larla belirlenmi�tir. Alacahöyük,

bu dönemin en zengin �ehirlerinden biri olarak kar��m�za ç�kar. Anadolu’da

bu devirde zengin �ehir devletleri kuran kavimler Hattiler’dir. Hattiler

Anadolu’da ismi bilinen en eski yerli kavim olarak kar��m�za ç�kmaktad�r.

5

 Orta Tunç Devri

 Anadolu’da Asur ticaret kolonilerinin ve eski Hitit Devletinin ortaya

ç�kt��� dönemdir. Eski Tunç Ça��ndan yaz�n�n kullan�lmaya ba�lanmas� ile

ayr�l�r.

 Asur Ticaret Kolonileri Ça�� (MÖ 1950–1850)

 MÖ 2000 y�l� ba�lar�nda Anadolu zengin ve bay�nd�r bir yerle�im

yeridir. Anadolu’nun bu durumunu bilen Mezopotamyal�lar Asur Devleti’nin

önderli�inde Anadolu’yla ticaretlerini geli�tirmi�lerdir. Asurlular dokuz

Anadolu kentinin yan�na Pazar �ehri “ Karum “ kurmu�lar, Bo�azköy de

(Bo�azkale) “Hattu�–Karum“ ad�yla kurulan �ehir, bu ticaret merkezlerinden

biri olmu�tur.

 Bu ticaret ili�kileri Anadolu’yu kültürel, ekonomik ve politik yönde

etkilemi�tir. M.Ö. 2000 y�llar�nda Anadolu yaz�y� tan�m��t�r.

 Bu ça��n önemli eserleri silindir ve damga, mühürler, tabletler, insan

ve hayvan heykelcikleri ile hayvan biçimli içki kaplar�d�r. Çanak – çömlek

yap�m�, çark�n kullan�lmas�yla büyük geli�me göstermi�tir. Anadolu’da

ya�amakta olan sanat, yerli gelenek ve görenekler Mezopotamya’dan gelen

etkilerle geli�mi�, yeni bir boyut kazanarak daha sonraki Hitit sanat�n�n

temelleri at�lm��t�r. (Özgünç, 1980:84).

Asur Ticaret Kolonileri dönemi, sosyal ve siyasal yeni görü�lerin ortaya

ç�kmas�n� sa�lam��t�r. Yerel prenslerle yönetilen Anadolu’da,

Mezopotamya’daki gibi merkezi devlet fikri geli�mi� ve sonucunda da iç

mücadeleler ba�lam��t�r. Hint – Avrupal� bir kavim olan Hititler, MÖ 3000

6

y�llar�n�n sonlar�nda küçük gruplar halinde Kafkaslar üzerinden Anadolu’ya

girerek yerli halk Hatti nüfusu ile kar��m��lard�r.

Hititler, Asurlular�n Anadolu’dan ç�kmak zorunda kalmas�yla devlet

idaresini ellerine alm��lard�r. Anadolu’nun yerli halkl� ile kayna��p Hitit

Devleti’ni kurmu�lard�r. Bu devletin kurucusu Labarna’d�r, ba�kenti ise

Hattu�a’d�r. (Dinçol,1981:5).

Hitit Devleti’nin y�k�l���ndan sonra, Anadolu’da 300 y�ll�k bir karanl�k

devir ya�anm��t�r. MÖ 800 y�llar�nda Asur kaynaklar�nda “Mu�ki” olarak

geçen Frigler, merkezi Gordion olmak üzere K�z�l�rmak yay� içindeki bölgede

bir devlet kurarak tarih sahnesine ç�km��lard�r. Frigler’in Çorum bölgesindeki

yerle�me merkezleri Pazarl�, Bo�azkale , Alacahöyük ve Eskiyapar’d�r. Bu

ça��n önemli bir özelli�i de, demirin uygarl��a girmesi ve “Demir Ça��na“

Frigler’le ba�lanmas�d�r. MÖ 7. yy‘�n ilk yar�s�nda Kimmerler taraf�ndan

y�k�lan Frigler; kültür ve sanattaki etkinliklerini MÖ 330’da Büyük �skender ‘in

Anadolu’yu ele geçirmesine kadar devam ettirmi�lerdir.

 Kimmerler’in Frig devletini y�kmas�ndan sonra Çorum bölgesi �ran’da

bir devlet kuran Medler’in, daha sonra da Persler’in hakimiyetinde kalm��t�r.

MÖ 276’da Galatlar, Çorum ve çevresinde Hitit ve Frigler ‘den sonra en çok

iz b�rakan devlettir. Roma imparatoru Julius Sezar zaman�nda bölge,

Romal�lar’�n eline geçmi� ve M.S. 395’te Roma �mparatorlu�u’nun ikiye

ayr�lmas�ndan sonra Çorum ve civar� Bizans �mparatorlu�u’nun yönetimine

geçmi�tir. Bu devirde Çorum’ un ad�n� Yankoniye olarak görmekteyiz. (

Vasiliev, 1943:102)

7

 1. 4. Çorum Bölgesine O�uz Boylar�n�n Yerle�mesi ve Çorum’un
Türk Egemenli�ine Geçi�i

 Büyük Selçuklu hükümdar� Melik�ah’�n Dani�mend Beyi olan Ahmed

Gazi, Amasya’y� ald�ktan sonra Çorum’u da (Nikonya) almak için Çavl� Bey i

görevlendirmi�tir. Çavl� Bey, emirlerinden Karatekin ve Serkes Ahmet Gazi ile

Çorum’a yürümü� ancak, Çorum tekfuru Nastura’ya Kastamonu’dan yard�m

geldi�i için Çavl� Bey ba�ar�l� olamam��t�r. Bunun üzerine Melih Ahmet Gazi

30.000 ki�ilik askeriyle Çorum’a gelmi�tir, beraberinde komutanlar�ndan

�ltekin Gazi ile birlikte.

 Kastamonu’dan Çorum’ a yard�m için gelen Bizans kuvvetleri bozguna

u�rat�larak �ehir ku�at�lm��t�r. Melih Ahmet Gazi Nastura’ya, elçisi Yahya’y�

�ehri teslim etmesi için göndermi�, Nastur teklifi reddetmi�tir. Bir haftal�k

ku�atmadan sonra Nikonya (Çorum) �ehri 1075 y�l�nda al�nm��t�r. (Turan,

1971:60).

 Melih Ahmet Gazi O�uzlar�n Alanyuntlu boyundan Çorumlu oyma��n�n

ba�� bulunan �lyas Bey’i Çorum’a yönetici olarak b�rakm��, �ltekin Gazi ile

Osmanc�k’� almak üzere Çorum’dan ayr�lm��t�r. Osmanc�k al�nd�ktan sonra

buras�n� Alayunt boyundan Osman Bey’e vermi�tir. Osmanc�k ad�n� bu

beyden alm��t�r.

 K�sa zamanda Orta Anadolu’yu Bizans’�n elinden alan Dani�mend

Beyli�i, Çorum ve çevresini Türk boylar�na açarak Anadolu’nun

Türkle�mesine katk�da bulunmu�tur. Bu bölgede O�uz Türkleri yerle�tikleri

yerlere boylar�n�n ve oymaklar�n�n adlar�n� vermi�lerdir. Köy, mahalle, dere

tepe, da� ve ova gibi baz� yer isimleri O�uz boylar�n�n adlar�n� ta��maktad�r.

8

Bayat, Büget, Kay�, K�n�k, Salur, Av�ar, Bay�nd�r, Karakeçili, Kraevli,

Dodurga verilen boy ve oymak adlar�ndan baz�lar�d�r.

 Anadolu’nun Türkle�mesinde O�uz boylar�na mensup Türkmenlerin

büyük rolü olmu�tur. Bu çerçevede Karadeniz Bölgesi’ne de çok say�da O�uz

boylar�na mensup Türkmenlerin yerle�ti�i görülmektedir. Bu Türk boylar�

bölgenin hem fetihlerle , hem de iskanlarla Türkle�mesini sa�lam��lard�r.

 Anadolu’nun fethinden sonra bölgeye yerle�en Türklerin Çorum

bölgesini yurt ve otlak olarak kulland�klar� kay�tlardan anla��lmaktad�r. (

Bak�rer, 1990:51)

 1.5. Dani�mend Beyli�i Zaman�nda Çorum

 Dani�mend Ahmet Gazi taraf�ndan Bizans’tan al�nan Çorum,

Dani�mend Beyli�i’nin Sivas koluna ba�l�yd�. Sonradan merkezleri Niksar

olmu�tur. 1174 y�l�na kadar ba��ms�z olan Dani�mend Beyli�i, Anadolu

Selçuklu Sultan� II. K�l�ç Arslan taraf�ndan y�k�larak topraklar� Anadolu

Selçuklu Devleti’ne kat�lm��t�r.

 Dani�mendliler zaman�nda Anadolu’nun büyük bir k�sm� Anadolu

Selçuklular� taraf�ndan ele geçirilmi�tir. Ancak Haçl� ordular�n�n Ankara’ya

yürümesi üzerine, Ankara emiri olan Fetih Han Çorum Sanca��na çekilmek

zorunda kalm��t�r. (Uzunçar��l�, 1969:102).

9

 1.6. Anadolu Selçuklular� Zaman�nda Çorum

 Çorum’un Anadolu Selçuklu Devleti’nin yönetimine kat�lmas�, K�l�ç

Arslan zaman�nda olmu�tur. Haçl�larla Çorum yak�nlar�nda sava� yap�l�rken

Çorum Beyi olan Obruna’n�n K�l�ç Arslan’a s���nm�� oldu�u ve �imdiki kalenin

I. K�l�ç Arslan taraf�ndan yapt�r�ld��� dü�ünülmektedir.

 Çorum’un I. K�l�ç Arslan taraf�ndan al�nmas� Dani�mendliler ile

aralar�n�n aç�lmas�na neden olmu�tur. I. K�l�ç Arslan‘dan sonra Anadolu

Selçuklular’� zaman�nda Çorum giderek geli�mi�tir. II. G�yasettin Keyhüsrev

döneminde (1237–1245) Çorum yönetim bak�m�ndan bölge komutanl���

�ekline dönü�mü�tür.

Bu zamanda Baba �shak ismindeki bir dervi�in, Türkmenler aras�nda

taraftar toplayarak ayaklanmas� güçlükle bast�r�lm��t�r. Baba �shak‘�n en

yak�n müridlerinden olan Baba �lyas Çorum’daki Türkmen beylerinden olup,

Baba �shak’�n öldürülmesinden sonra Amasya’ya geçerek �eyhli�ine devam

etmi�tir. Bir süre sonra yerine o�lu A��k Pa�a geçmi�, daha sonra da A��k

Ali’nin o�lu Elvan Çelebi �eyhliklerini sürdürmü�tür. (Bardakç�, 1940:105).

Mo�ollar ile Anadolu Selçuklular� aras�nda, 1243 y�l�nda yap�lan

Köseda� Sava��’nda, Anadolu Selçuklu Devleti’nin yenilmesi sonucu,

Anadolu‘da yeni bir kar���kl�k dönemi ba�lam��t�r. Bu durum Çorum’u da

etkilemi�tir. Karahisar Temürli’ye sahip olan “Hüsamettin“ bu kar���kl�kta

Çorum ve Osmanc�k’a da egemen olmu�tur. 1276 y�l�nda Kunduz Bey’in o�lu

Emir Celalettin’in Çorum’daki Mo�ollar� yenerek Çorum ve Amasya’y�

alm��t�r. (Turan, 1971: 87)

10

 1. 7. Osmanl�lar Dönemine Kadar Çorum

�lhanl� Devleti’ne 1308’de ba�lanan Çorum’da, Mo�ollar�n Anadolu

yöneticisi olan Timurta�’�n M�s�r’a kaçmas� üzerine Eretna Bey egemenlik

sa�lam��t�r. Eretna Bey’in ölümünden sonra yedi ya��ndaki o�lu Mehmet

beyli�e getirilirken Kad� Burhanettin buna vasi olmu�tur. Kad� Burhanettin

hükümdarl���n� ilan ederek �ahgeldi Pa�ay� yenmi�, Çorum’u alm�� daha

sonra Osmanc�k’� da ele geçirmi�tir.

Anadolu’da Türk siyasi birli�ini kurmak iste�iyle hareket eden Y�ld�r�m

Beyaz�t, önce Kastamonu Emiri Süleyman’� yenerek Kad� Burhanettin ‘den

Osmanc�k’�n teslimini istemi�tir. Bugünkü K�rkdilim yöresinde yap�lan sava��

Kad� Burhanettin kazanm��t�r (1392). Bir süre sonra Y�ld�r�m Beyaz�t

kendisine taraftar beylerin yard�m�yla Çorum, �skilip ve Osmanc�k’� ele

geçirmi�, Kad� Burhanettin Sivas ‘a çekilmek zorunda kalm��t�r. (Yüksel,

1970:77).

1.8. Osmanl� �daresinde Çorum

Ankara Sava�� sonucunda (1402) Y�ld�r�m Beyaz�t’�n kurmu� oldu�u

siyasi birlik bozulmu�tur. Timur himayesinde Amasya’da egemenli�ini

sürdüren Çelebi Sultan Mehmet zaman�nda Çorum, yine Osmanl�

yönetiminde kalm��t�r. Bu durum Cumhuriyet yönetimine kadar devam

etmi�tir. Çelebi Sultan Mehmet Çorum’da komutanl�k kurdu�u gibi s�k s�k

Çorum’u rahats�z eden Köpek O�lu Sülü ve karde�i Hüseyin’i öldürtmü�,

ayr�ca Babaiye tarikat� taraftarlar�yla u�ra�m��t�r.

11

Osmanl� birli�ini sa�layan Çelebi Mehmet, o�lu II. Murat’� Amasya’ya

Vali yapm��t�r. II. Murat’�n Lalas� Biçer o�lu Hazma Bey ‘in Çorum’a

hizmetleri olmu�tur. XVI. yy ’dan itibaren Çorum bölgesi Karayaz�c� gibi

Celalilerin ayakland��� bir yer haline gelmi�tir. (Uzunçar��l�, 1972:250).

1. 9. Millî Mücadele Döneminde Çorum

 Çorum’da Millî Mücadele hareketi üç bölüm halinde aç�klanabilir:

 19 May�s 1919’dan Önce Çorum:

�ttihat ve Terakki Partisi’nin kökü olan Vatan ve Hürriyet Cemiyeti’nin

kurulmas�nda Çorumlu Doktor Mustafa Cantekin‘in büyük rolü olmu�tur.

Çorum’da �ttihat ve Terakki Partisi’nin kurulmas�na Edebiyat ö�retmeni Münüf

Kemal, Yüzba�� Selahattin öncülük etmi�lerdir.

I. Dünya Sava��’ndan önce meydana gelen kar���kl�k Çorum’da da

görülmü� Hürriyet ve �tilafç�lar Avukat Kamil ve Avukat Sabit öncülü�ünde

faaliyete geçmi�lerdir. (Aktüre, 1990:117)

 19 May�s 1919’dan 23 Nisan 1920’ye Kadar Geçen Olaylar:

Gazi Mustafa Kemal Pa�a’n�n Samsun’a ç�kt��� s�rada ülkenin içinde

bulundu�u kar���k ortam Çorum’da da ya�anm��t�r. Bu zamanda Çorum

Ankara’ya ba�l� bir sancakt�r. Bu sanca��n yönetiminde Ankara Valisi olan

Muhiddin Pa�a’ya ba�l� Samih Fethi bulunmakta ve padi�ah taraftar� olan bu

ki�iler Milli Mücadele hareketine cephe alm��lard�r. Atatürk, Ali Fuat

Cebesoy’u görü�mek üzere Havza’ya davet etmi�, Ali Fuat Cebesoy,

Sungurlu - Çorum - Merzifon yolunu uygun görerek 16 - 17 Haziran‘da

12

Çorum’a gelmi� ve burada misafir olmu�tur. Onu takip ederek Çorum’a gelen

Ankara Valisi Muhiddin Pa�a, Mutasarr�f Samih Fethi ile görü�erek Ali Fuat

Cebesoy’u tutuklamak istemi� ancak ba�ar�l� olamam��t�r.

Atatürk Erzurum Kongresi’ni yapt�ktan sonra, kongre yapmak üzere

Sivas’a geldi�i s�rada, Çorum’da bulunan Samih Fethi birtak�m engellemeler

yapmak istemi�se de ba�ar�l� olamam��t�r. Çorum Sanca��’ndan Sivas

Kongresi’ne kat�lmak üzere, Mehmet Tevfik Efendi ile Çorum Lisesi

Frans�zca ö�retmeni Dursun Bey temsilci olarak gönderilmi�tir. (Tekeli.

1990:172)

 Cumhuriyetin �lan�na Kadar Çorum’da Geçen Olaylar�n Ana Hatlar�:

Mustafa Kemal’in her sancaktan be� ki�i seçilmesine dair genelgesine

uyularak Çorum’dan seçilen be� ki�i, ilk TBMM’ni kurmak üzere Ankara’ya

gönderilmi�tir. Bu s�rada Çorum’a Mutasarr�f Vekili olarak Haymana

Kaymakam� Camal Bey atanm�� ve Çorum’a geli�inden bir gün sonra

Ankara’da TBMM aç�lm��t�r.

Milli Mücadele hareketinin ba�lang�c� ve en zor zaman�nda Çorum bir

taraftan Çapano�ullar�n�n, öte yandan Pontusçular�n tehdidi alt�nda

bulunmu�tur. Çorum halk�n�n Millî Mücadeleye ba�l�l��� sayesinde,

Çapano�ullar� �syan� daha fazla geni�lemeden söndürülmü�tür.

Çorum Millî Mücadelede en çok �ehit veren illerden olup, merkez ve

ilçelerinden �stiklâl Sava��’na kat�lan 1510 ki�i �stiklâl madalyas� ile

onurland�r�lm��t�r. (Yurt Ansiklopedisi,1981:2082).

13

 2. Çorum ‘un Co�rafi ve Ekonomik Özellikleri

 2. 1. Çorum’un Co�rafi Özellikleri

Çorum ili, do�udan Amasya’n�n Göynücek ve Gümü�hac� köy; bat�dan

Çank�r�’n�n merkez ve Yaprakl�; güneyden Yozgat’�n Yerköy, merkez ve

Sorgun; kuzeyden Sinop’un Boyabat; kuzeydo�udan Samsun’un Vezirköprü;

kuzeybat�dan Kastamonu’nun Tosya ve güneybat�dan Ankara’n�n Delice ve

Sulakyurt ilçeleriyle s�n�rlanm��t�r. Orta Karadeniz’in güneyinde yer al�r.

12.820 km 2 ‘lik yüzölçümü ile Türkiye’nin % 1,6’s�n� kaplar. (�zb�rak,

1965:102).

Çorum ili Orta Karadeniz’in parçalanm�� ve a��nm�� da� s�ralar�yla, �ç

Anadolu platolar�ndan Yozgat Platosu aras�nda bir geçit olu�turmaktad�r. �l

s�n�rlar� içerisinde önemli göl yoktur. (Saraço�lu, 1961: 405).

Çorum ilinin en önemli madeni linyittir. Linyit yataklar� Osmanc�k

ilçesine ba�l� Dodurga ve Alpagut köyleri aras�nda bulunmaktad�r.

Çorum ili iklimi, tümüyle �ç Anadolu Bölgesi’nin sert ve karasal iklim

özelliklerini yans�tmaktad�r. �lde yazlar� s�cak ve kurak; k��lar ise so�uk ve

sert geçmektedir. (Yurt Ansiklopedisi, 1981:2082).

�lin yüzölçümü 12.820 km 2 olup bu alan�n %40'� da�lardan ve yüksek

platolardan, %45'i meyilli ve hafif meyilli arazilerden, % 15'i de ovalardan

olu�maktad�r. �lin denizden yüksekli�i 350 - 2.097 m. aras�nda de�i�mekte

14

olup, �lde yükseklik, Karg� ilçesi Kös Da�� üzerinde bulunan Erenler

Tepesi’nde 2.097 m.' yi bulmakta, K�z�l�rmak vadisinde ise 350 m.' ye kadar

dü�mektedir. (Yurt Ansiklopedisi, 2081).

 2. 2. Çorum’un Ekonomik Özellikleri

�lde en önemli faaliyet kolunu tar�m ve hayvanc�l�k olu�turur. Öncelikli

olarak üretimi yap�lan tar�m ürünleri aras�nda bu�day, arpa, çeltik, ye�il

mercimek, nohut, �eker pancar� ve kuru so�an say�labilir.

�l eskiden beri "Çorum Leblebisi" ve "Çorum Unu" ile ünlüdür. Ayn�

zamanda y�ll�k 700.000 ton üretimi ile bu�day ambar� olarak da bilinen

Çorum, Türkiye çeltik üretiminin yakla��k %11'ini sa�lamaktad�r. Ayr�ca, �lde

yumurta tavukçulu�u da önemli bir tar�msal faaliyet dal� olup, günlük yumurta

üretimi 1.500.000 - 2.000.000 aras�nda de�i�mektedir.

Çorum topraklar�n�n % 49 'u tar�m arazisi, %29 'u orman ve fundal�k

arazi, %11'i çay�r mera arazisi ve %11'i di�er araziler olarak da��l�m

göstermektedir. Türkiye genelinde ise, bu durum s�ras� ile %26 , %34 , %26

ve %13 oran�nda da��l�m göstermektedir.

Tar�m ve orman alanlar�, Türkiye geneline göre Çorum'da daha fazla

oranda olmakla beraber; çay�r ve mera alanlar� daha az orandad�r.

15

Tarla bitkileri yeti�tiricili�inde bu�day ekimi ba�� çekmekte olup, bunu

arpa, nohut, tane fi�, ye�il mercimek, ayçiçe�i, �ekerpancar� ve so�an ekim

alanlar� takip etmektedir. Elde edilen ürün miktar� bak�m�ndan ise 548.121

ton ile yine bu�day önde gelmekte, onu 272.505 ton ile �eker pancar�,

189.950 ton ile arpa üretimi takip etmektedir.

Bölge ölçe�inde gördü�ü i�levler aç�s�ndan ne tam kentsel, ne de tam

k�rsal nitelikler gösteren Çorum, yerle�melerin bölgesel kademelenmesinde

üst kademedeki tüketici büyük kent ile alt kademedeki k�rsal yerle�meler

aras�ndaki ili�kiyi sa�layan, k�rsal alandan elde edilen art� ürünün topland���,

tüketici merkeze iletildi�i bir ara merkez ve bir "Pazar yeri" durumundad�r.

Dericilik, dokumac�l�k, bak�rc�l�k ve demircilik ilin genel ekonomisi

içinde önemli bir yere sahiptir. Son y�llarda Çorum’un ilçelerine çok say�da

g�da fabrikas� kurulmu�tur. (Yurt ansiklopedisi, 1981:2050).

3. Çorum’un Kültürel Durumu

K�z�l�rmak’�n çizdi�i yay içindeki bölgede Anadolu’nun en eski, en

köklü uygarl�klar� kurulmu�tur. Bu bölgede yer alan Çorum da bu

uygarl�klar�n, yerle�im merkezlerinin yo�unla�t��� yörelerdendir. Çorum,

Hititler döneminde M�s�r ve Mezopotamya’ya denk bir uygarl�k merkezi

olmu�tur. Çorum, Anadolu’nun ilk Türkle�en bölgelerinden biri olmu�tur.

Selçuklular döneminde Çorum’un bay�nd�rla�mas�na önem verilmi�, çok

say�da cami ve medrese yap�lm��t�r. Ancak bu dönem k�sa sürmü�.

Cumhuriyet dönemine tar�ma dayal�, kapal� bir toplum yap�s�yla girmi�tir .

Ba�kent Ankara ile kurulan ba�lant�, kent ya�am�na yeni boyutlar getirmi�tir.

K�rsal kesimdeki toplumsal de�i�me 1950’lerden sonra kente göç biçiminde

16

ba�lam��t�r. As�l de�i�me 1970’lerden sonra gerçekle�mi�tir. Kuzey ve

kuzeydo�udaki on dört ile giden karayolun Çorum’dan geçmesi kenti bir

transit merkezi durumuna getirmi�tir.

1950’lere kadar ya�ama biçiminde geleneksel özellikler a��r basm��t�r.

Kapal� topluluklar�n d��a aç�lmas�yla il h�zl� bir kültür de�i�mesi sürecine

girmi�tir. Sanayile�me, ula��m, ileti�im, e�itim hizmetlerindeki geli�me

geleneksel yap�n�n çözülü�ünü h�zland�rm��t�r. Eski al��kanl�klar�n yerini

ça�da� biçimler alm��t�r. Çorum’da kültürel de�i�menin etkenlerinden biri de

göç olgusu olmu�tur. (�slam Ansiklopedisi, 1993:376).

 Merkezlerde ve merkeze yak�n köylere ça�da� giysiler

benimsenmi�tir. Merkezden uzak köylerde az da olsa halen geleneksel

özelliklere sahip giysilere rastlanmaktad�r. (Yurt Ansiklopedisi, 1981:2050).

�l kültüründeki günümüz çizgileri, Türk – �slam kültürünün etkisiyle

biçimlenmi�tir. Dinsel ve din d��� inançlar, gelenekler, görenekler toplumsal

ya�amda a��rl���n� hissettirmektedir. Çorum’da inançlar ve töresel yap�n�n

olu�umunda Alevilik büyük yer tutmaktad�r. Yörede çok say�da yat�r

bulunmaktad�r. (Yurt Ansiklopedisi,1981:2052).

Çorum’un geleneksel oyunlar� yörenin günlük ya�am�ndan, gelenek ve

göreneklerinden kaynaklanm��t�r.

17

Halk oyunlar�n�n bir bölümü halay türündedir. Yayg�n çalg�lar davul ve

zurnad�r. Oyunlarda saz ö�esine rastlanmaktad�r. Dillala, ��deli gelin gibi

oyunlar� vard�r.(Demirsipahi,1975:109).

Çorum ve yöresinde köy seyirlik oyunlar� çok ve çe�itlidir. Bunlar�n

büyük ço�unlu�u öbür yörelerde de oynanmaktad�r ve Çorum yöresinde

çevreye özgü adlarla an�lmaktad�r. (Elçin,1977:112).

Çorum ve yöresinde günümüzde ad�n� duyurmaya ba�layan ozan ve

yazarlar yeti�mi�tir. Onlar�n yap�tlar�na da dolayl� olarak giren yörenin

edebiyata yans�mas�, daha çok Çank�r� Hapishanesi’nde yatanlar ve Çorum’a

sürülenler arac�l���yla olmu�tur. Millî Edebiyat Dönemi yazarlar�ndan Refik

Halid’in “ Memleket Hikâyeleri “ adl� yap�t�n�n Türk öykücülü�ünde önemli bir

yeri vard�r. Kitab�ndaki “ Sar� Bal “ ve “ Küs Ömer “ öykülerinin 1916’da

Çorum’da yaz�ld��� belirtilmektedir.

Çorum yöresi gerçekçi edebiyata Kemal Tahir’in romanlar�yla

yans�m��t�r. Çorum Hapishanesi’nde Çorum yöresi insan�yla uzun y�llar bir

arada ya�ayan romanc� gözlemlerine, incelemelerine dayanarak yörenin elli

y�ll�k dönemini kapsayan bir panorama çizmi�tir. (�slam Ansiklopedisi,

1993:375).

18

4. Çorum’da Yeti�en Ozanlar

Orta Asya’dan Anadolu’ya gelen günümüzde de hayatiyetini sürdüren

â��kl�k gelene�i Çorum’da köklü bir geçmi�e sahiptir. Çorum’daki â��kl�k

gelene�inde Alevi - Bekta�i inanc�n�n etkili oldu�unu görmekteyiz. Özellikle

cem törenleri ve köy odalar�ndaki â��k sohbetleri Çorum’daki â��kl�k

gelene�inin geli�imine katk�da bulunmu�tur. Günümüzde de ust - ç�rak ili�kisi

içinde yeti�mi� birçok Çorumlu â��k bulunmaktad�r. S�ralayaca��m�z isimler

XIV. yy‘dan günümüze â��kl�k gelene�inin Çorum’da canl� bir �ekilde

sürdü�ünün göstergesidir.

Ak �emseddin, Gazi Beydili, Ye�en Gazi, Teslim Abdal, Â��kî,

Dedemo�lu, Kul Mustafa, Â��k Feyzullah, Â��k Hüseyin, Mehemmet, �brahim,

Hâf�zi, Noksaî, Ahmet, �zzet, Rü�ti, �rfâni, Ceyhûni, Â��k Bedri, Rifat, Deli

Boran, Sefil Ahmet, Zeki, �ffet, Fedâi, Sefil Ali, �f�âi, Nakdî, Ednâ, Nüzhet,

Kadrî, M�r�k, Zühdü, Abdülbaki Fevzi Uluboy, Haydar Bekta�, Recep Rahmi

Tankaya , Hilâlî, Ali R�za Karagöz, Hasan Ç�tak, Â��k Ali Aç�k, Salim Örgel,

Â��k Boranî, Fikret Piro�lu, A��k Kemal Baydar, Hüseyin Ç�rakman , Â��k

Halil Erdugan, �ekip �ahado�ru, Hayri Ucar, Selami Saydam, Hasan

yördem, Â��k Hazma , Seydi Baba, Urfanî, Â��k Kemal Aksoy, Â��k Hamdi

Karda�, E�ref Erdo�an, Kerem Sala , Ali �hsan Erdo�an, Dertli Murat, Â��k

Adil Çiçek, Ha�imi Asl�hak, Arap Demir, Arap Ali Erdo�an, Â��k Bilâl Akaya,

Â��k A�abeydin Ayhanî, Â��k Müslüm Koykun, Â��k Sad�k, Â��k Hasan

Hüseyin Çirkin, Â��k Meftunî, Â��k Ali Çetin (Naçarî), Hüseyin Özdemir, Gazi

Bar��can, Â��k Zeynel Do�ano�lu, Â��k Hüseyin Vural (K�rg�nî), Gülsün K�l�ç

(Ozan Sedayî) …(Ercan, 1991 :2).

B�R�NC� BÖLÜM

ÇORUMLU Â�IK HAL�L

1. 1. HAYATI

1.1. 1. Do�umu

Â��k Halil Erdugan 1928 y�l�nda Çorum ilinin Alaca ilçesine ba�l�

Haydar Köyü’nde dünyaya gelmi�tir. Yedi karde�in en küçü�üdür.

Çevresinde Halil A�a, Â��k Halil olarak ça�r�lmaktad�r.

Annesinin ad� Sultan, babas�n�n ad� Hasan’d�r. Â��k dünyaya geli�i ile

ilgili �unlar� söylüyor: “Annem do�urmaktan iyice b�km��. Alt� çocuk do�urmu�

dile kolay. Bundan dolay� beni do�urmak istememi�. Eskiden çocuk

do�umlar�na bakan doktor da yok. Annem beni dü�ürmek için her yolu

denemi�. Allah’�n izniyle dünyaya gelmi�im. Do�du�umda kucaklara

s��mayan bir çocukmu�um. Hatta o zaman Yozgat ilinin Bi�er köyünden bir

çoban�m�z varm��. Benimle ilgili çe�itli espriler yaparm��”

Dünyaya sa�l�kl� bir �ekilde gelen Halil’i annesi ve babas� büyük bir

sevgi ile yeti�tirmi�tir. O y�llar� �u m�sralarla dile getiriyor:

20

Beni yeti�tirdi anam

Bayramda yakard� k�nam (98 / 5)

1.1. 2. Ailesi

Ailesi, Haydar Köyü’nün misafirperver, hali vakti yerinde ailelerinden

biridir. Köyde muhtarl�k uzun süre ailesi taraf�ndan yap�lm��t�r. Bundan dolay�

köy odas�na gelen konuklarla tan��ma, onlar�n muhabbetlerini dinleme f�rsat�

bulmu�tur.

Dedesi Mehmet Kahya, seferberli�e kat�lm��, çevresi taraf�ndan çok

sevilen, say�lan, dü�üncelerine de�er verilen bir insanm��. Köyde her kimin

bir s�k�nt�s� olsa ak�l dan��mak için Mehmet Kahya’ya gelirmi�. Ziyaretçileri

köyle s�n�rl� kalmay�p, köy d���ndan da geleni çok olurmu�. Okumay�

ö�renmeyi seven bir insan olan Mehmet Kahya Â��k Halil Erdugan’�n

yeti�mesinde de etkili olmu�tur.

Mehmet Kahya Halil’i di�er torunlar�ndan daha farkl� sevmi�, onunla

di�er torunlar�ndan daha farkl� ilgilenmi�tir. Gitti�i sohbet ortamlar�na

mümkün oldu�unca Halil’i de götürmü�tür.

Â��k Halil’in ailesi di�er amcalar ve aile üyeleriyle birlikte 1963 y�l�na

kadar ayn� çat� alt�nda ya�am��t�r.

Çocukluk y�llar�n�n o mutlu dönemlerini �iirlerinde �öyle anlat�r:

21

Dü�erdik tarla yoluna

Ko�a ko�a gidiyorduk

Hasiretim o halime

Ko�a ko�a gidiyorduk

Su içerdik çe�melerden

Yal�n ayak ko�malardan

Y�k�l�p da dü�melerden

Ko�a ko�a gidiyorduk

Kerpiç duvar kö�e kö�e

�afakta giderdik i�e

Konu kom�uda bir ne�e

Ko�a ko�a gidiyorduk (86)

1. 1. 3. E�itimi

Halil Erdugan, çocukluk y�llar�n� köyde geçirmi�tir. O y�llarda köyde

okul olmamas� dolay�s�yla okula gidememi� alfabeyi köy odas�nda ö�renerek

okuma - yazmay� kendi gayretiyle sökmü�tür. Askerlikte okuma ve yazmay�

ilerletmi�tir. Köy odas� ve cem törenleri onun için gerçek bir okulun yerini

tutmu�tur. Bunu �irinde �öyle dile getirir:

K�rklar�n ceminde dersimi ald�m

 Ben arif s�rr�n� okudum bildim (24 / 3)

Dedesinin seferberlik hikâyeleri, tarihi olaylar onu derinden etkilemi�

vatan�n�, milletini seven bu u�urda elinden gelen mücadeleyi verebilecek bir

birey olmas�n� sa�lam��t�r. O da çocuklar�na, çevresindekilere bu �uuru

vermeye çal��m��t�r.

22

Ancak tahsil yapamaman�n eksikli�ini hep hissetmi�, bu eksikli�i kendi

kendini yeti�tirerek kapatmaya çal��m��t�r.

Cahilli�i hiç onaylamam��, çevresindekileri okumaya te�vik etmi�tir.

Ö�renmenin gereklili�ini ve önemini eserlerine yans�tm��t�r.

1. 1. 4. Mesle�i ve Evlili�i

Â��k Halil daha küçük ya�larda di�er köydeki çocuklar gibi mal

gütmeye, ba� – bahçe beklemeye ba�lam��t�r. Ard�ndan ailesine tarla

i�lerinde yard�mc� olmu�, bir taraftan da eli a�aç i�leriyle u�ra�maya yatk�n

oldu�u için ah�ap i�eriyle u�ra�maya ba�lam��t�r.

1948 y�l�nda Döndü Han�m ile evlenmi�, dört çocu�u olmu�tur.

Bunlardan ikisi k�z ikisi erkektir. Çocuklar�n�n adlar� s�ras�yla: Gazi, Necati,

Melde, Gülizar’d�r. O�lu Gazi, Almanya ‘da bir rahats�zl�k geçirerek vefat

etmi�tir. Â��k Halil y�llarca bu ac�y� içinden söküp atamam��t�r. O�lunun

ölümünün ard�ndan �u m�sralar� söylemi�tir:

Garip anan seni görür dü�ünde

 Gece gündüz a�lar da�lar ba��nda

 Kadersiz baban da son ya�lar�nda

Seslenirim kuzum gel gel diye (12/3)

 Ard�ndan çok sevdi�i, y�llarca kahr�n� çeken e�i Döndü Han�m’� da

kaybetmi�, bir süre sonra �u anda evli oldu�u Fatma Han�m ile evlenmi�tir.

23

1964 y�l�na kadar ailesi ile köyünde çiftçilik yaparak geçimini

sa�lam��t�r. Bu y�la kadar aile bir arada oldu�u için, aile içinde i� bölümü

yap�ld���ndan daha rahatt�r, geçim kayg�s� yoktur. O, i�erden çok saz�na ve

sözüne a��rl�k vermi�, saz�yla köy köy dola�m��t�r.

1957 - 1962 y�llar� ars�nda k�sa süreli olarak marangozluk da

yapm��t�r. Ankara’da çal���rken Muzaffer Sar�sözen ile tan��m�� onun te�viki

ile radyoda türküler söylemi�tir.

Ailesi 1964 y�l�nda mevcut mallar� payla��p da��l�nca kendi ailesinin

geçim kayg�s� gerçek anlamda omuzlar�na binmesi üzerine 1964 y�l�nda

Almanya’ya vas�fl� i�çi olarak gitmi�tir. Dört y�l orada çal��m��, o�lu Gazi

Erdugan’� Almanya’ya i�çi olarak götürdükten sonra 1968 y�l�nda o çok

sevdi�i köyüne temelli dönmü�tür. Ard�ndan bir taraftan çiftçili�e devam

etmi�, bir taraftan yeni yap�lan evlerin ah�ap i�leriyle ilgilenmi�, di�er taraftan

da o çok sevdi�i saz�yla cem törenlerine , â��k sohbetlerine kat�lm��t�r. Â��k

Halil halen Haydar Köyü’nde küçük çiftli�inde çiftçilik yaparak geçimini

sa�lamaktad�r.

1. 1. 5. Ki�ili�i

Ki�ili�inin �ekillenmesinde dedesinin etkisi büyüktür. Köy odas�ndaki

sohbetler, cem törenleri, Alevî - Bekta�î adetlerini ö�renmesi, â��kl�k

mesle�ine olan hevesi ve istidat� onun toplumda sevilen, say�lan bir insan

olmas�n� sa�lam��t�r.

24

�lk deyi�leri annesinden ö�renmi�, sazla tan��mas�nda babas�n�n rolü

olmu�, dedesi sayesinde saza büyük bir tutkuyla ba�lanm��t�r.

�nsanlar�, kainattaki tüm güzellikleri Allah’�n yans�mas� olarak gördü�ü

için Yunus misali, “Yaradandan dolay� yarad�lan�” sevmektedir. Ya�am�

boyunca hep adil olmaya çal��m��, haramdan ve yalandan uzak kalm��t�r.

Sahtekarl��� sevmeyip hep dürüstlükten, sevgiden yana olmu�tur. ”A�ka yeter

olmaz, a�k� olmayan insan insan de�ildir” sözü ona aittir.

Kavgadan hep uzak kalm��, bar���n, birli�in bu toplumu ilerletece�ine

inanm��, içindeki k�zg�nl��� d��a yans�tmak yerine, �iirlerini bu s�k�nt�lara ortak

etmi�tir.

1. 1. 6. Sazla Tan��mas�

Â��kl��a Haydar Köyü’nde ba�lam��t�r. Önce saz çalmay� ö�renmi�

sonra �iir yazmaya ba�lam��t�r.

Babas� Hasan Erdugan, Kuyumcu Köyü’nden k�r�k bir saz getirmi�.

önce kendisi çalmaya çal��m��, ancak çalmay� becerememi�. Babas� çalmay�

ö�renemeyince Halil, gizli gizli sazla u�ra�maya ba�lam��. Dedesi Mehmet

Kahya, torununu elindeki sazla görünce “Bu çocuk saz çalmas�n� ö�renir.“

demi� bunun üzerine Ankara’ya çal��maya giden babas� dönü�te o�luna

yaprak bir saz alm��t�r. Dedesi köy odas�na gelen Â��k Ali’den torununa saz

çalmay� ö�retmesini istemi�, Â��k Ali, Halil’i köyüne götürüp bir ay boyunca

bildiklerini ona ö�retmi�tir. Bu bir ay�n sonunda ö�rencisine kendi saz�n�

hediye ederek köyüne u�urlam��t�r. Halil köye geldi�inde dedesinin “Halil

25

o�lum bir ay gittin neler ö�rendin çal da dinleyelim.“ demesi üzerine ustas�n�

hediye etti�i sazla kendisine ait olmayan, bir seferberlik türküsünden �u

dörtlükleri okumu�tur:

“Vapura binerken kunduram kayd�

�pekli kefiyem dalgalar çald�

Bizim kavu�mam�z mah�ere kald�

Kan�m akar gözüm bakar iyi garda�

Selvinin dallar� boyumdan uzun

Yavrular gözüme bir salk�m üzüm

Sa� olur s�laya var�rsam güzün

Koyun kuzu kurban olur o zaman “

Dedesi türkünün sonunda a�lamaya ba�lam�� bir taraftan torununun

k�sa sürede saz� bu kadar güzel çalmas�, di�er taraftan, seferberlik

türküsünün hat�rlatt��� an�lar dedesinin duygulanmas�na neden olmu�tur.

Bundan sonra Â��k Halil köy odas�ndaki tüm â��k sohbetlerine kat�lmaya

ba�lam��, cem törenlerinde saz�yla görev alm��t�r. Bir �iirinde saz çalmaya

ba�lamas�n� �öyle anlat�r:

On ya��mda saz�m çald�m

Ben ustamdan dersim ald�m

Bahçemde gülümü buldum

Ben bülbülüm gül içinde (74 / 1)

K�sa sürede yak�n köylerde ad� duyulmaya ba�lam��, oralardaki â��k

sohbetlerine davet edilmi�tir.

Sevda ile ba�l� oldu�u sazlar� bir süre sonra kendi yapmaya

ba�lam��t�r. Halen çald��� sazlar� kendisi yapmaktad�r.

26

1. 1. 7. Â��kl��a Ba�lamas�

Â��k Halil, 1964 y�l�na kadar usta mal� �iirler çal�p, söylemi�tir. �lk

deyi�leri annesinden ve dedesinden ö�renmi�tir. Önceleri Yunus Emre, Pir

Sultan Abdal, Hatayî, Karacao�lan, gibi �airlerin �iirlerini okuyup

ezberlemi�tir. Y�llarca da köy odas�nda farkl� köylerden gelen â��klar�n

deyi�lerini ö�renmi�, onlarla birlikte bu deyi�leri söylemi�tir. Köy odas�n�n

hayat�ndaki önemini bir �iirinde �u �ekilde dile getirir:

 …

A��k usta bu odada yeti�ti

Lale sümbül birbirine biti�ti

Dostlar bu odada badeler içti

Gördüm ki o dostlardan biri kalmam��

Bülbül kafesiydi bülbül öterdi

Gelen konuk bu odada yatard�

�lk olarak bizim baca tüterdi

Has�r� hal�s� çulu kalmam��

Bu odada nice a��k yeti�ti

Oca��nda nice çi� lokma pi�ti

Nideyim ömrüm beyhude geçti

Oyan�k seslerin biri kalmam��. (58)

 …

 Bir süre sonra çevre köylerde cem törenlerine ça�r�lmaya

ba�lanm��t�r. K�sa sürede sevilen, say�lan aran�lan bir â��k olmu�tur.

27

Â��kl��� içten gelen bir �ey olarak yorumlayan Â��k Halil, â��kl��� bir

sevda olarak nitelemektedir. Bu konu ile ilgili görü�lerini �öyle dile

getirmektedir:

“Bu sevda insan� el gibi yellendirir gider. Seni ta�tan ta�a çalar. Â��k

saz� eline al�nca içinde ilahi bir a�k olu�ur. Â����n maldan, dünyadan gönlü

geçer. Â��k tüm sevdas�n� bu saza verir. Bu bir a�kt�r. A�k� içinde ta��mayan

hiçbir �ey yapamaz. Ne saz çalabilir, ne söz söyleyebilir.”

Bir �iirinde â��kl���, �airli�i �öyle anlat�r:

�air olmak kolay de�il

�aire sermaye gerek

Pirin e�i�ine e�il

Â���a sermaye gerek

Sermayeye güvenirsen

Otur �air kar��s�na

En �airin pazar�na

Â���a sermaye gerek

Bir �air ç�kar kar��na

Bakmaz gözünün ya��na

Dayanamazs�n ta��na

Â���a sermaye gerek

Sermayesizse â���a

B�ça��n kuyusu derler

Kar��s�nda susma can�m

Â���a sermaye gerek

28

Sermaye para pul de�il

Üstad�n önüne e�il

Â��ksan dövülmeden soyul

Â���a sermaye gerek (85)

Kendi â��kl��� ile ilgili olarak da �u m�sralar� kaleme al�r:

Saz�m omzumda yöreler gezdim

Dostlarla oturup dü�ümler çözdüm

�nciyi mercan� bir tele dizdim

Bulanaca ömrüm bitti do�rusu (64 / 4)

1. 1. 8. �airli�i

�iirlerinde ferdî ve sosyal meseleleri dile getiren â��klar, içinde

ya�ad��� toplumun duygu, dü�ünce, inanç, dünya görü�ü ile dert ve

isteklerine e�ilme lüzumunu hissetmi�lerdir. �iirlerinde kulland�klar� sade,

anlaml� ve etkileyici üslûpla hayat�n gerçeklerini aksettirmi�lerdir. Â��k tarz�

�iir gelene�inde herhangi bir â����n �iirde yer verdi�i bir konuya, bir ba�ka

zamanda bir ba�ka â��k da yer verebilmektedir.

Â��k Halil irticalen �iir söylemiyor. �rticalen söylenen �iirlerin çok

düzgün olmad���n� dü�ünüyor. �iir yazmak için ayr�ca bir emek sarf edilmesi

gerekti�ine inan�yor. Â��k Halil, �iirlerini, �iirinde ele ald��� konu üzerinde

yo�unla�t��� zaman yazabildi�ini belirmektedir. �iir yazaca�� zaman

kendisiyle ba� ba�a kald���n�, kendi iç alemine bakt���n�, oradaki

yans�malar�n �iiri olu�turdu�unu söyleyen Â��k, öncelikle �iirlerini ka��da

yaz�yor, sonra geri dönüp üzerinde düzeltmeler yap�yor. Bunu “Kalem ��i“

29

olarak adland�ran Â��k: “Benim be�enmedi�im bir �iiri ortaya koymam, �iiri

okuyana sayg�s�zl�kt�r. Önce ben be�enmeliyim ki yazd���m�, sonra di�er

insanlar da be�ensin.“ diyor. Düzeltti�i �iiri ezberleyip daha sonra “ makam�n�

vermekte” .

Ya�ad��� ac�lar, inanc�, do�a güzellikleri, kahramanl�k, Atatürk’e

duydu�u sevgi, geçmi�e özlem, memleketinin güzellikleri, gazete ve

televizyondaki haberler �iirlerine konu olmu�tur. Ayr�ca �iirlerinde, evinde

bulunan tarihî, büyüklerden kalma, do�ru düzgün çal��mayan bir tüfe�in ihbar

edilmesi sonucu cezaevine girmesi ile, burada ya�ad�klar�n� u�rad���

haks�zl��� da anlatm��t�r.

Kimi zaman da içinde kopan f�rt�nalar� �iirleriyle anlatmay� tercih eden

Â��k Halil’in ilk yazd��� �iirin ilginç bir hikâyesi vard�r: Almanya’da i�çi olarak

bulundu�u dönemde bir Alman k�z� ona a��k olur. Â��k Halil ‘in bu sevdadan

haberi olmaz ancak k�z�n s�cak davran��lar� onun da dikkatini çeker. Â��k

Halil, Almanya’dan yurduna kesin dönü� yapaca�� zaman bu k�zla

vedala�maya gider. K�z bu veda s�ras�nda çok a�lar, Â���a gitme der. Â��k

Halil bu vedala�madan çok duygulan�r, bindi�i trende �u dörtlü�ü yazar:

“Karalar giyip dü�me pe�ime,

Köz dü�ürdün yüre�imin ba��na,

Halil bak �u gözlerimin ya��na

Ya beni de götür ya sen de gitme”

Bu dörtlükten sonra içindekiler art�k sel olup akmaya ba�lar ve bir biri

ard�na �iirler ortaya ç�kar. Kendisini tarikat â���� olarak gördü�ü için yazd���

�iirlerin ikinci planda kalmas�n� tercih etmi�tir. �iirlerinde inanc�na dair

dü�üncelerini yans�tan konular� da i�lemi�tir.

30

 Alaca Belediyesi, kültür yay�nlar� aras�nda Â��k Halil’in 2005 y�l�nda

bir �iir kitab�n� basm��t�r. Ba�ka bir kitab� yoktur.

1. 1. 9. Ustas�

Saz çalmay� ve â��kl��a dair temel bilgileri Â��k Ali’den ö�renmi�tir.

Tasavvufî bilgileri Â��k Ahmet (Ke� Ahmet) ‘ten alm��t�r.

Kendisi as�l usta olarak Â��k Veysel’i görmektedir. Bunun nedeni as�l

kimli�ini onunla tan��t�ktan sonra buldu�una inanmas�d�r. Bu konu ile ilgili

olarak �unlar� dile getirir: “Onun �iirlerinde anlat�lanlar, kulland��� dil sanki

beni ifade ediyor gibi geliyor. Ben de onun gibi söyleme gayreti içinde oldum.”

Birlikte bulunduklar� ortamlardaki Â��k Veysel’in tav�r ve davran��lar�;

Â��k Halil’e yakla��m�; saz�, sesi, sözü Â��k Halil’i etkilemi�tir.

1. 1. 10. �nanc�, Dinî Konulardaki Bilgisi

Halil Erdugan, Allah’�n kudretine iman� tam olan, dinî inançlar� sa�lam

bir â��kt�r. Ayn� zamanda Alevî – Bekta�î inanc�na sahiptir.

Hakikat yolu olarak Ehlibeyt yolunu gören Â��k, Bekta�îli�in yolunu da

kendine yol bilmi�tir. Eline, beline, diline sahip ol ilkesini hayat boyu

uygulamaya çal��m��t�r.

31

 Kendini Hak Â���� olarak nitelendiren Â��k Halil, cem zakirli�i de

yapmaktad�r. Cem törenlerinde hem usta mal� �iirler okumakta hem de

kendine âit �iirleri okumaktad�r. Yazd��� �iirlerde dinî ve tasavvufî unsurlara

yer vermi�tir.

 1. 1. 11. Kar��la�t��� Â��klar

Â��k Halil, gerek kendi yöresinde, gerek gitti�i yerlerde devrin ünlü

â��klar� ile tan��ma f�rsat� bulmu�tur. Bu â��klar, genellikle â��k meclislerinde,

cem törenlerinde ve di�er dü�ün dernek gibi toplant�larda bir araya

gelmi�lerdir.

Yaz�r Köyü’nden Ahmet (Ke� Ahmet) ‘le birlikte ayn� mecliste saz

çalm��t�r. Â��k Halil, Â��k Ahmet’ten büyük bir sayg� ve sevgi ile

bahsetmektedir. Onunla ilgili olarak �unlar� söylemektedir: “Ben ondan çok

�ey ö�rendim. Kuvvetli bir â��kt�. Çok sevilir, say�l�rd�. Okumu� âlim bir zatt�.

Bilgili bir ki�iydi.“

Eskiyaparl� Â��k Hasan Hüseyin’le tan��t���n�, Sivas’�n Otluk

Köyü’nden Â��k Mahmud’la görü�tü�ünü belirtmektedir.

Â��k Veysel’le tan��an Â��k Halil, onunla hem Alaca’n�n tüm köylerini

dola��p ona rehberlik etmi�, hem de daha sonra Muzaffer Sar�sözen’in te�viki

ile 1957 - 1962 y�llar� ars�nda radyoda birlikte türküler okumu�tur. Â��k

Veysel ile tan��mas�n� hiç unutmayan ve benim as�l ustam odur diyen Â��k

Halil, ona sayg�s�zl�k etmemek için �iirlerinde “Â��k Halil“ mahlas�n�

32

kullanmad���n� belirtmektedir. Â��k Veysel’in Â��k Halil üzerindeki etkilerini

toprak konulu �iirde görmemiz mümkün:

Topra��m�z� i�leyelim

Her mahsulü verir toprak

Hemen i�e ba�layal�m

Her mahsulü verir toprak (84)

Â��k Halil ‘in Â��k Veysel ile tan��mas� �öyle olmu�tur: 1954 y�l�nda

Â��k Veysel Alaca’n�n Akören Köyü’ne gelir. �leri gelen insanlara

“Memleketinizde hiç â��k yok mu bize rehber olacak?“ deyince “Haydar

Köyü’nde bir â��k var” derler ve köye iki delikanl� gönderip Â��k Veysel’in

Â��k Halil’i bekledi�ini iletirler. Â��k Halil hiç durur mu? Var�r Â��k Veysel’in

eline. Veysel: “Halil, a�alar senin iyi bir â��k oldu�unu ve köyleri dola�mamda

bana yard�mc� olabilece�ini söylediler. Seninle köyleri dola�al�m.” der. Bunun

üzerine Â��k Halil , Â��k Veysel, Küçük Veysel, Â��k Aziz’le birlikte Alaca’n�n

tüm köylerini dola��r.

Â��k Veysel’in kat�ld�klar� bir cem töreninde “Bu cemi sen birle, sen

yönet“ telkininde bulunarak Â��k Halil’i onurland�rd��� hâlâ anlat�lmaktad�r. Ali

�zzet Özkan’la da birlikte Haydar Köyü’nde saz çalm��t�r.

Â��k Halil, yak�n dönemde ki Çorum’un ünlü â��klar� ile de tan��t���n�

dile getirmekte. �ekip �ahado�ru, Hüseyin Ç�rakman, Ozan Hulusi Boran

gibi.

33

1. 1. 12. Dola�t��� Yerler

Çorum’a ve Alaca’ya ba�l� hemen hemen tüm köyleri dola�an

buralarda ad�ndan sayg� ve sevgi ile bahsedilen Â��k Halil, 1955 y�l�nda

Tokat’a gitmi�tir. Zile’ye ba�l� 35 köyü dola�m��t�r. Buralarda 75 gün kalm��

ziyaretlerini oralar�n sayg� duyulan bir dedesi ile yapm��t�r.

Askerli�i dolay�s� ile farkl� illeri de görmü�tür. 1948 y�l�nda ilk olarak

Samsun’a ard�ndan Tokat’a, daha sonra Konya’ya son olarak da Çank�r�’ya

gitmi�tir. Toplam otuz ay askerlik yapm��, bu vesile ile farkl� illeri görme

�ans�n� yakalam��t�r.

Yozgat’�n birçok köyüne de giden Â��k buralarda da saz�n� ünlü

â��klarla birlikte çalm��t�r. Sivas’a k�sa bir ziyarette bulunmu�tur. Belirli

aral�klarla Ankara’ya çe�itli nedenlerle gelmi�tir.

Konya Â��klar �enli�i’ne davet edilmesine ra�men oraya gitmemi�tir.

1. 1. 13. Yeti�tirdi�i Ç�raklar

Bir toplumda nesilden nesile geçen kültür miraslar�, bilgiler beceriler,

davran��lar vb. gelenek içinde yer al�r. (Örnek, 1982:126).

Geleneklerin toplum hayat�n� düzenlenmesinde ve denetlenmesinde

önemli rol oynamas� sebebiyle, her toplum kendi gelene�ine ba�l� kalmak ve

onu ya�atmak zorundad�r.

34

Â��kl�kta ç�rak yeti�tirme gelene�i eskiden oldu�u gibi bugün de

ya�at�lmaktad�r. Usta â��klar ç�rak ayd�n� s�nay�p, saza ve söze kabiliyeti

oldu�una karar verdikten sonra yan�nda gezdirmeye ba�lar. Saz ve söz

meclislerine sokar, olgunla��nca mahlas verir. Ustan�n yan�nda yeti�en â��k

ustas�n�n izniyle �iirleriyle söze ve saza ba�lar. Ustas�n�n ölümünden sonra

meclislerde öncelikle ustas�n�n �iirleriyle söze ve saza , ad�n� ya�at�r. Daha

sonra kendi �iirlerini okur. Ustan�n ald��� ç�rak d��ar�dan al�nan biri

olabilece�i gibi kendi ailesinden de olabilir. (Günay, 1986:23).

Â��k Halil Erdugan; E�ref Erdugan, Ali �hsan Erdugan ve Arap Ali

Erdugan’ �n ustas�d�r. Üçü de karde�lerinin o�ludur. Tüm ailenin bir arada

ya�ad��� dönemde Â��k Halil ye�enlerinin saza olan merak�n� görmü� ve

onlara saz çalmay� ö�retmi�tir. Sadece saz çalmay� ö�retmekle kalmam��

ustas�n�n ona ö�retti�i her �eyi o da ç�raklar�na ö�retmi�tir. Bunun d���nda

cem törenlerinde ve köy odas�nda di�er â��klardan ö�rendiklerini de

ç�raklar�na aktarm��t�r.

Saz çalmay� ö�renen ç�raklar�na keman çalmay� da ö�reten Â��k Halil,

“Bana gelinceye kadar köyde kimse saz çalm�yordu. Ben ö�rendim istedim ki

gençler de ö�rensin. Bu yüzden köy odas�nda as�l� duran saz�mla çocuklar

u�ra�t��� zaman hiç k�zmad�m. Onlar�n bu meraklar� beni sevindirdi. Dedemin

bana yapt���n� ben onlara yapmaya çal��t�m. Onlar� al�p â��k sohbetlerine

götürdüm, cem törenlerine katt�m.”

“Ustas�z meslek haramd�r“ diyen Â��k Halil, Her mesle�in mutlaka bir

ö�reticisi olmas� gerekti�ini kendisinin de bu hizmeti yapmaya çal��t���n�

belirtiyor. Köy d���ndan gelenlere de bildiklerini ö�retti�ini ancak onlar�n da

ustas�y�m diye adlar�n� vermenin do�ru olmayaca��n� söyleyen Â��k Halil, üç

ç�ra�� ile de gurur duyuyor.

35

E�ref Erdugan, Almanya’da ya�am�n� sürdürmekte. Ustas�, onun güzel

bulu�lar� oldu�unu, güzel �iir yazd���n�, türkü okuyup ba�lama çald���n�

söylüyor. Ya�am ko�ullar�n�n a��rl��� araya giren vatan hasreti E�ref

Erdugan’�n �iire çok vakit ay�rmas�n� engellemi�tir. E�ref Erdugan, kendi

çocuklar�na saz çalmay� ö�retmi�tir.

Ali �hsan Erdugan, E�ref Erdugan’�n küçük karde�idir. �u anda ailesi

ile birlikte Ankara’da ya�am�n� sürdürmektedir. Ankara Radyosu’nun 1976

y�l�ndaki ses yar��mas�n� kazanm��, kendisine Nida Tüfekçi taraf�ndan

“Alio�lu“ mahlas� verilmi�tir. Günümüzde de halen söylenen “ Gayri

Dayanamam “ adl� türküyü TRT repertuar�na o katm��t�r. E�ref Erdugan’�n

birkaç türküsü yine Ali �hsan Erdugan sayesinde radyo ar�ivlerine girmi�tir.

�u anda �iir kitab�n�n haz�rl�k çal��malar�yla u�ra�makta , davet edildi�i çe�itli

�enliklere kat�lmaktad�r. O da birçok üniversite ö�rencisine saz çalmay�

ö�retmi�tir.

Arap Ali Erdugan da, Â��k Halil ’in ye�enidir. Â��k Halil, Arap Ali

Erdugan’�n sesini, saz çal���n� ve �iirlerini çok be�enmekte ancak çok içine

kapan�k oldu�u için ç�ra��n�n �iirlerini payla�mamas�ndan rahats�zl�k

duydu�unu dile getirmektedir.

36

1. 2. Â�IK HAL�L ERDUGAN’IN Â�IKLIK MESLE�� �LE �LG�L�
DÜ�ÜNCELER�

1. 2. 1. Â��klar�n Görevleri ve Â��kl�k Mesle�i

Â��kl�k gelene�i, Türk Edebiyat�n�n bilinen ilk ürünlerinin verildi�i

ozanl�k sisteminin devam�d�r. On alt�nc� yüzy�l itibariyle ba��ms�z bir hüviyet

kazand��� kabul edilen Â��k Edebiyat�, yüzy�llara göre güçlü temsilciler

yeti�tirmi�tir.

Halk�n dilini, kültürünü, ya�ay���n�, dü�ünü�ünü, giyim-ku�am�n�,

gelenek - göreneklerini, töresini en güzel �ekilde dile getirenler, halk� genel

özellikleriyle kendilerinde sembolle�tirenler, yine ayn� insan toplulu�unun

içinden kopup gelmi� olan halk �airleridir. (Yak�c�, 1993:3).

�slamiyetten önceki ça�larda, sanatlar birbirinden ayr�larak ba��ms�z

hale gelmeden önce, Türk toplumunda �airler ayn� zamanda büyücü, bilici,

hekim, dansç� ve müzisyendiler. Bunlar din törenlerinde görev al�rlard�. Din

törenleri zamanla din d��� e�lenceler haline gelince, �airlik ayr� bir meslek

halini alm��sa da, uzun zaman yine �iirle müzik bir arada bulunmu�tur. �airler

o dönemde �iirlerini kopuz e�li�inde sunmu�lard�r. (Kudret, 1995:11).

Ozanl�k gelene�i on be�inci yüzy�l�n ortalar�na kadar sürmü�tür. �slam

kültürünün etkisi ile ozanlar ve ozanl�k gelene�i, yerini, â��klara (saz

�airlerine) b�rakm��t�r. (Köprülü, 1991:271). Â��klar i�te bu ozanlar�n

torunlar�d�r. Ozanl�k gelene�i on be�inci yüzy�ldan bu yana, â��klarda de�i�ik

biçimde kendini sürdürmektedir. (Dizdaro�lu, 1993:6).

37

 Bugün de toplumun �ekillenmesi bak�m�ndan â��klara önemli görevler

dü�mektedir. Bunun fark�nda olan Â��k Halil , â��kl��� bir meslek olarak

görmekte. Â��k Halil, â��klar�n öncelikle tav�r ve davran��lar�yla toplumda

sevgi uyand�rmalar� gerekti�ini belirtiyor. Â��klar�n, bilgileriyle, görgüleriyle

topluma örnek olup, onlar� do�ru olana yönlendirmek gibi bir görevleri oldu�u

üzerinde duruyor.

Â��k Halil’e göre, â��k halk�n gören gözü, duyan kula��d�r. Halk içinde

ileti�imi â��klar üstlenmi�tir. Bunun en güzel örneklerini Anadolu’daki

dü�ünlerde, cem törenlerinde görmek mümkündür.

Â��k, Türkiye Cumhuriyeti’nin kurulu�unda halk �airlerinin önemli

görevler almas�n� örnek vererek, bu toplumun ilerlemesinde, do�ru olan�n

ortaya ç�kmas�nda, dü�üncenin ba��ms�zca aktar�lmas�nda yine â��klar�n

etkili olabilece�ini söylemektedir.

Â��k Halil, dilimizin, öz benli�imizin korunmas�nda â��klar�n önemli

görevleri oldu�unu vurgulayarak â��klara toplum içinde gereken sayg�n�n da

verilmesi gerekti�ini dü�ünüyor. Â��klar�n günümüzde sadece saz çalan,

�iirleriyle ho� vakit geçirmeyi sa�layan insanlar olarak görülmesinden

rahats�zl�k duyan â��k, e�itim kurumlar� arac�l��� ile, bas�n yay�n organlar�

vas�tas�yla â��klar�n önemi vurgulanmal�d�r görü�ünde.

Â����n gündemi takip etmesinin önemini vurgulayan Â��k Halil, â����n

do�rudan yana, haktan yana oldu�unu göstermesi gerekti�ini belirtiyor.

Â����n bir siyasi partinin savunucusu gibi ortada dolanmas�n� da ho�

kar��lamayan Â��k Halil, “Â����n yolu do�ruluk yoludur” diyor.

38

Â��klar�n, yeni nesilden çok uzakla�mas�n� ya da yeni nesile hitap

edecek �ekilde kendilerini yenilememesini gençleri Bat� kültürünün kuca��na

atmak olarak yorumlayan Â��k Halil, son dönemde ya�anan kültürel

yozla�mada â��klar� da suçluyor.

Â��k, en ba�ta â��klar�n kendi aralar�nda bir birlik kurmalar� gerekti�ini

dü�ünüyor. Â��klar�n öncelikle birbirlerini hor görmekten vazgeçmelerinin

önemini vurguluyor. O bölgenin â���� bu bölgenin â���� gibi ikilemlerin

ortadan kald�r�lmas�n�n günümüz â��klar�n�n yarar�na olaca�� görü�ünü

savunuyor.

1. 2. 2. Günümüzde Â��kl�k Mesle�ine Nas�l Bak�ld���na Dair
Görü�leri

Â��k Halil, eskiden ba� tac� edilen â��klar�n �imdi eskisi kadar sayg� ve

sevgi gördüklerini dü�ünmüyor, o y�llarla ilgili olarak �unlar� anlat�yor:

“Eskiden memleketin televizyonu, radyosu bizdik. Kimse bizleri görmeyince
bayrak kald�rmaz, dü�ün yapmazd�. Önemli olan her toplant�da mutlaka biz

bulunurduk. Alevi - Sünni köylerden hat�r için ça��r�rlard� giderdik. Gitti�imiz

yerlerde bize verilen de�ere göre kal�rd�k. Gitti�imiz yerlerde insanlar

yüreklerini ortaya koyarlard�. �kram ettikleri yavan ya��k ne olursa olsun ya�l�

ekmek gibi yerdim. �nsanlar�n kusuruna bakmazd�m. Çünkü ben de onlar gibi

ya��yorum. Bizim zaman�m�zda çay kahve fazla de�ildi. �nsanlar direklere

ast�klar� torbalarda bunlar� misafire saklarlard�. Bize ikram ederlerdi. Sayg�

görürdük. Medya i�i ticari boyuta ta��y�nca halk bu kültürden uzakla�t�.

Kendine ne verilirse onu kabul etti bizleri de bir kenara att�.“

39

Â��klar�n cahil, okuma yazma bilmeyen ki�iler olarak topluma

anlat�lmaya ba�lanmas�ndan rahats�z olan Â��k Halil, son dönemde Türk

Halk Müzi�i sanatç�s� ad� alt�nda baz�lar�n�n ba� tac� edilmesini ülke

kültürüne ihanet olarak yorumluyor.

“Biz sadece saz çalan, insanlar� e�lendiren, komik bireyler haline

getirildik. Asl�nda buna son verilmeli. Bizleri gençlere do�ru tan�tmal�

büyüklerimiz. Ölü â��klar�n �iirleri okullarda okutuluyor. Niçin biz ya�arken

bizi Türk Halk Edebiyat� dersleri anlat�l�rken derslere dahil etmiyorlar? O

zaman gençler bizi daha iyi tan�yacak, saza ve söze ilgi artacak, daha da

önemlisi d��ar�n�n bize dayatt��� kültürel unsurlarla kültürümüz

kirlenmeyecek” diyor.

Â��k Halil, â��klar�n da kendilerini yeti�tirmeleri gerekti�ini dü�ünüyor.

“Biz kendimize, yapt���m�z i�e önce sayg� duyal�m ki di�erlerinden de bu

sayg�y� görelim“ dü�üncesinde.

1. 2. 3. Tan�d���, Bildi�i Â��klar ve Ekolü

Â��k Halil, daha önceden de belirtildi�i gibi köy odas�nda okuma

yazmay� ö�renmi�tir. Herhangi bir okula gitme �ans� olmam��t�r. Ancak

televizyon ve radyo haberlerini takip eden, gazete okumaya çal��an Â��k,

gündemden haberdard�r. Bir halk �airi olarak di�er halk �airlerini de tan�mak

ona keyif veriyor. Özellikle di�er â��klar� da konu alan eserleri okumaya

çal���yor.

40

Â��k, bir halk �airi olarak di�er halk �airlerini de tan�maya

çal��m��t�r.Tan�y�p isimlerinden bahsetti�i â��klar �unlard�r: Yunus Emre,

Karacao�lan, Pir Sultan Abdal, Kaygusuz Abdal, Köro�lu, Sümmani, Ruhsati,

Deli Boran, Ceyhunî, Â��k Veysel’dir.

�iirlerinde bu â��klar�n baz�lar�n�n isimlerini zikretti�ini görüyoruz.

Hac� Bekta� Horasandan gelip de

Herkes k�smetini ondan al�p da

Yunus gibi kap�s�nda kal�p da

Halil Erdugan der bulurum seni (17/4)

Bir bahar ay�nda vard�m Banaza

Co�kun akar Pir Sultan selleri

Bir gün kavu�uruz bahara yaza

Sevdi�im gel diye ça��r�r beni (17/1)

Günümüz â��klar�n�n isimlerine de �iirlerinde rastlamak mümkün.

Mahsuni �erif’in öyküsü bitmez

Yaral� yüre�im merhem kar etmez

Böyle ozanlara hiç paha yetmez

Ruhun da �ad olsun Mahsuni Baba (1/3)

Ero�lu’nun penceresi

�erif’in yan�k sesi

Çok ho�uma gidiyor

Gam yeme gönül demesi

41

Ali Ekber’in penceresi

Ne�eli saz� sesi

Çok ho�uma gidiyor

Haydar Haydar demesi

Ne�et Erta�’�nsaz�

Ho� geliyor avaz�

Pek ho�uma gidiyor

Hay dost hay dost demesi (99)

�K�NC� BÖLÜM

���RLER�N�N �EK�L ÖZELL�KLER�

Â��k Halil’in elimizde toplam yüz bir �iiri bulunmaktad�r. Bas�lm�� bir

�iir kitab� vard�r. Bu kitapta toplam yetmi� üç �iiri bulunmaktad�r. Bunlar�n

d���nda Â����n elinde �iirler varsa da kendi bunlar� �imdilik incelemeden

payla�mak istememektedir.

Çal��mada Â��k Halil’in yüz bir �iiri incelenmi� belli sonuçlara

var�lm��t�r.

2. 1. Hane Say�s�

Â��k, tüm �iirlerinde naz�m birimi olarak dörtlü�ü kullanm��t�r.

Çal��mam�zda kulland���m�z �iirlerin dörtlük say�s� bak�m�ndan da��l�m�

a�a��daki tabloda gösterilmi�tir.

a) �ki dörtlükten olu�an �iirleri……………………………… 1 adet

b) Üç dörtlükten olu�an �iirleri ... 18 adet

c) Dört dörtlükten olu�an �iirleri …………………………..... 29 adet

ç) Be� dörtlükten olu�an �iirleri……………………………… 29 adet

43

d) Alt� dörtlükten olu�an �iirleri………………………………. 13 adet

 e)Yedi dörtlükten olu�an �iirleri……………………………… 8 adet

 f) Sekiz dörtlükten olu�an �iirleri…………………………….. 2 adet

 g) On bir dörtlükten olu�an �iirleri…………………………… 1 adet

Yukar�daki tabloda görüldü�ü gibi �iirlerinin ço�unlu�u be� dörtlükten

ve dört dörtlükten olu�mu�tur. Bunlar üç dörtlükten olu�an �iirler ve alt�n

dörtlükten olu�an �iirler takip etmektedir. Genellikle �iirlerini ko�ma naz�m

�ekli ile yazm��t�r.

2. 2. �iirlerinde Ölçü ve Duraklar

Türk halk �iirinde vezin kar��l��� ölçü, daha seyrek olarak da tart� terimi

kullan�l�r. (Özön, 1954:212). Divan ü Lûgat- it Türk’te vezin ölçü kar��l��� kö�

terimi geçer. Her ölçü ba�l� bulundu�u dilin yap�s�ndan do�ar. Bu nedenle

Türk dilinin do�al ölçüsü hece ölçüsüdür. (Dilçin, 1992:39). Heceleri

aras�ndan nitelik bak�m�ndan ayr�m bulunmayan bir dille - Türkçe - en uygun

kal�pt�r. Hece ölçüsünde esas; dizelerdeki hece say�s�n�n birbirine e�itli�idir.

Hece ölçüsünde uyum sa�layan ö�elerden biri durak (durgu) lard�r.

Dizelerin belli bölümlere ayr�lmas�, durguyu sa�lar. Halk �airleri “durak“a

ölçüm derler. (Talât,1933:18).

44

Â��k Halil, �iirlerini hece ölçüsüne uygun olarak yazm��t�r. �iirlerinin

neredeyse tamam�n� 8’li 11’li hece ölçüsü ile vücuda getirmi�tir. Sadece iki

�iirinde 7’li, hece ölçüsü ve bir �iirinde 6’l� hece ölçüsünü kullanm��t�r.

Â��k Halil’in �iirlerinde görmü� oldu�umuz duraklar�n yap�s� ise 8’li ve

11’li hece ölçüsüne göre a�a��da ç�kar�lm��t�r. 8’li hece ölçüsünü kulland���

�iirlerinde 4+4 duraklan�� biçimini kullanm��t�r.

Selam salsam / varmaz sana

 Bu cefalar / azd�r bana

 Gurbet elde / yana yana

 Maf eyledin / zalim beni (82/4)

Dört mevsimin / �ah� olan

 Safa geldi / güzel bahar

 Her dertlere / deva bulan

 Safa geldi / güzel bahar (94/1)

 11’li hece ölçüsünde ço�unlukla 4+4+3 veya 6+5 duraklan�� biçimini

kullanm��t�r.

4+ 4+3 durakl� �iirlerine örnek:

Gel mi dedim / niçin geçtin / kar��mdan

 Ayr�las�n / yavrular�ndan / e�inden

 Tutu�as�n / ete�inden / pe�inden

 Benim gibi / kalkamaz ol / yerinden (43/3)

 Vatan için / çal��an� / bilirim

 Atam gibi / varl���m� / veririm

 Böyük Atam / ben izinde / yürürüm

 Yalan yere / temel atan / m�y�m ben (41/1)

45

6+5 durakl� �iirlerine örnek:

Ne kadar cevretsen / dönmem billahi

 Gülünde kal�r m� / bülbülün ah�

 Yüz bin cefa etsen/ dönmezim dahi

 Sevdi�ime isyan / etsem olmuyor (56/2)

 Derdimi kimlere / etsem �ikayet

 Bu derde giriftar / etti nihayet

 Yazd�m bu arzuhal / gelmezse �ayet

 Zaten gurbetteyim / kader utans�n (44/1)

2. 3. �iirlerinde Uyak Örgüsü

Â��k Halil, ko�ma, semaî, türkü ad� verilen halk �iiri naz�m

�ekillerinden faydalanm��t�r. Ama ko�ma naz�m �eklini di�erlerine oranla

daha fazla kulland���n� görüyoruz. Ko�malar�nda yo�un bir lirizm göze

çarpmaktad�r. A�k, do�a, millet, ayr�l�k gibi konular� i�lemi�tir.

Bu �iirlerinde kulland��� uyak örgüleri a�a��daki gibidir.

 1. 2. 3.

 _________a __________x ___________a

 _________b __________a ___________a

 _________a __________x ___________a

 _________b __________a ___________b

46

 _________c __________b ___________c

 _________c __________b ___________c

 _________c __________b ___________c

 _________b __________a ___________b

 _________d __________c ___________d

 _________d __________c ___________d

 _________d __________c ___________d

 _________b __________a ___________b

2. 4. Uyak Yap�s� ve Redifler

Kafiye sözcü�ünün sözlük anlam� “sondan, arkadan gelen“ demektir. (
Arat,1965:19). Anlamca ayr�, sesçe bir olan sözcüklerin dize sonunda yer

almas�d�r uyak. Halk �iirinde uyak, ayak terimiyle de an�l�r. Uya�a neden

ayak denildi�ini bir saz �airi �öyle aç�klar:

 “Deyi�lerdeki ayak’lar, barlarla halaylardaki ayaklara (ayak figürlerine)

benzerler; bir oyundaki ayaklar nas�l ba�ka oyundakinden ayr�l�rsa, bir

deyi�in ayaklar� da ötekinden öyle ayr� olur.” (K�rz�o�lu , 1962:124).

Halk �airleri en eski dönemlerden beri uyak konusunda hafif bir ses

benzerli�ini dahi kesin kurallara ba�lamadan �iirlerinde kullanm��lard�r. Halk

�iiri genellikle saz e�li�inde söylendi�inden, ba�ka bir deyimle halk edebiyat�

ürünleri sözlü oldu�undan, halk �iirinde göz uya�� söz konusu de�ildir.

Kulakta ho� bir uyum b�rakan her ses benzerli�i halk �airi için bir uyakt�r.

Halk �airi, uyakl� sözcükleri ararken, onlar�n ad, s�fat, eylem gibi sözcük

türleri yönünden birbirlerine uygun olmalar�n� aramaz. (Dilçin, 1992:39)

47

Halk �iirinde yayg�n olarak yar�m uyak kullan�l�r. Kimilerinde tam uya�a

s�k s�k rastlan�rsa da, bu uyaklar ya �iirin bir dörtlü�ündedir ya da �iirin ana

uya��n� olu�turur.

Yar�m uyak kullan�lmas�n�n en büyük sebebi �airlerin �iirlerini önceden

bir haz�rl�k yapmaks�z�n, irticalen söylemeleridir. Di�er bir sebep de â��klar�n

belirli bir e�itim görmemeleridir.

Â��k Halil, �iirlerinde yar�m uyak ve tam uya�� s�kça kullanm��t�r.

Zengin uyakla yaz�lm�� �iirleri de mevcuttur.

Yar�m uyakl� �iirlerine örnekler:

Gelin marifete önem verelim -alim Redif

 Toplanal�m bir gerçe�e soral�m - r Yar�m Uyak

 Hep birlikte fabrikalar kural�m

 �lim ak�l fikir bir de marifet (60/1)

Bahar�n gülleri açar - ar Redif

 Turnam katar katar uçar - ç Yar�m Uyak

 Pa�a bey yaylaya göçer

 Safa geldi güzel bahar (94/4)

 Tam uyakl� �iirlerine örnekler:

 �smi Mustafayd� bir de Kemaldi - di Redif

 Allah Allah dedi dü�mana dald� - al Tam Uyak

 Bütün emekleri hat�ra kald�

 Vatan için çal��m��t�r Atatürk (25/1)

48

 Bir bina tutar m� olmasa direk - ek Tam Uyak

 Sevip sevelim ki amaca erek

 �nsana tatl� dil güler yüz gerek

 Bu kadar zor mudur insana yahu (61/1)

 Zengin uyakl� �iirlerine örnekler:

 Harman döledim elde dirgen - rgan Zengin Uyak

 Çi� dü�tü �sland� yorgan

 Bö�rümden çal�nm�� urgan

 Bulmaya derman kalmad� (76/3)

 Mekan� bize çok yak�n -ak�n Zengin Uyak

 Yok mekan� deme sak�n

 Kendi tav�r�n� tak�n

 Allah Muhammed a�k�na (72/1)

Redif, halk �iirinin en eski ve en önemli ö�elerinden biridir. Halk

�airlerinin redife uyaktan daha çok önem verdiklerini görüyoruz Â��klar�n,

bütün duygu, dü�ünce ve benzetmeleri rediften do�ar.

Halk �iirinde redif çok çe�itli birimlerde görülür. Genellikle redif dizenin

sonundad�r. Kimi zaman dizenin ilk sözcü�ü uyak geri kalan sözcükler redif

olabilir. (Dilçin, 1992:62).

Â��k Halil’in �iirlerinde de redifin pay� çok fazlad�r. Hemen hemen tüm

�iirlerinde redife yer vermi�tir. Baz�s� ek halinde baz�s� da sözcük halinde

bulunan redifler, Â����n uyak bulmas�nda ve �iirlerinde belirli bir ahenk

olu�turmas�nda yard�mc� olmu�tur.

49

 Sözcük halinde rediflere örnekler :

Çölde kurumu� göl gibi gibi: Redif

 K�r�l�p dü�en dal gibi

 Ba� c�vans�z güller gibi

 Solduracak beni beni (79/2)

 Ek halinde rediflere örnek:

 Muhabbet ku�lar� konar dallara - lara: Ek Halinde Redif

 Al�p e�in gider uzun yollara

 Kader bizi att� gurbet ellere

 Elimi tutacak dal�m m� kald� (15/1)

 Sözcük ve ek halinde redifin bir arada oldu�u örnek:

 Ürüyam kalbimi da�lay�p durur - lay�p durur :Redif

 Nedir bilemiyom sonunu da�lar

 Da�lar yollar�m� ba�lay�p durur

 Yol verin gideyim s�ral� da�lar (48/1)

ÜÇÜNCÜ BÖLÜM

���RLER�N�N D�L VE ÜSLUP ÖZELL�KLER�

 Â��k Halil’in �iirlerinde sade bir dil, yal�n bir söyleyi� vard�r. O,

söylemek istediklerini süse bo�madan, kelime oyunlar� yaparak zevksiz hale

getirmeden söyleyen bir Â��kt�r. Baz� �iirlerinde görülen sanatl� söyleyi� bir

özenmeden daha çok �iirin ak��� ve konunun gere�i olarak yer verilmi�

söyleyi�tir.

3. 1. EDEBÎ SANATLAR

Â��k Halil’ in �iirlerinin dil ve üslûp özellikleri içinde edebî sanatlar

önemli bir yer tutar. Te�bih ba�ta olmak üzere istiare, te�his, mübala�a,

telmih, tezat, tekrir, istifham, nida sanatlar�n� �iirlerinde kullanm��t�r.

3. 1. 1. Te�bih

Â��k Halil �iirlerinde kendini gariban a���a, kurumu� göle, c�vans�z

güle, sellere, ahlata, deliye, bülbüle, taze fidana, yaral� ku�a, köleye

benzetmi�tir. Benzetme sanat�na s�kça ba� vurdu�unu gördü�ümüz Â��k

Hali, sanki bu benzetmelerle gözümüzün önünde canl� bir tablo çizmeye

çal��m��t�r. A�a��da �iirlerinde geçen benzetmeler örnekler verilmi�tir:

51

Yoktur yakacak �����m

 Kimse atlamaz e�i�im

 Ben gariban bir a����m

 K�yma benli dilber k�yma (71/2)

 Çölde kurumu� göl gibi

 K�r�l�p dü�en dal gibi

 Ba� c�vans�z güller gibi

 Solduracak beni beni (79/2)

 �çer içer sa�a sola devrilir

 Do�rusun söylesem bana dar�l�r

 Ahlat gibi bo�az�na sar�l�r

 Konu�mas�n� bilmez toplum içinde (9/2)

 Verdiler cezay� y�llar� sayd�m

 Sanki cani miyim gözler mi oydum

 Alt�nlar m� çald�m bankalar m� soydum

 Zincirden bo�anm�� deli miyim ben (41/4)

 Ceminizde bülbül gibi öterdim

 O toplumda türlü matah satard�m

 Herkesi kendimden üstün tutard�m

 Kom�ular siz kal�n bana elveda (3/2)

 Acep kim götürür bu gam yükünü

 Göle att�n inkar ettin hakk�m�

 Taze fidand�m kestin kökümü

 Goncay� handana har dü�tü bana (7/2)

52

 Yaral� ku� gibi dü�tüm buraya

 Yüce yüce da�lar girdi araya

 Ismarlad�k belki dönmem buraya

 Murad�m koynumda kald� neyleyim (39/3)

�iirlerinde sevgiliyi �ekere, taba��n içindeki bala, gonca güle, sar� tele,

ya�mura güne�e benzetir.

Ben taba��m sen �ekerim

 Yoluna güller ekerim

 U�run u�run dert çekerim

 Derdime derman ol bari (82/1)

 Taba��m içindeki bals�n

 Gönlümde bir konca gülsün

 Bu saz�mda sar� telsin

 Gel perdemi k�rma bari (82/2)

 Kara bulut a�d� yar

 Ya�mur gibi ya�d� yar

 Güne� gibi do�du yar

 Bir kez baksam ne olur (99/3)

�iirlerinde ka�� lam elife, yay, hilale; bak��� �ahin bak��a; gözü mühüre

benzetir:

Lam elif yaz�lm�� gördüm ka��nda

 Gece gündüz hayalimde dü�ümde

 Senin için gezdim da�lar ba��nda

 Sen bana bir ad�m gelmedin zalim (33/2)

53

 Asl� Hac� Bekta� Ulusoylar’dan

 Kendi mühür gözlü ka�� yaylardan

 Gelir diye soruyorum köylerden

 Beklerim yolunu gel Sultan Yusuf (14/4)

 Mest eyledi senin tatl� sözlerin

 Hilal gibi ka��n güne� yüzlerin

 O çal�nan hüzün hüzün seslerin

 Gelir kula��ma bil A��k Nuri (13/2)

 Sen güzel alemsin

 Ka�lar� kalemsin

 Benim de çilemsin

 Bir tanemsin sen (100/3)

3. 1. 2. �stiare

Â��k Halil ‘in �iirlerinde istiare sanat�na da yer verildi�ini görüyoruz.

Benli dilberi ba�ka dala konan bir ku�a benzetir.

Halil’i deli sanarsan

 E�er sözünden dönersen

 Ba�ka bir dala konarsan

 Gülme benli dilber gülme (71/3)

 Kendini bir a�aca benzetir:

54

 Bütün dallar�m� k�rd�n

 Zalimlere f�rsat verdin

 Dünyada beni mi buldun

 Hapishane hapishane (81/2)

Sevdi�inin bak���n� oka, sevdi�ini mele�e benzetir.

Gözü sürmeli k�na

 Bilmem ne eyledi bana

 Sanki ok att� sineme

 Sabahtan bir güzel gördüm (93/3)

 Uzun boylu esmer kendi

 Halil gökten melek indi

 Su istedim bade sundu

 Sabahtan bir güzel gördüm (93/5)

 Sevdi�ine duydu�u a�k� ate�e benzetir.

Soldurdun gülümü daha genç ya�ta

 Sönmez ki sinemde senin ata��n

 Dikilse ba��mda yaz�l� ta��m

 Kabrimi ziyaret etmez mi bilmem (30/4)

 Köy odas�n� bülbül kafesine, içindeki â��klar� bülbüle benzetir.

 Bülbül kafesiydi bülbü öterdi

 Gelen konuk bu odada yatard�

 �lk olarak bizim baca tüterdi

 Has�r� hal�s� çulu kalmam�� (58/3)

55

3. 1. 3. Mübala�a

Zaman zaman da �iirlerinde mübala�a sanat�na ba�vurmu�tur.

Bîçare Halil’in sen al elini

 Umman ettin gözlerimin selini

 Ver murad�m mahrum etme kulunu

 Divane a����n bir gün gülmez mi (63/5)

 Durmaz çe�mim ya�� ça�lar

 Mekan�m�z oldu da�lar

 Haramiler e�kiyalar

 Kesti yolumu yolumu (78/3)

 Ta ezelden sever idim ben seni

 A�k�n ate�iyle kül ettin beni

 Yakt�n bu sinemi ne olur sonu

 Bülbüle gül gül�ene zar olur (57/3)

Halil a�k elinden oldu mestane

 Bu a�k�n elinden deli divane

 Doldurdu badeyi içirdi bana

 Gözlerimin ya�� sel oldu gitti (20/4)

Halil’im der halin nice

 Derdim �u da�lardan yüce

 Ah çekerim gündüz gece

 Zalim felek seni seni (80/4)

56

3. 1. 4. Telmih

Â��k Halil �iirlerinde çe�itli ki�ilere, konulara, olaylara telmihte

bulunmu�tur.

Yusuf gibi zindanlara at�ld�m

 Köle gibi elden ele itildim

 Zalimlerin tuza��nda tutuldum

 Kom�ular siz kal�n bana elveda (3/4)

 Yusuf ‘u yat�rd�n bir iftiraya

 Ayn�s�n� yapt�n baht� karaya

 Suçlu suçsuz getirirler buraya

 Bunlar� kimlerden sorarlar bilmem (31/1)

 Adem’in degünah� var

 K�rk y�l çektiler ahûzar

 Havva’y� etti ona yar

 Ba���la geç günah�mdan (95/1)

Otursun mekan�nda yap�nda

 Mansur gibi as�lam mikab�nda

Yetim miyim senedinde tap�nda

 Bilmeyenler senden dilek diler mi (63/4)

Kanayan yarama melhem çalmad�

 Deli gönül Leylas�n� bulmad�

 Ferhat ta�� deldi murat almad�

 Fazl� gibi hançere çald�n beni (17/3)

57

 Hac� Bekta� Horasan’dan gelip de

 Herkes k�smetini ondan al�p da

 Yunus gibi kap�s�nda kal�p da

 Halil Erdo�an der bulurum seni (17/4)

3. 1. 5. Te�his

Â��k Halil zaman zaman da s�ral� da�lar�, hayvanlar� bitkileri saz�n�,

mevsimleri ki�ile�tirmi�tir.

�u garip gönlümü divane etti

 Yetti ayr�l�k bu can�ma yetti

 Bize bu ayr�l�k gör neler etti

 B�rak�n gideyim s�ral� da�lar (48/2)

 Ye�il giyer bütün da�lar

 Güllerle bezendi ba�lar

 Dereler seller gibi ça�lar

 Safa geldi güzel bahar (94/5)

 Dozer vursam vurma demez

 Köprü kursam kurma demez

 Mahsul verir haraç yemez

 Her mahsulü verir toprak (84/6)

 Yalan dünya sana ne diyeyim ben

 Onulmaz dertlere du� ettin beni

 A�k�n hançerini u�run vurdun sen

 Yakt�n kürelerde pi�irdin beni (17/2)

58

 Alaca’ya yak�n Hüseyin Gazi

 E�i�i kabedir k�l�n niyaz�

 A��klar toplan�r çalarlar saz�

 Sar� saz iniler tel bayram eder (51/3)

 Al ye�il giyinmi� ovalar ba�lar

 Bozulmu� bahçeler virand�r ba�lar

 Yar oturmu� gözlerinden kan a�lar

 A�lama el bize güler de gider (52/2)

 Yolunda giderken çok oluyorsun

 Denize var�nca yok oluyorsun

 Co�kun zaman�nda can al�yorsun

 Merhameti k�sa vay K�z�l�rmak (21/1)

3. 1. 6. �stifham

 Â��k Halil söylediklerini onaylatmak ve peki�tirmek için �iirlerinde

istifham sanat�na ba�vurmu�tur.

 Gel mi dedim niçin geçtin kar��mdan

 Ayr�las�n yavrular�ndan e�inden

 Tutu�as�n ete�inden pe�inden

 Benim gibi kalkamaz ol yerinden (43/3)

 Halilim gidem yoluma

 Gayr� ac�s�n halime

 Ne zaman güzel elime

 Gönderecek beni beni (79/3)

59

 Bahd�m gülmez oldu yine

 Felek ne diyeyim sana

 Nedir ettiklerin bana

 Hapishane seni seni (81/1)

 Halil der ki çektirdiler çileyi

 Dü�ünün ki kimler yapt� hileyi

 Ç�kar için yapt�rd�lar alay�

 Gizli gizli silah s�kan m�y�m ben (41/5)

 Kendini bilmez ile yemek yenir mi

 Bilemedim yak�n�m� elimi

 Her lokma yenir mi her laf denir mi

 Herkes bunu bilir ama diyemez (67/2)

 Koca gökyüzünde bir parsel verdin

 Gerisini haram eyledin bana

 Ufuklar karanl�k günler karanl�k

 Zindan bahçesini bana m� verdin (45/1)

 Niçin a��klardan gülen olmam��

 A�lay�p çe�mini silen olmam��

 Tabipler de her derde çare bulmu�

 Bu derde de çare bulan olmam�� (53/2)

3. 1. 7. Nida

Â��k Halil ‘in �iirlerinde nida sanat�na da yer verdi�ini görüyoruz.

60

 Bol mahsul alal�m ey ürün ekek

 Mücefer topra�a fidanlar dikek

 Halil ‘i �u cihan eledi tek tek

 �lim ak�l fikir bir de marifet (60/6)

 Hapishane önünde çam a�ac�

 Ac� gardiyan bey halime ac�

 �n�allah ç�kar�m a�lama bac�

 Böyle gitmez biz de güleriz bir gün (47/1)

 Bundan sonra gurbet bize yaramaz

 Gel sevdi�im köyümüze gidelim

 Çocuklar büyüdü bizi aramaz

 Gel sevdi�im köyümüze gidelim (34/1)

 Gel hey ademo�lu olur mu böyle

 Ben severim benden uzak kaçars�n

 Niçin sevilmezsin niçin sevmezsin

 Sevil de gerçe�i bul ademo�lu (62/1)

 Ald�n m� dersini ey kahbe Yunan

 Bundan sonra art�k i�lerin duman

 Tarihler boyunca da vermedik aman

 Ba�lar bizim bahçe bizim gül bizim (40/3)

3. 1. 8. Tenasüp

Az da olsa �iirler de tenasüp sanat�na ba�vurulmu�tur.

61

�ngiliz’i Alaman’� Urus’u

 Neme gerekir Fransa’n�n Paris’i

 Tarih söyler Atam�z�n ça�r�s�

 �lim ak�l fikir bir de marifet (60/3)

 Ne �ikayet edem bilmez halimi

 Sen soldurdun gonca gülümü

 A�ustosta k�� eyledin yolumu

 Senin de yollar�n k�� olsun güzel (28/1)

 Çok �ükür gördük görü�tük

 Hak divan�na eri�tik

 Gördük görü�tük tan��t�k

 Gelen konuklar konuklar (96/4)

 Sak�n her ki�iye s�rr�n� verme

 Dostsuz bahçenin gülünü derme

 Ben filan�m diye kendini kurma

 Atlas� zibay� �al eyle gitsin (46/2)

 Hayvanlar da da�lar ad hem gündüz hem gece

 Ona benzeyen mahluk mu var nice

 Evin var, bark�n var tütüyor baca

 �nsanl���n k�ymetini bilelim (35/5)

3. 1. 9. Tezat

Söylediklerinin ak�lda kal�c� olabilmesi için zaman zaman �iirlerinde

tezat sanat�na da ba� vurmu�tur.

62

Hapishanelere ald�m postumu

 Bilemedim dü�man�m� dostumu

 Kuru yer mi ranzan�n üstü mü

 Gözüm aç�p bakamad�m neyleyim (39/1)

 Kara bulut a�d� yar

 Ya�mur gibi ya�d� yar

 Güne� gibi do�du yar

 Bir kez baksam ne olur (99/3)

 Ele dü�ün bayram bize yas olur

 Mahkum yüzü so�uk olur kim bilir

 K�naman dostlar�m ba�a i� gelir

 Böyle gitmez biz de güleriz bir gün (47/2)

 A�k�n gemisini deryaya sald�m

 Her zaman a�lad�m ne zaman güldüm

 Ben senin a�k�nla bu hale geldim

 Seni de bu hale koymaz m� bilmem (30/2)

 Usta idim tutmaz oldu ellerim

 A��k idim söylemiyor dillerim

 Yak�n iken uzak oldu yollar�m

 Halil eller �imdi güler de gider (52/4)

 Dünya geni� ama fakire dard�r

 Elbet bu gecenin sabah� vard�r

 �nsan hem sevmeli hem sevilmeli

 Kim demi� sevenin günah� vard�r (53/1)

 Gece gündüz durmaz öter

 O bülbülün zar� ba�ka

63

 Bülbül güle a��k olmu�

 Gülün güzelli�i ba�ka (70/1)

3. 1. 10. Tekrir

Â��k Halil anlatt�klar�n� peki�tirmek için tekrir sanat�na da

ba�vurmu�tur.

 Senin s�rr�na eremedim

 Bilmem sana ben neyledim

 Ald�n akl�m deleyledin

 Kestin elimi elimi (78/1)

 Ne olur yar ne olur

 Ne olursa o olur

 Sen bana a��k ben sana

 Bu a�k� Allah bilir (99/2)

 Her mecliste oturulmaz

 Her lafa laf yetirilmez

 Baz�lar� kendin bilmez

 Bezmi erenler gel gel (87/3)

 Erenler geldi oturdu

 Bavc�lar hal� getirdi

 H�z�r sofras�n� serdi

 Eskiyapar Eskiyapar (97/9)

64

3. 2. ANLATIM �EK�LLER�

Â��k Halil, �iirlerinde de�i�ik anlat�m �ekillerine yer vermi�tir. Bu

anlat�m �ekilleri “do�rudan do�ruya anlat�m”, “soru yolu ile anlat�m“, “nasihat

ve hitap yolu ile anlat�m“, “hikaye yolu ile anlat�m“, “tasvir yolu ile anlat�m“ d�r.

3. 2. 1. Hikaye Yolu �le Anlat�m

Â��k Halil ‘in �iirlerinde hikaye yolu ile anlat�m önemli bir yere sahiptir.

K�ble taraf�ndan geldi bir atl�

 Kendi nevciyan gayet heybetli

 Oturduk diz dize sohbeti tatl�

 A�k�n badesini sundu da gitti (20/1)

 Bir garip gördüm bu ne hal

 Dedim ki karde� bende kal

 Eyüp’ün derdine misal

 Ben ar�y�m bal içinde (74/3)

 Su içerdik çe�melerden

 Yal�n ayak ko�malardan

 Y�k�l�p da dü�melerden

 Ko�a ko�a gidiyorduk (86/2)

 Ö�le oldu gün doland�

 Öküz yoruldu yaland�

 Bakt�m ki hava bulad�

 Sürmeye derman kalmad� (76/4)

65

 Daha kurumadan yolculuk teri

 Gel diye ça��rsa yan�na beni

 Yat�rsam dizime sevdi�im seni

 Doya doya dertle�mesi ne güzel (26/2)

3. 2. 2. Do�rudan Do�ruya Anlat�m

Â��k Halil’in �iirlerinde görülen bir ba�ka anlat�m �ekli de “do�rudan

do�ruya” anlat�m �eklidir.

 Canan bana cefa etse

 Yine canandan ayr�lmam

 Kabul edip pazarda satsa

 Yine canandan ayr�lmam (88/1)

Can�m gibi severdim ben onlar�

 Ama ben sevmi�em onlar sevmemi�

 Kimlere �ikayet edem bunlar�

 Buradan ba�ka kap� bulsam olmuyor (56/1)

 Uzad� yollar�m bilinmez oldu

 Bu derdime çare bulunmaz oldu

 Ne bir mektup ne de bir selam geldi

 Halil der ki yüre�imde ac� var (49/3)

 �u gurbet elleri bana yurt oldu

 Bilmiyorum art�k çilem mi doldu

 Ben ölüyüm diyenlerin nicoldu

66

 Yüksekten uçanlar dü�mez mi güzel (28/3)

 Erenler ceminde dara durmazsa

 Hak hakikat nedir erebilmezse

 Can gözü kapal� görebilmezse

 Gören görsün görmeyene sözüm yok (24/2)

3. 2. 3. Nasihat ve Hitap Yolu �le Anlat�m

�iirlerinde nasihat ve hitap yolu ile anlat�ma da ba�vurdu�unu

görüyoruz.

 Her topluma varma bunu iyi bil

 Çok bela getirir ba��na bu dil

 Vard���n mecliste emsalini bul

 Dü�ürme kendini toplum içinde (9/6)

 Uygarl�k ça��n� ele alal�m

 Yollar yap�p da�� ta�� delelim

 Okuyal�m cehaleti yenelim

 �lim ak�l fikir bir de marifet (60/ 5)

 Be�e al�p ona satmak kâr m�d�r

 Teraziniz do�ru tutmak zor mudur

 Yalanc�ya yalanc�l�k ar m�d�r

 Yalan dolan ile kâr olmaz (66/2)

 Her mecliste oturulmaz

 Her lafa laf yetirilmez

67

 Baz�lar� kendin bilmez

 Bezmi erenler gel gel (87/3)

 Dünyan�n sonu yok gaflete dalma

 Sak�n kimsenin hakk�n� alma

 Emeksiz binde bir aray�p bulma

 Aln�n�n terini sel eyle gitsin (46/3)

3. 2. 4. Tasvir Yolu �le Anlat�m

Özellikle gezdi�i yerleri, kat�ld��� törenleri anlat�rken tasvir yolu ile

anlat�m �ekline ba�vurmu�tur.

 Ye�illenir a�açlar�

 Ne�eli öter ku�lar�

 �enletir vatanda�lar�

 Safa geldi güzel bahar (94/2)

 �bri�im ku�ak belinde

 Sabahtan bir güzel gördüm

 Alt�n bilezik kolunda

 Sabahtan bir güzel gördüm (93/1)

 Fidanl�k içinde havuzu suyu

 Uzundur sahas� yüz pare köyü

 Güzelleri nazl� uzundur boyu

 Ak gerdan alt�nda gül bayram eder (51/2)

68

 Gönüller evini yapt�k

 Evvel koçu kurban ettik

 Tekbir ald�k dua ettik

 Eskiyapar Eskiyapar

 Avizeler s�ra s�ra

 Cennet âla oldu bura

 Bac� karde� durduk dara

 Eskiyapar Eskiyapar (97/1-2)

3. 2. 5. Soru Yolu �le Anlat�m

 Â��k Halil’in �iirlerinde gözümüze çarpan anlat�m �ekillerinden biri de

soru yolu ile anlat�md�r. O, �iirlerinde istifham sanat�n� s�kça kullanm��t�r.

�iirlerinde sordu�u sorulara kar��l�k beklemez. Zaten sordu�u sorular�n

cevaplar� aç�kt�r.

 Pi�man m’oldun niçin beni yaratt�n

 Üzerime gam yükünü b�rakt�n

 Madem gizlenirsin niçin beni aratt�n

 Bilmem yalanc� m� diyeyim sana (8/1)

 Niçin a��klardan gülen olmam��

 A�lay�p çe�mini silen olmam��

 Tabipler de her derde çare bulmu�

 Bu derde de çare bulan olmam�� (53/2)

 Da�lar inliyor top seslerinden

 Yine yürek bir ah çekti derinden

69

 Nas�l olur yer oynuyor yerinden

 Bunu bilmeyen var m�d�r dünyada (2/2)

 O yari küstürdüm olmaz olayd�m

 Kusur bende midir onda m� bilmem

 Ne ola tan�y�p da bilmeyeydim

 Kusur bende midir onda m� bilmem (29/1)

DÖRDÜNCÜ BÖLÜM

���RLER�N KONU BAKIMINDAN �NCELENMES�

4. 1. Dinî Tasavvufi Konular

Â��k Halil Erdugan, Allah’a yürekten inanm�� bir halk �airidir. Ona göre

ya�ad���m�z dünya geçici ve bo�tur. Her �eyin asl�n� olu�turan Allah her

yerdedir. O, herkesin dile�ini yerine getirendir. Biz nereye gidersek gidelim,

Allah her yerde oldu�u için, yüzümüz daima ona dönüktür. Allah a�k� insan�

â��k yapar.

 Halil Erdugan hiçbir zaman mezhepçili�i diline dolamaz. Onun �iirlerine

ne mezhepçilik, ne din fark�, ne de rütbe fark� girer. Ona göre hangi inançta

olunursa olunsun Allah inanc� her �eyin üzerindedir. �nsanlara duyulan sevgi

bir gün gelir elbet biter. Fakat Allah a�k� kal�c�d�r. Asla di�er sevgilerle

kar��la�t�r�lamaz.

 Bir �iirinde tasavvuf yolunu anlat�r.

 Ata�a sald�m serimi

Çok �ükür gördüm pirimi

Yüzsünler benim derimi

Bu meydanda bu meydanda

Bal�k suda yanar imi�

A��k kaynar co�ar imi�

 71

Nice çi�ler pi�er imi�

Bu meydanda bu meydanda

��bu canan� bulmal�

Bahri ummana dalmal�

Ta� gönüller mum olmal�

Bu meydanda bu meydanda

Bu yol evliyan�n yolu

Bilmeyenler mutlak deli

Katlini dal eylemeli

Bu meydanda bu meydanda

Halil eser a�k�n yeli

Ye�ilsin ladenin dili

Hünkar Hac� Bekta�i Veli

Bu meydanda bu meydanda(68)

 Günahlar�n� affetmesi için Allah’a yalvar�r.

Akt�m akt�m da duruldum

Yundum y�kand�m ar�nd�m

Yedi kamudan soruldum

Ba���la geç günah�mdan

Adem’in de günah� var

K�rk y�l çektiler ahûzar

Havva’y� etti ona yar

Ba���la geç günah�mdan

Elimi yüzüme ald�m

Kurban et kap�na geldim

 72

Ben kendim bir karar ald�m

Ba���la geç günah�mdan

Gel kabul eyle kulunu

Asla unutmam yolunu

Kesmezem senden elimi

Ba���la geç günah�mdan

Halil çeker ahûzar�

Yoluna koymu�am seri

Kabul et girem içeri

Ba���la geç günah�mdan(95)

 Bade içmedi�ini söyleyen Â��k, �iirinin birinde bade içmeyi ve ilahî a�k�

konu al�r.

K�ble taraf�ndan geldi bir atl�

Kendi nevciyan gayet heybetli

Oturduk diz dize sohbeti tatl�

A�k�n badesini sundu da gitti

Girdim bahçesine bakt�m gülüne

Can�m kurban canan�m�n yoluna

Yüz bin huri kurban bir tek teline

Akl�m� ba��mdan zay etti gitti

Tuttum ete�ini dur dedim durdu

A�k�n badesini doldurdu verdi

Çok �ükür mevlaya gözlerim gördü

Verdi murad�m� gül dedi gitti

Halil a�k elinden oldu mestane

 73

Bu a�k�n elinden deli divane

Doldurdu badeyi içirdi bana

Gözlerimin ya�� sel oldu gitti(20)

 Allah’�n �a��lacak i�leri vard�r. Herkese s�rr�n� vermez; s�rr� anlamay� hak

etmek gerekir. Hakk’�n kudretini kavramak için, ki�i kendisine dönmeli, içine

yönelmeli ve asl�n� anlamal�d�r. (Tatç�, 1990:80). Allah inanc� kuvvetli olan

Â��k, onu yaradana seslenir:

Pi�man m’oldun niçin beni yaratt�n

Üzerime gam yükünü b�rakt�n

Madem gizlenirsin niçin aratt�n

Bilmem yalanc� m� diyeyim sana

Atlas-� zibaya gark oldu alem

Beni güldürmedin ben nas�l gülem

Bize neden böyle çal�nd� kalem

Sorsam cevap vermez ne diyem ona

Kendini kimseye bildirmiyorsun

Nedense seveni güldürmüyorsun

Dü�enleri tutup kald�rm�yorsun

Yalvar�r�m sana gel k�yma cana

Gönüller sultan� olan da sensin

Halil’i sevdaya salan da sensin

A����n akl�n� alan da sensin

Göster cemalini cismini bana (8)

 Â��k Halil �lahî a�k� içinde hisseder.

 74

 Senin s�rr�na ermedim

Bilmem sana ben neyledim

Ald�n akl�m deleyledin

Kestin elimi elimi

Yakt�n nar-� cehennemde

Her �ey tekmildir ademde

Çok arad�m yok mekanda

Bulsam Leylam� Leylam�

Durmaz çe�mim ya�� ça�lar

Mekan�m�z oldu da�lar

Haramiler e�kiyalar

Kesti yolumu yolumu

Halil der ki do�rusu ne

Od dü�ürdün sinesine

Nas�l senden gayr�s�na

 Diyem halimi halimi (78)

 Â��k Halil’in �iirlerinde yer alan “ Dinî ve Tasavvufî “ unsurlar� �u �ekilde

s�ralamam�z mümkündür:

4. 1. 1. Din

4. 1. 1. 1. Allah

 Allah inanc� kuvvetli olan Â��k, �iirlerinde s�k s�k Allah’�n ad�n� anar.

Çünkü Yüce Allah, derdi ve derman� veren, ba���layan, lûtf eden, azab eden,

esirgeyen, biz kullar� el açt���nda geri çevirmeyen, her �eye can verendir.

Onsuz hiçbir �ey var olmaz. Bütün kainat�n tek gerçe�i O’dur. O’nun izni

 75

olmadan bir yaprak bile k�p�rdamaz, iyi ve kötü hep O’nun izni dahilinde vücut

bulur. (Pala, 1989:33).

 Â��k Halil, �iirlerinde Allah’a olan inanc�n� aç�kça dile getirir.

 Hakk�n huzurunda insan o�luyuz

 Bir can ile canana ba�l�y�z

 Halil der ki hep Allah’�n kuluyuz

 �nsanl���n k�ymetini bilelim (35/7)

 �lahî a�ka inanan Â��k Halil, kendisi gibi â��k olan Mahsuni’yi anlat�rken

bu inanc�n� �öyle dile getirir:

 A�k ilahi hiçbir �eye benzemez

 Sarho� gibi eder amma öldürmez

 Bilir de s�rr�n� kimseye demez

 Ruhun da �ad olsun Mahsuni Baba (1/5)

 �lahi a�k� ya�an â��klar�n sohbetini dile getirirken yine Allah’�n ad�n�

zikreder.

 Halil’in sözünden almal� hisse

 Ona sözüm yoktur böyle biline

 Allah için kurulduysa bu masa

 A��k co�ar gelir masa ba��nda (4/4)

 Dara dü�tü�ünde kendisi ve tüm insanlar için yine Allah’tan yard�m ister

çünkü Allah kudret ve hüküm sahibidir.

 Hali Erdugan�m dü�ündüm durdum

 Tanr� cümlemize eylesin yard�m

 76

 Bu i�e bir çözüm bulunsun derdim

 Bunu bilmeyen var m�d�r dünyada(2/6)

 �nayet Allah’tan bize fayda

 Bu nas�l gidi�at bu nas�l kayda

 Anneler a�l�yor evlat yok köyde

 Evlat köyden kente göç etti böyle (10/4)

 E�er bilse idi din ile iman

 Zerrece kalmazd� gönlümde güman

 Mevlam böylesine vermesin aman

 F�rsat arayanlar insan say�lmaz (67/3)

 Â��k, ac�lar� insanlardan uzak tutmas� için yine Allah’a yalvar�r:

 Halil’im der bak fele�in i�ine

 Ac�maz kimsenin göz ya��na

 Mevlam verme kimselerin ba��na

 Kanser telef etti Döndü gelini (19/5)

 Allah’�n ad�n� a�z�ndan dü�ürmeyen Â��k, sevdi�ine yalvar�rken de Allah

‘�n ad�n� anar:

 Halil Erdugan’a çektirme çile

 Seversen mevlay� dü�ürme dile

 Gözlerimin ya��n� döndürme sele

 Çektirme gam yükünü ikrar bir olur (57/5)

 77

4.1 .1. 2. Peygamberler

4. 1. 1. 2. 1. Hz. Muhammed

 �slam Peygamberi. Peygamberlerin sonuncusudur. Â��k, Allah ve

Muhammed a�k�n� �iirinde �öyle dile getirir:

 Yaratm��t�r beni seni

 Görmek ister isen onu

 Çok ya�land�m yorma beni

 Allah Muhammed a�k�na (72/4)

 Bir �iirinde Hz. Muhammed’i, Hz.Ali ve Hac� Bekta� Veli ile birlikte

zikreder.

 Ozan� sorarsan Mara� elinden

 Hac� Bekta� hiç dü�mez dilinden

 Ali �le Muhammedin yolundan

 Ruhun da �ad olsun Mahsuni Baba (1/6)

 4. 1. 1. 2. 2. Hz. Eyyûb

 Sab�r timsali olan Peygamberdir. �srail o�ullar�ndan olup �shak

Peygamberin torunudur. Allah insanlara sab�r örne�i olsun diye Eyyûb

peygamberi ya�atm��t�r. (Pala, 1989:158). Hz. Eyyûb, kendisine musallat

olan bir hastal�kla imtihan edilmi�tir. Bu hastal��� sab�rla kar��lad��� için,

sabr�n remzi olmu�tur. (Tatç� 1990:110). Kendi ya�am�n� anlat�rken ya�ad���

ac�lar kar��s�ndaki sabr�n� Hz. Eyyûb’ i hat�rlatarak dile getiriyor.

 78

 Bir garip gördüm bu ne hal

 Dedim ki karde� bende kal

 Eyüp’ün derdine misal

 Ben ar�y�m bal içinde

 Yapt�m sab�r eser kald�

 ��te günler tamam oldu

 Ecel düdü�ünü çald�

 Halil gider sal içinde (74/3,4)

4. 1. 1. 2. 3. Hz. H�z�r

 Âb - � hayat’� içip ölmezli�e kavu�an ki�i. Peygamber veya velî oldu�u

hususunda rivâyetler vard�r. H�z�r’�n �lyas Peygamber’e verilmi� bir lakap

oldu�unu söyleyenler de bulunmaktad�r. (Pala, 1989:225). Ayr�ca H�z�r,

mür�id – i kamilin de bir timsalidir. Onun darda kalanlar�n yard�m�na yeti�ti�i

inanc� yayg�nd�r. Anadolu’da her darda kalan H�z�r’�n mutlaka yeti�ece�ine

inan�r. Di�er bir inan�� da H�z�r’�n boz bir atla gelece�idir. (Tatç�, 1990:118).

 Â��k Halil zorda kal�nca Hz. H�z�r’dan yard�m ister.

 Ça��r�rm göremedim yüzünü

 Yeti� imdad�ma boz atl� H�z�r

 Nerde bulam taban�n� izini

 Yeti� imdad�ma boz atl� H�z�r (54/1)

 Erenler geldi oturdu

 Bize bereket getirdi

 H�z�r sofras�n� serdi

 Galan konuklar konuklar (96/1)

 79

4. 1. 1. 2. 4. Hz.Yusuf

 �srailo�ullar� peygamberlerinden olup, Yakup peygamberin o�ludur.

Edebiyat�m�zda harikulâde güzelli�i ile çok zaman sevgili ona benzetilir. (

Pala, 1989:525).

 Karde�leri taraf�ndan bir kuyuya at�lm��, daha sonra bir kervan taraf�ndan

kurtar�l�p köle olarak sat�lm��t�r. (Yüksel,1987:61). Güzelli�i ile dikkat çeken

Yusuf’u M�s�r Sultan�’n�n kar�s� Zaliha, elde etmek istemi�, Yusuf Zaliha’n�n

teklifini kabul etmeyince de iftiraya u�rayarak zindana at�lm��t�r. (Tatç�,

1990:109). Hz. Yusuf’la kendi ya�ad�klar� aras�nda benzerlik gören Â��k bunu

�u �ekilde dile getirir:

 Yusuf gibi zindanlara at�ld�m

 Köle gibi elden ele itildim

 Zalimlerin tuza��na tutuldum

 Kom�ular siz kal�n bana elveda (3/4)

 Yusuf’u yat�rd�n bir iftiraya

 Ayn�s�n� yapt�n baht� karaya

 Suçlu suçsuz getirirler buraya

 Bunlar� kimlerden sorarlar bilmem (31/1)

 80

 4. 1. 1. 2. 5. Yunus Peygamber

 �srailo�ullar� peygamberlerindendir. Musul dolaylar�nda bulunan Ninova

�ehri halk�na gönderilmi�tir. (Pala, 1989:525). Yunus Peygamber, denize

at�lm�� ve bir bal�k taraf�ndan kurtar�lm��t�r. Bal�k karn�nda da a�k ve ibadetini

terk etmedi�i söylenir. Sâlik için bir timsaldir. (Tatç�, 1990:118).

 Â��k Halil, Yunus Peygamberin denize at�l���na telmihte bulunur ve

kendisinin durumu ile alaka kurar.

 Bir garibim ç�kt�m yüce da�lara

 �eyda bülbül gelmez oldu ba�lara

 Yunus gibi denizlere a�lara

 Yeti� imdad�ma boz atl� H�z�r (54/3)

4.1 . 1. 3. Kitaplar

 Â��k Halil, �iirlerinde dört ilahi kitaptan da bahsetmektedir. Allah

taraf�ndan peygamberlere gönderilmi� dört büyük kitap �unlard�r:

 Tevrât: Hz. Mûsa’ya nâzil olan mukaddes kitapt�r.

 Zebûr: Hz. Davûd’a inzâl edilmi�tir.

 �ncîl: Hz. �sa’ya Nâzil olmu�tur.

 Kur’ân-� Kerîm: Hz. Muhammed’e nâzil olmu�tur. (Onay, 1992:131).

 Hak Â���� olarak kendini nitelendiren Â��k Halil, bu dü�üncesini dört

kitab�n dördünü de okudu�unu belirterek peki�tiriyor. Â��k, kal�pla�m�� ve

 81

derin manalar yüklenmi� olan “ dört kitap “ ifadesini kendisinden önceki

bütün �airler gibi kullanm��t�r.

 Dört kitab�n dördünü de okudum

 �ükür amentüye iman�m�z var

 Bülbül oldum gül dal�nda �ak�d�m

 �ükür amentüye iman�m�z var (50/1)

 Kur’ân-� Kerîm’i di�er kitaplardan ay�r�r. Dört kitab�n manas�n�n bir elifte

topland���na inan�r.

 �ükür amentüden alm���m ilham

 Elif ile be de Kur’an da tamam

 Halil Erdugan’�m ederim iman

 �ükür amentüye iman�m�z var (50/4)

4. 1. 1. 4. �iirlerinde Ad� Geçen Di�er Kutsal Ki�iler

 4. 1. 1. 4. 1. Hz. Ali

 Hazret-i Peygamber’in amcas� o�lu, damad� ve dördüncü halifesi olan

�slamlar�n aras�nda ilim ve fazilet, mürüvvet ve fütüvvetle mümtaz bulunan

zâtt�r. (Onay, 1992:35). Edebiyat�m�zda gerek kahramanl�k, gerekse velilik

ve imaml�k yönleri ile bir çok benzetmeye konu edilmi�tir. Â��k Halil, Hazret –

i Ali’den “ �ah - � Merdan “ diye bahseder. Hz. Ali, hem nefsine hem de

dü�manlara kar�� kahramanca mücadele etti�i için gerçek bir “ er “ dir.

 82

 Alevî olan Â��k, zorda kald���nda Hz. Ali’den yard�m ister.

 Ça��r�r�m �ah� merdan ya Ali

 Beni ahirinde ettiniz deli (56/3)

 Â���a göre Hz. Ali tüm dertlere deva buland�r.

 �ah� merdan Ali geldi

 Her dertlere deva buldu

 Gönlümüz nur ile doldu

 Çok �ükür elhamdülillah (75/2)

 Bir �iirinde takip edilen yolun Ali ve Muhammed yolu oldu�unu belirtir.

 Ali ile Muhammed’in yolundan

 Ruhun da �ad olsun Mahsuni Baba (1/6)

4. 1. 1. 4. 2. Hasan ile Hüseyin

 Hz. Ali ve onun reisi oldu�u Ehl – i beyt kadrosu Hz. Fat�ma, Hz. Hasan

ve Hz. Hüseyin’den olu�ur. Bütün �slâm aleminin Ehl – i beyte olan sevgisi

sonsuzdur. Hz. Muhammed, Ehl – i beyti hem sevmi� hem de Ehl –i beytin

sevilmesini istemi�tir. Müslim ve T�rmizi’nin bir rivayetine göre de “ Gelin

o�ullar�m�z� ve o�ullar�n�z� ça��ral�m “ Ayet – i Kerimesi indi�i vakit Hz.

Peygamber, hem Hz. Ali’yi hem Hz. Fat�ma’y� , Hasan ve Hüseyin’i ça��rm��

ve “ Allah’�m bunlar benim ailemdir demi�tir “. (Turan, 2001:164).

 83

 Hz. Ali’nin büyük o�lu, Peygamberimizin torunu olan, �slam halifelerinden

be�incisi, on iki imam�n da ikincisi olan Hasan ile onun karde�i Hüseyin, Hz.

Ali ile birlikte ayn� �iirde Â��k Halil taraf�ndan sevgi ve sayg�yla an�l�r.

 Ali Hasan Hüseyindi avaz�

 Hiç geri kal�r m� yaz�lan yaz�

 Yan�k sesi ile çalard� saz�

 Ruhun �ad olsun Mahsuni Baba (1/4)

 Hasan ve Hüseyin, Kerbela gibi bütün müminleri kedere gark eden,

üzücü bir hadise sebebiyle de �iirlerimizde yer al�r. Kerbela bütün �slam

aleminin ac�s�n� ayn� �iddette duydu�u elim bir hadisedir. Duydu�u üzüntüyü

dile getirmede Kerbela mersiyesi, a��t� yazmada Türk toplumu Alevisiyle

Sünnisiyle bir yürek olmu�, üzüntünün, Yezid’e lanetin odunu tek bir yürekte

yakm��t�r. (Turan, 2001:172).

 Peygamberimizin torunu �mam Hüseyin’in �ehit edildi�i Kerbela’y� da

�iirlerinde zikreder.

 Dünyay� kavurdu çöl f�rt�nas�

 Yavrular cephede a�lar anas�

 Kan gölüdür Kerbela’n�n binas�

 Bunu bilmeyen var m�d�r dünyada (2/1)

 Hakikata ba�layal�m özümüz

 Dü�ünmeden atmayal�m sözümüz

 Halil kan a�las�n iki gözümüz

 Kerbela çölünü sel eyle gitsin (46/5)

 84

 Topal kar�nca gibi dü�tüm yoluna

 Arzuman�m Kerbelan�n çölüne

 Gariban Halil’im sen bak haline

 Yeti� imdad�ma boz atl� H�z�r (54/6)

4.1 2. �iirlerinde Ad� Geçen Mutasavv�flar

4. 1. 2. 1. Hac� Bekta� Veli

 Horasan’�n Ni�abur �ehrinde do�mu�tur. Babas� �brahim, annesi Ahmed

k�z� Hâtem Hatun’dur. Her ikisi de Türktür. Okul ya��na geldi�inde e�itimini

Türkistan Pîr’i Ahmed Yesevî ardas�(halifesi) Lokman Pirende’nin yan�nda

yapt��� söylenir. Bekta�i kaynaklar�nda Hac� Bekta� Veli’nin Suluca

Karahöyük’e gelip yerle�ti�i, dergâh�n� burada kurdu�u belirtilmektedir. Bu

yöre bugün “ Hac�bekta� “ad�yla an�lmaktad�r. (Temren, 1995:64). Horasan

erenlerindendir ve Bekta�i tarikat�n�n kurucusu say�lan zatt�r. (Alparslan,

1996:86).

 Kendisi gibi â��k olan Mahsuni �erif’in de Hac� Bekta�a ba�l� oldu�unu

bir �iirinde dile getirir.

 Niçin a��klar�n sinesi da�l�

 Çok cefalar çektik karl� a�l�

 Horasan’dan gelen hünkâra ba�l�

 Ruhun da �ad olsun Mahsuni Baba (1/2)

 85

 Günümüzde Alevî – Bekta�î dedelerinden say�lan Yusuf Ulusoy’la ilgili

yazm�� oldu�u �iirde, Yusuf Ulusoy’un Hac� Bekta� soyundan geldi�ini

belirtir.

 Asl� Hac� Bekta� Ulusoylardan

 Kendi mühür gözlü ka�� yaylardan

 Gelir diye soruyorum köylerden

 Beklerim yolunu gel Sultan Yusuf (14/4)

 Bir �iirinde nasibini Hac� Bekta�’tan ald���n� dile getirir.

 Hac� Bekta� Horasan’dan

 Herkes k�smetini ondan al�p da

 Yunus gibi kap�s�nda kal�p da

 Halil Erdugan der bulurum seni (17/4)

 Zorda kald���nda Hz. Ali ve Hac� Bekta� Veli’den yard�m ister.

 Ça��r�rm �ah� merdan ya Ali

 Beni ahirinde ettiniz deli

 Yeti� Hünkâr Hac� Bekta�î Veli

 Halil’in halinden bilen olmuyor (56/3)

 Tasavvuf yolunu anlatt��� �iirinde Hac� Bekta�’�n ad�n� zikreder.

 Bu yol evliyan�n yolu

 Bilmeyenler mutlak deli

 Katlini dal eylemeli

 Bu meydanda bu meydanda

 86

 Halil eser a�k�n yeli

 Ye�ilsin ladenin dili

 Hünkar Hac� Bekta�î Veli

 Bu meydanda bu meydanda (68/4,5)

4. 1. 2. 2. Yunus

 Türk Edebiyat�n�n en büyük �airlerindendir. Anadolu’nun Türkle�mesi ve

Türkçenin ses bayra�� olmas�ndaki büyük ve önemli neferlerinden biridir.

Tasavvuf ve dinle ilgili �iirler yazm��t�r. (Kudret, 1995:152).

 �air, Yunus ile Hac� Bekta�’�n ad�n� ayn� dörtlükte anm��t�r.

 Hac� Bekta� Horasan’dan

 Herkes k�smetini ondan al�p da

 Yunus gibi kap�s�nda kal�p da

 Halil Erdugan der bulurum seni (17/4)

4.1 . 2. 3. Pir Sultan Abdal

 Â����n Alevî - Bekta�î gelene�inin yedi büyük �airinden biri say�lan Pir

Sultan Abdal’�n ad�n� �iirlerinde and���n� görüyoruz.

 Bir bahar ay�nda vard�m Banaza

 Co�kun akar Pir Sultan selleri

 Bir gün kavu�uruz bahara yaza

 Sevdi�im gel diye ça��r�r beni (17/1)

 87

 Sivas olaylar�n� konu alan �iirinde yine Pir Sultan’dan bahseder.

 Pir Sultan’� anmak ki�inin amac�

 Kimisi karde�ti kimisi bac�

 �öyle bir dü�ünün ne kadar ac�

 �nsan yakmak insan kesmek ne demek (23/3)

4.1 . 2. 4. Hallac - � Mansûr

 Hallac – � Mansûr, Allah a�k�n�n mükemmel bir timsalidir. Mansûr’la

beraber if�a etti�i s�rr� dile getiren “ Ene’l Hak “ sözü de iktibas edilmektedir.

Ene’l - Hak sözü, vahdet – i vücûdun, fenâ makamlar�n�n veya terki terkin

izah�ndan ibarettir. Mansûr fenafillah s�rr�n� if�a etti�i için as�larak

öldürülmü�tür. (Tatç�, 1990:397).

 Â��k Halil, “ Ene’l - Hak” diyen Hallac� Mansûr’ un as�lmas�na da telmihte

bulunur.

 Otursun mekan�nda yap�nda

 Mansur gibi as�lam mikab�nda

 Yetim miyim senedinde tap�nda

 Bilmeyenler senden dilek diler mi (63/4)

 88

 4. 1. 3. �iirlerinde Ad� Geçen Di�er Dinî ve Tasavvufî Unsurlar

4.1 . 3. 1. Cem Töreni

 Alevî, Bekta�î, Mevlevî tarikatlar�nda ayin – i cem bir zikir ad�d�r. (

Pala,1989:100). Kökeni itibariyle cem, Türklerin �slamiyet’e girmeden önceki

devirlerde de belirli disiplin kurallar� içerisinde uygulaya geldikleri dinî

toplant�lard�r. �slam’�n kabulü ile bu törenler �slam inanc� ile �ekillendirilmi�

toplant�lar halini alm��t�r. Bu toplant�larda Peygamberimizin mirac� anlat�l�r.

Orada bulunan canlar a�ka gelip temsili olarak semaha kalk�p bu hizmeti icra

ederler. Cemler “ Meydan “ denilen geni� bir yerde kat�lanlar�n rahatça

oturabilece�i bir ev veya Cem evinde yap�l�r. (Alt�nok, 1998:358).

 Cem töreninde on iki hizmet vard�r. Haz�rl�k ve Tâlibe abdest ald�rma

i�leminden sonra �krâr töreni ba�lar.

 Birinci Erkân – Meydana giri�

 �kinci Erkân – Buhur yakma ve gül suyu serpme

 Üçüncü Erkân – Mür�idin Tâlibe sormas�

 Dördüncü Erkân – Çerâ�lar�n uyar�lmas�

 Be�inci Erkân – Mür�idin namaz k�lmas�

 Alt�nc� Erkân - Rehberin Mür�ide ula�t�rmaya haz�rlanmas�

 Hizmet Görme Erkân�

 Yedinci Erkân – Rehberin Tâlibi Mür�ide teslimi

 Sekizinci Erkân – Mür�idin Tâlibe tövbe ettirmesi ve telk�yn’i

 Dokuzuncu Erkân – Mür�idin Tâlibi Rehbere teslimi ve iadesi

 Onuncu Erkân – Rehberin Talibe makamlar� “ menzilleri “ göstermesi

 89

 On Birinci Erkân – �erbet da��t�lmas�

 On �kinci Erkân – Meydan süpürülmesi ve erkân�n bitirilmesi (Noyan,

1995:274).

 Â��k Halil, Çorum köylerinden Eskiyapar’da kat�ld��� bir cem törenini

�iirinde �öyle anlat�r:

Gönüller evini yapt�k

Evvel koçu kurban ettik

Tekbir ald�k dua ettik

Eskiyapar Eskiyapar

Avizeler s�ra s�ra

Cennet âla oldu bura

Bac� karde� durduk dara

Eskiyapar Eskiyapar

Her taraftan misafirler

Muhabbete tan�k diller

Bülbül gibi öter teller

Eskiyapar Eskiyapar

…

Â��klar kaynad� co�tu

Lokmalar halloldu pi�ti

Küsülü olan bar��t�

Eskiyapar Eskiyapar

…

 90

Erenler geldi oturdu

Bac�lar hal� getirdi

H�z�r sofras�n� serdi

 Eskiyapar Eskiyapar

 Kara paçaya sürdüm yüzümü

 Yaln�z benim iki gözüm

 Elest diyen bu yol bizim

 Eskiyapar Eskiyapar

 Pirimiz geldi oturdu

 Halil hizmetin getirdi

 Cennet gülleri bitirdi

 Eskiyapar Eskiyapar (97)

Gamdan azat olduk bugün

Çok �ükür elhamdülillah

Pirin divan�na durduk

Çok �ükür elhamdülillah

�ah� merdan Ali geldi

Her dertlere deva buldu

Gönlümüz nur ile doldu

Çok �ükür elhamdülillah

Hû dedik içeri girdik

Erenlere ikrar verdik

E�i�ine yüzler sürdük

Çok �ükür elhamdülillah

�üphem yoktur bilemedim

 91

Cümlesine veli dedim

Sorarlarsa benim ad�m

Çok �ükür elhamdülillah

Dost ba��ndan güller derdim

Ben pirime ikrar verdim

Halil der cemalin gördüm

Çok �ükür elhamdülillah (97)

4.1 . 3. 2. Ziyaret Mekânlar�

 Kutsal say�lan yerleri ziyaret etmek Türk insan� için her zaman önemli

olmu�tur. Bu yerleri ziyaret etmek, buralarda dileklerde bulunmak, kurban

kesmek eski dönmelerden beri devam etmektedir.

Â��k Halil, bir �iirinde Ke�lik köyündeki Ye�il Pabuç, Ke�lik köyü

yak�nlar�ndaki Kara ��k, Alaca’daki Hüseyin Gazi, Eskiyapar köyündeki

Garipçe, Perçem köyündeki Güfer Ana, Man��ar köyü yak�nlar�ndaki Turna

Dede tekkelerinin isimlerini zikreder.

Ke�lik köyü ye�il pabuç derman�m

Yak�n�nda Kara ��ka kurban�m

Sizlerin yoluna dökülse kan�m

Arzulad�m sizi görmek isterim

Piri Baba gözüm yollarda kald�

Gam kasavet beni arad� buldu

Zindanlarda cismim yand� kül oldu

 Arzulad�m sizi görmek isterim

 92

 Hüseyin Gazi de gülbenk çekilir

 Turnalar� göllerine dökülür

 Muhabbet ba��d�r güller ekilir

 Arzulad�m sizi görmek isterim

Eskiyapar köyü Karipce yatar

Bu bir evliyad�r cana can katar

Y�lk�c� dü�enin elinden tutar

Arzulad�m sizi görmek isterim

Güfer Ana perçem köyü üstünde

Dü�te gördüm oturuyor postunda

Eyledim isyan� igelim kanda

Arzulad�m sizi görmek isterim

Man��ar Köyü’nde sancak elaman

Keramet sizdedir hiç etmem güman

Turna Dede size yak�nd�r hemen

Arzulad�m sizi görmek isterim (38)

…

Alaca’ya yak�n Hüseyin Gazi

E�i�i Kabedir k�l�n niyaz�

A��klar toplan�r çalarlar saz�

Sar� saz iniler tel bayram eder (51/3)

 93

4.1 . 3. 3. Ahiret

 Ahiret, insanlar�n öldükten sonra ya�ayaca�� âlemdir. Bu âlem, nihayette

bütün insanlar taraf�ndan tan�nacakt�r. Ahiret baki, dünya fanidir. Onun için,

dünyay� elden b�rak�p ahirete haz�rl�k yapmal�d�r. (Tatç�, 1990:126) Â��k

Halil, bu haz�rl��� “ ahiret az��� “olarak ifade eder.

 Ademo�lu bu dünyadan göçersin

 Ak� karay� da bir gün seçersin

 Ecel �erbetini nas�l içersin

 Bilir misin bunu ey ademo�lu

 Kabristana var gez de bir göz at

 Herkesin ba��na yaz�lm�� berat

 Herkeslerin a�z�na çal�nm�� tat

 Dü�ün bunu bir kez ey ademo�lu (62/3,4)

 Halil Erdugan’�m yaz�k

 Ahrete ald� m� az�k

 Günler tamam moral bozuk

 Sonu kara toprak imi� (98/6)

4.1 . 3. 4. Cennet – Cehennem

 Cennet ye�illik ve güllük gülistanl�k bir ba� �eklinde, cehennem de nar ile

birlikte tasavvur olunur. Â��k Halil, cennet ve cehennemi �iirlerinde bu

vas�flar� ile birlikte i�lemi�tir.

 94

 Pirimiz geldi oturdu

 Halil hizmetin getirdi

 Cennet gülleri bitirdi

 Eskiyapar Eskiyapar (97/11)

 Halil bu sözlerim gerçek alana

 Sözüm yoktur yalan o�lu yalana

 Ne yapal�m çare yoktur alana

 Cehennem nar�nda yanas�n güzel (28/4)

 4. 1. 3. 5. Ecel

 Muayyen olan vâde, ömrün sonu. �slâm dinine göre Allah taraf�ndan

takdir edilen ecel ne ileri ne geri al�nabilir.(Pala,1989:148).

 Halil bu fele�in i�leri böyle

 Kimler ne götürmü� bir dü�ün söyle

 Ba�a k�yamet ecel gelmi� söyle

 Turap olur toprak olur giderim (37/4)

4. 1 . 3. 6. K�rklar

 K�rk say�s�n�n Türk folklorundaki önemli yeri yan�nda “ erbaîn “, “ çile “

gibi tasavvufî terimlerle de de�eri artm�� ve �iirlerde çok kullan�lm��t�r.

Özellikle “ k�rklar “ diye bilinen Hak erenleri tasavvufta s�kça geçer. Alevî –

Bekta�î inan���nda k�rklar meclisi vard�r. �nan��a göre k�rklar�n ba��nda Hz.

Ali bulunur. (Pala, 1989:294).

 95

 Â��k Halil’in �iirinde k�rklardan bahseder.

 Taze de açm�� gül gonca

 Nice emek çektim bunca

 K�rklar ile bulu�unca

 Dilin güzelli�i ba�ka (70/4)

4. 1. 3. 7. Pir

 Pir kelimesi Farsça ihtiyar demektir. Istilahî olarak, tarikat kurucusu

anlam�ndad�r. Â��k Halil de pir divan�nda durmu� bir �airdir. Ancak

eserlerinde pirinin kim oldu�una dair bir bilgi vermemektedir.

 Gamdan azat olduk bugün

 Çok �ükür elhamdülillah

 Pirin divan�na durduk

 Çok �ükür elhamdülillah (75/1)

4.1. 3. 8. Müsahip

 Bekta�ilikte ayni törende nasib alanlar birbirinin müsahibi olurlar. Bunlar

Hz. Muhammed’le Hz. Ali’nin karde�li�i gibi birbirine yak�n olurlar. Müsahiplik

çok önemli bir ba�d�r. Müsahipler birbirine her anlamda denk olmal�d�r.

Müsahip olanlar�n genel durumu, meslekî, kültürel durumu uygun dü�melidir.

(Noyan, 1995:272) Müsahiplik yol karde�li�i demektir. (Birdo�an,

1995:258).

 96

 Kendisine denk bir müsahip bulamamaktan �ikayetçi olan Â��k,

duygular�n� �öyle dile getirir:

 Musahip müminin ahret yolda��

 Hatr�na dokunup eydirme ka��

 Müsahip karda�t�r onun s�rda��

 Onun için döne döne a�lar�m

 Yaramazlar ile anla�amad�m

 Aksi tesir etti konu�amad�m

 Bir sad�k yar musahip bulamad�m

 Onun için döne döne a�lar�m (32/2,3)

4.1. 3. 9. Erenler

 Allah’a yak�nla�m�� ve velilik derecesine yükselmi� olanlar. Tasavvuf

yolunda olanlara halk aras�nda bu ad verilir. Özellikle Bekta�î babalar�na

“Erenler “ tabir olunur. Üçler, Yediler, K�rklar olarak bilinirler. (Pala,

1989:155) .

 Â��k Halil, can�n� erenler yoluna feda etmeye haz�rd�r.

 Kimlere �ikayet edeyim

 Erenler yoluna vereyim can�

 Halil nitsin gayri saray� han�

 Sakiler çekilmi� meyi kalmam�� (58/5)

 97

4.1. 3. 10. Elest

 Tasavvufa göre “ Kâlu belâ “denmeden önce “ mutlak zat “ beraber idi.

Allah varl�k alemini kendisinin bilinip tan�nmas� için yaratm��t�r. Bu vucutlar

ilahî bir emanettirler. Allah ezelde ruhlarla sözle�mi�tir. (Tatç�, 1990:302).

��te bu ruhlar�n yarat�ld���, bu sözle�menin yap�ld��� mekan “ Elest bezmi “dir.

Gerçek vatan Elest bezmidir. Dünya gelip - geçici bir misafirhanedir. (Tatç�,

1990: 302).

 Â��k Halil, bir �iirinde kendi yolunu anlat�r.

Kara paçaya sürdüm yüzüm

Yaln�z benim iki gözüm

Elest diyen bu yol bizim

Eskiyapar Eskiyapar (97/10)

 4. 2. A�k, Sevgi ve Sevgili

 Â��k, sevgi dolu bir insand�r. Kimi zaman bu sevgi Allah’a, kimi zaman

bir insana, kimi zaman da do�aya duyulur. Onun sevgisi iyiden güzelden

yanad�r.

Ona göre sevgi, insan� ölüme de götürür, saz� ele al�p â��k da yapar,

diyar diyar da gezdirir. Â��k Halil sevgiyi dünyadaki tüm güzelliklere, canl�-

cans�z tüm varl�klara bölü�türmek gerekti�i kanaatinde. “Bu felaketlerle dolu

dünyada sevgi can simididir“ diyor. Sevgiyi çimentoya benzetiyor. Tüm

malzemeyi birle�tiren bütünün ortaya ç�kmas�n� sa�layan çimentoya. “Güzel

olan her �eyi sevgi dürtüsüyle yap�yoruz“ diyen Â��k, sevginin insan�

 98

olgunla�t�rd���n�, gerçe�i görmesini sa�lad���n� belirtiyor. “Güzel olan her

�eye güzel bakmam�z� yine sevgi sa�l�yor“ ona göre.

Sevginin, göz ya�lar�yla yo�ruldu�una inanan Â��k Halil, “Sevgiyi

tatt�kça sevginin pe�inden gitmek ister insan. Sevgi u�runa, sevgili u�runa

çekilen ac�dan insan kaçmaz. Sevgi yal�n ayak yollara dü�ürür, s�rt�nda ta�

ta��tt�r�r, da�lar� deldirir. Yine de ki�inin yast��� ta� olsa da sevgi ile gönlü ho�

olur.“ diyor. �iirlerimde ilahi a�ktan ve be�eri a�ktan bahsetmi�tir.

4. 2. 1. �lahi A�k

 A�k, a��k – ma�uk ikili�ini birli�e dönü�türen; a����n nefsini hakiki varl�k

olan Hakk’�n varl���nda ifnâ eden bir kuvvettir. Bu kuvvet, erdirici ve oldurucu

biricik vas�tad�r. Mutlak varl��a inananlar, â��k olup onda yok olanlar, özlerini

nûr’a dönü�türmü� insanlard�r. Hakiki â��k, a�k ile bekâ bulmu�tur. (Tatç�,

1990:250).

 Tasavvuf erbablar�na göre, alemin yarat�lmas�n�n sebebi sevgidir.

Cihan�ûmul bir prensiptir a�k. Bu tasavvufi dü�üncenin temelini de �u kutsi

hadis olu�turmaktad�r: “ Ben bir gizli hazine idim, bilinmeyi sevdim, bilinmek

için halk� yaratt�m. “ Allah’�n bilinmeyi istemesi a�kt�r ve a�k özün özüdür. (

Ayvazo�lu,1989:47). Mevlânâ, “ A�k olmasa idi, dünya donar kal�rd�.

“demektedir. (Ayvazo�lu, 1989:47).

 Bu ilahi a�k di�er bütün a�k türlerinin de kayna��d�r. Â��k Halil de ilahi

a�ka inananlardand�r.

 �air, �iirinde a�k�n ilahi oldu�unu dile getirir.

 A�k ilahi hiçbir �eye benzemez

 99

 Sarho� gibi eder ama öldürmez

 Bilir de s�rr�n� kimseye demez

 … (1/5)

 Gönüller sultan� olan da sensin

 Halil’i sevdaya salan da sensin

 A����n akl�n� alan da sensin

 Göster cemalini cismini bana (8 /4)

 Â��k , a�k elinden mestane olur.

 Halil a�k elinden oldu mestane

 Bu a�k�n elinden deli divane

 Doldurdu badeyi içirdi bana

 Gözlerimin ya�� sel oldu gitti (20/4)

 Â��k, tasavvuf yolunu anlatt��� �iirinde yine ilahi a�ktan bahseder.

 Halil eser a�k�n yeli

 Ye�ilsin ladenin dili

 Hünkar Hac� Bekta� Veli

 Bu meydanda bu meydanda (68 /5)

 Senin s�rr�na ermedim

 Bilmem sana ben neyledim

 Ald�n akl�m� deleyledin

 Kestin elimi elimi

 Yakt� nar – � cehennemde

 Her �ey tekmildir ademde

 100

 Çok arad�m yok mekanda

 Bulsam Leylam� Leylam� (78/1, 2)

4.2. 2. Be�eri A�k

Sevgili bir bak��� ile onu deli divane eder, ancak ona dönüp bir daha

bakmaz. Ona zalimce davran�r. Onu Kerem’e Mecnun’a döndürür.

Bir bak��ta ettin beni divane

Kalbimi gönlümü ben verdim sana

Ben sana ba�land�m bakmad�n bana

Yakt�n sinemi kül ettin zalim

Kerem gezdi Asl�han’�n pe�inden

Ben de öyle gezdim da�lar ba��nda

Bak ne hale dü�tüm �u genç ya��mda

Yaram bir merhem çalmad�n zalim

Mecnun gibi dola��r�m çöllerde

Çürüttüm ömrümü gurbet ellerde

Y�llard�r beklerim gözüm yollarda

Bir kuru selam salmad�n zalim (33)

Â��k kimi zaman sevdi�inin güzelli�ini benzetmeler kullanarak dile

getirirken bir taraftan da sevdi�inden ayr�lamayaca��n� belirtir.

 Ben taba��m sen �ekerim

 Yoluna güller ekerim

 U�run u�run dert çekerim

 Derdime derman ol bari (82/1)

 101

 Duvarda hal�ms�n

 Sen benim gülümsün

 Kovanda bal�ms�n

 Bir tanemsin sen (100/2)

Â��k Halil’in sevgisine kar��l�k vermeyen sevgili onu harap eder.

Çölde kurumu� göl gibi

K�r�l�p dü�en dal gibi

Ba� c�vans�z güller gibi

Solduracak beni beni (79/2)

Â��k, her �eye ra�men sevgiliyle kavu�may� umut eder.

Ay ����� pencereden girince

Benden sana hayal etmek ne güzel

Ya bir otobüsle ya bir tirenle

Gurbet elden sana gelmek ne güzel (26/1)

 Â��k Halil kimi zaman o sevgiliye yalvar�r:

Çekiliyor �u da�lar�n duman�

Topla çiçe�ini gel gayr� sunam

��te geldi yaylalar�n zaman�

Birlikte derelim gülleri sunam (27/1)

Sevgilisinin güzelli�ini �iirlerinde tasvir eder. Sevgilinin, ka�� gözü “lam

elif“ e benzer; sevgili, �ahin bak��l�, elleri k�nal�, uzun boylu, uzun siyah saçl�,

gözü sürmeli, kollar� alt�n bilezikli, al ye�iller giyen bir güzeldir.

Koyun gelmi� kuzu gelmi�

Kara ard�c�n menek�esi solmam��

 102

Sana benzer hiçbir güzel gelmemi�

�ahin bak���na meftunum sunam (27/2)

Â��k Halil onu ba�kalar�ndan k�skan�r:

Al ye�il giyip de ele görünme

Sen güzelsin ba�kas�na yerinme

Ellere gülüp de bana dar�lma

Aman geni� dünya dar olur bana (57/2)

Â���a göre sevgili dünyada bir tanedir, onun ba�ka e�i yoktur :

Ba��na ba�lam�� kara po�u

Bir gelmi� dünyaya bulunmaz e�i

Ba��ma getirdin gördü�üm dü�ü

Gelip de hay�ra yormaz m� bilmem (30/1)

 Â��k, zaman zaman �iirlerinde sevdi�ine yakar�r. Bu yakar��ta sevgiliyi

kaybetme korkusundan kaynakl� bir uyar� vard�r.

 Yücesinden erdirirler

 Aman�n eller ne derler

 Can�m seni kand�r�rlar

 Kanma benli dilber kanma (71/1)

Di�er taraftan kavu�amaman�n çaresizli�ini anlat�r:

 Mecnun gibi dola��r�m çöllerde

 Çürüttüm ömrümü gurbet ellerde

 Y�llard�r beklerim gözüm yollarda

 Bir kuru selam salmad�n zalim (33/4)

 103

 Ya�amda ac� tatl� her �eyin oldu�unu, insan�n bunlar�n hepsiyle bir

�ekilde kar��la�t���n� belirten Â��k, bunlar�n kimilerinin hep ac�yan derin

yaralar b�rakt���n�, kimilerinin de yaralar�n kabuk ba�lamas�na neden

oldu�unu hat�rlat�yor. Â��k Halil: “Bende derin izler b�rakan sevdalar ya�ad�m,

ya� yetmi� oldu�u halde hâlâ ac�yan bir türlü kabuk ba�lay�p dü�meyen“

diyor.

 Bir zamanlar seller gibi ça�latt�n

 Ne�ter vurup ci�erimi da�latt�n

 Allar�n yerine karalar ba�latt�n

 Zaten gurbetteyim kader utans�n (44/2)

Sevgiliye ula�mak için ç�k�lan yolculuktan duyulan keyif �iirlerine �öyle

yans�r:

 Ay ����� pencereden girince

 Benden sana hayal etmek ne güzel

 Ya bir otobüsle ya bir tirenle

 Gurbet elden sana gelmek ne güzel (26/1)

 Â��k taraf�ndan gurbette sevgiliye duyulan hasret �öyle anlat�l�r:

 Çekiliyor �u da�lar�n duman�

 Topla çiçe�i gel gayr� sunam

 ��te geldi yaylalar�n zaman�

 Birlikte derelim gülleri sunam (27/1)

Â��k Halil, kimi zaman gördü�ü güzelleri tasvir eder �iirlerinde

Karacao�lan misali.

 104

 Uzun boylu esmer kendi

 Halil gökten melek indi

 Su istedim bade sundu

 Sabahtan bir güzel gördüm (93/5)

Ona göre sevgili kimi zaman vefas�zd�r:

 Ko�tum ama yetemedim pe�inden

 A�amad�m yüce da�lar ba��ndan

 O vefas�z ba��m sald� belaya

 Sana da yalanc� desem olur mu (63/2)

Â��k kendine eziyet eden, ac�lar ya�atan sevgiliye kimi zaman da

beddua eder:

 Geceleyin görüyordum dü�ünü

 Yad ellere ba�latm��s�n ba��n�

 Kurutmadan gözlerimin ya��n�

 Senin de yollar�n k�� olsun güzel (28/2)

 Geçme dedim niçin geçtin kar��mdan

 Ayr�las�n yaran�ndan e�inden

 Tutu�as�n ete�inden pe�inden

 Benim gibi kalkamaz ol yerinden (42/2)

Sevgiliyle birlikte dola�may� hayal etmek bile â���� mutlu eder.

 Rüzgar essin �rgans�n da�lar

 Ç�kal�m da�lara giyelim allar

 Gezelim kol kola yerinsin da�lar

 Kolunu boynuma dola gezeli (36/2)

 105

Deli gönlüne söz geçiremeyen â��k sevdi�ine yalvar�r, kendini bu

sevdadan vaz geçirmeye çal���r.

 Vazgeç deli gönül sen bu sevdadan

 Yollar bir gün boran ile k�� olur

 Gün olur ki sesin gelir semadan

 Derde salar bizi ta� çalar olur. (57/1)

4. 3. Sosyal Konular:

 Ya�ad��� toplumda meydana gelen olaylara kar�� duyarl� olan Â��k

Halil, bu duyarl�l���n� �iirlerine de yans�tm��t�r.

 Â��k ö�üt içerikli �iirlerinde toplum içerisinde nas�l davran�lmas�

gerekti�ini anlat�r.

 Her topluma varma bunu iyi bil

 Çok bela getirir ba��na bu dil

 Vard���n mecliste emsalini bul

 Dü�ürme kendini toplum içinde (9/6)

 �lim ö�renmenin, çal��man�n toplum için önemini kavrayan Â��k

�iirinde bu önemi dile getirir.

 Yirminci de as�r fize zaman�

 Kural�m fabrika ç�ks�n duman�

 Dü�manlara vermeyelim aman�

 �lim ak�l fikir bir de marifet (60/2)

 106

 Uygarl�k ça��n� ele alal�m

 Yollar yap�p da�� ta�� delelim

 Okuyal�m cehaleti yenelim

 �lim ak�l fikir bir de marifet (60/4)

 Â��k, toplumda ikili�e kar��d�r:

 Senlik benlik nedir

 Memlekete hay�r getir

 Hak yoluna kurban götür

 Böyle menzile yetelim (91/3)

 Herkesi e�it tutal�m

 Hak divan�na yetelim

 Kötülük nedir atal�m

 Sevelim sevilelim (91/4)

 Dildedir destan�m�z

 Dökülen bizim kan�m�z

 Hep karde�iz bir dinimiz

 Dü�ün art�k dünya dünya (73/3)

 Ç�ng�s� olmad� olur mu çakmak

 Bo� kafa gezdirme dünyada ahmak

 Lay�k m� da bize hat�rlar y�kmak

 Sen de insan ben de insan fark� ne (11/3)

Â��k Halil, haks�zl��a ve adaletsizli�e kar��d�r.

 Be�e al�p ona satmak kâr m�d�r

 Teraziniz do�ru tutmak zor mudur

 Yalanc�ya yalanc�l�k ar m�d�r

 107

 Yalan dolan ile bu kâr olmaz (66/2)

 Dünyan�n sonu yok gaflete dalma

 Sak�n kimsenin hakk�n� alma

 Emeksiz binde bir aray�p bulma

 Aln�n�n terini sel eyle gitsin (46/3)

Gençlerin seksenli y�llarda sa� – sol olaylar�nda birbirine dü�mesini de

do�ru bulmaz.

 Haliliyem der ki yeter zulümler

 Türkiye’de ayr� ayr� bölümler

 Bu gençleri k�rd�r�yor zalimler

 Bu gençlere niçin ac�nmaz böyle (10/4)

Toplumsal bar���n ve sevginin önemini kavrayan Â��k, bunu �iirlerine

de ta��r.

 Bir bina tutar m� olmasa direk

 Sevip sevelim ki amaca erek

 �nsana tatl� dil güler yüz gerek

 Bu kadar zor mudur insana yahu (61/1)

 Bugün misafirik yar�na kalmak

 Herkese gerektir bunlar� bilmek

 Ta temelden gelir sevip sevilmek

 Sevmek suç mudur insana yahu (61/2)

 Gel hey ademo�lu olur mu böyle

 Ben severim benden uzak kaçars�n

 Niçin sevilmezsin niçin sevmezsin

 Sevil de gerçe�i bul ademo�lu (62/1)

 108

Trafik kazalar�nda can verenleri dü�ünerek �oförlere uyar�larda

bulunur:

 A��r giden çok yol al�r

 H�zl� giden yolda kal�r

 Normal giden menzil bulur

 Türkiye’nin �oförleri (83/3)

 Sarho� bir ho� ç�kma yola

 Ba�a gelir türlü bela

 Son pi�manl�k geçmez ele

 Türkiye’nin �oförleri (83/4)

 Yaz�n kumdan k���n dondan

 Araban� sak�n ondan

 Aman yanl�� geçmen soldan

 Türkiye’nin �oförleri (83/5)

Kendi gelenek ve göreneklerimizin unutulmas�n� ele�tirir:

 Söylesem tesiri olmaz

 Küçük büyü�ünü bilmez

 Selam verip selam almaz

 Nas�l ben bunu demeyim (92/4)

Sava��n hep kar��s�nda bar���n ise hep yan�nda olan Â��k, bunu

�iirlerine de ta��r.

 Merak etmek do�ru de�il sava��

 Bar�� için sayg� göster bu i�e

 Mis gibi vatanlar hep kö�e kö�e

 Bunu bilmeyen var m�d�r dünyada (2/4)

 109

 Dini kendi ç�karlar� do�rultusunda kullananlara da kar�� ç�kar.

 Otur sofu yalan dinlemeyiz biz

 Bu yalan� yalan pazar�nda sat

 Arapça Farisce anlamay�z biz

 Bu yalan� yalan pazar�nda sat

 Milleti kuytuya çekip kand�rma

 Haram yiyip hiç üstüne kondurma

 Do�ru söylemezsin kendini yorma

 Bu yalan� yalan pazar�nda sat (59/1,2)

4. 4. Dert ve Ist�rap

 Â��k Halil ya�am� boyunca birçok ac� ya�am��t�r. �iirlerinde ya�ad���

ac�lar�, s�k�nt�lar� kimi zaman fele�e isyan ederek, kimi zaman da kendine

k�zarak dile getirmi�tir.

 Emeklerinin kar��l���n� alamamak, gurbet, ayr�l�k onun �iirlerinde ayr�

bir yere sahiptir.

 Uzad� yollar�m bilinmez oldu

 Bu derdime çare bulunmaz oldu

 Ne bir mektup ne de bir selam geldi

 Halik der ki yüre�imde ac� var (49/3)

 Muhabbet ku�lar� konar dallara

 Al�p e�in gider uzun yollara

 Kader att� bizi gurbet ellere

 Elimi tutacak dal�m m� kald� (15/1)

 110

 Bir iftira sonucu hapishaneye dü�mesi, bir süre orada kalmas� Â��k

Halil’i çok etkiler.

 �u dünyada güldürmedin

 Suçum nedir bildirmedin

 Bana murat ald�rmad�n

 Hapishane hapishane (81/3)

 Ellerime gelepçeyi vurdular

 Konunun üstünde birçok durdular

 Alt� sene üç ay ceza verdiler

 Yang�na körükle varan m�y�m ben (41/2)

 Örgütte elim yok olay yapmad�m

 E�k�ya gibi da� ba��na ç�kmad�m

 Ocak söndürüp de evler y�kmad�m

 Devletin hay�n�n�n kolu muyum ben (41/3)

 Ya�ad��� ac�lardan dolay� zaman zaman fele�e isyan eder.

 Koca gökyüzünden bir parsel verdin

 Gerisini haram eyledin bana

 Ufuklar karanl�k günler karanl�k

 Zindan bahçesini bana m� verdin (45/1)

 Baht�m gülmez oldu yine

 Felek ne diyeyim sana

 Nedir ettiklerin bana

 Zalim felek seni seni (80/1)

 Ya�am�n gelip geçici oldu�unu anlayan Â��k, bundan duydu�u ac�y�

da �iirlerinde anlat�r.

 111

 Gençlikte su gibi akt�m

 Nice ta�lar kucaklad�m

 Çok ham meyveler a�lad�m

 Sonu kara toprak imi� (98/2)

 Â��k, sevdiklerini kaybetmenin verdi�i ac�y� da �iirlerine yans�t�r.

 Yavru �ahin gibi uçtu gitti

 Seslenirim gülüm gel diye diye

 Yaral� sineme büyük dert etti

 Seslenirim gülüm gel diye diye (12/1)

 Yine Ankara’dan karal� haber

 Talih olmay�nca neylesin kader

 Ölürüm bu dertten duymas�n peder

 Kanser telef etti Döndü gelini (19/1)

4. 5. Tarihî ve Millî Konular:

 Â��k Halil, �iirlerinde tarihî olaylara yer verirken vatan�na, milletine

duydu�u sevgiyi de dile getirmi�tir. �iirlerinde ayr�ca Atatürk ‘e, onun ülkemiz

ve milletimiz için yapt��� hizmetlere de de�inir.

 Atatürk’ten bir �iirinde �öyle bahseder:

 �smi Mustafayd� bir de Kemaldi

 Allah Allah dedi dü�mana dald�

 Bütün emekleri hat�ra kald�

 Vatan için çal��m��t�r Atatürk (25/1)

 112

 Devlet adam�yd� gözleri �im�ek

 Bir geldi vatana dünyada bir tek

 Dedi ki dü�mana çek göçünü çek

 Dü�man� denize döktü Atatürk (25/4)

 Â��k, Türk insan�n�n kahraman oldu�u gerçe�ini dile getirir.

 Ya�� doksanl�klar anlat�r bunu

 Anlat�rken titrer insan�n teni

 Dünyaya da��ld� Türklerin �an�

 Atalardan duydu�umuz böyledir (55/2)

 Â��k Halil, Türk insan�n�n birlik ve beraberlik içerisinde hareket ederek

tüm güçlüklerin üstesinden geldi�inin bilincindedir. Bu bilinci tarihteki önemli

zaferlerimizi hat�rlatarak dile getirir.

 �ki yüz elli iki ki�i Çanakkale’de

 Ana baba bac� garip s�lada

 Bir çak�l ta��n� vermedi yada

 Atalardan duydu�umuz böyledir (55/3)

 Nice Dumlup�nar nice Sand�kl�

 Pek azd� top tüfek nerede z�rhl�

 Kad�n erkek hep aya�� çar�kl�

 Dü�man� vatandan govdu Atatürk (25/3)

 Vatan�n�, milletini seven Â��k bu sevgisini de �iirlerde anlat�r.

 Nere gitsek vatan�m�z� överiz

 �lim bizim irfan bizim �an bizim

 Vatan�m�z milletimiz severiz

 Vatan bizim millet bizim �an bizim (40/1)

 113

 Â��k Halil, 1974 K�br�s Bar�� Harekât�n� �öyle dile getirir:

 Be� parmak da��na bayrak çekildi

 Oraya huzur saadet ekildi

 Halil der ki sanca��m�z dikildi

 Bayrak bizim güne� bizim ay bizim (40/4)

 4. 6. Do�a Güzellikleri

 Üç taraf� me�e orman� ile çevrili bir köyde do�up orada ya�am�n�

sürdüren Â��k Halil, do�ay� konu alan �iirler de yazm��t�r. Baz� �iirlerinde

do�an�n güzelliklerini dile getirirken baz� �iirlerinde de do�adaki canl�lar�

benzetme unsuru olarak kullanm��t�r.

 Ormanlar�n canl� hayat�ndaki önemini kavrayan Â��k, ya�am kayna��

olarak gördü�ü ormanlar� korumam�z gerekti�ini dü�ünmektedir.

Orman yak�p tahrip eden

Ne yaps�n bu koyun güden

Orman kesip odun satan

Orman güzelli�i ba�ka

Kendi biten bir örnektir

Orman demek ne demektir

Herkese büyük ni�mettir

Orman güzelli�i ba�ka

Çeker ya�murlu havay�

�enletir bütün do�ay�

 114

Kaynat�r evde tavay�

Orman güzelli�i ba�ka

Orman dünyada bir tane

Bina yapar hane hane

Güzel diyar bize her sene

Orman güzelli�i ba�ka

Hele suyu me�esine

Nice nice kö�esine

Halil meftun ne�esine

Milli servetimiz orman (69)

�nsanlar� sevip insanlara de�er veren Â��k, insan�n d���ndaki di�er

canl�lar� da sevmektedir. Onlar�n da bu dünyada bizim kadar ya�amaya

haklar� oldu�unu savunmaktad�r. Hayvanlara zarar verenleri ele�tirmektedir.

Aç�k konu�man�n vard�r yarar�

Hayvanlara vermeyelim zarar�

Durmadan dolan�r bay�r� k�r�

�nsanl���n k�ymetini bilelim

Avc� dü�mü� hayvanlar�n pe�ine

Hiç bakm�yor gözlerinin ya��na

Zaten onlar dü�mü� can tela��na

�nsanl���n k�ymetini bilelim

Bize vermi� ak�l fikir elini

Ah�rda yatan�n görün halini

Als�n diye kayma��n� bal�n�

�nsanl���n k�ymetini bilelim (35/1,2,3)

 115

Köyünün ba�l� bulundu�u ilçenin güzelliklerini de �iirinde dile

getirmi�tir.

ALACA DESTANI

Alaca bir ilçe güzellik vard�r

�çinde bir ba�ka özellik vard�r

�reçberi zengin kendine yard�r

Bol mahsul kald�r�r el bayram eder

Fidanl�k içinde havuzu suyu

Uzundur sahas� yüz pare köyü

Güzelleri nazl� uzundur boyu

Ak gerdan alt�nda gül bayram eder

Alaca’ya yak�n Hüseyin Gazi

E�i�i kabedir k�l�n niyaz�

A��klar toplan�r çalarlar saz�

Sar� saz iniler tel bayram eder

Havuzun suyundan içenler kanar

Ziyaretgah�nda kandiller yanar

Herkes birbirine badeler sunar

�nci di� içinde dil bayram eder

Bülbülleri murat al�r gülünden

Halil bilir a��klar�n halinden

El uzat�p yemi� alsam dal�ndan

A�açlar �rgalan�r dal bayram eder

Â��k, bahar�n geli�i ile do�ada meydana gelen de�i�iklikleri �u �ekilde

dile getirir:

 116

Dört mevsimin �ah� olan

Safa geldi güzel bahar

Her dertlere deva bulan

Safa geldi güzel bahar

Ye�illenir a�açlar�

 Ne�eli öter ku�lar�

�enletir vatanda�lar�

Safa geldi güzel bahar (94/1,2)

Â��kl���n�n yan�nda çiftçi de olan �air, topra��n insan ya�am�

üzerindeki önemini biliyor.

Saklar canl� mahluklar�

Çiçek toplar ar�lar�

Doyuruluyor sürüleri

Her mahsulü verir toprak

Dozer vursam vurma demez

Köprü kursam kurma demez

Mahsul verir haraç yemez

Her mahsulü verir toprak

…

Suyu ç�kar biz içeriz

Tarlada t�rpan biçeriz

Halil der bir gün göçeriz

Bir gün gizler bizi toprak(84/4,5,7)

Geçti�i topraklara hayat ve güzellik veren K�z�l�rmak’� �öyle anlat�r:

 117

Yolundan giderken çok oluyorsun

Denize var�nca yok oluyorsun

Co�kun zaman�nda can al�yorsun

Merhameti k�sa vay K�z�l�rmak

…

Bahar gelir boz bulan�k akars�n

Dere tepe demez durmaz akars�n

Baraj ba�lan�nca orda �a�ars�n

Olursun o zaman çay K�z�l�rmak (21/1,5)

BE��NC� BÖLÜM

 Â�IK HAL�L ERDUGAN’IN ���RLER�

1.

Hu�u içinde s�y�r�l�p da ç�kmak

Herkesin hakk� de�il Mahsuni Baba

Bunlar� anlamaz ne bilir ahmak

Gerçek bu de�il mi Mahsuni Baba

Niçin a��klar�n sinesi da�l�

Çok cefalar çektik karl� a�l�

Horasan’dan gelen hünkâra ba�l�

Ruhun da �ad olsun Mahsuni Baba

Mahsuni �erif’in öyküsü bitmez

Yaral� yüre�im merhem kâr etmez

Böyle ozanlara hiç paha yetmez

Ruhun da �ad olsun Mahsuni Baba

Ali Hasan Hüseyin’di avaz�

Hiç geri kal�r m� yaz�lan yaz�

Yan�k sesi ile çalard� saz�

Ruhun da �ad olsun Mahsuni Baba

119

A�k ilahi hiçbir �eye benzemez

Sarho� gibi eder amma öldürmez

Bilir de s�rr�n� kimseye demez

Ruhun da �ad olsun Mahsuni Baba

Ozan� sorarsan Mara� elinden

Hac� Bekta� hiç de dü�mez dilinden

Ali ile Muhammed’in yolundan

Ruhun da �ad olsun Mahsuni Baba

Büyük Atatürk‘ün izinde idi

Halil Erdugan ‘�n özünde idi

Yirminci as�r�n da gözünde idi

Eserin dillerde Mahsuni Baba

120

2.

Dünyay� kavurdu çöl f�rt�nas�

Yavrular cephede a�lar anas�

Kan gölüdür Kerbela’n�n binas�

Bunu bilmeyen var m�d�r dünyada

Da�lar inliyor top seslerinden

Yine yürek bir ah çekti derinden

Nas�l olur yer oynuyor yerinden

Bunu bilmeyen var m�d�r dünyada

Vicdanen dü�ünün dökmeyin kan�

N’olur a�latmay�n bu kadar can�

Karara ba�lans�n bu i�in sonu

Bunu bilmeyen var m�d�r dünyada

Merak etmek do�ru de�il sava��

Bar�� için sayg� göster bu i�e

Mis gibi vatanlar hep kö�e kö�e

Bunu bilmeyen var m�d�r dünyada

�u yalan dünyaya bir daha gelmek

Ne güzel �eydir aralar� bulmak

Karde�çe ya�amak ne demek ölmek

Bunu bilmeyen var m�d�r dünyada

121

Halil Erdugan ‘�m dü�ündüm durdum

Tanr� cümlemize eylesin yard�m

Bu i�e bir çözüm bulunsun derdim

Bunu bilmeyen var m�d�r dünyada

122

3.

Bu elleri terk eyledim gidiyom

Kom�ular siz kal�n bana elveda

E�e dosta gayri veda edelim

Kom�ular siz kal�n bana elveda

Ceminizde bülbül gibi öterdim

O toplumda türlü matah satard�m

Herkesi kendimden üstün tutard�m

Kom�ular siz kal�n bana elveda

Cahillerin kusuruna kal�nmaz

K�ymet bilmeyene k�ymet verilmez

�nsanlar�n ne oldu�u bilinmez

Kom�ular siz kal�n bana elveda

Yusuf gibi zindanlara at�ld�m

Köle gibi elden ele itildim

Zalimlerin tuza��nda tutuldum

Kom�ular siz kal�n bana elveda

O günleri unutturdu zalimler

Cahiller türedi gitti alimler

Niçin mahzun durur ötmez bülbüller

Kom�ular siz kal�n bana elveda

123

Cemiyette çalar idik sazlar�

K�� eyledik bahar ile yazlar�

Halil der ki ben göremem sizleri

Kom�ular siz kal�n bana elveda

124

4.

Bir dü�ünce geldi benim akl�ma

Bunu demeliyim masa ba��nda

Gitmeliyiz ilim irfan yoluna

Böyle gerekiyor masa ba��nda

Bir mihenk ta��d�r bilenler bilir

Her �eyin ba��nda insanl�k gelir

�nsano�lu kula��ndan sulan�r

Topluma uymal� masa ba��nda

Gönül ister her an dostu görmeyi

Dostlar ile demi devran sürmeyi

Borç bilirim hal hat�r sormay�

Dost cemalin görsem masa ba��nda

Halil’in sözünden almal� hisse

Ona sözüm yoktur böyle biline

Allah için kurulduysa bu masa

A��k co�ar gelir masa ba��nda

125

5.

MECL�STE KAVGA

Demokrasiye olmal�y�z yak�n

Do�ru söze do�ru demek gerekir

Tenkiti b�rak�n gerçe�e bak�n

Mecliste kavga her gün de bu kavga

Televizyon ç�kt� görüyor gözler

Herkesçe malumdur söylenen sözler

Bütün vatanda�lar sizleri izler

Mecliste kavga her gün de bu kavga

Para masa kasa koltuk kavgas�

Memura köylüye var m� faydas�

Zam geliyor her Allah’�n haftas�

Mecliste kavga her gün de bu kavga

Köylüye cahil derler duydunuz

Vatanda�� böyle geri koydunuz

Bu mecliste suçlar� sayd�n�z

Mecliste kavga her gün de bu kavga

Bu mecliste beyler gider yar��a

B�rak�n kavgay� bak�n bar��a

Fakire i� verin çal��s�n i�e

Mecliste kavga her gün de bu kavga

126

Köylüler esnaflar çal���r durmaz

Eme�inin kar��l���n� alamaz

Halil neyin ne oldu�unu bilemez

Mecliste kavga her gün de bu kavga

127

6.

Geçirme ömrünü havaya havas

�nsan hayvan ile olur mu k�yas

��ten elimi çekmem k���n ile yaz

Kendini b�rak�p yatma ha yatma

Gidelim tarlaya tohum saçal�m

Zaman� gelince ambar açal�m

Herkesle beraber tarla biçelim

Ele kan�p yatma ha yatma

O�lunu k�z�n� topla ba��na

Zaman�nda f�rsat verme i�ine

Havaslanma tembelin yat���na

Elin g�ybetini etme ha etme

Helal kazanç derler ekin ile koyun

Onun gerisinde çal�� al pay�n

Yeme�in pi�mi�se haz�rsa çay�n

�çmeden bir yere gitme ha gitme

Çiftçilik dünyada en helal kazanç

Külfete dalma da gözlerini aç

Tekni�ine dan�� ilac�n� saç

Ekin tarlada yanar da ha yanar

128

Rehber oluyum dersen tarlay� üçle

Tüccar oluyum dersen yalan� bo�la

Zü�ürt oluyum dersen uykuya ba�la

Uyku da seni bir kenara ç�kar�r

S�n�r söküp kom�ular�n� k�zd�rma

Ufak �eyden yaralar� azd�rma

Halil kom�ular�n kalbini k�rma

Sarpa çal�p kendin yorma ha yorma

129

7.

Arzulad�m dost eline gideyim

Kestin yollar�m� dar ettin bana

Bir can verdin onu da al nideyim

Geçen günlerimi zar ettin bana

Acep kim götürür bu gam yükünü

Göle att�n inkar ettin hakk�m�

Taze fidand�m kesti kökümü

Goncay� handana har dü�tü bana

Bi çare Halil’e çektirdin çile

Etdi�ini bir bir getirsem dile

Yeter art�k ac� bi çare kula

E�er ki bir isyan ettiysem sana

130

8.

Pi�man m’oldun niçin beni yaratt�n

Üzerime gam yükünü b�rakt�n

Madem gizlenirsin niçin aratt�n

Bilmem yalanc� m� diyeyim sana

Atlas-� zibaya gark oldu alem

Beni güldürmedin ben nas�l gülem

Bize neden böyle çal�nd� kalem

Sorsam cevap vermez ne diyem ona

Kendini kimseye bildirmiyorsun

Nedense seveni güldürmüyorsun

Dü�enleri tutup kald�rm�yorsun

Yalvar�r�m sana gel k�yma cana

Gönüller sultan� olan da sensin

Halil’i sevdaya salan da sensin

A����n akl�n� alan da sensin

Göster cemalini cismini bana

131

9.

Bir muamma geldi benim elime

Bunu demeliyim toplum içinde

Uymayal�m cehaletle zalime

Kafadengi gerek toplum içinde

�çer içer sa�a sola devrilir

Do�rusun söylesem bana dar�l�r

Ahlat gibi bo�az�na sar�l�r

Konu�mas�n� bilmez toplum içinde

Kimisi alimdir meclisi gözler

Kimisi de yenmeyecek söz söyler

Kimisi geriden herkesi izler

Böylesi de vard�r toplum içinde

Benim sözlerimden almal� hisse

Ona sözüm yoktur dört dörtlük ise

Etli sütlü ball� olursa masa

A��k co�a gelir toplum içinde

Toplumu bozmaya çal��an vard�r

Bu kötü huylara al��an vard�r

Geriden gülü�en k�nayan vard�r

Kendini be�enir toplum içinde

132

Her topluma varma bunu iyi bil

Çok bela getirir ba��na bu dil

Vard���n mecliste emsalini bul

Dü�ürme kendini toplum içinde

Â��k Halil saz�n al�r eline

Dü�meyesin böylesinin yoluna

Kafay� doldurmu� bakmaz haline

Bulunmam�� asla toplum içinde

133

10.

Koca Türkiye’de bu nas�l adalet

Hep k�ran k�rana gidiyor böyle

Bizleri aldatan �eytana lanet

Anneler saç�n� yoluyor böyle

Lay�k m� bu milletime bu zulüm

Kestiler fidan�m kurudu dal�m

Söyündü kovanda kalmad� bal�m

Ar�lar kovandan göç etti böyle

�nayet Allah’tan bizlere fayda

Bu nas�l gidi�at bu nas�l kayda

Anneler a�l�yor evlat yok köyde

Evlat köyden kente göç etti böyle

Haliliyem der ki yeter zulümler

Türkiye’de ayr� ayr� bölümler

Bu gençleri k�rd�r�yor zalimler

Bu gençlere niçin ac�nmaz böyle

134

11.

�nsano�lu bitip gitme ot gibi

Niçin birbirine bakar yat gibi

Zehiri a�z�na al�r tat gibi

Sen de insan ben de insan fark� ne

Kuruduktan sonra suyu neyleyim

Ben öldükten sonra köyü neyleyim

Kendini bilmeyene ben ne söyleyim

Sen de insan ben de insan fark� ne

Ç�ng�s� olmad�k olur mu çakmak

Bo� kafa gezdirme dünyada ahmak

Lay�k m� da bize hat�rlar y�kmak

Sen de insan ben de insan fark� ne

Halil Erdugan ‘�m yüre�im yara

Arad�m bulamad�m derdime çare

Her ne arar isen kendine ara

Sen de insan ben de insan fark� ne

135

12.

Yavru �ahin gibi uçtu da gitti

Seslenirim gülüm gel diye diye

Yaral� sineme büyük dert etti

Seslenirim gülüm gel diye diye

Ç�kar�rd�m boz tepenin ba��na

Güne� vurdu gözlerimin ya��na

�u genç ömrüm geçti bo�u bo�una

Seslenirim kuzum gel diye diye

Garip annem seni görür dü�ünde

Gece gündüz a�lar da�lar ba��nda

Kadersiz baban da son ya�lar�n da

Seslenirim kuzum gel diye diye

Halil Erdugan ‘�m büküldü belim

Ellerim tutmuyor kalmad� hal�m

Tene�ir üstüne konmadan salim

Seslenirim gülüm gel diye diye

136

13.

A�IK NUR� BAK NE YAZMI� (1)

Hasta duydum has bahçenin gülünü

Benden selam söylen A��k Halil’e

Uzak dü�tüm öpemedim elini

Benden selam söylen A��k Halil’e

Arzu ettim ben yan�na varmay�

Has bahçenin güllerini dermeyi

El ba�lay�p divan�na durmay�

Benden selam söylen A��k Halil’e

Odur Hüseyin Ova’n�n ozan�

Saz elinde tarikatlar gezeni

Ba�lamaya çabuk versin düzeni

Benden selam söylen A��k Halil’e

Allah’tan dilerim büyük �ifalar

A��klar çekmi�tir nice cefalar

A��klar görmezler zevki sefalar

Benden selam söylen A��k Halil’e

1 15.12.1996 tarihinde bel f�t���ndan ameliyat oldum. Bunu
duyan Alaca’n�n Bozdo�an Köyü’nden A��k Nuri, gönül dostum,
bana bir �iir yazm��. Bu �iir beni çok etkiledi.

137

A��k Nuri’nin selam�n söyleyin

Benim için bir ziyaret eyleyin

Sak�n selam�m� geri koymay�n

Benden selam söylen A��k Halil’e

138

A�IK HAL�L’in A�IK NUR�’YE CEVABI

Benden selam söylen A��k Nuri’ye

Ald�m selam�n� ba��m üstüne

Tam dokand�n sinemdeki yaraya

Benden selam söylen A��k Nuri’ye

Mest eyledi senin tatl� sözlerin

Hilal gibi ka��n güne� yüzlerin

O çal�nan hüzün hüzün seslerin

Gelir kula��ma bil A��k Nuri

Bozdo�an Köyü’nü bazen yoklard�m

Dostum seni kalp evinde saklard�m

Zaman bulur isem yine yoklard�m

Senin muhabbetin bal A��k Nuri

Sensin has bahçemde gül senin gülün

Can�m size kar�� en etna kulum

Saz�m�n duvarda çürüdü teli

Sen gel düzenini ver A��k Nuri

Hüseyin’in Ova’da birlik sensin

Gülü ben isem de goncas� sensin

Serin serin �u sinemde esensin

Manal� sözlerin bald�r A��k Nuri

139

A��klar�n bitmez imi� cefas�

Kimler gülmü� kimler sürmü� cefas�

�u yalan dünyan�n yokmu� vefas�

Halil der derdimizi yaz A��k Nuri

140

14.

Haydar Köyü’nde oturuyorum. Üç yüz y�ll�k bir ulu a�aç

bahçemin içerisinde bulunuyor. Hac� Bekta� Veli soyundan

gelen Yusuf Ulusoy ’un nazarlamas� “Bizi sevenlerin ziyaretgâh�

olsun “ demi�tir. Herkes gelir mum yakar elinde sinir olanlar dal

k�rar, dilek diler. Bu ulu ç�nar� tan�tmak için a�a��daki �iiri

yazd�m.

Sultan Yusuf tekkesine varal�m

Var�p dergah�na yüzler sürelim

El ba�lay�p dergah�na dural�m

Beklerim yolunu gel Sultan Yusuf

Nasip oldu su getirdim ba��na

Hürmetim var koca kütük ya��na

Çok oturdu Sultan Yusuf ta��na

Beklerim yolunu gel Sultan Yusuf

Sal�ngaç kurard� o güzel k�zlar

Muhabbet eyleyip çalard�k sazlar

Hakikat geçektir söylenen sözler

Beklerim yolunu gel Sultan Yusuf

Asl� Hac� Bekta� Ulusoylar’dan

Kendi mühür gözlü ka�� yaylardan

Gelir diye soruyorum köylerden

Beklerim yolunu gel Sultan Yusuf

141

Dökülür ahlat� mis gibi kokar

Han�mlar mumlar getirip de yakar

Seni sevenlerin yoluna bakar

Beklerim yolunu gel Sultan Yusuf

Haydar Köyü derler yaylalar ba��

Üç yüzden fazlad�r ç�nar�n ya��

Horasan elinden bunlar�n ba��

Beklerim yolunu gel Sultan Yusuf

Yusuf Ulusoy’um eyledin nazar

Nazar olmayan yer olur mu Pazar

Halil bu ç�nar� tarihe yazar

Beklerim yolunu gel Sultan Yusuf

142

15.

Muhabbet ku�lar� konar dallara

Al�p e�in gider uzun yollara

Kader bizi att� gurbet ellere

Elimi tutacak dal�m m� kald�

Bahar� görmeden yaz�m k�� oldu

Deli gönül bir sevdaya dü� oldu

Bu ayr�l�k hepsine ba� oldu

Sinem giryan oldu gülüm mü kald�

Geçirdim ömrümü sürmedim sefa

Böyle bir güzelden olur mu vefa

�u alemde benim çekti�im cefa

Cefa çektirecek Halil mi kald�

143

16.

A�I�IN DERD� YOK G�B� B�R DE T�LK� DERD�

�stemeden sana verdim bir tavuk

Daha benden ne istersin boz tilki

Her gün her gün sana versem bana yok

Yedi�ini inkar etme boz tilki

On iki tavu�un bir tek horozu

Çevremizi ald� tilki sürüsü

Dizlerine vurur �ükrü’nün tezi

Benimle ortak m�s�n boz tilki

Koyunum yok misafirim gelirse

Ye bakal�m bu yan�na kal�rsa

Bir gün olur avc� seni görürse

Derini pazarda satar boz tilki

Dan��mak yok her gün her gün gelirsin

Künde kom�ulardan tavuk al�rs�n

Hain bedavay� nas�l bilirsin

Be� on kuru� eder bari boz tilki

Bizim köpek ile aras� pek ho�

Tilkiyle arkada� ne söylesem bo�

Tavu�a hasiret eyledi bu k��

Nedeyim ba��na �errin boz tilki

144

Arkada� uzak git gel yapma bunu

Ara aç�l�r kötü olur sonu

Kaç tavuk götürdün hesab� hani

Halil’e hesab�n getir boz tilki

145

17.

Bir bahar ay�nda vard�m Banaza

Co�kun akar Pir Sultan selleri

Bir gün kavu�uruz bahara yaza

Sevdi�im gel diye ça��r�r beni

Yalan dünya sana ne diyeyim ben

Onulmaz dertlere du� ettin beni

A�k�n hançerini u�run vurdun sen

Yakt�n kürelerde pi�irdin beni

Kan�yan yarama melhem çalmad�

Deli gönül Leylas�n� bulmad�

Ferhat ta�� deldi murat almad�

Fazl� gibi hançere çald�n beni

Hac� Bekta� Horasan’dan gelip de

Herkes k�smetini ondan al�p da

Yunus gibi kap�s�nda kal�p da

Halil Erdugan der bulurum seni

146

18.

Kahpe felek sana ne diyeyim ben

Onulmaz dertlere duy ettin beni

A�k�n hançerini u�run vurdun sen

Yakt�n kürelerde pi�irdin beni

Kan�yan yarama merhem olmad�

Deli gönül sevdas�n� bulmad�

Ferhat ta�� deldi murat almad�

Fazl� gibi bir hançere çald� beni

Hac� Bekta� Horasan’dan gelip de

Herkes k�smeti oradan al�p da

Yunus gibi kap�s�nda kal�p da

Halil Erdugan der bulurum seni

147

19.

Yine Ankara’dan karal� haber

Talih olmay�nca neylesin kader

Ölürüm bu dertten duymas�n peder

Kanser telef etti Döndü gelini

Kar çok ya�d� da inliyor yaz�lar

Köye geldik mele�iyor kuzular

Böyle imi� aln�mdaki yaz�lar

Kanser telef etti Döndü gelini

Duyanlar a�lad� gül Döndüm sana

Nas�l dayanacak babayla ana

Gözlerinde sürme elinde k�na

Kanser telef etti Döndü gelini

Matemini tuttu yak�n olanlar

Sinesinden libas�n� soyanlar

Götürüp de tene�ire koyanlar

Kanser telef etti Döndü gelini

Halil’im de bak fele�in i�ine

Ac�maz kimsenin göz ya��na

Mevlam verme kimselerin ba��na

Kanser telef etti Döndü gelini

148

20.

K�ble taraf�ndan geldi bir atl�

Kendi nevciyan gayet heybetli

Oturduk diz dize sohbeti tatl�

A�k�n badesini sundu da gitti

Girdim bahçesine bakt�m gülüne

Can�m kurban canan�m�n yoluna

Yüz bin huri kurban bir tek teline

Akl�m� ba��mdan zay etti gitti

Tuttum ete�ini dur dedim durdu

A�k�n badesini doldurdu verdi

Çok �ükür mevlaya gözlerim gördü

Verdi murad�m� gül dedi gitti

Halil a�k elinden oldu mestane

Bu a�k�n elinden deli divane

Doldurdu badeyi içirdi bana

Gözlerimin ya�� sel oldu gitti

149

21.

Yolundan giderken çok oluyorsun

Denize var�nca yok oluyorsun

Co�kun zaman�nda can al�yorsun

Merhameti k�sa vay K�z�l�rmak

Düz yerlerde a��r a��r akars�n

Uçurumda kenar�n� y�kars�n

Düze iner geri döner bakars�n

Babandan m� kalma huy K�z�l�rmak

All� gelin geçti�inde üstünden

Amac�n ne bilemedim kast�ndan

Utanman m sen e�inden dostundan

Çekersin cezan� sen K�z�l�rmak

Benim gibi garip u�rarsa sana

Seversen mevlay� k�yma o cana

Belki de gelecek bir taze suna

Gösteresin ona yol K�z�l�rmak

Bahar gelir boz bulan�k akars�n

Dere tepe demez durmaz a�ars�n

Baraj ba�lan�nca orda �a�ars�n

Olursun o zaman çay K�z�l�rmak

150

Hasta idim Ankara’dan gelirken

Kesafet çöktü ç�km��am erkenden

El kald�r�p sana selam verirken

Halil’in hat�r�n� sor K�z�l�rmak

151

22.

Dedim ki orta��m bir k�r�k saz�m

Geçirdim bahar�m yok oldu yaz�m

Kimseye diyecek kalmad� sözüm

Daha ne gelecek ba��ma felek

Bu hal ibrettir gelmez kaleme

Rüsva k�ld�n e�e dosta aleme

Pervaneler gibi döndüm yoruldum

Murad�n yerine geldi mi felek

A��klar�n çileleri bitmiyor

Ata� yanmay�nca tütün tütmüyor

Yalvarsam yakarsam da söz etmiyor

Kendi bildi�inden �a�ar m� felek

Halil Erdugan’�m bak�n halime

Nere gitsem engel ç�kt� yoluma

Raz�y�m haktan da gelen zulüme

Döndürmedi benim çark�m� felek

152

23.

Söyleyin dinleyin aziz dostlar�m

�nsan yakmak insan kesmek ne demek

Hepimiz de bu vatan�n evlad�

�nsan yakmak insan kesmek ne demek

Kimi sa�� tutar kimi de solu

Hepimiz karde�iz Allah’�n kulu

Niye yand� bu mad�mak oteli

�nsan yakmak insan kesmek ne demek

Pir Sultan’� anmak ki�inin amac�

Kimisi karde�ti kimisi bac�

�öyle bir dü�ünün ne kadar ac�

�nsan yakmak insan kesmek ne demek

Cuma namaz�n� k�l�p ç�kt�lar

Her taraftan sinsi sinsi bakt�lar

Otuz yedi can� diri diri yakt�lar

�nsan yakmak insan kesmek ne demek

Akarsu’yum yand� Çimen’im soldu

Vicdans�zlar dünya size mi kald�

Otuz yedi ki�i yand� kül oldu

�nsan yakmak insan kesmek ne demek

153

Uyumu� duymam�� Sivas Valisi

Yok muydu jandarmas� polisi

Bir dü�ünün Cumhuriyet ulusu

�nsan yakmak insan kesmek ne demek

Geçti günlerimiz karal� akl�

Zalimin elinden ba�r�m�z da�l�

Bunu böyle yapan yezidin o�lu

�nsan yakmak insan kesmek ne demek

Evvelden bilirim kanl� Sivas’�

Halil der gitmiyor gönlümün yas�

Huzuru mah�ere kals�n davas�

�nsan yakmak insan kesmek ne demek

154

24.

Tarikat� evliyan�n yoluna

Gelen gelsin gelmeyene sözüm yok

Tarikatta dün namaz�n k�lmaya

K�lan k�ls�n k�lmayana sözüm yok

Erenler ceminde dara durmazsa

Hak hakikat nedir erebilmezse

Can gözü kapal� görebilmezse

Gören görsün görmeyene sözüm yok

K�rklar�n ceminde dersimi ald�m

Ben arif s�rr�n� okudum bildim

K�rk y�l erenlerin saz�n� çald�m

Çalan çals�n çalmayana sözüm yok

Ba�lanm��am ikrar�m� vermi�em

Dostun bahçesinde güller dermi�em

Halil der ki cemalini görmü�em

Ben görmü�em görmeyene sözüm yok

155

25.

�smi Mustafayd� bir de Kemaldi

Allah Allah dedi dü�mana dald�

Bütün emekleri hat�ra kald�

Vatan için çal��m��t�r Atatürk

Anneler bac�lar yand� yak�ld�

Dü�man geldi bu vatana sokuldu

Ahirinde gendileri y�k�ld�

Dü�man�n dersini verdi Atatürk

Nice Dumlup�nar nice Sand�kl�

Pek azd� top tüfek nerede z�rhl�

Kad�n erkek hep aya�� çar�kl�

Dü�man� vatandan govdu Atatürk

Devlet adam�yd� gözleri �im�ek

Bir geldi vatana dünyada bir tek

Dedi ki dü�mana çek göçünü çek

Dü�man� denize döktü Atatürk

Halil der ki var idi bir ni�an�

Dünyaya da��ld� Türklerin �an�

Kimse bilmez nas�l kurdu plan�

Al bayra��n dalgalan�r Atatürk

156

26.

Ay ����� pencereden girince

Ben den sana hayal etmek ne güzel

Ya bir otobüsle ya bir tirenle

Gurbet elden sana gelmek ne güzel

Daha kurumadan yolculuk teri

Gel diye ça��rsa yan�na beni

Yat�rsam dizime sevdi�im seni

Doya doya dertle�mesi ne güzel

A�k�n anlam�n� senden al�p da

�ekillendim sevda denen kal�pta

Evimizin kap�s�n� çal�p da

�lk ç�kandan Halil sorsan ne güzel

157

27.

Çekiliyor �u da�lar�n duman�

Topla çiçe�ini gel gayr� sunam

��te geldi yaylalar�n zaman�

Birlikte derelim gülleri sunam

Koyun gelmi� kuzusunu almam��

Kara ard�c�n menek�esi solmam��

Sana benzer hiçbir güzel gelmemi�

�ahin bak���na meftunum sunam

Halil getir kaad�la kalemi

Seversen mevlay� kesme selam�

Senin için terk eyledim s�lam�

Yand�m Hasretinle nar�nla sunam

158

28.

Ne �ikayet edem bilmez halimi

Sen soldurdun gonca gonca gülümü

A�ustosta k�� eyledin yolumu

Senin de yollar�n k�� olsun güzel

Geceleyin görüyordum dü�ünü

Yad ellere ba�latm��s�n ba��n�

Kurutmad�n gözlerimin ya��n�

Senin de gözlerin sel olsun güzel

�u gurbet elleri bana yurt oldu

Bilmiyorum art�k çilem mi doldu

Ben ölüyüm diyenlerin nicoldu

Yüksekten uçanlar dü�mez mi güzel

Halil bu sözlerim gerçek alana

Sözüm yoktur yalan o�lu yalana

Ne yapal�m çare yoktur alana

Cehennem nar�nda yanas�n güzel

159

29.

O yari küstürdüm olmaz olayd�m

Kusur bende midir onda m� bilmem

Ne ola tan�y�p da bilmeyeydim

Kusur bende midir onda m� bilmem

O yar bana yar olmad� yanar�m

Biçareyim el sözüne kanar�m

Herkesleri kendim gibi sanar�m

Kusur bende midir onda m� bilmem

O yar ile sohbetimiz çok idi

Aram�zda hile hurda yok idi

Hak yolunda yüzlerimiz ak idi

Kusur bende midir onda m� bilmem

Halil’im bilinmiyor da dost olan

Ben dostum diyenlerin çoklar� yalan

Vefas�z bir yare inanma aman

Kusur bende midir onda m� bilmem

160

30.

Ba��na ba�lam�� karal� po�u

Bir gelmi� dünyaya bulunmaz e�i

Ba��ma getirdin gördü�üm dü�ü

Gelip de hay�ra yormaz m� bilmem

A�k�n gemisini deryaya sald�m

Her zaman a�lad�m ne zaman güldüm

Ben senin a�k�nla bu hale geldim

Seni de bu hale koymaz m� bilmem

Ellerin ba��nda bülbüller �ak�yor

Kahpe felek ferman�m� okuyor

Duydum ki nazl� yar gergef okuyor

�lmek çalarken anmaz m� bilmem

Soldurdun gülümü daha genç ya�ta

Sönmez ki sinemde senin ata��n

Dikilse ba��mda yaz�l� ta��m

Kabrimi ziyaret etmez mi bilmem

Halil Erdugan ‘�m vay beni beni

Garibin olur mu �öhreti �an�

Hastay�m bu gönül arz eder onu

Ölsem cenazeme gelmez mi bilmem

161

31.

Yusuf’u yat�rd�n bir iftiraya

Ayn�s�n� yapt�n baht� karaya

Suçlu suçsuz getirirler buraya

Bunlar� kimlerden sorarlar bilmem

Misafir gelenler üç ay kal�yor

Dü�ünenler çok hisseler al�yor

Niceleri göz ya��n� siliyor

Bunlar�n yuvas� ne olur bilmem

Dört duvar aras� kimse ç�kamaz

Ç�ksa bile oca��n� yakamaz

Irmak olsa bir tarafa akamaz

Ummana bo�ulmu� ne olur bilmem

Cezaevi yata yata usand�m

Kendin bilmezlerin sözüne kand�m

Eller suç i�ledi Halil ben yand�m

Beni böyle yakan yanmaz m� bilmem

162

32.

�nsanlarla ba�da�ay�m olmad�

Neden ise kader bana gülmedi

Bekliyorum yollar�n� gelmedi

Onun için döne döne a�lar�m

Musahip müminin ahret yolda��

Hatr�na dokunup eydirme ka��

Müsahip karda�t�r onun s�rda��

Onun için döne döne a�lar�m

Yaramazlar ile anla�amad�m

Aksi tesir etti konu�amad�m

Bir sad�k yar musahip bulamad�m

Onun için döne döne a�lar�m

Halil akar su gözümün ya�lar�

Hazin hazin eser seher yelleri

Kay�p ettim müsahipsiz yollar�

Onun için döne döne a�lar�m

163

33.

Bir bak��ta ettin beni divane

Kalbimi gönlümü ben verdim sana

Ben sana ba�land�m bakmad�n bana

Yakt�n sinemi kül ettin zalim

Lam elif yaz�lm�� gördüm ka��nda

Gece gündüz hayalimde dü�ümde

Senin için gezdim da�lar ba��nda

Sen bana bir ad�m gelmedin zalim

Kerem gezdi Asl�han’�n pe�inde

Ben de öyle gezdim da�lar ba��nda

Bak ne hale dü�tüm �u genç ya��mda

Yarama bir melhem çalmad�n zalim

Mecnun gibi dola��r�m çöllerde

Çürüttüm ömrümü gurbet ellerde

Y�llard�r beklerim gözüm yollarda

Bir kuru selam salmad�n zalim

Halil der ki yand�m yar ata��ndan

Kara duman kalkmaz oldu ba��mdan

Sen ay�rd�n yaran�mdan e�imden

Yüzüme bir kere gülmedin zalim

164

34.

Bundan sonra gurbet bize yaramaz

Gel sevdi�im köyümüze gidelim

Çocuklar büyüdü bizi aramaz

Gel sevdi�im köyümüze gidelim

Zengin zengin olmu� yükünü tutmu�

Fakiri kald�rm�� gurbete atm��

Art�k ne yapay�m ya� oldu yetmi�

Gel sevdi�im köyümüze gidelim

Atsam ad�m�m� yetemiyorum

Uzatsam elimi tutam�yorum

Kuru�u kuru�a katam�yorum

Gel sevdi�im köyümüze gidelim

Halil Erdugan’�m bu kadar yeter

Kervan yola ç�kt� çekiyor katar

Muhanetin derdi ölümden beter

Gel sevdi�im köyümüze gidelim

165

35.

Aç�k konu�man�n vard�r yarar�

Hayvanlara vermeyelim zarar�

Durmadan dolan�r bay�r� k�r�

�nsanl���n k�ymetini bilelim

Avc� dü�mü� hayvanlar�n pe�ine

Hiç bakm�yor gözlerinin ya��na

Zaten onlar dü�mü� can tela��na

�nsanl���n k�ymetini bilelim

Bize vermi� ak�l fikir elini

Ah�rda yatan�n görün halini

Als�n diye kayma��n� bal�n�

�nsanl���n k�ymetini bilelim

�nsanlara konu� diye söz vermi�

Ak�l vermi� fikir vermi� göz vermi�

Nimettir utan diye yüz vermi�

�nsanl���n k�ymetini bilelim

Hayvanlar da�larda hem gündüz hem gece

Ona benzeyen mahluk mu var nice

Evin var bark�n var tütüyor baca

�nsanl���n k�ymetini bilelim

166

Saman� öküz yer danesi bize

Nas�l anlatay�m bunu da size

Hayvanlar ah�rda bak�yor göze

�nsanl���n k�ymetini bilelim

Hakk�n huzurunda insan o�luyuz

Bin can ile canana ba�l�y�z

Halil der ki hep Allah’�n kuluyuz

�nsanl���n k�ymetini bilelim

167

36.

Ye�il ovalarda mavi da�larda

Kalbi kalbe ba�layal�m gezelim

O güzel bahçelerde ba�larda

Gülü güle ba�layal�m gezelim

Rüzgar essin �rgans�n da�lar

Ç�kal�m da�lara giyelim allar

Gezelim kol kola yerinsin eller

Kolunu boynuma dola gezelim

Tan�d�n m� Erdugan ‘�n elini

Gel tutal�m yaylalar�n yolunu

Dök yüzüne siyah zülfün telini

Teli tele ba�layal�m gezelim

168

37.

Ebedi yurduma beni koyarlar

Turap olur toprak olur giderim

Yak�nlar�m y�llar�m� sayarlar

Turap olur toprak olur giderim

Ölüm hasreti de çekerler sa�lar

Anne bac� karde� pe�inden a�lar

Hasretlik ate�i ci�erler da�lar

Turap olur toprak olur giderim

Babam bana derdi o�lum dost kazan

Akl�ma geliyor sözleri bazen

Günün ho� geçse de bozulur düzen

Turap olur toprak olur giderim

Halil bu fele�in i�leri böyle

Kimler ne götürmü� bir dü�ün söyle

Ba�a k�yamet ecel gelmi� söyle

Turap olur toprak olur giderim

169

38.

Ke�lik köyü ye�il pabuç derman�m

Yak�n�nda Kara ��ka kurban�m

Sizlerin Yoluna dökülse kan�m

Arzulad�m sizi görmek isterim

Piri Baba gözüm yollarda kald�

Gam kasavet beni arad� buldu

Zindanlarda cismim yand� kül oldu

Arzulad�m sizi görmek isterim

Hüseyin Gazi’de gülbenk çekilir

Turnalar� göllerine dökülür

Muhabbet ba��d�r güller ekilir

Arzulad�m sizi görmek isterim

Eskiyapar köyü Karipce yatar

Bu bir evliyad�r cana can katar

Y�lk�c� dü�enin elinden tutar

Arzulad�m sizi görmek isterim

Güfer Ana Perçem köyü üstünde

Dü�te gördüm oturuyor postunda

Eyledim isyan� igelim kanda

Arzulad�m sizi görmek isterim

170

Man��ar köyünde sancak elaman

Keramet sizdedir hiç etmem güman

Turna Dede size yak�nd�r hemen

Arzulad�m sizi görmek isterim

Cennet bahçesinde güller derenler

�steyenin her murad�n� verenler

Evliyalar enbiyalar erenler

Arzulad�m sizi görmek isterim

Umman ettin gözlerimin selini

Hünkar Hac� Bekta� sen al elimi

Halil der ki soldurmay�n gülümü

Arzulad�m sizi görmek isterim

171

39.

Hapishanelere ald�m postumu

Bilemedim dü�man�m� dostumu

Kuru yer mi ranzan�n üstü mü

Gözüm aç�p bakamad�m neyleyim

Ellerim kelepçe vard�k Çorum’a

Hasdanede duman çöktü serime

Derdim çokmu� duyurmay�n yarime

Kavu�mak mah�ere kald� neyleyim

Yaral� ku� gibi dü�tüm buraya

Yüce yüce da�lar girdi araya

Ismarlad�k belki dönmem geriye

Murad�m koynumda kald� neyleyim

Hapishane demirleri boyand�

Kader geldi kap�m�za dayand�

Bir avuç su verin yüre�im yand�

Yürek alev alev oldu neyleyim

Tabip söylemiyor derdim bileyim

Halil kader b�rakm�yor geleyim

Bana gül dememi� nas�l güleyim

Kader beni kurban etti neyleyim

172

40.

Nere gitsek vatan�m�z överiz

�lim bizim irfan bizim �an bizim

Vatan�m�z milletimiz severiz

Vatan bizim millet bizim �an bizim

Bu vatana göz koyan� ezeriz

Her cephede dü�manlar� yeneriz

Bar�� için destanlar� yazar�z

Deniz bizim derya bizim çay bizim

Ald�n m� dersin ey kahpe Yunan

Bundan sonra art�k i�lerin duman

Tarihler boyunca da vermedik aman

Ba�lar bizim bahçe bizim gül bizim

Be� parmak da��na bayrak çekildi

Oraya huzur saadet ekildi

Halil der ki sanca��m�z dikildi

Bayrak bizim güne� bizim ay bizim

173

41.

Vatan için çal��an� bilirim

Atam gibi varl���m� veririm

Böyük Atam ben izinde yürürüm

Yalan yere temel atan m�y�m ben

Ellerime gelepçeyi vurdular

Konunun üsdüne birçok durdular

Alt� sene üç ay ceza verdiler

Yang�na körükle varan m�y�m ben

Örgütte elim yok olay yapmad�m

E�k�ya gibi da� ba��na ç�kmad�m

Ocak söndürüp de evler y�klmad�m

Devletin hay�n�n�n kolumuyum ben

Verdiler cezay� y�llar� sayd�m

Sanki cani miyim gözler mi oydum

Alt�nlar m� çald�m bankalar m� soydum

Zincirden bo�anm�� deli miyim ben

Halil der ki çektirdiler çileyi

Dü�ünün ki kimler yapt� hileyi

Ç�kar için yapt�rd�lar alay�

Gizli gizli silah s�kan m�y�m ben

174

42.

BAHÇEN�N �Ç�NDE GÜLLER GONCA

Gitmiyor ba��mdan bir kara duman

Yürekten tutu�tum hallerim yaman

Ben senin a�k�na dü�tü�üm zaman

Dost u�runa geçiverdim serimden

Gelme dedim niçin geçtin kar��mdan

Ayr�las�n yaran�ndan e�inden

Tutu�as�n ete�inden pe�inden

Benim gibi kalkamaz ol yerinden

Yaralan da melhem bulma sonundan

Halil geçti �öhretinden �an�ndan

Kin kibir kaplam�� geçti yan�mdan

Nedir çektice�im senin elinden

175

43.

Bahçenin içinde sar� kar�nca

El uzad�p gonca gülü derince

Al ye�il giyinmi� yari görünce

Oturdum da kalkamad�m yerimden

Gitmiyor ba��mdan bir kara duman

Ben yand�m tutu�tum hallerim yaman

Bu cezaevine dü�tü�üm zaman

Yar yüzüne bakamad�m ar�mdan

Gel mi dedim niçin geçtin kar��mdan

Ayr�las�n yavrulardan e�inden

Tutu�as�n ete�inden pe�inden

Benim gibi kalkamaz ol yerinden

Yazma ile derdim gelmez kaleme

Rüsva ettin e�e dosta aleme

Be�ik �rgalama höllük eleme

Olsun olsun felek als�n elinden

Yaralan da merhem bulma sonunda

Halil geçti �öhretinden �an�ndan

Gendin bir kaplam�� geçti yan�mdan

Nedir çektice�im senin elinden

176

44.

Derdimi kimlere etsem �ikayet

Bu derde giriftar etti nihayet

Yazd�m bu arzuhal gelmezse �ayet

Zaten gurbetteyim kader utans�n

Bir zamanda seller gibi ça�latt�n

Ne�ter vurup ciyerimi da�latt�n

Allar�n yerine karalar ba�latt�n

Zaten gurbetteyim kader utans�n

Beni diyar diyar sürgün eyledin

Yüzüme gülüp de yalan söyledin

Halil’e her zaman gam�n möhnetin

Zaten gurbetteyim kader utans�n

177

45.

Koca gökyüzünden bir parsel verdin

Gerisini haram eyledin bana

Ufuklar karanl�k günler karanl�k

Zindan bahçesini bana m� verdin

Denizler çalkalan�r bulutlar a�lar

Co�ar nehirleri �rmaklar ça�lar

Ba�lad� yolumu dumanl� da�lar

Dert ile firkat� bana m� verdin

Bulutlar havaya ç�kt��� zaman

Erdugan gözya�� döktü�ü zaman

Gülmeyen bu baht� bana her zaman

Çekilmez çileyi bana m� verdin

178

46.

Çok üstüme gelme a��k çatar�m

Kald�r�r da yücelerden atar�m

Kul ederim pazarlarda satar�m

Yoksa muhabbeti bal eyle gitsin

Sak�n her ki�iye s�rr�n� verme

Dostsuz bahçenin gülünü derme

Ben filan�m diye kendini kurma

Atlas� zibay� �al eyle gitsin

Dünyan�n sonu yok gaflete dalma

Sak�n kimsenin hakk�n� alma

Emeksiz binde bir aray�p bulma

Aln�n�n terini sel eyle gitsin

�ncelir tarikat kopmaz dediler

Mümin do�ru yoldan sapmaz dediler

Gönül k�rsan kimse yapmaz dediler

Müminin gönlünü ho� eyle gitsin

Hakikata ba�layal�m özümüz

Dü�ünmeden atmayal�m sözümüz

Halil kan a�las�n iki gözümüz

Kerbela çölünü seleyle gitsin

179

47.

Hapishane önünde çam a�ac�

Ac� gardiyan bey halime ac�

�n�allah ç�kar�m a�lama bac�

Böyle gitmez biz de güleriz bir gün

Ele dü�ün bayram bize yas olur

Mahkum yüzü so�uk olur kim bilir

K�naman dostlar�m ba�a i� gelir

Böyle gitmez biz de güleriz bir gün

Bir engel ba�lad� dönmüyor teker

Ailem geriden boynunu büker

O�lum k�z�m gelir göz ya�� döker

Gidin kuzular�m güleriz bir gün

Haftal�k görü�ü on be� ettiler

Görü�çüler dönüp geri gittiler

Köle gibi elden ele satt�lar

Böyle kalmaz Halil güleriz bir gün

180

48.

Ürüyam kalbimi da�lay�p durur

Nedir bilemiyom sonunu da�lar

Da�lar yollar�m� ba�lay�p durur

Yol verin gideyim s�ral� da�lar

�u garip gönlümü divane etti

Yetti ayr�l�k bu can�ma yetti

Bize bu ayr�l�k gör neler etti

B�rak�n gideyim s�ral� da�lar

Ne gündüzüm gündüz ne gecem gece

Ata� yanmay�nca tüter mi baca

Sadaka vereydim aca muhtaca

B�rak�n gideyim s�ral� da�lar

O yere kavu�aca��m �afak atm�yor

Çok sevdi�im var yar gönül katm�yor

Derim ki ba��mdan duman gitmiyor

Sevdi�ime ikrar verelim da�lar

Kap�lar kilitlendi yollar�m ba�l�

Cezaevi elinden yürek da�l�

Biçare Halil’in ne olur hali

Nas�l anlatay�m derdimi da�lar

181

49.

Diyemiyom yüre�imde s�z� var

Kurtlar�n a�z�nda emlik kuzu var

�u aln�mda bir silinmez yaz� var

Çok u�ra�t�m silinmedik yaz� var

Yazd�m bir arzuhal cevap gelmedi

Bir vefas�z k�ymat�m� bilmedi

Çok yalvard�m bu yaz�y� silmedi

Urun urun yüre�imi da�lar var

Uzad� yollar�m bilinmez oldu

Bu derdime çare bulunmaz oldu

Ne bir mektup ne de bir selam geldi

Halil der ki yüre�imde ac� var

182

50.

Dört kitab�n dördünü de okudum

�ükür amentüye iman�m�z var

Bülbül oldum gül dal�nda �ak�d�m

�ükür amentüye iman�m�z var

Sor ne sorar isen, sor benden a��k

Gel bizim haneye ye yavan ya��k

Çok �ükür kalbinde yanar ���k

�ükür amentüye iman�m�z var

Ahu firak ile durmaz a�lar�m

A�k oduna �u sinemi da�lar�m

Üç noktay� on ikiye ba�lar�m

�ükür amentüye iman�m�z var

�ükür amentüden alm���m ilham

Elif ile be de Kur’an da tamam

Halil Erdugan’�m ederim iman

�ükür amentüye iman�m�z var

183

51.

ALACA DESTANI

Alaca bir ilçe güzellik vard�r

�çinde bir ba�ka özellik vard�r

�reçberi zengin kendine yard�r

Bol mahsul kald�r�r el bayram eder

Fidanl�k içinde havuzu suyu

Uzundur sahas� yüz pare köyü

Güzelleri nazl� uzundur boyu

Ak gerdan alt�nda gül bayram eder

Alaca’ya yak�n Hüseyin Gazi

E�i�i kabedir k�l�n niyaz�

A��klar toplan�r çalarlar saz�

Sar� saz iniler tel bayram eder

Havuzun suyundan içenler kanar

Ziyaretgah�nda kandiller yanar

Herkes birbirine badeler sunar

�nci di� içinde dil bayram eder

Bülbülleri murat al�r gülünden

Halil bilir a��klar�n halinden

El uzat�p yemi� alsam dal�ndan

A�açlar �rgalan�r dal bayram eder

184

52.

Sinemdeki gizli gizli yaray�

Açma eller bize güler de gider

Ak aln�ma elindeki karay�

Çalma eller bize güler de gider

Al ye�il giyinmi� ovalar da�lar

Bozulmu� bahçeler virand�r ba�lar

Yar oturmu� gözlerinden kan a�lar

A�lama el bize güler de gider

Evlat yeti�tirdim el k�z� ald�

�u garip gönlümü dertlere sald�

Ailem oturdu saçlar�n yoldu

Yolma eller bize güler de gider

Usta idim tutmaz oldu ellerim

A��k idim söylemiyor dillerim

Yak�n iken uzak oldu yollar�m

Halil eller �imdi güler de gider

185

53.

Dünya geni� ama fakire dard�r

Elbet bu gecenin sabah� vard�r

�nsan hem sevmeli hem sevilmeli

Kim demi� sevenin günah� vard�r

Niçin a��klardan gülen olmam��

A�lay�p çe�mini silen olmam��

Tabipler de her derde çare bulmu�

Bu derde de çare bulan olmam��

A����n günleri ah ile zard�r

Üç günlük dünyas� ba��na dard�r

Halil’im yaram� saracak yard�r

O yare haber veren olmam��

186

54.

Ça��r�r�m göremedim yüzünü

Yeti� imdad�ma boz atl� H�z�r

Nerde bulam taban�n�n izini

Yeti� imdad�ma boz atl� H�z�r

Gece gündüz sizi yolda görürdüm

A�k eli ile öldüm öldüm dirildim

Yel esti ete�inize sar�ld�m

Yeti� imdad�ma boz atl� H�z�r

Bir garibim ç�kt�m yüce da�lara

�eyda bülbül gelmez oldu ba�lara

Yunus gibi denizlerde a�lara

Yeti� imdad�ma boz atl� H�z�r

Zaten yand�m kürelerde kavurma

Nolur pirim küllerimi savurma

Kuru a�aç gibi dal�m� ay�rma

Yeti� imdad�ma boz atl� H�z�r

Karada m� denizde mi ar�yom

Gelenden gidenden seni soruyom

Demezsiniz �u saate var�yom

Yeti� imdad�ma boz atl� H�z�r

187

Topal kar�nca gibi dü�tüm yoluna

Arzuman�m Kerbela’n�n çölüne

Gariban Halil’im sen bak haline

Yeti� imdad�ma boz atl� H�z�r

188

55.

Nur olsun Atam�n yatt��� yerler

Din u�runa �ehit bu kadar erler

Kan ile yo�ruldu bu toprak derler

Atalardan duydu�umuz böyledir

Ya�l� doksanl�klar anlat�r bunu

Anlat�rken titrer insan�n teni

Dünyaya da��ld� Türklerin �an�

Atalardan duydu�u muz böyledir

�ki yüz elli iki ki�i Çanakkale’de

Ana baba bac� garip s�lada

Bir çak�l ta��n� vermedi yada

Atalardan duydu�u muz böyledir

“Yurtta bar�� dünyada bar��” dermi�

�nsanl���n icab�d�r bu demi�

�lim ak�l fikir unutmam dermi�

Halil der ki duydu�umuz böyledir.

189

56.

Can�m gibi severdim onlar�

Ama ben sevmi�em onlar sevmemi�

Kimlere �ikayet edem bunlar�

Burdan ba�ka kap� bulsam olmuyor

Ne kadar cevretsen dönmem billahi

Gülünde kal�r m� bülbülün ah�

Yüz bin cefa etsen dönmezim dahi

Sevdi�ime isyan etsem olmuyor

Ça��r�r�m �ah� merdan ya Ali

Beni ahirinde ettiniz deli

Yeti� Hünkâr Hac� Bekta�î Veli

Halil’in halinden bilen olmuyor

190

57.

Vazgeç deli gönül sen bu sevdadan

Yollar bir gün boran ile k�� olur

Gün olur ki sesin gelir semadan

Derde salar bizi ta� çalar olur

Al ye�il giyip de ele görünme

Sen güzelsin ba�kas�na yerinme

Ellere gülüp de bana dar�lma

Aman geni� dünya dar olur bana

Ta ezelden sever idim ben seni

A�k�n ate�iyle kül ettin beni

Yakt�n bu sinemi ne olur sonu

Bülbüle gül bana gül�en zar olur

Katlim dal eyleyip eli güldürme

Gonca gonca güllerimi soldurma

S�rr�m�z� yad ellere bildirme

Sonra dile dü�er bize zor olur

Halil Erdugan’a çektirme çile

Seversen mevlay� dü�ürme dile

Gözlerim ya��n� döndürme sele

Çektirme gam yükünü ikrar bir olur

191

58.

Y�k�l gurbet y�kt�rm��lar odam�

Oturup içinde sürerdik demi

And�r�rlard� dedemle babam�

Gördük ki duvar� ta�� kalmam��

A��k usta bu odada yeti�ti

Lale sümbül birbirine biti�ti

Dostlar bu odada badeler içti

Gördüm ki o dostlardan biri kalmam��

Bülbül kafesiydi bülbül öterdi

Gelen konuk bu odada yatard�

�lk olarak bizim baca tüterdi

Has�r� hal�s� çulu kalmam��

Bu odada nice a��k yeti�ti

Oca��nda nice çi� lokma pi�ti

Nideyim �u ömrüm beyhude geçti

O yan�k seslerin biri kalmam��

Kimlere �ikayet edeyim bunu

Erenler yoluna vereyim can�

Halil nitsin gayri saray� han�

Sakiler çekilmi� meyi kalmam��

192

59.

Otur sofu yalan dinlemeyiz biz

Bu yalan� yalan pazar�nda sat

Arapça Farisce anlamay�z biz

Bu yalan� yalan pazar�nda sat

Milleti kuytuya çekip kand�rma

Haram yiyip hiç üstüne kondurma

Do�ru söylemezsin kendini yorma

Bu yalan� yalan pazar�nda sat

Bu millete yanl�� fetvay� yazma

Bo� kafa ta��y�p bo�una gezme

Hakikati söyle Halil’i üzme

Bu yalan� yalan pazar�nda sat

193

60.

Gelin marifete önem verelim

Toplanal�m bir gerçe�e soral�m

Hep birlikte fabrikalar kural�m

�lim ak�l fikir bir de marifet

Yirminci da as�r fize zaman�

Kural�m fabrika ç�ks�n duman�

Dü�manlara vermeyelim aman�

�lim ak�l fikir bir de marifet

�ngiliz’i Alaman’� Urus’u

Neme gerekir Fransa’n�n Paris’i

Tarih söyler Atam�z�n ça�r�s�

�lim ak�l fikir bir de marifet

Zengin topra��m�z yatmas�n bo�a

O�lumuz k�z�m�z çal��s�n i�e

Güzel vatan�m�z hep kö�e kö�e

�lim ak�l fikir bir de marifet

Uygarl�k ça��n� ele alal�m

Yollar yap�p da�� ta�� delelim

Okuyal�m cehaleti yenelim

�lim ak�l fikir bir de marifet

194

Bol mahsul alal�m ey ürün ekek

Mücefer topra�a fidanlar dikek

Halil’i �u cihan eledi tek tek

�lim ak�l fikir bir de marifet

195

61.

Bir bina tutar m� olmasa direk

Sevip sevelim ki amaca erek

�nsana tatl� dil güler yüz gerek

Bu kadar zor mudur insana yahu

Bugün misafirik yar�na kalmak

Herkese gerektir bunlar� bilmek

Ta temelden gelir sevip sevilmek

Sevmek suç mudur insana yahu�

Halil Erdo�an’�m boynum e�erim

Dost diyen canlar� candan severim

�sterim lokmam� dost ile yerim

Yaln�zca kö�ede ne olur yahu

196

62.

Gel hey ademo�lu olur mu böyle

Ben severim benden uzak kaçars�n

Niçin sevilmezsin niçin sevmezsin

Sevil de gerçe�i bul ademo�lu

Sevilelim bana atma ta��n�

Ben fele�in a�r�tm���m ba��n�

Gönül durma gez dü�ünü dü�ünü

Ara da dostunu bul ademo�lu

Ademo�lu bu dünyadan göçersin

Ak� karay� da bir gün seçersin

Ecel �erbetini nas�l içersin

Bilir misin bunu ey ademo�lu

Kabristana var gez de bir göz at

Herkesin ba��na yaz�lm�� berat

Herkeslerin a�z�na çal�nm�� tat

Dü�ün bunu bir kez ey ademo�lu

Halil’im benden uza�a kaçars�n

Dizim tutmaz sen aray� açars�n

Bir gün olur bu dünyadan göçersin

Bunun sonu böyle ey ademo�lu

197

63.

Yalvarsam yakarsam kadir mevlaya

Bilmem bir gün beni ele al�r m�

O vefas�z ba��m sald� belaya

Sana da yalanc� desem olur mu

Ko�tum ama yetemedim pe�inden

A�amad�m yüce da�lar ba��ndan

O vefas�z ba��m sald� belaya

Sana da yalanc� desem olur mu

Toplasam yakan� geçsen elime

O zaman ac�rs�n benim halime

Ad�n�z� tesbih ettim dilime

Ad�na ça��ran â��k ölür mü

Otursun mekan�nda yap�nda

Mansur gibi as�lam mikab�nda

Yetim miyim senedinde tap�nda

Bilmeyenler senden dilek diler mi

Bîçare Halil’in sen al elini

Umman ettin gözlerimin selini

Ver murad�m mahrum etme kulunu

Divane a����n bir gün gülmez mi

198

64.

O yar ile aram aç�k bar��mam

Niçin dersen söyleyemem do�rusu

Ben kimsenin iç i�ine kar��mam

Yaram azar taviz vermem do�rusu

Çe�me güzel ama bo�a ak�yor

�çenlerin yüre�ini yak�yor

�nsan birbirine kötü bak�yor

Sonu nolur bilmiyorum do�rusu

Ben yöremin ozan�y�m a����

�imdiye dek bo�a çald�m ka����

Körümü�üm göremedim �����

Sevdi�imi bulamad�m do�rusu

Saz�m omzumda yöreler gezdim

Dostlarla oturup dü�ümler çözdüm

�nciyi mercan� bir tele dizdim

Bulanaca ömrüm bitti do�rusu

Söyle Erdugan ‘�m sözlerim hakt�r

Alaca��n var verece�in yoktur

�u fani dünyada sevdi�im tektir

Birisini bulamad�m do�rusu

199

65.

NELER YA�ADIK HEY HEY

Alalar� ye�il ota atard�k

Öküzleri birbirine katard�k

Arkada�lar ile güre� tutard�k

Kaz kanad� yar�m vururduk hey hey

Gece bekçi gelir ziyan ettirmem

Yoksa buralarda mal� güttürmem

Mal�n�z aç kal�r hergi ettirmem

Böyle günlerimiz geçerdi hey hey

Say�l� k�� gelir sayar dört ay�

Para yok bulamak �ekeri çay�

Kar ya�ar kapat�r yollar� köyü

Nice s�k�nt�lar ya�ad�k hey hey

Ya�l�lar da odalarda k��lard�

Kuru çörek kavurgaya ba�lard�

Köydekiler k�s�r köfte ha�lard�

K�� günümüz böyle geçerdi hey hey

200

Kaynana kaynata evde oturur

Gelin o�ul hizmetini getirir

Ak�am olur her i�lerini bitirir

Nezaketle günler geçerdi hey hey

Halil Edugan’�m o günler gitti

Kalmad� bereket her �eyler bitti

Bu kara günlerim can�ma yetti

Ana baba kald� arada hey hey

201

66.

Dünyada insanl�k her �eyin ba��

Zehirdir namerdin ekme�i a��

Kendini bilmezse alemde ki�i

Oturup kalkacak yerini bilemez

Be�e al�p ona satmak kâr m�d�r

Teraziniz do�ru tutmak zor mudur

Yalanc�ya yalanc�l�k ar m�d�r

Yalan dolan ile bu kâr olamaz

Halil der ki yoktur sözüm zarar�

Dört günlük dünyaya nedir yarar�

Ama bir gün verecekler karar�

O zaman derdine derman olamaz

202

67.

Y�llar boyu ben giymi�em karay�

En yak�n�m bana açt� yaray�

Sebep sana verdim kö�kü saray�

Her gözü aç�klar bakar göremez

Kendini bilmez ile yemek yenir mi

Bilemedim yak�n�m� elimi

Her lokma yenir mi her laf denir mi

Herkes bunu bilir ama diyemez

E�er bilse idi din ile iman

Zerrece kalmazd� gönlümde güman

Mevlam böylesine vermesin aman

F�rsat arayanlar insan say�lmaz

Halil’in sözüne hak verirsiniz

Erinde gecinde siz görürsünüz

Gaflet uykusunda ne durursunuz

Bilmeyeni bilir bilen diyemez

203

68.

Ata�a sald�m serimi

Çok �ükür gördüm pirimi

Yüzsünler benim derimi

Bu meydanda bu meydanda

Bal�k suda yanar imi�

A��k kaynar co�ar imi�

Nice çi�ler pi�er imi�

Bu meydanda bu meydanda

��bu canan� bulmal�

Bahri ummana dalmal�

Ta� gönüller mum olmal�

Bu meydanda bu meydanda

Bu yol evliyan�n yolu

Bilmeyenler mutlak deli

Katlini dal eylemeli

Bu meydanda bu meydanda

Halil eser a�k�n yeli

Ye�ilsin ladenin dili

Hünkar Hac� Bekta�i Veli

Bu meydanda bu meydanda

204

69.

Orman yak�p tahrip eden

Ne yaps�n bu koyun güden

Orman kesip odun satan

Orman güzelli�i ba�ka

Kendi biten bir örnektir

Orman demek ne demektir

Herkese büyük ni�mettir

Orman güzelli�i ba�ka

Çeker ya�murlu havay�

�enletir bütün do�ay�

Kaynat�r evde tavay�

Orman güzelli�i ba�ka

Orman dünyada bir tane

Bina yapar hane hane

Güzel diyar bize her sene

Orman güzelli�i ba�ka

Hele suyu me�esine

Nice nice kö�esine

Halil meftun ne�esine

Milli servetimiz orman

205

70.

Gece gündüz durmaz öter

O bülbülün zar� ba�ka

Bülbül güle a��k olmu�

Gülün güzelli�i ba�ka

Dost dostuna olmal� yar

Dosttan bize arma�an var

On parmakta marifet var

Elin güzelli�i ba�ka

Bir bahçeye ba�lay�nca

Bir fidan� a�lay�nca

A�açlar çiçek aç�nca

Dal�n güzelli�i ba�ka

Taze de açm�� gül gonca

Nice emek çektim bunca

K�rklar ile bulu�unca

Dilin güzelli�i ba�ka

Bak Halil’in avaz�na

Bir alev dü�tü özüne

Dü�mü� saz� havas�na

Telin güzelli�i ba�ka

206

71.

Yücesinden erdirirler

Aman�n eller ne derler

Can�m seni kand�r�rlar

Kanma benli dilber kanma

Yoktur yakacak �����m

Kimse atlamaz e�i�im

Ben gariban bir a����m

K�yma benli dilber k�yma

Halil’i deli sanarsan

E�er sözünden dönersen

Ba�ka bir dala konarsan

Gülme benli dilber gülme

207

72.

Mekan� bize çok yak�n

Yok mekan� deme sak�n

Kendi tav�r�n� tak�n

Allah Muhammed a�k�na

Gönlün endi�eye salma

Uyuyup gaflete dalma

Elinle koymad���n� alma

Allah Muhammed a�k�na

Sab�rl� ol sabret hele

Hor bakmayas�n bu yola

Konmayas�n daldan dala

Allah Muhammed a�k�na

Yaratm��t�r beni seni

Görmek ister isen onu

Çok ya�land�m yorma beni

Allah Muhammed a�k�na

Merhameti elden koma

Sak�n haram lokma yeme

Sayg� sevgi nedir deme

Allah Muhammed a�k�na

208

Halil’im bildi�im böyle

Daima gerçe�i söyle

Pir e�ine niyaz eyle

Allah Muhammed a�k�na

209

73.

E�ri bü�rü yollar�n var

Çok çekilmez hallerin var

Cana k�yan kullar�n var

Adaletsiz dünya dünya

Uzand���m�z dallar koptu

Kimi yapt� kimi y�kt�

Zehirli ekme�in ç�kt�

Yiyen öldü dünya dünya

Dildedir destan�m�z

Dökülen bizim kan�m�z

Hep karde�iz bir dinimiz

Dü�ün art�k dünya dünya

Halil der ki ba�r�m ezik

Yeter bu gençlere yaz�k

Saz�m k�r�k telleri bozuk

Düzelt art�k dünya dünya

210

74.

HAL�L G�DER SAL �Ç�NDE

On ya��mda saz�m çald�m

Ben ustamdan dersim ald�m

Bahçemde gülümü buldum

Ben bülbülüm gül içinde

Ben ustalar� bilirim

Yoluna serim veririm

Eri deseler eririm

Ehli irfan yol içinde

Bir garip gördüm bu ne hal

Dedim ki karde� bende kal

Eyüp’ün derdine misal

Ben ar�y�m bal içinde

Yapt�m sab�r eser kald�

��te günler tamam oldu

Ecel düdü�ünü çald�

Halil gider sal içinde

211

75.

Gamdan azat olduk bugün

Çok �ükür elhamdülillah

Pirin divan�na durduk

Çok �ükür elhamdülillah

�ah� merdan Ali geldi

Her dertlere deva buldu

Gönlümüz nur ile doldu

Çok �ükür elhamdülillah

Hû dedik içeri girdik

Erenlere ikrar verdik

E�i�ine yüzler sürdük

Çok �ükür elhamdülillah

�üphem yoktur bilemedim

Cümlesine veli dedim

Sorarlarsa benim ad�m

Çok �ükür elhamdülillah

Dost ba��ndan güller derdim

Ben pirime ikrar verdim

Halil der cemalin gördüm

Çok �ükür elhamdülillah

212

76.

Ya��m altm�� elde t�rpan

Biçmeye derman kalmad�

Y�k�k köprü k�r�k ka�n�

Geçmeye derman kalmad�

Sap yükledim karaçava

Bütün emeklerim hava

Y�k�ld� yapt���m yuva

Kurmaya derman kalmad�

Harman döledüm elde dirgen

Çi� dü�tü �sland� yorgan

Bö�rümden çal�nm�� urgan

Bulmaya derman kalmad�

Ö�le oldu gün doland�

Öküz yoruldu yaland�

Bakt�m ki hava buland�

Sürmeye derman kalmad�

Yel esmiyor kald� harman

Dizim durmaz yoktur derman

Halil i�ler garman çorman

Düzelmez derman kalmad�

213

77.

Her birimiz bir tarafta

Kald�k a�lay� a�lay�

Tatl� can�m�zdan bezdik

Kara ba�lay� ba�lay�

Geldi getti bize çatt�

Bu da can�m�za yetti

El alemi ihya etti

Yapt� hileyi hileyi

Ne yak�n�m ne de yad�m

Dillerde söylenir ad�m

Çok çal��t�m çabalad�m

Yoktur kolay� kolay�

Halil’i kul edip satt�n

Ekme�ime zehir katt�n

Ahirinde haram ettin

Bana s�lay� s�lay�

214

78.

Senin s�rr�na ermedim

Bilmem sana ben neyledim

Ald�n akl�m deleyledin

Kestin elimi elimi

Yakt�n nar-� cehennemde

Her �ey tekmildir ademde

Çok arad�m yok mekanda

Bulsam Leylam� Leylam�

Durmaz çe�mim ya�� ça�lar

Mekan�m�z oldu da�lar

Haramiler e�kiyalar

Kesti yolumu yolumu

Halil der ki do�rusu ne

Od dü�ürdün sinesine

Nas�l senden gayr�s�na

Diyem halimi halimi

215

79.

Gönlümde bir ince s�z�

Kan a�lar garibin gözü

�ki dinli yar�n sözü

Öldürecek beni beni

Çölde kurumu� göl gibi

K�r�l�p dü�en dal gibi

Ba� c�vans�z güller gibi

Solduracak beni beni

Halilim gidem yoluma

Gayr� ac�s�n halime

Ne zaman güzel elime

Döndürecek beni beni

216

80.

Baht�m gülmez oldu yine

Felek ne diyeyim sana

Nedir ettiklerin bana

Zalim felek seni seni

Bütün dallar�m� k�rd�n

Zalimlere f�rsat verdin

Dünyada beni mi buldun

Zalim felek seni seni

Gurbette yakt�n can�m�

Döktün sinemden kan�m�

Viran ettin saray�m�

Zalim felek seni seni

Halil’im der halin nice

Derdim �u da�lardan yüce

Ah çekerim gündüz gece

Zalim felek seni seni

217

81.

Bahd�m gülmez oldu yine

Felek ne diyeyim sana

Nedir ettiklerin bana

Hapishane seni seni

Bütün dallar�m� k�rd�n

Zalimlere f�rsat verdin

Dünyada beni mi buldun

Hapishane hapishane

�u dünyada güldürmedin

Suçum nedir bildirmedin

Bana murat ald�rmad�n

Hapishane hapishane

Kuruttun tenimde kan�

Sen mi verdin benim can�

Bilmem ne olacak sonu

Hapishane hapishane

Haliliyem halim nice

Derdim �u da�lardan yüce

Al� çekerim gündüz gece

Hapishane hapishane

218

82.

Ben taba��m sen �ekerim

Yoluna güller ekerim

U�run u�run dert çekerim

Derdime derman ol bari

Taba��m içinde bals�n

Gönlümde bir konca gülsün

Bu saz�mda sar� telsin

Gel perdemi k�rma bari

N’ola görmeseydim seni

Sinemden vurdun sen beni

Kurban ettim sana can�

Ne adasam azd�r gayri

Selam salsam varmaz sana

Bu cefalar azd�r bana

Gurbet elde yana yana

Maf eyledin zalim beni

Sen olursan ben de var�m

Sende kald� ahuzar�m

Halil der vefas�z yarim

Gel de ferman�m yaz bari

219

83.

TÜRK�YE’N�N �OFÖRLER�

Türkiye’nin �oförleri

�ncitmen yolcuyu yolu

Kesmeyin bast���n�z dal�

Türkiye’nin �oförleri

Emanettir size millet

Acelenin sonu illet

Yasa koymu� cumhuriyet

Türkiye’nin �oförleri

A��r giden çok yol al�r

H�zl� giden yolda kal�r

Normal giden menzil bulur

Türkiye’nin �oförleri

Sarho� bir ho� ç�kma yola

Ba�a gelir türlü bela

Son pi�manl�k geçmez ele

Türkiye’nin �oförleri

Yaz�n kumdan k���n dondan

Araban� sak�n ondan

Aman yanl�� geçmen soldan

Türkiye’nin �oförleri

220

Söndürmeyin analar�

Unutmay�n ça�r�lar�

Tek kalmas�n yavrular�

Türkiye’nin �oförleri

Halil Erdugan’dan ö�üt

Yolunu vaktindeyken tut

Ufka bak�n size ait

Türkiyer’nin �oförleri

221

84.

Topra��m�z� i�leyelim

Her mahsulü verir toprak

Hemen i�e ba�layal�m

Her mahsulü verir toprak

Herkesler sever topra��

Bezenmi� güllü yapra��

Müceffer havas� da��

Her mahsulü verir toprak

Baraj� var suyu akar

Suyu bize lamba yakar

Da�lar�ndan kömür ç�kar

Her mahsulü verir toprak

Saklar canl� mahluklar�

Çiçek toplar ar�lar�

Doyuruyor sürüleri

Her mahsulü verir toprak

Dozer vursam vurma demez

Köprü kursam kurma demez

Mahsul verir haraç yemez

Her mahsulü verir toprak

222

Çiçe�i çimeni otu

Verir bize eti sütü

Bize her türlü nimeti

Her mahsulü verir toprak

Suyu ç�kar biz içeriz

Tarlada t�rpan biçeriz

Halil der bir gün göçeriz

Bir gün gizler bizi toprak

223

85.

�air olmak kolay de�il

�aire sermaye gerek

Pirin e�i�ine e�il

A���a sermaye gerek

Sermayeye güvenirsen

Otur �air kar��s�na

En �airin pazar�na

A���a sermaye gerek

Bir �air ç�kar kar��na

Bakmaz gözünün ya��na

Dayanamazs�n ta��na

A���a sermaye gerek

Sermayesizse a���a

B�ça��n kuyusu derler

Kar��s�nda susma can�m

A���a sermaye gerek

Sermaye para pul de�il

Üstad�n önüne e�il

A��ksan dövülmeden soyul

A���a sermaye gerek

224

A���a hep kar dolmal�

Hep hay�r dua almal�

Her zaman mutlu kalmal�

A���a sermaye gerek

Halil Erdugan’�m otur

Üstad�na hizmet getir

Pirine arma�an götür

A���a sermaye gerek

225

86.

Dü�erdik tarla yolunda

Ko�a ko�a gidiyorduk

Hasiretim o halime

Ko�a ko�a gidiyorduk

Su içerdik çe�melerden

Yal�n ayak ko�malardan

Y�k�l�p da dü�melerden

Ko�a ko�a gidiyorduk

Kerpiç duvar kö�e kö�e

�afakta giderdik i�e

Konu kom�uda bir ne�e

Ko�a ko�a gidiyorduk

Koca sene s�rt�m�za

Bebe dü�er ard�m�za

Halil bak köydeki h�za

Ko�a ko�a gidiyorduk

226

87.

Varma cahil meclisine

Bezmi erenlere gel gel

Dü�er kendi kendisine

Bezmi erenlere gel gel

Y�k�ls�n benlik saray�

Seçmeli aktan karay�

Her can bilemez buray�

Bezmi erenler gel gel

Her mecliste oturulmaz

Her lafa laf yetirilmez

Baz�lar� kendin bilmez

Bezmi erenler gel gel

Allahl�k davas� güden

Ahirinde buldu eden

Yalan� söyleyip giden

Bezmi erenler gel gel

Halil der ki hak nefesi

Bilmeyenler hakk�n nesi

Çekelim gönülden yas�

Bezmi erenlere gel gel

227

88.

Canan bana cefa etse

Yine canandan ayr�lmam

Kabul edip pazarda satsa

Yine canandan ayr�lmam

Kürelerde kavursalar

Küllerimi savursalar

Can�m tenden ay�rsalar

Yine canandan ayr�lmam

Yaksalar sinemi nara

Dü�ürseler ahuzara

Eyleseler pare pare

Yine canandan ayr�lmam

Ecel ferman�m yazsalar

Ölsem de kabrim kazsalar

Gönül bendimi bozsalar

Yine canandan ayr�lmam

Berdar eyleseler beni

Ayd�n olur kara günü

Halil ölüm olsa sonu

Yine canandan ayr�lmam

228

89.

Say�l� günüm bitiyor

 Nerde kal�r�m bilmem

Ba��mda duman tütüyor

Nerde kal�r�m bilmem

Karada m� denizde mi

Bilmem ki okyanusta m�

K��ta m� bilmem yazda m�

Nerde kal�r�m bilmem

Belli olmaz garip ba��m

Halil tamam oldu ya��m

Bilmem yaz�m bilmem k���m

Nerde kal�r�m bilmem

229

90. (*)

Bir elma ald�m �raftan

Geli�in hangi taraftan

Bir alt�n gibisin sarafdan

Ho� geldin Cafiye Han�m

Bir arma�an verem size

Sürme çekmi� ela göze

Gülleri var taze taze

Ho� geldin Cafiye Han�m

* Â��k kendisiyle görü�meye gitti�imde beni bu �iirle kar��lad�.
Çorum yöresinde ya�ayan Cafiye ismindeki bir gelin için
söylenmi� türküyü kaleme alm�� ve türkünün sonuna bir dörtlük
ekleyerek , türküyü günümüze ta��m��t�r. Bu türkü de �öyle:

Yi�in olur bizim elin ekini
Deste dö�er Cafiyemin kekili
�u gurbet ellerde günüm geçmiyor
Cafiyem ördürmü� çalma kekili

Koyun güttüm alamad�m hakk�n�
Yeni bildim uza��m� yak�n�
Bu y�ll�k da kald�ray�m ekini
Güz ay�nda görü�elim Cafiyem

Goyun gelmi� kuzusunu alamam��
Göztepe’nin menek�esi solmam��
Sana benzer hiçbir güzel gelmemi�
Daha diyece�im yoktur Cafiyem

230

91.

Bir sen olgun olmay�la

Bir �ey ifade etmiyor

Benim de bilmem gerekir

Gel de birli�e erelim

Beni anla ben de seni

Kald�r da at kibirgeni

Do�ru ise hangi yönü

Gel de o yöne gidelim

Senlik nedir benlik nedir

Memlekete hay�r getir

Hak yoluna kurban götür

Böyle menzile yetelim

Herkesi e�it tutal�m

Hak divan�na yetelim

Kötülük nedir atal�m

Sevelim sevilelim

Halil’im der ki nolacak

Kimler gülmü� kim gülecek

Mal servet bir gün kalkacak

Gel gönülü bir edelim

231

92.

Bulut olur güne� do�maz

Zaman�nda ya�mur ya�maz

Öyle çuvaldaki kalmaz

Nas�l ben bunu demeyim

Çünkü ya��yom içinde

Hepsi de bir biçimde

Bir duman vard� ba��mda

Nas�l ben bunu demeyim

Epey Avrupa’da kald�k

Kom�uyu tan�maz olduk

Muhabbetten geri kald�k

Nas�l ben bunu demeyim

Söylesem tesiri olmaz

Küçük büyü�ünü bilmez

Selam verip selam almaz

Nas�l ben bunu demeyim

Ekseriyet böyle köyler

Alim yoktur gitti eyler

Halil Erdugan’�m söyler

Nas�l ben bunu demeyim.

232

93.

�bri�im ku�ak belinde

Sabahtan bir güzel gördüm

Alt�n bilezik kolunda

Sabahtan bir güzel gördüm

Sordum bu eda neyidi

Güzeller �ah�y�m dedi

Soramad�m nedir ad�

Sabahtan bir güzel gördüm

Gözü sürme eli k�na

Bilmem ne eyledi bana

Sanki ok att� sineme

Sabahtan bir güzel gördüm

Bir ok att� yaralad�

Ci�erimi paralad�

Soramad�m nedir ad�

Sabahtan bir güzel gördüm

Uzun boylu esmer kendi

Halil gökten melek indi

Su istedim bade sundu

Sabahtan bir güzel gördüm

233

94.

Dört mevsimin �ah� olan

Safa geldi güzel bahar

Her dertlere deva bulan

Safa geldi güzel vatan

Ye�illenir a�açlar�

Ne�eli öter ku�lar�

�enletir vatanda�lar�

Safa geldi güzel bahar

Har a�açta ku�lar öter

Ne güzel ne�esi yeter

Her türlü çiçe�i biter

Safa geldi güzel vatan

Bahar�n gülleri açar

Turnam katar katar uçar

Pa�a bey yaylaya göçer

Safa geldi güzel bahar

Ye�il giyer bütün da�lar

Güllerle bezendi ba�lar

Dereler seller gibi ça�lar

Safa geldi güzel bahar

234

Halil der bülbüller öter

Gönlüm ça�lay�p akar

Sular akar çi�dem ç�kar

Safa geldi güzel bahar

235

95.

Akt�m akt�m da duruldum

Yundum y�kand�m ar�nd�m

Yedi kamudan soruldum

Ba���la geç günah�mdan

Adem’in de günah� var

K�rk y�l çektiler ahûzar

Havva’y� etti ona yar

Ba���la geç günah�mdan

Elimi yüzüme ald�m

Kurban et kap�na geldim

Ben kendim bir karar ald�m

Ba���la geç günah�mdan

Gel kabul eyle kulunu

Asla unutmam yolunu

Kesmezem senden elimi

Ba���la geç günah�mdan

Halil çeker ahûzar�

Yoluna koymu�am seri

Kabul et girem içeri

Ba���la geç günah�mdan

236

96.

Erenler geldi oturdu

Bize bereket getirdi

H�z�r sofras�n� serdi

Gelen konuklar konuklar

�hya ettiniz siz bizi

Çok �ükür birledik özü

Mest eyledi �irin sözü

Gelen konuklar konuklar

Muhabbeti bal eyledik

Bahçemizi gül eyledik

Hanemizi dolu eyledik

Gelen konuklar konuklar

Çok �ükür gördük görü�tük

Hak divan�na eri�tik

Gördük görü�tük tan��t�k

Gelen konuklar konuklar

Ne kadar �en oldu özüm

Halil içten güler yüzüm

Gönlümde bahar�m yaz�m

Gelen konuklar konuklar

237

97.

ESK�YAPAR KÖYÜNDE

Gönüller evini yapt�k

Evvel koçu kurban ettik

Tekbir ald�k dua ettik

Eskiyapar Eskiyapar

Avizeler s�ra s�ra

Cennet âla oldu bura

Bac� karde� durduk dara

Eskiyapar Eskiyapar

Her taraftan misafirler

Muhabbete tan�k diller

Bülbül gibi öter teller

Eskiyapar Eskiyapar

Hasan Kân�n Ali gülü

Hakk� inkar eden deli

A��rba�l� ho�tur dili

Eskiyapar Eskiyapar

Veren eller kesilmesin

Murat diyen bas�lmas�n

Eksik noksan yaz�lmas�n

Eskiyapar Eskiyapar

238

A��klar kaynad� co�tu

Lokmalar halloldu pi�ti

Küsülü olan bar��t�

Eskiyapar Eskiyapar

Halil A�a Hasan Gül Dede

Herkes murad�na gele

Ne denir siz gibi zata

Eskiyapar Eskiyapar

Kaz� Baba Eset A�a

Hay�rl� rahmetler ya�a

Olsun hat�ralar sefa

Eskiyapar Eskiyapar

Erenler geldi oturdu

Bac�lar hal� getirdi

H�z�r sofras�n� serdi

Eskiyapar Eskiyapar

Kara paçaya sürdüm yüzüm

Yaln�z benim iki gözüm

Elest diyen bu yol bizim

Eskiyapar Eskiyapar

239

Pirimiz geldi oturdu

Halil hizmetin getirdi

Cennet gülleri bitirdi

Eskiyapar Eskiyapar

240

98.

�mekledim att�m ad�m

Yava� yava� kaçt� tad�m

Çok ça��rd�m çabalad�m

Sonu kara toprak imi�

Gençlikte su gibi akt�m

Nice ta�lar kucaklad�m

Çok ham meyveler a�lad�m

Sonu kara toprak imi�

Geçti ac� tatl� günler

Y�k�ld� yapt���m hanlar

Nice yi�it pehlivanlar

Sonu kara toprak imi�

Geçim bakm�yor ki ya�a

Aç kal�n gitmesen i�e

Çald�m ba��m ta�tan ta�a

Sonu kara toprak imi�

Beni yeti�tirdi anam

Bayramda yakard� k�nam

Aylar geçti y�llar tamam

Sonu kara toprak imi�

241

Halil Erdugan’�m yaz�k

Ahrete ald� m� az�k

Günler tamam moral bozuk

Sonu kara toprak imi�

242

99.

Ero�lu’nun penceresi

�erif’in yan�k sesi

Çok ho�uma gidiyor

“Gam yeme” gönül demesi

Ali Ekber’in penceresi

Ne�eli saz� sesi

Çok ho�uma gidiyor

“Haydar Haydar demesi

Ne�et Erta�’�n saz�

Ho� geliyor avaz�

Pek ho�uma gidiyor

“Hay dost Hay dost “ demesi

Arif Sa�’�n da saz�

Halk müzi�inin özü

Çok ho�uma gidiyor

“Yol ver da�lar” demesi

Yavuz ‘un ba�lamas�

Hazin hazin gelir sesi

Pek ho�uma gidiyor

Divan ile ko�mas�

243

Bak�n Hüseyin Gazi

Halil’in k�r�k saz�

Çok ho�uma gidiyor

Deyi�iyle duas�

244

100.

Örgülü yar örgülü

Soyad� var görgülü

Yana��ndaki gülü

Bir koklasam ne olur

Ne olur yar ne olur

Ne olursa o olur

Sen bana a��k ben sana

Bu a�k� Allah bilir

Kara bulut a�d� yar

Ya�mur gibi ya�d� yar

Güne� gibi do�du yar

Bir kez baksam ne olur

Halil bak �u geline

Bir gül versem eline

Saçlar�n�n teline

Çiçek taksam ne olur

245

101.

GÜZELLEME DEN�R BUNA

A�z�mda dilimsin

Bahçemde gülümsün

Saz�mda telimsin

Bir tanemsin sen

Duvarda hal�ms�n

Sen benim gülümsün

Kovanda bal�ms�n

Bir tanemsin sen

Sen güzel alemsin

Ka�lar� kalemsin

Benim de çilemsin

Bir tanemsin sen

ALTINCI BÖLÜM

Â�IK HAL�L’�N ÇIRAKLARI VE ESERLER�

E�REF ERDUGAN

1941 y�l�nda Çorum‘un, Alaca ilçesinin Haydar köyünde dünyaya

gelmi�tir. Ali �hsan Erdugan’�n abisidir. �lkokulu köyde okumu�tur. Bir süre

Ankara’da çal��t�ktan sonra Almanya’ya i�çi olarak gitmi�tir.Yakla��k yirmi

be� y�ld�r Almanya’da ya�ayan E�ref Erdugan evli ve dört çocuk babas�d�r.

Türkiye’ye k�sa süreli tatil amac� ile gelmektedir.

Halil Erdugan‘�n ilk ö�rencisidir. O da ustas�n�n yolundan gitmi� önce

ba�lama çalmay� ö�renmi� ard�ndan gurbetin verdi�i eziklikle �iirler yazmaya

ba�lam��t�r. Onun da yeti�mesinde köy odas� ve cem törenleri etkili olmu�tur.

Hayata küskün ya�ayan E�ref Erdugan, �iirlerinde a��rl�kl� olarak yurt

özlemini dile getirmektedir. Ustas� taraf�ndan da takdir edilen Â��k farkl�

müzik aletleri de çalmaktad�r. Güzel türkü söyleyen E�ref Erdugan �iirlerinde

“E�refo�lu“ mahlas�n� kullanmaktad�r. �çine kapan�k bir yap�ya sahip oldu�u

için �iirlerini fazla payla�mamaktad�r. Bir �iiri türkü olarak Ali �hsan Erdugan

vas�tas� ile Ankara Radyosu’nun repertuar�na girmi�tir.

247

6. 1. 2. E�REF ERDUGAN’ IN ���RLER�

1.

Bahar geldi geçti yaz� görmedim

�sterse güllerin derdi desinler

�u dünyan�n vefas�n� görmedim

�ster sefas�n� sürdü desinler

Yanar oldu sinem a�k ate�ine

Çare bulamad�m çe�mim ya��na

Mecnun gibi dü�tüm da�lar ba��na

�ster Leylas�n� buldu desinler

E�refo�lu geçti bu gençlik ça�lar

Kurudu gazeller bozuldu ba�lar

Hasret çeken gönül ah çeker a�lar

Yeter ki bir selam geldi desinler.

248

 2.

Dinleyin sözümü yenge güzeller

Hasad edip baglamam� ezenler

Yenge olup köyden köye gezenler

Ne yaz�k ki baglamam� k�rd�n�z

Yengenin birinin ad� da Güfer

O güzel gülü�ü cihan� yakar

�nsan emanete böyle mi bakar

Ne yaz�k ki baglamam� k�rd�n�z

Baglamam�n teli dertli öterdi

Gördüm arabada Güfer tutard�

Çekti �mmuhan telini kopard�

Ne yaz�k ki baglamam� k�rd�n�z

Yok suçu Güfer’in �mmuhan k�rd�

Bilemedim acep ne idi derdi

Yalan yok sözümde Kezik de gördü

Ne yaz�k ki baglamam� k�rd�n�z

Bu a��k E�ref ‘in ne baht� kara

Baglamam k�r�ld� bulamam çare

Bülbül gibi dü�tüm bir ahûzara

Ne yaz�k ki baglamam� k�rd�n�z

249

 3.

Yol ver da�lar yol ver gidem vatana

Nerde kald� ana baba yar hani

El alem yükünü tuttu tutana

Y�llard�r çal��t�m elde kâr hani

Evine gidecek yolun olmazsa

El at�p tutacak dal�n olmazsa

Babandan dedenden mal�n olmazsa

Tek ba��na zengin olmak zor hani

Cevherdi vatan�n topra�� ta��

Neme gerek elin ekme�i a��

Ta�tan ta�a çald�m bu garip ba��

Arada m� kald�k bize yar hani

E�refo�lu geçti ömrümün yaz�

Kaderde var imi� a�lar�m baz�

El at�p çald���m �u dertli saz�

Herkes sanar bunda bir kâr var hani

250

 4.

Haber mi sorars�n benden arkada�

��ten güçten ba��m� alamad�m ki

Gönül istiyordu gezip dola�mak

Birkaç litre benzin bulamad�m ki

Baraj dutmu� �u Evci’nin özünü

Göremedim ahbaplar�n yüzünü

Gittim yol eyledim Sö�ütözü’nü

Pedere bir avrat bulamad�m ki

Karar verdim Ankara’ya gitmeye

Bo� olmuyor orda bir i� tutmaya

Neler vad eyledim yasl� Fatma’ya

Yine de bir cevap alamad�m ki

Bo�a verdik iki ayl�k izini

Çözemedik ki sorunun asl�n�

E�refo�lu bir gün olsun saz�m�

Defigan edip çalamad�m ki

251

 5. (*)

Do�up büyüdü�üm Haydar köyünü

Terk ettirmedi mi bana Almanya

Sertin havas�n� so�uk suyunu

Terk ettirmedi mi bana Almanya

Göztepe’den seyrederdim ovay�

Pa�a P�nar� serinletir havay�

Ne minnetle kurdu�um yuvay�

Terk ettirmedi mi bana Almanya

Ba�larba�� Yeni P�nar düzünü

Görebilsem bahar�n� yaz�n�

Baba diye yola bakan kuzumu

Terk ettirmedi mi bana Almanya

Yel eserek iller dalgalan�rd�

Dü�ünlerde köyüm çalkalan�rd�

Siyah zülüfleri halkalan�rd�

Terk ettirmedi mi bana Almanya

Yüksek olur Alaca’n�n ovas�

Bahçesinde vard�r �ahin yuvas�

E�refo�lu geçti gençlik havas�

Terk ettirmedi mi bana Almanya

* Bu �iir, 1968 y�l�nda yaz�lm��, daha sonra Ali �hsan Erdo�an
taraf�ndan derlenmi� TRT Ankara Radyosu ar�ivine türkü olarak
girmi�tir.

252

 6.

Hasretin çekti�im Anavatan�

Acep can gözüyle görecek miyim?

Erken yola ç�ksam Avusturya’y�

Geceye kalmadan geçecek miyim?

Yugostlavya usand�r�r adam�

Tükeniyor dizlerimin derman�

Hiç de unutmuyom Bulgaristan’�

Benzinim bitmeden geçecek miyim?

Gide gide bitmez yollar dolay�

Karada uçman�n yok ki kolay�

S�rat köprüsünü Kap�kule’yi

Sorgusuz sualsiz geçecek miyim?

Gümrükçüler bavullar� ararsa

Nöbetçiler etraf�m� sararsa

Bir radyom var onu bulursa

Onu da ambara verecek miyim?

Edirne Kap�’dan yurda girince

Trafikler tripti�i sorunca

Koca Selimiye’yi de görünce

Öz vatan oldu�unu bilecek miyim?

253

�stanbul’un trafi�i kar���k

�oförleri bu düzene al���k

Bo�az köprüsünde yanar sar� ���k

On be� lira verip geçecek miyim?

Kad�köy ‘den Ankara’n�n yolunu

Yüce Tanr�m koruyas�n kulunu

Adapazar�’n� �zmit elini

Ya�mur ya� ya�madan geçecek miyim?

Bolu da�lar�nda duman varmola

Üzerleri karl� duman buzmola

Bir gölge alt�nda verip de mola

Orada bir kahve içecek miyim?

Yorgunluktan açamazs�n gözünü

Kontrol et araban�n h�z�n�

Azap deresini Kurtbo�az�’n�

Kazas�z belas�z geçecek miyim?

Gide gide Ankara’ya var�nca

Deli gönül murad�na erince

Askerlik birli�im sa�da görünce

Tank tabura selam verecek miyim?

254

Ankara’dan daha öte yolum var

Alaca kazamd�r Çorum elim var

Yurdum ile övünmeye dilim var

Bu mutlu günlere erecek miyim?

E�refo�lum asl�m Haydar köyünden

On y�l oldu ayr� dü�tüm evimden

Pa�a P�nar�’n�n so�uk suyundan

�ki avcumla içecek miyim?

255

 7.

Biraz gettik gayri yollar görünmez

Bu so�ukta da� ba��nda durulmaz

Karanl�k kimse yok mekan sorulmaz

Hele biraz daha ho den arkada�

E�leyin de biraz bakak yollara

Boz duman oturmu� yüce bellere

Ak�am oldu ne bahtl� ellere

Herkes yata��nda yatar arkada�

Y�k�las� H�ra da�� ne zalim

Hele e�letin de biraz gezelim

�u yollar� birer birer süzelim

Geçit bulur isek gidek arkada�

Gittikçe görünür bize Campa�a

Hele biraz git de gel bak bu i�e

Hiç birimizde de kalmad� ne�e

Bu gece burada yatak arkada�

Dediler Ali Ka siz mal� al�n

�u orman içine bir kere dal�n

H�ra’da Ömer Ka’n�n odada kal�n

 Orada rahat edin arkada�

256

 6. 2 . AL� �HSAN ERDUGAN

 9 A�ustos 1951 tarihinde Çorum ili, Alaca ilçesi, Haydar köyünde

ailenin dokuzuncu çocu�u olarak dünyaya gelmi�tir. �lkokulu köyde bitiren Ali

�hsan Erdugan, bir süre köyde ailesine yard�mc� olmu�tur. Büyük

karde�lerinin Ankara’ya çal��maya gelmesiyle o da küçük ya�ta çal��mak için

Ankara’ya gelmi�, bir süre burada amelelik yapm��t�r.

 1967 y�l�nda seramik dö�eme i�leri yapan Mehmet Ali Kaplan’�n

yan�na ç�rak olarak giren Ali �hsan Erdugan bir süre sonra bu i�te aranan bir

usta konumuna gelmi�, ard�ndan bu alanda ç�raklar yeti�tirmi�tir. �ki k�z� bir

o�lu bulunan Â��k,askerli�ini evlendikten sonra Afyon’da yapm��t�r.

 1984 y�l�nda Suudi Arabistan’a seramik dö�eme ustas� olarak gitmi�,

üç y�l orada kalm��, çok zor �artlarda çal��m��, 1987 y�l�nda Türkiye’ye

dönmü�tür.

 Küçük ya�lardan itibaren amcas� Â��k Halil Erdugan’dan etkilenmi�,

onun etkisi ile saz çalmaya ba�lam��t�r. �lk olarak amcas�n�n saz derslerini

alm�� daha sonra abisi E�ref Erdugan’�n bilgisinden ve tecrübesinden

faydalanm��t�r. Ard�ndan köy odas�na gelen â��klar�, cem törenlerindeki

deyi�leri dinleyerek yeti�mi�tir. Köy odas�n� ziyaret eden birçok ünlü â��kla da

tan��ma f�rsat� bulmu�tur. En son köye gelen Çorumlu â��k, Hüseyin

Ç�rakman’�n te�viki ile Halk Ozanlar� Derne�i’ne kay�t olmu�, ard�ndan

konserlere ve radyo programlar�na kat�lm��t�r. Ankara Radyosu’nda Tevfik

Y�lmaz, Ahmet Morta�’�n daveti ile iki y�l radyoda türküler söylemi�tir. Daha

sonra Nida Tüfekçi’nin iste�i üzerine Ankara Radyosu’nun açm�� oldu�u bir

yar��maya kat�lm�� ve bu yar��may� kazanm��t�r. TRT’de çe�itli programlara

257

kat�lan Â���a “Alio�lu“ mahlas�n� Nida Tüfekçi vermi�tir. O, zaman zaman

�iirlerinde mahlas�n� “Alo�lu “ �eklinde kullanm��, hece ölçüsüne m�sralar�

uydurabilmek için. Â���a Nida Tüfekçi ve Mustafa Gece yatmaz zaman�nda

Türk saz�n� tan�tmak için Asya – Avrupa turneleri teklif edilmi�, ancak ��lerinin

yo�unlu�u nedeniyle Â��k, bu turnelere kat�lamam��t�r.

 1973 -1974 y�llar� aras�nda Avrupa’n�n farkl� ülkelerine giden, sonra da

Türkiye’nin farkl� illerini ba�lamas� ile dola�an Ali �hsan Erdugan, ailede

müzikle, �iirle ilgilenen amcas�n�n ve abisinin etkisi ile �iirler yazmaya

ba�lam��t�r.

 �iirlerinde i�ledi�i konular� �u �ekilde dile getirmektedir: “�iirlerimde,

sömürü sistemi; idari kademelerdeki hantall�k; adam kay�rma; bugün git yar�n

gel zihniyeti; y�llard�r hiç de�i�meyen rü�vet, karaborsa; Atatürk ilke ve

ink�lâplar�n�n yok edilmeye çal���lmas�; ça�da�l���n aç�lmak - kapanmak

boyutuna indirilmesi; bilim ve teknolojiden uzakla�mak; sava�lardan fazla

trafik kazlar�nda can kayb�n�n olmas� k�sacas� toplumumuzun içinde yer alan

her konuyu i�liyorum”

 ��lerinin yo�unlu�u nedeniyle �iirlerini yazd�ktan sonra inceleyip tasnif

edemedi�i için henüz bir �iir kitab� yoktur. Kendisini örnek alan birçok gence

saz çalmay� ö�reten Ali �hsan Erdugan, ustas� Â��k Halil Erdugan’�n

ö�rettiklerini o da kendi ç�raklar�na ö�retmi�tir. Ç�raklar�n�n ço�u üniversite

mezunudur. Ç�raklar�ndan Ankara Üniversitesi Veterinerlik Fakültesi mezunu

Zeki Erdo�an, �ngiltere’de halen kendi ç�raklar�n� yeti�tirmekte, o da ustas�n�n

ö�rettiklerini kendi ö�rencilerine ö�retmektedir. Di�er ç�ra�� Erdal Erdugan,

ODTÜ mezunudur. Kendi ç�ra�� yoktur. �yi derecede saz çalmakta ve türkü

söylemektedir. Ali �hsan Erdugan’�n o�lu ve büyük k�z� da saz

çalabilmekteler.

258

 Halen cem törenlerine kat�l�p cem birleyen Ali �hsan Erdugan

ba�laman�n d���nda keman da çalabilmektedir. Son dönemde çe�itli

televizyon programlar�na kat�lan Ali �hsan Erdugan, �iir yazmaya ve ç�rak

yeti�tirmeye devam etmektedir.

259

6.2.1 AL� �HSAN ERDUGAN’ IN ���RLER�

15 -11 -1969

�u garip yurdunda yol almak için

Her i�ini kendin yapan olmal�

Gurbetten s�laya yol almak için

Kese büyük cebin dolu olmal�

Nerde kap� açsam kader açm�yor

Kurdu�um kazanda haram pi�miyor

Hangi i�e baksam bana dü�müyor

Önce para baban zengin olmal�

Ustana �rahmet diline kuvvet

Bir türlü tutmad� saz�mda akort

Ali ihsan derdini bilene anlat

Eme�in hakk�n� alan olmal�

260

2.

Terlemeden para yiyen

Fakir fukaray� soyan

Uyan can�m garda� uyan

Geliyo paraya tapan

F�kara hakk�n� çalan

A�an�n boldur paras�

Ali ihsan’la yoktur aras�

Yok mu bunun bir çaresi

 Geliyo paraya tapan

 F�kara hakk�n� çalan

261

3. 1973

Yola atsam yol götürmez

Böyle �ans� böyle derdi

Sele versem sel götürmez

Böyle �ans�m böyle derdim

�ntizar�m var fele�e

Beni att� gurbet ellere

Gam vurdurur sar� tele

Böyle �ans�m böyle derdim

Aliihsan ömrüm geçti

Gurbeti can�ma yetti

Pazar�nda tutup satt�

Böyle �ans�m böyle derdim

262

4. 1973

Bir baharda ben köyümü gezerken

Çiçek bahçesini görmek istedim

K���n so�u�unda can�m bezerken

Bahar yelleriyle esmek istedim

Akar sular garip gönlüm hislenir

Mor koyunlar bu yaylada beslenir

Her a�aç dal�ndan bülbül seslenir

Bülbülün sesine katmak istedim

Bahar yazd�m yayladaki ta�lara

Türlü çiçek el ediyor ku�lara

 Çiçek yüklü olan hep a�açlara

Yönümü dönüp de bakmak istedim

Çoban kaval çalar sürüyü bekler

Da��lm�� yaylaya kelebekler

Türlü koku�acak çi�dem çiçekler

Çiçekler içinde gezmek istedim

Alo�lu baharda gönlüm �ad oldu

Güzel gelin k�zlar yaylaya doldu

Uyuyan böcekler hep geri geldi

Yaylada bir sefa sürmek istedim

263

5. 1973

Kerbela’ dan yüklemi�ler göçünü

Ehli Beyt melûl mahsun gidiyor

Küsmü� mü gücenmi� mi ki yoksa ne?

Ehli Beyt yava� yava� gidiyor

Ne yolu bellidir ne de bir izi

Muhammet Mustafa unutma bizi

Böyle de�ildi Müslüman sözü

Ehli Beyt yava� yava� gidiyor

�eriat tarikat hepsi söz oldu

�imir artt� k�l�ç vuran yüz oldu

Evliya erenler hep kay�p oldu

Ehli Beyt yava� yava� gidiyor

Alio�lu harap olmu� Medine

Çok a�lam�� o mübarek Fadime

�eytan dolmu� on iki imam yurduna

 Ehli Beyt yava� yava� gidiyor

264

6.

Günah�m neyidi att�n s�ladan

Ötme saz�m ötme gönlüm ho� de�il

Kurtulamam �u gurbeti derdinden

Ötme saz�m ötme gönlüm ho� de�il

Yaratm�� çileyi hep benim için

Bilmem hakikat� var m�d�r suçum?

�sterim bir yuva isterim geçim

Ötme saz�m ötme gönlüm ho� de�il

Aliihsan gaml� �u benim gönlüm

Vücuttan çekilir durmadan kan�m

Ahu zarla geçer büsbütün günüm

Ötme saz�m ötme gönlüm ho� de�il

265

7. 1973

Ben gidemem Çorum ‘dan

Leblebi pazar�ndan

Allah beni esirge

Yobaz�n nazar�ndan

Çorum’un pazar�ndan

Geçtim ben her yan�ndan

Allah beni korusun

Muskal� nazar�ndan

Dönmem art�k yolumdan

Aliihsan�m Çorum’dan

Mevlam beni esirge

Zalimlerin �errinden

266

8. 1973

Ben bir Haydar�n köylüyüm

Ne güzeldir benim köyüm

Pa�a çe�mesidir suyum

Ne güzeldir benim köyüm

Orman� var deresi var

Görülecek yöresi var

Türlü türlü yaras� var

Ne güzeldir benim köyüm

Bahar biter yaz� gelir

Koyun ile kuzu gelir

A��klar� sazl� gelir

Ne güzeldir benim köyüm

Çiçek kokar ormanlar�

Ekin dolu ambarlar�

Yayla çimen her yanlar�

Ne güzeldir benim köyüm

Aliihsan köyünü gezer

Güzelleri kaymak ezer

Tarihlere destan yazar

Ne güzeldir benim köyüm

267

9. 1974

Benden selam götür o vefas�za

Garibin halini sor seher yeli

Bildir ahvalimi yarime benim

Sevdi�im ne halde sor sual eyle

Sen seher yelisin esersin serin

�ster bugün yeti� ister yar�n

Gizli yand���m� söyleme sak�n

Var da arzu hal�n sor sual eyle

Ne bir gün sevindim ne de a�lad�m

Yaran yolda��ma selam yollad�m

Aliihsan yad�ma bilmem neyledim

Neden mektup yazmaz sor sual eyle

268

10. 1974

(Bu �iirim radyoda yay�nland�.)

Gel yarim gidelim bayram yerine

Böyle gidek gelek el incinmesin

Garip garip eser seher yelleri

Gerdana dökülen tel incinmesin

Bizi neden böyle yaratm�� Mevla

Çok u�ra�t�k ömür ile beyhuda

Ku�and�k ömrü birkaç gün daha

Böyle giyin ku�an bel incinmesin

Aliihsan yan�p yan�p tutu�sam

Yari tenhalarda bulup konu�sam

Dön bana yönünü bir hal dan��sam

Gönül zahmet çekip dil incinmesin

269

11. 1974

Sarm�� abas�n� yatm�� uyumu�

Çoban�n sürüsü ekine dald�

Ne ba��ran ne ça��ran ne bakan

Çoban�n sürüsü ekine dald�

Sürüyü da��tm�� yamand�r at�

Yan�nda uyumu� çoban�n iti

Sahipsiz olur mu bu büyük sürü

Çoban�n sürüsü ekine dald�

Sa�da solda dola�t�r�r mallar�

Nerde çoban görmüyor mu hallar�

Köprü yok ki geçemedik yollar�

Çoban�n sürüsü ekine dald�

��marma hey çoban sahibi duyar

Seni öldürmeden mezara koyar

Be� parma�� ile gözlerin oyar

Çoban�n sürüsü ekine dald�

�sterim ki �u çoban� uyarmak

Alo�lunu memlekete duyurmak

B�raks�n sürüyü ondan hay�r yok

Çoban�n sürüsü ekine dald�

270

12. 1974

Senin bu derdine bulunmaz çare

Üzülme anac���m Mevla kerim

Hasret kal�n�r m� böyle yar yare

A�lama anac���m Mevla kerim

Hastaneye vard�m alm�yo doktur

��nesi ilac� hap� pek çoktur

Verdi�i ilac�n tesiri yoktur

A�lama anac���m Mevla kerim

Da� ba��nda kald�m hep senin için

Ne gelir elimden yan�yor içim

A�arm�� saçlar�n dökülmü� di�in

A�lama anac���m Mevla kerim

Hasretlerin var ki hep seni özler

Yeter a�lamas�n o garip gözler

Kalkamaz yerinden tutmuyor dizler

A�lama anac���m Mevla kerim

Bu kadar çileyi çekti�in yeter

Unuttun dünyay� bu dert ne beter

Alo�lu gördükçe kederden inler

A�lama anac���m Mevla kerim

271

13. 1974

Benim böyle neden garip ba��mda

Duman var beyler duman var duman

Sürmez i� ba��na kazmal� kürekli

Gelen var beyler gelen de var gelen

Uyanmaz m� sand�n�z siz bunca halk

Hakk�m�z� alan bir avuç salak

A�an da senin gibi böyle yalak

Gelen var beyler gelen de var gelen

Hokkabaz kaypakt�r a�an�n o�lu

Alet edem der sa�� ile solu

�sveç’e kaç�rm�� paray� pulu

Gören var beyler gören de var gören

Aliihsan’�m der vard�r bir hatan

Çok yiyen var aç yatan var aç yatan

Yeter ars�z gayr� utan be utan

Bilen var beyler bilen de var bilen

272

14. 1974

Gelmesem iyi idi yalan dünya

Bir dem gülüp bir dem �ad olmad�m ki

Eller hep göçüyor güne�e hakka

Bir tek günüm iyi görmedim ki

A�lar yüzünden yoksul patlad�

Eller füze yap�p aya atlad�

Birer birer y�ld�zlar� yoklad�

Onlar�n s�rr�na eremedim ki

Alo�lu tutu�up yand� yak�ld�

Bütün ümitlerim yere döküldü

Dost kalmad� birer birer çekildi

Onlar� giderken görmedim ki

273

15. 1974

Bu yalan dünyan�n çat�s� han�

Dünya alemine ne güzel uymu�

Havada bulutu da�da duman�

Güzel tabiata ne güzel uymu�

�nsano�lu katarlam�� deveyi

Kendisine göl eylemi� deryay�

Gökteki dola�an y�ld�z� ay�

Karanl�k geceye ne güzel uymu�

Türlü yemek çe�it meyve yaratm��

�yili�e kötülü�ü var etmi�

Ademe dünyay� neden dar etmi�

Havva da Adem’e ne güzel uymu�

Alo�lu’nu yeryüzüne b�rakm��

El memleket hayli y�llar dola�m��

En sonunda yuvas�na ula�m��

Yavrular da ona ne güzel uymu�

274

16. 1974

Sofu hoca seni iyi kand�rm��

�eytan ile di�in doldurmu�

Bin be� yüz y�l sana uyanma demi�

Ne cine rastlad�m ne peri gördüm

Cahil dedem korku ile e�itmi�

Çok �ükür ki bu ya�aca büyütmü�

Cin ile periyle bizi avutmu�

Ne cine rastlad�m ne peri gördüm

Algar�s� benim yata�a gelmez

Akrabam da olsa tan�maz bilmez

Bu senin dedi�in mant��a uymaz

Ne ala rastlad�m ne gar� gördüm

�lim olan yerde �eytan bulunmaz

�eytan olan yerde Allah sorulmaz

Büyü�e küçü�e bu ders verilme

Ne cine rastlad�m ne peri gördüm

Gara gura çökmez benim ba��ma

Âlim diye dü�me cahil pe�ine

Ak�ll� kafada bunun i�i ne

Ne cine rastlad�m ne peri gördüm

275

Sinirim kafama eyledi ziyan

Üfürük yapan muska yazan

Alo�lu insan�n baz�s� �eytan

Cahil kalanlar�n ço�unda gördüm

276

17. 1974

Emellerin hayal oldu

Temellerin sular ald�

Senin halk�n sana güldü

Ne oldu hocam ne oldu?

Hani nerde fabrikalar?

Gökte görünmez bacalar

Köylere sald�n hocalar

Ne oldu hocam ne oldu?

Hamle yapt�n bakan oldun

Dört avratta karar k�ld�n

Batt� gemi ortada kald�n

Ne oldu hocam ne oldu?

Erbakan’d� senin ad�n

Son zamanda yoktur tad�n

Nerde bulun bunca kad�n?

Ne oldu hocam ne oldu?

Hakim vermi� karar�n�

Okudular ferman�n�

Da��tt�lar pilan�n�

Ne oldu hocam ne oldu?

277

Alio�lu unutamam

�eytana �erre tapamam

Birden ba�ka hac yapamam

Ne oldu hocam ne oldu?

278

18. 1974

Arz edeyim size garip halimi

Ankara’da çok kar���k haller var

Özgür diye kand�rm��lar alemi

Okulsuz asfalts�z çukur yollar var

Rahmet ya�maz duman ya�ar bacadan

Büyük küçük ç�kam�yor yuvadan

Enerji al�yok siyah dumandan

�laçs�z i�nesiz ölenler de var

Kahve kö�eleri i�siz yuvas�

Cebinde bulunmaz bir çay paras�

Kömür sisi sosyetenin cilas�

Cilal� boyal� gezenler de var

Sokaklarda ç�rp�n�yor Veliler

El aç�p dilenir bunca Aliler

Kur�un at�p can al�yo zalimler

Bunlar� seyredip bakanlar da var

Pilan� yok çok da��lm�� g�rafik

�oför sarho� kar���yor t�rafik

Sonumuz nolacak bunu bilen yok

Sokakta caddede ölenler de var

279

Silah alan kahveleri tarat�r

Caddede sokakta olay yarat�r

Ba�a gelen eskisini arat�r

Vekil kart�m deyip gezenler de var

Alio�lu ömrüm geçer durmadan

Ne gün görüp ne zevk ald�m buradan

Soyguncular gün a��r� durmadan

Kilit bozup kap� k�ranlar da var

280

19. 1975

Çok gezdim dünyay� sürmedim sefa

Gariplere yolda� olan�d�m ben

Bu yalan dünyaya gelmem bir daha

�nsanlara önem verenidim ben

Bo�amaz aslan� kurnaz tilkiler

Garipleri elden ele verdiler

Ben dünyada iken herkes gördüler

Fakirlere ayna ���k idim ben

Dünya bar���n� istedim inan

Bize yolda� canda� y�lanla çayan

Hep öne ç�kt�lar döven ve soyan

Herkese mesajlar veren idim ben

�u dünyan�n türlü türlü hallar�

Ne virajl� engellidir yollar�

Alio�lu kalem tutan elleri

Birkaç sat�r ile dil ta��d�m ben

281

20. 1975

 (Sana ya��n�n k�t oldu�u y�llarda Camilili Elmas Han�m� birileri

dövmü�. Döven ki�iyi bana benzetmesi sonucu ç�kan olaylar üzerine

a�a��daki �iiri yazd�m.)

Eline alm�� uçkuru

Geldi h�çk�r� h�çk�r�

Dedi garda� tutun bunu

Camilili Elmas gar�

Bana benzer biri varm��

A�z�na gözüne vurmu�

�a��rm�� da beni görmü�

Camilili Elmas gar�

Candarmay� sald� bana

Dedi garda� karakola

Mutlak s�rt� gelmi�i yere

Camilili Elmas gar�

Dedim gitmem karakola

Ba��ma açt� bir bela

Bir i�i mi vard� ola

Camilili Elmas gar�

282

Bilemedim niyetini

Cimciklemi�ler etini

Sald� pe�imden itini

Camilili Elmas gar�

Alacal� hep pe�imde

Beni mi gördün dü�ünde

Örtüsü sarkm�� pe�inde

Camilili Elmas gar�

Biri i�ini görmemi�

Belki paras�n� vermemi�

Alo�lu’nu bilememi�

Camilili Elmas gar�

283

21. 1975

(Bir yolculuk esnas�nda �oförün hal ve hareketini izleyerek yazd���m

bu �iir TRT Ankara Radyosu’nda yay�nland�.)

H�zl� h�zl� giden �oför

Sürdü�ün mal� incitme

Gözünü aç kula��n� tut

Yoldaki can� incitme

Çok gördük içki içeni

Çevirmesin uyku seni

Yol hakk�n� iyi tan�

Eldeki can� incitme

Dal�p gitme dikkatli ol

Trafik levhalar�n� bil

Gün gelince biter bu yol

Sendeki can� incitme

Alo�lu vurunca saza

Nasihat demeyin bize

Geliyorum demez kaza

Bizdeki can� incitme

284

22. 1975

Gelin dostlar uyanal�m

Hep beraber hep beraber

Zal�mdan hesap soral�m

Hep beraber hep beraber

Unutal�m ikili�i

Kald�ral�m kötülü�ü

Güçlendirelim köklülü�ü

Hep beraber hep beraber

Füze yap�p aya ç�kak

Aydan ötesine bakak

Cehaleti yeniyosak

Hep beraber hep beraber

Esir zincirini k�rak

Dövenlere dur diyek

Zulüm edenlere hesap sorak

Hep beraber hep beraber

Alio�lu bu yurtlar�

Silelim bütün dertleri

Yurttan atal�m yadlar�

Hep beraber hep beraber

285

23. 1975

Ba�r�m aç�k aya��mda çar�k

Sana veren bana neden vermiyo

Ben oruç tutar�m senin karn�n tok

Sana veren bana neden vermiyo

Üç buçuk pozunan kand�rma beni

Eski günlerini unutma emi

Y�llar önce bilirdim ben seni

Sana veren bana neden vermiyo

Yeryüzüne hüküm veren oldular

Üst kö�eden yerlerini buldular

Yoksul oldun ise deli dediler

Sana veren bana neden vermiyo

Alo�luyum soyar gider birisi

Yer alt�nda vard�r gizli day�s�

Kimi örgüt kurar kimi çetesi

Sana veren bana neden vermiyo

286

24. 1976

Selam olsun sana do�du�um köyüm

Ben gelince bilmem dostlar güldü mü?

Pi�man olmuyorum terk ettim diye

Benden miras size bir �ey kald� m�?

Yol yapt� m� köye beyler vekiller

Verimi yok büyümemi� ekinler

Yüze hay�r etmez ö�üt, telkinler

Söz verenler bizim köye geldi mi?

Oy alan vekiller sizi bilmezler

I��k verip sizi ayd�nlatmazlar

Ç�kar� u�runa genç b�rakmazlar

Bizim gençlerden de ölen oldu mu?

Çevirirdi ara s�ra yokluklar

�ükür ile olmaz bize sa�l�klar

Size derim siz benzi soluklar

Köprü yoktu yollar asfaltland� m�?

Alio�lu ben de oldum dele�e

Politika çanak tuttu fele�e

Siyasetçi bazen benzer fele�e

Size de bir pilan yapan oldu mu?

287

25. 1976

Ömrümde çekti�im sitemlere bak

Haldan hala yoldan yola dü�tüm ben

�lkokul bitince ç�kt�m gurbete

Haldan hala yoldan yola dü�tüm ben

Fayans yapt�m vefas�n� görmedim

Ne köyüme ne gurbete yar oldum

Çal��mayan bir de motor ald�

Haldan hala yoldan yola dü�tüm ben

Avrupa’ya gittim ozan olmaya

Zengin olup menzilimi bulmaya

Çabuk niyet ettim geri dönmeye

Haldan hala yoldan yola dü�tüm ben

Örgü yapt�m bana usta dediler

S�rt�ma bir kazak giyitmediler

K�r�ld� makinem fark etmediler

Haldan hala yoldan yola dü�tüm ben

Havaland� gönlüm gitmez enginden

�ki karpuz ister benim elimden

�oför oldum arabaya binmeden

Haldan hala yoldan yola dü�tüm ben

288

Ta�ron oldum rast gelmedi i�lerim

Bana rehber oldu hayal dü�lerim

Saç�m bitti dökülüyor di�lerim

Haldan hala yoldan yola dü�tüm ben

Davul, zurna,keman çald�m saz çald�m

�lham geldi �iir yazd�m nam sald�m

Meteli�im yoktur milyarder oldum

Haldan hala yoldan yola dü�tüm ben

Alo�luyum ya� ileri gitmeden

Tez yaz� getirdim bahar bitmeden

Ömrümde bir kere bayram etmeden

Haldan hala yoldan yola dü�tüm ben

289

26. 1977

Senin pir at ya�land�

Yürü gayr� Süleyman

Ço�u ilde ta�land�

Yürü gayr� Süleyman

Baz� mobilya satt�n

Koca bankay� yuttun

Çankaya’y� da tuttun

Yürü gayr� Süleyman

Paha kuyru�a dizdi

Yurtta�lar zamda yüzdü

Plan�n� kimler bozdu?

Yürü gayr� Süleyman

T�raylerci Süleyman

Oluyor mu bin pi�man?

K�r at zay�f sen �i�man

Yürü gayr� Süleyman

Kurtuldun ya�l� ipten

Olur olmaz hesaptan

Alo�lu diyor zaten

Yürü gayr� Süleyman

290

27. 1977

Yazaca��m �u alemin derdini

Birbirine bak�p gülen oluyor

Kendini görmüyor ayna içinde

Arkadan dostuna gülen oluyor

Kafas�na göre yazar ferman�

T�rpan at�p yok ediyor haklar�

K�s�m k�s�m ay�r�rlar insan�

Garibin haline gülen oluyor

Koyun olduk bazen kuzulamadan

Da�lar� dola�t�k yaz�lamadan

Adam vuruyorlar s�z�lamadan

Böyle cana k�yan insan oluyor

Alio�lu neler dolu cihanda

Fakir hakk� almak en ön pilanda

Banka s�f�rlan�r bir telefonla

Ekmeksiz paras�z ölen oluyor.

291

28. 1978

Gelin bak�n �u beylerin i�ine

Oturmu� masaya rü�vet isterler

Makam�n� fark etmeyen ki�iler

Vatanda� a�z�ndan hesap isterler

Oturuyo görevini bilmeyen

Görevi u�runda kara k�lmayan

Okuyup da ilim sanat görmeyen

Koltuktan koltu�a konmak isterler

Bilirim ben diye hep öne ç�kar

Esikimi� koltu�u le� gibi kokar

Tilki gibi her deli�e ba� sokar

Üç yan�na be�i çabuk isterler

Ço�u komisyoncu yola bak�yo

Ç�kar� u�runa hesap yap�yo

Avratlar elinde ka�kol dokuyo

Ayba�� gelince hesap isterler

Alio�lu gördüm çok oldu adi

Seyrettim kalmad� yurdumun tad�

Palavrayla doldu siyaset ad�

Bin yalan söyleyip bir oy isterler

292

29.1978

(A�a��daki �iirde sa� sol olaylar�nda ya�am�n� yitiren gençlerin

üzüntüsünü, ülke gençleri üzerindeki etkisini anlatmak istedim.)

Gelin art�k ac�yal�m bizim gençlere gençlere

Tatl� uyku getirelim kara dü�lere dü�lere

Onun hepsi vatanda�t�r onu yeti�tirmek güçtür

Irk ayr�m� yanl�� i�tir kavli bo�lara bo�lara

Kar yerleri a��rtmadan yanl�� düzen ça��rtmadan

Dü�man gelip se�irtmeden bizim gençlere gençlere

Do�u Bat� hep garda��m vatan korumakt�r i�im

Cumhuriyet elli ya��n yazak ta�lara ta�lara

Hangisini ay�r�rs�n derdini kime duyurursun

Yadlar� m� savunursun tapma haçlara haçlara

Alio�lu bil yerini söyleme kula var�n�

Eller al�r kazanc�n� verme pu�tlara pu�tlara

293

30. 1978

Yobaz o�lu yobaz insan kibar�

��çiyi soydu�un günleri dü�ün

Bir gün sana takacaklar yular�

Ba��na gelecek hallar� dü�ün

Sermaye u�runa bindin s�rt�ma

Üvey evlat yapt�n beni yurduma

��ne ilaç bulamad�m derdime

Zulmünden ezilen kullar� dü�ün

Patronun a�an�n hepsi de zalim

Yedi�i haramd�r yapt��� zulüm

Sana çevrilirse nas�rl� elim

Beynine inecek yumru�u dü�ün

Alio�lu çok çal��t�m bu yurtta

��çi karde�imle bir olup ben de

Boyun e�mem patron,a�a namerde

Hal�na �ükreden kullar� dü�ün

294

31. 1978

Gazele döndürdün ömrüm yaz�n�

Yapra�� sararm�� güllere döndüm

Felek denen zalim avlad� bazen

Erken aç�p solan güllere döndüm

Gönlümde gizlidir dost senin sevdan

Bir gün iyi olmaz gönlümde yaran

K�sald� genç ömrüm ahiri viran

Akordu bozulmu� tellere döndüm

Alio�lu bahar�m yaz�m k�� oldu

Gördü�üm hayaller gayri dü� oldu

Gönlüm efkarland� gözüm ya� doldu

Boz bulan�k akan sellere döndüm

295

32. 1978

Ay dedim gün dedim ömrüm bitirdim

Ömür deyip geçtim y�ldan bir haber

Yedim içtim dostlar�m� yitirdim

Sohbeti tatl�yd� dilden bir haber

Hak bilirdim dostlar�m� severdim

Gencecik ömrümü ald�m götürdüm

Salavat getirdim çöktüm oturdum

Hakk� bulamad�m yoldan bir haber

Hasret çeker sevdi�imi anar�m

Ömür sarpa çatt� çoktur zarar�m

Alio�lu gizli gizli yanar�m

Nar oldum kavruldum külden bir haber

296

33. 1979

Yobaz soyu yine biler di�ini

Hünkar Hac� Bekta� Veli gel yeti�

Sa�a sola dönüp sallar ba��n�

Hünkar Hac� Bekta� , Ali gel yeti�

Yobaz saklar silah�n� koynuna

Kalle� vurur kur�ununu boynuna

Sen gelmezsin ancak böyle oyuna

Hünkar Hac� Bekta� gel yeti�

Yobazo�lu istemiyom hac�n�

Vaaz etme dinlemiyom hocan�

Ramazanda sen tut orucunu

Hünkar Hac� Bekta� gel yeti�

Alio�lu gaddar bu yobaz o�lu

�imdi pilan etti sa� ile solu

Ast��� kesti�i Allah’�n kulu

Hünkar Hac� Bekta� gel yeti�

297

34. 1979

Bin dokuz yüz yetmi� dokuzda

Yollara dö�endi ta� birer birer

A�alar ya�ad� beyin sa��nda

Yoksulun ba��nda dü� birer birer

At oynat�p a��k att� a�alar

Ölen oldu yar�m kald� sa�alar

Mevzi siper oldu bütün da�alar

Analar ak�tt� ya� birer birer

Vekillerin haram yeme devran�

Kerbela’dan tan�r idik mervan�

Allah m� gönderdi bize askeri

Çeteler da��ld� ba� birer birer

Alio�lum Mazlum hep melûl gezer

Elleri koynunda hayaller düzer

Zal�m�n elinde koskoca mavzer

Önüne dizilmi� le� birer birer

298

35. 1981

ATATÜRK DESTANI

Yurdumun ����� solarken sisten

Do�du güne� gibi ulu Atatürk

Bin sekiz yüz seksen bir bahar ay�

Yetim kald� tez kemale eri�ti

lim irfan ça�� ile yar��t�

Subay oldu ordulara kar��t�

Sava��n geçilmez seli Atatürk

Trablus, Balkan, Cihan sava��

Kaynad� yurdumun topra�� ta��

Erzurum da��nda çoban ate�i

Sivas’ta özgürlük yeli Atatürk

Vatan bir bütündür parçalanamaz

Biz ölmeden onu kimse alamaz

Yüce Türk ulusu manda olamaz

Dedi Türk halk�n�n dili Atatürk

Ankara’da Büyük Millet Meclisi

Sakarya’da Mehmetçi�in süngüsü

Afyon’da söylendi zafer türküsü

K�r�ld� dü�man�n beli Atatürk

299

Saltanat�n defterleri dürüldü

Bar�� masas�nda hesap soruldu

Cumhuriyet yönetimi kuruldu

Ye�erdi fidan�n dal� Atatürk

En hakiki mür�it ilimdir derdi

Güzel Türkçe benim dilimdir dedi

Ça�da� uygarl�kta yolum Atatürk

A�t� gitti her engeli Atatürk

Medreseyi hilafeti kald�rd�

Laikli�i tüm dünyaya bildirdi

Vicdanlara rahat soluk ald�rd�

Oldu gönlümüzde veli Atatürk

Kaderde, k�vançta, tasada ortak

Hak ile hukukta yasada ortak

Bir millet yaratt�n kesede ortak

Büyüklü�üm bundan belli Atatürk

Cezayir, Vietnam, M�s�r, Hindistan

Suriye, Meksika, Libya, Pakistan

�stiklal u�runda yazd�lar destan

Sen gösterdin do�ru yolu Atatürk

300

Çal���p üreten elde sen vars�n

Bahçede aç�lan gülde sen vars�n

Köyde, kasabada, ilde sen vars�n

Bu vatan seninle dolu Atatürk

Yüz y�l de�il yüz bin y�llar ya�ars�n

As�rlara s��maz ça�lar ta�ars�n

Alio�lu yüre�inde co�ars�n

Sen ey, can�m ey sevgili Atatürk

301

36.1983

Ak�l olsa sizden hesap sorard�k

Nerde diye kö�e bucak arard�k

Gerdan k�rar biz de zülüf tarard�k

Dü�ün dernek senin için çal oyna a�a çal oyna

Pirzola biftek zerzavat bal oyna a�a bal oyna

Sak�n �rgat uyanmas�n görmesin

Dürzü nerde diye hesap sormas�n

Ne halt yedi�ini kimse bilmesin

Zannedersin ahmakt�r o gül oyna a�a gül oyna

Her �eyini elinden al yut oyna a�a yut oyna

Masum amma sizin kadar har de�il

Yoksul amma iki gözü kör de�il

Sizden hesap sormak öyle zor de�il

�ark odanda rak�, viski, kar�lar çal oyna a�a çal oyna

Davul zurna niye eksik dut oyna a�a dut oyna

Her gün yedirirsin itine eti

Hizmetçiye verin vitamin hap�

Kafana çal�ns�n kazman�n sap�

302

Görmedi�in bir �ey kald� sülalene laz�m olur

Onu da al ba��na dön oyna a�a dön oyna

Alo�lu söyledi a�alar duydu

Patronlar a�alar soydukça soydu

Pantolon alt�nda don gömlek kald�

��çi mal� harman olmu� üstüne yat

Vesikal� ta��mal� silah�n var at oyna a�a at oyna

303

 37. 1983

Sa�dan soldan konu�urken

Birden bire k�zma karda�

Derdimizi dan���rken

Duda��n� büzme karda�

Kendini ilme al��t�r

�limsizlik alçal��t�r

Nolur kafan� çal��t�r

Koyun gibi gezme karda�

Almazsan ilmin tad�n�

Alamazs�n murad�n�

B�rak softa fesad�n�

Onun hepsi düzme karda�

Sakal b�y�k saçta ne var

Sar�k kalpak taçta ne var

Bilir misin haçta ne var

Sen kalbini bozma karda�

Alio�lu a��r yüktür

Ayr�cal�k kötülüktür

�nsan olmak büyüklüktür

Tatl� can�n üzme karda�

304

 38. 1984

Hüzünlensem �ifa verir bak���

Siyah saç� güler yüzü Narin’in

Saçlar� bir çiçek kalemdir ka��

Gönlüme sapland� yay� Narin’in

Kararm�� gönlüme tuttun �����

Senden tatl� var m� ballar ka����

Bizim mahallenin tek yak�����

Kendi gibi güzel huyu Narin’in

Terk eylemi� �u Çorum ilini

Besbelli ki yaylalar�n gelini

Görenle usanmaz selvi boyunu

Dallara benziyor boyu Narin’in

Kabe minaresi Ba�dat hurmas�

Gözlerinde Fadime ana sürmesi

Gönüller feth eder bir tek gülmesi

Hurilere benzer huyu Narin’in

Alio�lu der ki de�mesin nazar

Elinde kalemi nameler dizer

Be�enmez gölleri denizde yüzer

Uzaktan görünür sar� Narin’im

305

39.1984

K�rk ki�iyi mahkum eyledin sindi

Yi�it belli de�il mert belli de�il

Y�k�las� �u Tay�f’�n ilinde

�nsan belli de�il fert belli de�il

�u dünyadan gayr� bezmi� gibiyim

�nsanlardan hile sezmi� gibiyim

Yurdumdan yuvamdan so�mu� gibiyim

Makam belli de�il yurt belli de�il

Alio�lu gönlüm hep kara yasta

�ltifat kalmam�� kavimde dosta

Ci�eri yaral� peri�an hasta

Doktor belli de�il dert belli de�il

306

40. 1984

Talihimiz kaderimiz

A��p gittik derya deniz

Hiç almadan haberimiz

Ç�kt�k uzun yollara vah vah

Kanar içimdeki yara

Dü�ünürüm kara kara

Döviz için Araplara

Dü�tük uzun yollar vah vah

Dertlerimiz dizi dizi

Nas�l kand�rd�lar bizi

O�lumuzu k�z�m�z�

Att�k yaln�z illere vah vah

Eleme�i göz nurumuz

Pek k�r�ld� gururumuz

Basbaya�� ucuz ucuz

Dü�tük zalim ellere vah vah

Emek verdik mal ürettik

Bo�una ömür tükettik

Çekilmez çileler çektik

Dü�tük sonsuz yollara vah vah

307

El yabanc� dil yabanc�

Ba�ta a�r� kalpte s�z�

Ne yapmal� pis kazanc�

Sanc� girdi bellere vah vah

Dizildik uzun yollara

Dald�k derin kanallara

Mal yerine Araplara

Dü�tük k�zg�n çöllere vah vah

Bulun diye madenleri

Deldirdiler bize yeri

Gidin derler �imden geri

Dü�tük ellere vah vah

Evlat o�ul gelinimiz

Çok çal��t�k titiz titiz

Dediler bitti i�iniz

Dü�tük eski yollara vah vah

Bilmiyorlar büyük Türk’ü

Ele hizmet etmez çünkü

Unutup da Atatürk’ü

Dü�tük ç�kmaz yollara vah vah

308

Alio�lu ben ölürüm

Eylediler küt kötürüm

Sürünürüm sürüm sürüm

K�rd�m sar� telleri vah vah

309

41. 1985

Bombo� hayallerle �imdi ba� ba�a

Hep güzel yurdumu anar a�lar�m

Dul yetim b�rakt�m s�lada yari

Her zaman yavrumu anar a�lar�m

Yüce da�lar göstermiyor s�lam�

Neden kalbi k�r�k gönlü hasta m�?

Mektup diye çok bekledim postam�

Her zaman yollara bakar a�lar�m

Alio�lu söyler çileli ba��m

Durmadan ak�yor gözümden ya��m

S�lada b�rakt�m kavim karda��m

Çileke� anam� anar a�lar�m

310

42. 1985

Ho� muhabbet dilin yoktur,

A�aç olsan dal�n yoktur

Ar� olsan bal�n yoktur

Bo� kovana benziyorsun

Yalan sözü savurursun

Aksan bendin devirirsin

Ne al�rs�n ne verirsin

Sahte tüccara benziyorsun

Yedin içtin �i�mi� ceset

Soyun sopun belli fesat

Ali’ye kahreden yezit

Sen �imire benziyorsun

Alio�lu olmaz böyle

Boyun e�medim cahile

Sayg� göster hak fikre

Fikirsize benziyorsun

311

43. 1985

Ucu bulunmad�k çöllere dü�tüm

Yeti� imdad�ma Hazreti Ali

Vallahi �a��rd�m kendimden geçtim

Yeti� imdad�ma Hazreti Ali

Eyüp’ten kalm�� bana yaralar�m

Bu gönlüm peri�an yaral� sine

Medet Mürvet deyip yalvarsan sana

Yeti� imdad�ma Muhammet Ali

Yüce da� ba��nda Mecnun gibiyim

Göremem yüzünü sana ne deyim

Alo�lu dermana kime gideyim

Yeti� imdad�ma ya H�z�r deli

312

44. 1985

Söyleyim sizlere arzuhal�m�

�u benim yüzüme gülmedi felek

Daha �a��rmad�m do�ru yolumu

Kolumdan tutup da gelmedi felek

Çal��t�m didindim d�� ülkelerde

Aç susuz peri�an kald�m yollarda

Birçok cefa çektim gurbet ellerde

Hal�n nedir diye sormad� felek

Alo�lu Tay�f’ta bir hayli kald�m

Dertli ba�lamay� burada da çald�m

Ço�u dostlar�mdan dersimi ald�m

Ba�lanacak halim kalmad� felek

313

45. 1986

Ey sevdi�im günüm doldu

Dönece�im bekle beni

Hasretin sinemi deldi

Dönece�im bekle beni

Aç�l�r bahçede güller

Hal�m�zdan bilmez eller

Geçit vermez tozlu çöller

Dönece�im bekle beni

Tay�f’a oldum hediye

Kimler satt� bilmem niye

Mor sümbüllü güzel köye

Dönece�im bekle beni

Alio�lu çile bana

Ayr�l�k çok oldu cana

K�sa dünde gülüm sana

Dönece�im bekle beni

314

46. 1987

Saz�m ,meyim, keman ,kopuz

Ben de bir halk ozan�y�m

Haks�zlara vuran omuz

Ben de bir halk ozan�y�m

Bu yurdun bir tek ferdi

Birlikte bölü�tük derdi

Candan severim öz yurdu

Ben de bir halk ozan�y�m

Candan sevdim Atatürk’ü

Yüce bildim ben her Türk’ü

Bu ülke bizimdir çünkü

Ben de bir halk ozan�y�m

Alo�luyum gülünmeli

Bir düzene gelinmeli

Türk oldu�u bilinmeli

Ben de bir halk ozan�y�m

315

47. 1989

Bir mektup göndermi� çileli babam

Ekinler kurudu gel deyi yazm��

Ameleyi ondurmaz ki Ankara

Mallar� güden yok gel diyor yazan

Yiyor ekinimi elin mallar�

B�raksam mallar� durmaz dilleri

Gece gündüz bekliyorum yollar�

Ak�amda sabahta gel diyor yazan

K�z�l güne� çok sarartt� yüzümü

Ter akt�kça kan doldurur gözümü

Kat�rlar ko�turur büktü dizimi

Gel de �u halimi gör diyor yazan

Kom�ular orakta gözüm dü�üyor

�u s�rada eller ate� saç�yor

Kimi t�rpan biçip t�rm�k saç�yor

Bizim tarla kald� gel diyor yazan

Alio�lu’na söyle çabuk göndersin

Paray� isterim hep pe�in versin

Çok s�k���k oldu�umu söylersin

Aman o�lum aman gel diyor yazan

316

48. 1984

Ankara ilinden Anadolu’dan

Yozgatl� ,Çorumlu kimi Bolu’dan

Ni�de,Adana,Hatay ilinden

Esir kamplar�na sürdüler bizi

Cilvegöz kap�dan d��ar� ç�kt�k

Açt�lar valizi yerlere saçt�k

Gümrükçü �efine biz rü�vet verdik

S�n�rdan d��ar� sürdüler bizi

�am’a girdik hep bitirdik az���

Burada yedik lokantada kaz���

�nsaf yok ki bilmiyorlar yaz���

Geç vakit soka�a sald�lar bizi

Köprünün üstünde verildi mola

Ço�u üzgün pek dü�ünür fukara

Para bitti geçemedik bir kârâ

Bu uzun yollarda ezdiler bizi

�am �ehrini gece güç bela a�t�k

Cadde sokak hayli zaman dola�t�k

Acep biz bu i�e nas�l bula�t�k?

Bu kara listeye yazd�lar bizi

317

Aln�m�zda kara liste yaz�l�

Kaza bela önümüzde dizili

Kimi of çeker kimi s�z�l�

�nce eleklerden süzdüler bizi

Önümüzde uzun uzun yollar var

Bilmedi�im nice nice beller var

Duman kar��m�� uçsuz çöller var

Ürdün gümrü�ünde üzdüler bizi

Hayli gittik yolda mola vermeden

Pi�man olduk Medine’ye varmadan

Geçemezdik Ehli beyti görmeden

Medine’de mola verdiler bizi

Medine,Mekke’den Tay�f ilini

Nolur ya Rab sen esirge kulunu

Arafat üstünde Cebel yolunu

Ölümlü Cebel’e dizdiler bizi

Çar��ya pazara al��amad�m

Bilmiyom dilini konu�amad�m

Hastay�m derdimi dan��amad�m

Hurma dedik diye kovdular bizi

318

Cebel’in alt�nda s�ral� evler

Kul musun köle mi ki seni neyler?

Alo�lu saz�n� çok çalar söyler

Bu garip çöllerde ezdiler bizi

319

49. 1984

Hiç �a��p dü�medik insan var m�d�r?

Mahkum da insand�r �a�ar efendi

Her an bir kararda duran Tanr�’d�r

insan bir umutla ya�ar efendi

Size uyduk suç i�leyip üzüldük

�sim isim listelere yaz�ld�k

Adaletin süzgecinden süzüldük

Derdimiz da�lar� a�ar efendi

Anlatmak zor bunca derdi kederi

Yenemedik ters talihi kaderi

Bak�n�z ça�l�yor ilk günden beri

Derdimiz da�lar� a�ar efendi

Çiçekler mahkumdur bir gün solmaya

Sular derya arar ak�p dolmaya

Ne kadar özensek dürüst kalmaya

Bazen �a��p dü�er insan efendi

Alo�lu incitme masum bir can�

Olmu�uz bir kere kader kurban�

Sana bu makam� baban m� verdi?

Ba���la garibi be�er efendi

320

50.

Al�n yaz�m�z yaz�lm��

Kara kara kara kara

��imiz ba�tan bozulmu�

Dura dura dura dura

Anlayan yok hal�m�z�

�a��rm��lar yolumuzu

Budam��lar dal�m�z�

K�ra k�ra k�ra k�ra

Anlatmak zor vicdans�z�

Ac�tt�lar can�m�z�

Kurutmu�lar kan�m�z�

Sora sora sora sora

Olmazlar� oldururlar

Ceplerini doldururlar

�sterlerse oldururlar

Vura vura vura vura

Bo�a emek hemen her gün

Gülebilsek biz de bir gün

Dü�ün Alio�lu dü�ün

Kara kara kara kara

321

51. 2002

Bu ülkeyi yönetiyom diyenler

Sahte siyaseti al ba��na çal

Vergi diye yetim hakk� yiyenler

Yapt���n saray� al ba��na çal

Ülkemizde dinmiyor fakir göz ya��

Yirmi kat fazlad�r vekil maa��

Kefensiz gidiyor i�çi naa��

Tabutu tahtay� al ba��na çal

Küflenmi� koltu�a yap��m�� kalkmaz

Ta�lan�r yuhlan�r etrafa bakmaz

Bizden oy alanlar soka�a ç�kmaz

Makam� mekan� al ba��na çal

Kald�r kafan� vatanda� uyan

Önümüzden gider bizleri soyan

Fakir sofras�nda dört kö�e olan

Helali haram� al ba��na çal

Ne ar� kalm��t�r ne de hayas�

Haram ile yo�rulmu�tur mayas�

Muskac� imamla koyun kahyas�

Verdi�in fetvay� al ba��na çal

322

Payla��ld� deniz ile karalar

Ç�bana dönü�tü bizde yaralar

Hortumcuya pe�ke� gitti paralar

Dolar� yuroyu al ba��na çal

Alo�lu bu yurttan yuvada olduk

Ya�amaya geldik do�madan öldük

Her gelen gideni biz adam sand�k

Lüksü saltanat� al ba��na çal

323

52. 2002

Ba��m�zda dönen bu kara bulut

Yurdumun üstüne çöktü çökecek

Yar�na güven yok tükendi umut

Milleti soka�a döktü dökecek

Çetelerle ortak oldu bu devlet

Güveni yitirdi bu yüce millet

Derman arar idik kazand�k illet

S�rt�m�z� kambur büktü bükecek

Y�llar y�l� eme�imiz bo�una

H�rs�z ya�d� memleketin ba��na

Zehiri z�kk�m� tatl� a��ma

Kepçe kürek ile katt� katacak

Yal� villa doldu k�y�lar düzler

K�rk y�l seyir ettik hep ayn� yüzler

Onlar hortumlad� seyir ettik bizler

Deveyi boynundan yuttu yutacak

Alaman, �ngiliz bakar i�ine

Kör topal ko�ars�n�z AB pe�ine

Keller ilaç bulsa çalar ba��na

Sa�lam di�imizi söktü sökecek

324

Banka soyanlar�n hepsi af oldu

Yurt d���na kaçt� gitti def oldu

Beyler sayenizde ülke maf oldu

Geliri kayna�� bitti bitecek

Nerde demokrasi, insan haklar�

S�rt�m�zda denediler joplar�

Açl���ndan telef oldu çoklar�

Topra�� yalad� öptü öpecek

Hak adalet dedik hep sad�k kald�k

Faizin ad�n� k�redi koduk

Çek senet yüzünden kodese dolduk

�flas bayra��n� dikti dikecek

Ülkeyi soyanla eyledim sava�

H�rs�za rest çektim do�ruya garda�

Direne direne menzile yakla�

Bu memleket böyle batt� batacak

 Alio�lu neden edersin tela�?

 H�rs�zlar� ay�r menzile ula�

 Ad� ekonomi silahs�z sava�

 Ölmeden kefeni biçti biçecek

325

53. 2002

(2001 - 2002 Çorum Valisi ‘nin Çorum’da size konser tertip edece�im

demesi ve sözünde durmamas� üzerine yazd���m �iir.)

Defalarca söz verdin de uymad�n

Hal�m�z� bir gel de gör Vali Bey

Tarihlere destan yazd�k duymad�n

Sal�m�z� bir gel de gör Vali Bey

Biz Çorum’un türküsünü söyledik

Halk�m�z�n derdi için inledik

Anadan do�al� bir gün gülmedik

�limizi bir gel de gör Vali Bey

Ne k���m�z belli ne de yaz�m�z

Erken öldü aram�zda baz�m�z

Sat�l�kt�r elimizde saz�m�z

Telimizi bir gel de gör Vali Bey

Ça�� yakalad�k da geri bakmad�k

Kuru varken ya� odunu kesmedik

Ferman verip kimseleri asmad�k

Dilimizi bir gel de gör Vali Bey

326

Kültür hazinesi bizler ozand�k

Sermayemiz birkaç beste kazand�k

As�ld�k yüzüldük ço�umuz yand�k

Külümüzü bir gel de gör Vali Bey

Deve ku�lar�na çiftlik kuruldu

Kelaynak ku�una de�er verildi

Naz�m gibi ozan yurttan sürüldü

Birimizi bir gel de gör Vali Bey

Veysel karan Pir Sultan’dan geliriz

Karacao�lan Yunus’tan feyz al�r�z

Hac� Bekta� Piri ilim biliriz

Yolumuzu bir gel de gör Vali Bey

Barajlar yap�ld� dereler düzler

Köyünü terk etti o�ullar k�zlar

Sürüler yok oldu ar�lar v�zlar

Bal�m�z� bir gel de gör Vali Bey

Köyü teslim alm�� itler domuzlar

Yaylada görünmez atlar camuzlar

Evler viran olmu� tütmüyor közler

Çal�m�z� bir gel de gör Vali Bey

327

Haydar’�n köyünde Çorum heyeti

Beraberce yedik yahniyi eti

Çal�lardan tuttun sallad�n dal�

Yaylam�z� bir gel de gör Vali Bey

Alo�lu ne bulduk beyden a�adan

Göçmen ku�lar gibi ç�kt�k yuvadan

Süzüldük süzüldük a�t�k da�lardan

Çulumuzu bir gel de gör Vali Bey

328

54. 2002

��imiz tersine döndü

Kullar bu sene bu sene

K�smetimiz elden ald�

Eller bu sene bu sene

Her gelen döktü devirdi

Alt�n� üstüne çevirdi

Ters yele harman savurdu

Yeller bu sene bu sene

Felek yakam�zdan tuttu

Sille tokat çal�m satt�

Eline geçeni yuttu

Diller bu sene bu sene

Alo�lu ömrümüz geçti

Ba��m�z aya�a dü�tü

Her gelen bir kefen biçti

Kullar bu sene bu sene

329

 55.2003

Bir kez varm�� oldum dar kap�s�na

Bildi�imi demeden mi gideyim?

Mihman oldum kamillerin har�na

Derde derman sormadan m� gideyim

Ben o dosta de�er verdim naz yapt�

Yakt� ba�r�m eritip de köz yapt�

Melek sand�m yan�mdaki cin çarpt�

Erenlere sormadan m� gideyim

Bitti felek bitti benim zaman�m

H�rs�z ile dolmu� etraf�m yan�m

Yobaza m� ba�l� dinim iman�m

Alio�lu sormadan m� gideyim

330

56. 2003

Ho� geldin dost merhaba

Marketçiyim bilmez misin?

Çal�� çal�� s�z� yara

Sarg� merhem sürmez misin?

Hele buyur otur �öyle

Ne istersin onu söyle

Mal�m�zda yoktur hile

Velinimet bilmez misin?

Dizlerimde a�r� s�z�

Unuttuk bahar� yaz�

Eve ast�m keman saz�

Çalam�yom bilmez misin

Veresiye vere vere

Otururum hep avare

Kâr�m�zdan çok zarara

Çal��t���m bilmez misin?

Ödeyemem vergi gaz�

Toptanc�lar dizi dizi

Rü�vetçiler baz� baz�

Veremiyom bilmez misin?

331

Alo�luyum çok hünerim

Geçen ömrüme yanar�m

Her gelene ben kanar�m

Ahmakl���m bilmez misin?

332

57. 2006

Hangisini söyleyeyim

Dertler s�ral� s�ral�

Ömür bitti neyleyeyim

Günler karal� karal�

Gözüm a�lar gülemedim

Dost dü�man�m bilemedim

Murat derler alamad�m

Yürek yaral� yaral�

Al eline bir kalemi

S�rala dile geleni

Küstürdüm hep sülalemi

Gönül k�ral� k�ral�

Dalg�n dalg�n ar�yorum

Her gelenden soruyorum

Da�lar a��p geliyorum

Yollar s�ral� s�ral�

Bo�a hat�r k�ranlara

Selam olsun yarenlere

Niyaz�m var erenlere

Dolu hak varal� varal�

333

6. 3. ARAP AL� ERDUGAN

07.11.1951 tarihinde Çorum ili Alaca ilçesi Haydar köyünde

do�mu�tur. Baba ad� Hamdi, ana ad� Sat� ‘d�r. Üç karde�ten en küçü�üdür.

Çocukluk y�llar� yoksulluk içinde geçmi�tir. Kendisi o y�llar� �öyle anlatmakta:

”Bir ile be� ya� aras� çama��r y�kayan, yemek yapan, inek ve koyunlar�

yemleyen ve sulayan Ana pe�inde ko�makla geçti. Kazaya al�� - veri�e giden

babam boyal� �eker getirecek diye al�c�n dibine, Öküz Öldüren ‘e hatta Yeni

P�nar’a gidip beklerdim. Sonuçta umdu�um havay� heves çocukluk

hayallerim olurdu ya da babam o�lum param�z �u kadard�, o kadar parayla

bu kadar ald�m derdi.”

 On alt� ya��na kadar köyde hayvan otlatm��t�r. �lkokulu köy okulunda

bitirmi�, 1967 y�l�nda Ankara’ya çal��mak için gelmi�tir. Farkl� i�lerde çal��an

Arap Ali, Ankara’da umdu�unu bulamay�nca 1968 y�l�nda, s�rt�nda saz� ile

y�llarca hayal etti�i �zmir’e gitmi�tir. O günü �öyle anlatmaktad�r: “Terminalde

indim. Sabah�n sihirli karanl���, deniz mavi, gök mavi sanki cennet. Ayn� gün

�zmir Fuar� çevresinde dola��rken, elimde saz var ya, o dönemin ünlü

gazinocular�nda biri olmal� bir ki�i, beni yan�na ça��rd�: “Küçük â��k iki türkü

oku da dinleyelim” dedi. Ben Çorum yöresinden bildi�im türküleri okudum.

Ege yöresini bilmiyordum.”Seni bir yere göndereyim git orada kurs al,

ak�amlar� da gel burada kal” dedi. Ama bizim gidi� o gidi�.”

 �zmir’de farkl� i�lerde çal���r umdu�unu bulamam�� ve Ankara’ya

dönmü�tür. MTA Genel Müdürlü�ünde i�e ba�lam��, orada uzun y�llar

çal��t�ktan sonra emekli olmu�tur. Halen Ankara’da ya�am�n� sürdüren

â����m�z�n, iki k�z bir o�lan üç çocu�u vard�r.

334

 Küçük ya�larda Haydar Köyü’nde ustas� Â��k Halil Erdugan‘dan saz

çalmas�n� ve �iir yaz�p söylemenin inceliklerini ö�renmi�tir. Ustas�n�n

gösterdi�i yolda ilerleyen Arap Ali, �iirlerini hece ölçüsü ile dörtlük naz�m

birimi ile söylemi�tir. Heceyi titizlikle �iirlerinde uygulayan â����m�z �iirlerini

redif üzerine kurmu�tur. Yar�m ve tam uya�� da s�kça kullanm��t�r. Ko�ma

naz�m �ekli ile yazd��� �iirleri a��rl�ktad�r.

 �iirlerinde genellikle sosyal olaylar�, sevgiyi , bar���, kendi ya�am�n�,

adalet, haks�zl�klar kar��s�ndaki dü�üncelerini anlatm��t�r. �iirlerini içinden

geldi�i an ka��da döken Arap Ali Erdugan, irticalen �iir söylemiyor. �iirlerinde

özel bir mahlas kullanm�yor, ustas� gibi ad�n� kullanmay� tercih ediyor. Kendi

o�luna saz çalmay� ö�reten Arap Ali, zor hayat ko�ullar�ndan dolay� â��kl�k

mesle�ini ikinci plana itmek zorunda kalm��t�r. Çevresi taraf�ndan sevilen,

say�lan, dürüstlü�ü ile tan�nan â����m�z, sohbetiyle, �iirleriyle, saz� ile dost

meclislerinin aranan ismidir. U�rad��� haks�zl�klara ra�men ya�ama dair

umudunu hiç yitirmemi�, hayat felsefesini sevgi üzerine kurmu�tur. Yazd���

�iirlerin kendi özel duygu ve dü�ünceleri olmas� dolay�s� ile bugüne kadar

kimse ile payla�mak istememi�tir.

335

6.3. 1. ARAP AL� ERDUGAN’ IN ���RLER�
DÜ�ÜNÜRDÜM

Ayr�l�k günleri gelip çatmadan,

Karde�i karde�e yar dü�ünürdüm.

Tatl� a��m�za a�u katmadan ,

Kolay kolay derdim zor dü�ünürdüm.

Gafletmi� hayalmi� benimki me�er,

Yel esende a�aç dallar�n� e�er,

Gidenin ard�ndan gelecek do�ar,

Daima adilane hür dü�ünürdüm.

Ev benimdi, harman benim ba� benim.

Olsa nolur dünya senin ay senin?

Sonu �erdir ihanetle gezenin.

Her ak sakall�y� pir dü�ünürdüm.

Yaz�k kul hakk�n� yiyene yaz�k,

Dünya insanlara geçici az�k

Karde� karde�ine atar m� kaz�k?

Baz� tahminleri er dü�ünürdüm.

Anal�k ortada kalmas�n derdim,

Kimse seyrimize gelmesin derdim,

Adaletsiz dünya olmas�n derdim,

Elimi elime kor dü�ünürdüm.

Kul kusursuz olmaz insan be�erdir.

Bir mevsim kurutur biri ye�ertir.

Vicdani duygular gözüm ya�art�r,

Hakl� hakk�n� al�r der dü�ünürdüm.

336

Hiçbir zaman dar aç�dan bakmad�m ,

Çok sefalet çektim ama b�kmad�m,

�nsanlar� sevdim gönül y�kmad�m,

Hiç olmasa dahi var dü�ünürdüm.

Bana aptal diyen çoktur bilirim ,

Ümitle hayale gider gelirim,

Az���ma dü�en pay� al�r�m ,

Yanar ate�lere nar dü�ünürdüm.

Kanaatim vard� aza doyard�m.

Nere gitsem o mevkiye uyard�m,

�timat ederdim güven duyard�m,

Gözüm baka baka kör dü�ünürdüm.

Arap Ali a�lar doldu�u zaman,

Herkes bir ho� bakar güldü�ü zaman,

Ecel kap�m�z� çald��� zaman,

As�l kul hakk�n� kâr dü�ünürdüm.

SONUÇ

 Â��k Edebiyat�, Türk edebiyat� içinde önemli bir yere sahiptir. Â��k

Edebiyat� içinde yer alan bütün �airlerin biyografisi ve eserlerinin tespit edilip

de�erlendirilmesi, bu edebiyat �ubesinin edebiyat tarihi içinde gerçek yerini

almas�n� sa�layacakt�r.

 Bu çal��mam�zda, Â��k Halil’in do�up büyüdü�ü ve halen ya�am�n�

sürdürdü�ü Çorum’u, co�rafî, tarihî, ekonomik, sosyal ve kültürel yönleriyle

tan�tt�k.

 Çorumlu Â��k Halil Erdugan ve Ç�raklar� adl� çal��mam�z�n ilk

bölümünde muhitinde tan�nan ancak edebiyat dünyas�nda bilinmeyen Â��k

Halil’in hayat�n�, dinî tasavvufî konulardaki bilgisini, â��kl�k mesle�i ile ilgili

dü�üncelerini ele al�p bir bütün halinde vermeye çal��t�k.

 Çorum â��kl�k gelene�i içinde özel bir yere sahip oldu�una

inand���m�z, ancak muhiti d���nda tan�nmayan, birkaç �iiri d���nda ba�ka �iiri

bilinmeyen, eserleri üzerinde ilmî bir çal��ma yap�lmam�� �airimiz Çorumlu

Â��k Halil’i ele ald�k, bu çal��mayla onu edebiyat dünyas�na bütün yönleriyle

tan�tmaya çal��t�k.

 Â��k Halil, �iirlerini yazd�ktan sonra inceleyip, düzeltmeler yap�p kayda

geçirmi�tir. Bu �iirlerin bir k�sm� Alaca Belediyesi Kültür Yay�nlar� içinde

Gönül Bahçem ad� alt�nda, kitap olarak bas�lm��t�r. Bu yay�nlanan eserde

Â����n bilgisi d���nda baz� de�i�iklikler yap�lm�� �iirlerin asl� bozulmu�tur.

Çal��mam�zda Â���a ait �iir defteri taraf�m�zdan Â��kla birlikte tekrar ele

al�narak, incelemi� ve tan�t�m� yap�lm��t�r.

 Â��k Halil’in �iirlerini naz�m, kafiye, redif yönleri ile inceledik. Ayr�ca

�iirlerin konu bak�m�ndan de�erlendirmesini yapt�k.

338

 Â��k Halil, cem törenlerini yönetti�i için ve dinî tasavvufî içerikli �iirler

yazd��� için Hak Â����, ayn� zamanda de�i�ik konu ve türde �iirler yazd��� için

de güçlü bir �air olarak nitelendirilebilir.

 �iirlerinde özellikle anlat�m biçimlerinden nasihat, hitap, hikâye, soru

yolu ile anlat�m biçimleri önemli yer tutmaktad�r.

 �air özellikle dil ve üslup aç�s�ndan kolayl�k sa�lamak amac� ile ba�ta

te�bih olmak üzere istiare, mübala�a, telmih, te�his, intak, tezat, tekrir,

tenasüp gibi edebî sanatlar� kullanm��t�r.

 Özellikle �iirlerinde din ve tasavvuf; sevgi, sevgili ve a�k; dert ve

�st�rap; tarihî ve millî konular�; do�a güzelliklerini i�lemi�tir.

 Â��k Halil, �iirlerini yaz�p söylerken bir taraftan da ç�raklar yeti�tirmi�tir.

Çal��mam�zda â����n ç�raklar�n�n k�sa özgeçmi�lerinin ve �iirlerinin yer ald���

bir bölüm olu�turduk. Bu güne kadar Â��k Halil ‘in ve ç�raklar�n�n üzerine bir

çal��ma yap�lmam��t�r. Bu â��klar�n �iirlerine ilk defa tezimizde yer verdik.

Böylece günümüzde de â��kl�k gelene�inin usta – ç�rak ili�kisi içinde canl� bir

�ekilde sürdü�ünü göstermek istedik.

 Bu çal��mam�zla, Çorum â��kl�k gelene�i içinde yer alan, sadece

Çorum’da dar bir çevrede tan�nan �iirleri henüz gün �����na ç�kmam�� olan bir

�airimizi, Çorumlu Â��k Halil Erdugan’� ve onun yeti�tirdi�i ç�raklar� edebiyat

dünyas�na tan�tmaya ve ara�t�rmac�lar�n bilgisine sunmaya çal��t�k.

 Â��k Edebiyat� için orijinal buldu�umuz yönleri ve �iirleriyle Çorumlu

Â��k Halil’in ve ç�raklar�n�n â��kl�k gelene�i içinde yerlerini almalar� edebiyat

ve ilim dünyas� için önemli bir kazanç olacakt�r.

339

KAYNAKÇA

AKTÜRE, Sevgi

1990 “ 19 Yüzy�lda ve 20. Yüzy�l Ba��ndaÇorum”

 Çorum Tarihi. Çorum: Haz. 5.Hitit Festival Komitesi.

 ALPARSLAN, Ali

 1996 Abdülbâki Gölp�narl�

 ALPTEK�N, Ali Berat

 2003 Gönül Kervan� – A��k Kul Nuri

 ALTINOK, Baki Ya�a

 1998 Alevîlik Bekta�îlik

 ARAT, Re�it Rahmeti

 1965 Eski Türk �iiri

 AYVAZO�LU, Be�ir

 1989 �slam Esteti�i ve�nsan

 BAKIRER, Ömür

 1990 “ Bizans, Dani�mend, Selçuklu ve Beylikler Döneminde

Çorum “

 Çorum Tarihi, (Haz.5.Hitit Festival Komitesi)

 BARDAKÇI, Cemal

 1940 Anadolu �syanlar�

BA�GÖZ, �lhan

 1969 Â��k Ali �zzet Özkan

340

B�RDO�AN, Nejat

 1995 Anadolu’nun Gizli Kültürü Alevilik

BORATAV, P. Nailî

1969 100 Soruda Türk Halk Edebiyat�
 2000 Halk Edebiyat� Dersleri

BÖLÜKBA�I, R�za Tevfik

 1982 Tevfik’inTekke ve Halk Edebiyat� �le �lgili Makaleleri

CUNBUR, Müjgan

 1968 Ba�aklar�n Sesi
 2001 Karacao�lan

ÇIRAKMAN, Hüseyin

 1969 Ho� Geldiniz Erenler
 2000 Halk�n Dilli Halk Ozanlar�

ÇOBANO�LU, Özkul

 1999 Halk Bilimi Kuramlar� ve Ara�t�rma Yöntemleri
 2000 Â��k Tarz� Kültür Gelene�i ve Destan

DEM�RS�PAH�, Cemil

 1975 Türk Halk Oyunlar�

DEVELL�O�LU, Ferit
 1997 Osmanl�ca Türkçe Ansiklopedik Lügat

D�LÇ�N, Cem

 1997 Örneklerle Türk �iir Bilgisi

341

D�NÇOL, Ali

 1981 “ Hitit Devletinin Kurulu�una Ait �lk Yaz�l� Belgeler “

 Arkeoloji ve Sanat Dergisi, say�:10, �stanbul, 1981.

D�ZDARO�LU, Hikmet

 1993 “ Halk �iirinde Türler “,
 Halk Ozanlar�n�n Sesi, 4, Eylül: 6.

ELÇ�N, �ükrü

 1977 Anadolu Köy Orta Oyunlar�
 1986 Halk Edebiyat�na Giri�
 1987 Â��k Ömer
 1988 Halk �iiri Antolojisi

ERCAN, Abdullah,

 1991 XIV. Yüzy�ldan Günümüze Çorumlu �airler

ERGUN, Sadettin

 1930 Bekta�î �airleri

EVL�YA ÇELEB�

 1896 Evliya Çelebi Seyahatnamesi

GÖRKEM, �smail

 2000 Halk Hikayeleri Ara�t�rmalar�

GÜNAY, Umay

 1993 Türkiye’de Â��k Tarz� �iir Gelene�i ve Rüya Motifi

GÜZEL, Abdurrahman

 1981 Kaygusuz Abdal

342

HALICI, Feyzi

 1992 Saz �airleri Diliyle Atatürk

�GNACZ, Kunos

 1998 Türk Halk Türküleri. Çev. A.Osman Öztürk, Ankara

 Türkiye �� Bankas� kültür Yay�nlar�.

�LAYDIN, Hikmet

 1997 Türk Edebiyat�nda Naz�m

�slam Ansiklopedisi 1993, �stanbul

�ZBIRAK, Re�at

 1965 Co�rafya Sözlü�ü

KALKAN, Emir

 1991 20.yy Halk �airler Antolojisi

KAYA, Do�an

 1994 Sivas’ta Â��kl�k Gelene�i ve Â��k Ruhsati

KINALI, Füruzan

 1962 Eski Anadolu Tarihi

KIRZIO�LU, M. Fahrettin

 1962 “ Halk Edebiyat� Deyimleri “,
 Türk Dili Dergisi, I, 124

KÖPRÜLÜ, Fuad

 1976 Türk Edebiyat�nda �lk Mutasavv�flar

343

 1999 Edebiyat Ara�t�rmalar�

KROHN, Julius-Kaarle

 1996 Halk Bilim Yöntemi. Çev. Günsel �çöz, Ankara

 TDK Yay�nlar�

KUTLU, �emseddin

 1988 Â��k Dertli

KUDRET, Cevdet

 1995 Örnekli Türk Edebiyat Tarihi

NOYAN, Bedri

 1995 Bekta�îlik ve Alevîlik Nedir

ONAY, Ahmet Talât

 1996 Türk �iirlerinin Vezni. Haz. Cemal Kurnaz, Ankara:

 Akça� Yay�nlar�.

1996 Halk �iirlerinin �ekil ve Nev’i. Haz. Cemal Kurnaz,

 Ankara: Akça� Yay�nlar�.

O�UZ, Öcal

 1988 Yozgatl� Hüznî Hayat� ve Eserleri
 2000 Türk Dünyas� Halk Biliminde Yöntem Sorunlar�
 2001 Halk �iirinde Tür, �ekil ve Makam

ONAY, Ahmet Talât

 1991 Eski Türk Edebiyat�nda Mazmunlar

ÖRNEK, S. Veyis

 1981 Türk Halk Bilimi

344

ÖZGÜÇ, Tahsin

 1980 “ Çorum Çevresinde Bulunan Eski Tunç Ça�� Eserleri” ,

 Belleten, XLIV, Ankara.

ÖZÖN, Mustafa Nihat

 1954 Edebiyat ve Tenkit Terimleri Sözlü�ü

PALA, �skender

 1989 Ansiklopedik Dîvân �iiri Sözlü�ü

PÜSKÜLLÜO�LU, Ali

 1975 Türk Halk �iiri Antolojisi

SAKAO�LU, Saim

 1986 Dadalo�lu

SAN, Sabri Özcan

 1987 Â��k Hicranî

SARAÇO�LU, Seyin

 1961 Bitki Örtüsü, Akarsular ve Göller

SEVENG�L, Refik Ahmet

 1965 Ça��m�z�n Halk �airleri

TATÇI, Mustafa

 1990 Yunus Emre Divan� I �nceleme

Türk �iiri Özel Say�s� III (Halk �iiri), 1989, Ankara TDK Yay�nlar�.

345

TEKEL�, �lhan

 1990 “ Mütareke ve Kurtulu� Sava��nda Çorum”

TEMREN, Belk�s

 1995 Bekta�ili�in E�itsel ve Kültürel Boyutu

TURAN, Ahsen

2001 “ Türk Edebiyat�nda Ehl – i Beyt Sevgisi ve Buna Ba�l�
Tezahürler “ , Haz.�smail Ergin, Erhard Franz, Aleviler �nanç ve

Gelenekler. Hamburg

TURAN, Osman

 1971 Selçuklular Zaman�nda Türkiye

UZUNÇAR�ILI, �. Hakk�

 1969 Anadolu Beylikleri

VAS�L�EV, A.A

1943 Bizans �mparatorlu�u Tarihi,Çev. Arif Müfid Marsel,

Ankara

YAKICI, Ali

 1991 “ H�d�rellez Gelene�inin Türk Halk �iirine Yans�mas� “,

 Millî Folklor I: 19 – 22.

 1993 “Halk �iirlerinin Atatürk’e Bak���”,

 Halk Ozanlar�n�n Sesi, 5, Aral�k: 4 – 5.

Yurt Ansiklopedisi, 1982, Anadolu Yay�nc�l�k, 3. cilt

YÜKSEL, Hasan Avni

 1987 Â��k Seyrâni

346

YÜKSEL, Ya�ar

 1970 Kad� Burhaneddin Ahmed ve Devleti

347

ÖZET

 Â��k Edebiyat� içinde yer alan bütün �airlerin biyografisi ve eserlerinin

tespit edilip de�erlendirilmesi, bu edebiyat �ubesinin edebiyat tarihi içerisinde

gerçek yerini almas�n� sa�layacakt�r.

 Çorumlu Â��k Halil Erdugan’�n hayat�n�, sanat�n�, eserlerini ve ç�raklar�n�

konu edinen bu çal��ma toplam alt� bölümden olu�mu�tur.

 Çal��man�n giri� bölümünde, Çorum’un tarihî, co�rafi özellikleri, ekonomik

ve kültürel durumu üzerinde durulmu�tur. Çorum’da yeti�en ozanlar XIV.

yy’dan günümüze s�ralanm��t�r.

 Birinci bölümde, Â��k Halil’in hayat� ve â��kl�k gelene�i üzerine

dü�ünceleri aktar�lm��t�r. �nanc� ve dinî konulardaki bilgisi üzerinde

durulmu�tur.

 �kinci bölümde, Â��k Halil’in �iirleri �ekil yönünden incelenmi�tir. �iirlerin

hane say�lar�; uyaklar�, uyaklar�n biçimleri; kullan�lan ölçü ve �iirde görülen

duraklar örneklerle aç�klanm��t�r.

 Üçüncü bölümde, Â��k Halil’in �iirlerinde görülen edebî sanatlar, anlat�m

�ekilleri örnekler verilerek izah edilmi�tir.

348

 Dördüncü bölümde, �iirler konu bak�m�ndan incelemeye al�nm��t�r. Â��k

Halil’in �iirleri dinî tasavvufî konular, a�k, sevgi ve sevgili, sosyal konular, dert

ve �st�raplar, tarihî ve millî konular, do�a güzellikleri olmak üzere

s�n�fland�r�lm��t�r. Bu konular, örneklerle aç�klanm��t�r. Dinî tasavvufî konular

bölümünde Â����n �iirlerinde geçen dinî tasavvufî unsurlar s�ralanm��t�r.

 Be�inci bölümde, Â��k Halil’in �iirleri, â����n defterinde yer alan �ekli ile

s�ralanm��t�r. Â����n kulland��� �iirler asl�na sad�k kal�narak aktar�lm��,

sözcükler üzerinde de�i�tirme yap�lmam��t�r. Â��k, �iirlerinde noktalama

i�aretlerini kullanmam��t�r. Bu bölümde toplam 101 �iire yer verilmi�tir.

 Bu çal��mada Çorumlu Â��k Halil’in 101 �iiri incelenmi�tir. Bu �iirler

önce 11’li, 8’li, 7’li ve 6’l� hece ölçüsüne göre s�ralanm�� ard�ndan, �iirler

kendi içinde birinci dörtlü�ün son m�sras�n�n son harfine göre alfabetik s�raya

dizilmi�tir. Ayr�ca çal��man�n içinde verilen bilgilerde kullan�lan örneklerin sa�

taraf�nda parantez içinde �iir ve hane numaralar� verilmi�tir.

 Alt�nc� bölümde, Â��k Halil’in ç�raklar�ndan E�ref Erdugan, Ali �hsan

Erdugan, Arap Ali Erdugan’�n k�sa özgeçmi�leri ve sanatlar� hakk�nda bilgi

verilmi� ard�ndan yazd�klar� �iirlerden örnekler s�ralanm��t�r.

 Çal��ma s�ras�nda yararlan�lan kaynaklar, kaynakça k�sm�nda alfabetik

olarak belirtilmi�tir.

349

ABSTRACT

Determination and the evaluation of the biographies of all poets those

take place in Minstrel Literature will provide the literature department to take

its real place in the history of literature.

This study, which subjected the life, art, works and apprentices of

Minstrel Halil Erdugan from Çorum, consists of six parts.

In the introduction part of the study; history of çorum, geographical

features, economic and cultural conditions are emphasized. The bards those

grown up in çorum were enumerated.

 In the first part, Minstrel Halil’s life and his thoughts about the

minstrelsy tradition were narrated. His belief and knowledge about religious

subjects were dwelled upon.

 In the second part, The Form of Minstrel Halil’s poems were

examined. The number of the sections, rhymes, the types of rhymes, the

scansion that used, the rests those seen in the poems were explained with

examples.

 In the third part, the literary arts, narration types those seen in Minstrel

Halil’s poems were explained with examples.

350

In the fourth part, subjects of the poems were examined. His poem’s

were classified as religious sufistic subjects, love, endearment and beloved,

social topics, sorrow and agony, historical and national topics, natural

beauties. These subjects were explained with examples. In religious sufistic

subjects part the religious sufistic factors were enumerated.

 In the fifth part, Minstrel Halil’s poems were enumerated as they take

place in his own notebook. The authentic forms of the poems he used were

transfered, they haven’t been changed. He didn’t use punctuation Marks in

his poems. There are 101 poems in this part.

 In this study Minstrel Halil’s 101 poems were examined. First these

poems were arranged in order of their syllable number; 11, 8, 7 and 6, then

the poems were arranged alphabeticaly according to their last line’s last

letter. Furthermore in the paranthesis on the right side of the examples, used

in the information given in the study, poem and section numbers were given.

 In the sixth part, some of the apprentices of Minstrel Halil; E�ref

Erdugan’s, Ali �hsan Erdugan’s, Arap Ali Erdugan’s short autobiographies

and knowledge about their arts and then some examples were given.

 The sources those made use of were given alphabeticaly in the

bibliography.

