

T.C.

SELÇUK ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

TÜRK DĠLĠ VE EDEBĠYATI ANABĠLĠM DALI

TÜRK HALK EDEBĠYATI BĠLĠM DALI

SAVAġ VE FETĠH OLGULARI BAĞLAMINDA

ANADOLU SAHASI TÜRK EFSANELERĠ ÜZERĠNE

ĠNCELEMELER

SEZAĠ DEMĠRTAġ

YÜKSEK LĠSANS TEZĠ

DANIġMAN

DOÇ. DR. SĠNAN GÖNEN

KONYA-2013

ii

ĠÇĠNDEKĠLER

BĠLĠMSEL ETĠK SAYFASI ... vi

TEZ KABUL FORMU ... vii

ÖN SÖZ ... viii

ÖZET ... xi

SUMMARY .. xii

KISALTMALAR ... xiii

GĠRĠġ

A. AraĢtırmanın Konusu, Amacı ve Kapsamı .. 1

B. SavaĢ ve Fetih Olgularına Kavramsal Açıdan BakıĢ 3

C. Türk Kültüründe SavaĢ ve Fetih AnlayıĢı .. 7

Ç. SavaĢ ve Fetih Olgularının Edebiyata Yansımaları 11

D. SavaĢ ve Fetih Olgularının Efsanelere Yansımaları 14

I. BÖLÜM

ĠġLEVLERĠ AÇISINDAN SAVAġ VE FETĠHLERLE ĠLGĠLĠ EFSANELERĠN

ĠNCELENMESĠ ... 16

A. Tarihsel Belleğin OluĢumuna Katkıda Bulunma ĠĢlevi 18

B. Millî, Dinî ve Ahlaki Değerleri Ön Plana Çıkarma ĠĢlevi 20

C. Gelecek Nesillere Aktarma ĠĢlevi.. 23

II. BÖLÜM

KONU VE MOTĠFLERĠ AÇISINDAN SAVAġ VE FETĠHLERLE ĠLGĠLĠ

EFSANELERĠN ĠNCELENMESĠ ... 25

A. DĠNÎ BÜYÜKLÜĞÜNE ĠNANILAN KĠMSELERĠN HAYATLARI

ETRAFINDA OLUġAN EFSANELERDE SAVAġ VE FETĠH OLGULARININ

ROLÜ .. 25

iii

1. SavaĢların Etkisiyle OluĢan Efsaneler .. 26

a. Tayyimekân ve Tayyizaman Yoluyla Savaşlara Katılma 26

b. Savaşta Orduya Dolaylı Olarak Yardım Etme ... 32

c. Esir Düşen Askerlerin Memleketlerine Dönmelerini Sağlama 35

ç. Türbe/Mezarların Bulunduğu Yerleri Düşmandan Koruma 38

d. Savaşın Akıbeti Hakkında Haber Verme ... 41

e. Türbe/Mezarlarda Olağanüstü Olayların Yaşanması .. 45

f. Az Miktardaki Yiyecekle Orduyu Doyurma .. 53

g. Manevi Bedenle Savaşa Katılma ... 61

ğ. Savaşta Askerlerin Su İhtiyacını Karşılama ... 71

2. Fetihlerin Etkisiyle OluĢan Efsaneler ... 74

a. Az Miktardaki Yiyecekle Orduyu Doyurma .. 74

b. Fethin Gerçekleşmesine Yardım Etme .. 76

c. Fethin Akıbeti Hakkında Haber Verme ... 80

B. KESĠK BAġ MOTĠFLĠ EFSANELERĠN OLUġUMUNDA SAVAġ VE

FETĠH OLGULARININ ROLÜ .. 84

1. SavaĢların Etkisiyle OluĢan Kesik BaĢ Efsaneleri 87

2. Fetihlerin Etkisiyle OluĢan Kesik BaĢ Efsaneleri 91

C. ġEKĠL DEĞĠġTĠRME MOTĠFLĠ EFSANELERĠN OLUġUMUNDA

SAVAġ VE FETĠH OLGULARININ ROLÜ .. 95

1. SavaĢların Etkisiyle OluĢan ġekil DeğiĢtirme Efsaneleri 98

a. Taş Kesilme Efsaneleri ... 98

b. Bitkiye Dönüşme Efsaneleri.. 109

Ç. YER ADI EFSANELERĠNĠN OLUġUMUNDA SAVAġ VE FETĠH

OLGULARININ ROLÜ ... 112

1. SavaĢların Etkisiyle OluĢan Yer Adı Efsaneleri 113

2. Fetihlerin Etkisiyle OluĢan Yer Adı Efsaneleri .. 122

iv

D. ġEHĠTLERLE ĠLGĠLĠ EFSANELERĠN OLUġUMUNDA SAVAġ VE

FETĠH OLGULARININ ROLÜ .. 128

1. SavaĢların Etkisiyle OluĢan ġehit Efsaneleri ... 129

2. Fetihlerin Etkisiyle OluĢan ġehit Efsaneleri .. 132

E. GÖL, PINAR VE HAVUZLARDAKĠ BALIKLARLA ĠLGĠLĠ

EFSANELERĠN OLUġUMUNDA SAVAġ VE FETĠHLERĠN ROLÜ 136

1. SavaĢların Etkisiyle OluĢan Efsaneler .. 137

III. BÖLÜM

OLAY-ġAHIS-MEKÂN KAVRAMLARI AÇISINDAN SAVAġ VE

FETĠHLERLE ĠLGĠLĠ EFSANELERĠN ĠNCELENMESĠ 141

A. Efsanelere Yansıyan Tarihî Olaylar ... 141

1. Miryokefalon Savaşı (17 Eylül 1176) .. 141

2. Bursa‟nın Fethi (6 Nisan 1326) ... 142

3. Ankara Savaşı (28 Temmuz 1402) .. 142

4. İstanbul‟un Fethi (29 Mayıs 1453) .. 143

5. Otlukbeli Savaşı (11 Ağustos 1473) .. 143

6. Çaldıran Savaşı (23 Ağustos 1514) ... 144

7. Mısır Seferi (1516-1517) .. 144

8. Rodos Seferi (1522-1523) ... 145

9. Revan ve Bağdat Seferleri (1635-1638)... 145

10. 1877-1878 Osmanlı-Rus Savaşı (93 Harbi) ... 146

11. Birinci Dünya Savaşı (1914-1918) .. 146

12. Millî Mücadele (1918-1923) ... 147

13. Kore Savaşı (1950-1953) .. 148

14. Kıbrıs Barış Harekâtı (20 Temmuz-16 Ağustos 1974) 149

B. Efsanelere Yansıyan Tarihî ġahsiyetler ... 150

v

1. Sultan/PadiĢah/Hükümdarlar ... 150

a. II. Kılıçarslan .. 150

b. Orhan Gazi ... 151

c. II. Murat ... 151

ç. Fatih Sultan Mehmet ... 151

d. Yavuz Sultan Selim .. 152

e. Kanuni Sultan Süleyman ... 152

f. IV. Murat.. 152

g. Timur ... 153

2. Diğerleri ... 153

a. Hacı Bayram-ı Veli ... 153

b. Molla Fenari ... 154

c. Geyikli Baba... 154

ç. Abdal Musa .. 155

d. Erzurumlu İbrahim Hakkı ... 155

C. Efsanelerin Coğrafyası .. 156

SONUÇ ... 160

ARAġTIRMADA KULLANILAN EFSANELERĠN KAYNAKLARI 162

BĠBLĠYOGRAFYA .. 174

EKLER: ÖRNEK METĠNLER ... 186

ÖZGEÇMĠġ.. 205

vi

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

BĠLĠMSEL ETĠK SAYFASI

Ö
ğ

re
n

c
in

in

Adı Soyadı SEZAĠ DEMĠRTAġ

Numarası 094201031007

Ana Bilim / Bilim Dalı TÜRK DĠLĠ VE EDEBĠYATI / TÜRK HALK EDEBĠYATI

Programı
Tezli Yüksek Lisans Doktora

Tezin Adı
SAVAġ VE FETĠH OLGULARI BAĞLAMINDA ANADOLU SAHASI

TÜRK EFSANELERĠ ÜZERĠNE ĠNCELEMELER

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve

akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranış ve

akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına

uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden yararlanılması durumunda

bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA

Tel: 0 332 223 2446 Fax: 0 332 241 05 24

http://www.sosyalbil.selcuk.edu.tr/

X

vii

TEZ KABUL FORMU

viii

ÖN SÖZ

Dünya edebiyatını olduğu kadar Türk edebiyatını da derinden etkileyen savaş

ve fetih olguları; romandan hikâyeye, şiirden tiyatroya, destandan türküye kadar

farklı türden ürünlerin ortaya konulmasında önemli bir pay sahibidir. Engin bir halk

düşüncesinin ürünü olan efsanelerin oluşumunda da bu olguların etki veya

yansımalarını görülebilmek mümkündür.

Tarih öncesi çağlardan beri çok sayıda toplum ve medeniyete ev sahipliği

yapmış olan Anadolu yarımadası, bulunduğu coğrafi konum itibarıyla büyük istila,

işgal, savaş, fetih ve göçlere sahne olmuş, yaşanan bu olaylar ise Anadolu insanın

hem maddi hem de manevi dünyasını büyük ölçüde etkilemiştir.

Anadolu sahası Türk efsanelerinin teşekkülünde savaş ve fetih olgularının

rolünü ortaya koymayı amaçlayan bu araştırmamız; 1071 Malazgirt Savaşı ile 1974

Kıbrıs Barış Harekâtı arasındaki (Kıbrıs Barış Harekâtı dâhil) zaman diliminde,

Anadolu coğrafyasında yaşanan savaş ve fetihlerin şekillendirdiği efsaneleri,

bulundukları kaynaklardan (tez, kitap, dergi, vb.) bir araya toplayıp bilimsel bir bakış

açısıyla inceleme düşüncesinin sonucu olarak ortaya çıkmıştır.

Araştırmamız Giriş, üç Bölüm, Sonuç, Kaynaklar, Bibliyografya ve Ekler‟den

oluşmaktadır.

Giriş bölümünde araştırmanın konusu, amacı ve kapsamı belirtildikten sonra,

savaş ve fetih olguları kavramsal açıdan ele alınmış, Türklerin savaş ve fetih anlayışı

kültürel ürünlerden hareketle ortaya konulmuş, son olarak da bu olguların edebiyat

ve efsaneler üzerindeki yansımaları hakkında bilgi verilmiştir.

Araştırmamızın “İşlevleri Açısından Savaş ve Fetihlerle İlgili Efsanelerin

İncelenmesi” başlığını taşıyan I. bölümünde, efsanelere işlevsel halkbilimi kuramı

açısından yaklaşılmış ve efsanelerin üstlendikleri toplumsal işlevler üç başlıkta ele

alınmıştır.

“Konu ve Motifleri Açısından Savaş ve Fetihlerle İlgili Efsanelerin

İncelenmesi” başlığını taşıyan II. Bölümde, konu ve motiflerine göre bir tasnife tabi

ix

tutulan efsaneler, şekil değiştirmeler; kesik başlar; yer adları; göl, pınar ve

havuzlardaki balıklar; şehitler ve dinî büyüklüğüne inanılan kimselerin hayatları

etrafında teşekkül edenler olmak üzere altı başlık altında incelenmiştir. Bu

incelemede efsaneler “savaşların etkisiyle oluşanlar” ve “fetihlerin etkisiyle

oluşanlar" olmak üzere iki alt başlığa da ayrılmıştır. Özellikle dinî büyüklüğüne

inanılan kimselerin hayatları etrafında teşekkül eden efsanelerin, barındırdığı

motiflerin çokluğu bu bölümdeki başlıklara zenginlik kazandırmıştır.

Araştırmamızın “Olay-Şahıs-Mekân Kavramları Açısından Savaş ve

Fetihlerle İlgili Efsanelerin İncelenmesi” başlığını taşıyan III. bölümünde; olay-

şahıs-mekân kavramları açısından efsaneler ele alınmış, efsanelerin oluşumunda rol

oynayan tarihî olay ve şahsiyetler hakkında kısaca bilgi verilmiş ve bunlarla ilgili

efsanelere göndermeler yapılmıştır. Bu bölümün sonunda ise efsanelerin teşekkül

ettiği ve anlatıldığı mekânlara, “Efsanelerin Coğrafyası” başlığı altında yer

verilmiştir.

“Sonuç” bölümünde araştırmamız neticesinde ortaya konulan tespitlere yer

verilirken, “Araştırmada Kullanılan Efsanelerin Kaynakları” başlığı altında

araştırmamızın temelini oluşturan efsane metinlerinin yer aldığı kaynaklar

sıralanmıştır.

Araştırmamız sırasında kullanılan çalışmaların (tez, kitap, makale, bildiri, vb.)

künyeleri ise bibliyografya başlığı altında toplanmıştır.

“Ekler: Örnek Metinler” başlığındaki son bölümde; araştırmamızda

kullandığımız yüz seksen iki efsane metni arasından seçilen on beş tanesi, alfabetik

sıraya göre aslına uygun şekilde verilmiştir.

Araştırmam sırasında başta hocalarım olmak üzere birçok kişinin destek ve

yardımlarını gördüm. Hepsine canı gönülden teşekkür ediyorum. Burada ismini

özellikle zikretmek istediklerime gelince; şahsi kütüphanesinden istifade etme

imkânı sunarak araştırmama büyük katkı sağlayan hocam Prof. Dr. Saim

Sakaoğlu‟na, özellikle ulaşamadığım kaynakların temini noktasında yardımlarını

esirgemeyen hocam Prof. Dr. Ali Berat Alptekin‟e, görüş ve yönlendirmeleriyle

x

araştırmama katkıda bulunan hocam Yrd. Doç. Dr. Aziz Ayva‟ya, her zaman

yanımda olup beni yüreklendiren ve araştırmamın şekillenmesinde büyük emekleri

olan danışman hocam Doç. Dr. Sinan Gönen‟e, araştırmam boyunca fikirlerinden

sürekli istifade ettiğim yüksek lisans arkadaşlarım Abdullah Topcu ve Seher

Karlıdağ‟a, son olarak da desteklerini daima yanımda hissettiğim aileme

şükranlarımı sunarım.

KONYA-2013

xi

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ana Bilim / Bilim Dalı TÜRK DĠLĠ VE EDEBĠYATI / TÜRK HALK EDEBĠYATI

Programı
Tezli Yüksek Lisans Doktora

Tez DanıĢmanı DOÇ. DR. SĠNAN GÖNEN

Tezin Adı

SAVAġ VE FETĠH OLGULARI BAĞLAMINDA ANADOLU SAHASI

TÜRK EFSANELERĠ ÜZERĠNE ĠNCELEMELER

ÖZET

 Ġnsanlık tarihinin seyrini değiĢtiren savaĢ ve fetih olguları bilimden teknolojiye,

siyasetten ekonomiye kadar hayatın birçok alanına etki etmiĢtir. Bu olguların etkilediği

alanlar arasında kültür ve onun dallarından biri olan edebiyat da yer almaktadır.

Roman, hikâye, Ģiir, tiyatro gibi edebî türlerin yanında engin bir halk düĢüncesinin

ürünü olan efsanelerde de savaĢ ve fetih olgularının etki veya yansımalarını görebilmek

mümkündür.

 Efsane sınıflandırmalarında tarihî efsaneler baĢlığı altında ele alınan savaĢ ve

fetih efsaneleri, dayandığı tarihî zemin sayesinde hem edebiyat-tarih iliĢkisini hem de

savaĢ ve fetih olgularının halkın düĢünce dünyasındaki yerini göstermesi bakımından

ayrı bir önem ifade etmektedir.

 Anadolu sahası Türk efsanelerini savaĢ ve fetih olguları bağlamında

değerlendirmeyi amaçlayan bu araĢtırmamız, efsanelerin oluĢumunda savaĢ ve

fetihlerin rolünü ortaya koymaya çalıĢırken bu olguların etkisiyle teĢekkül eden

efsaneleri farklı açılardan (konu-motif, olay-Ģahıs-mekân ve iĢlev) bilimsel bir

incelemeye tabi tutmaktadır.

Özellikle yer adları, Ģekil değiĢtirmeler, kesik baĢlar, Ģehitler ve din büyüklerinin

hayatları etrafında anlatılan bu efsaneler, tarihsel belleğin oluĢumuna katkıda bulunma;

millî, dinî ve ahlaki değerleri ön plana çıkarma; kültürü gelecek nesillere aktarma gibi

birtakım toplumsal iĢlevleri yerine getirmektedir. Ayrıca bu efsaneler, bünyesinde

barındırdığı millî ve manevi değerlerle Türk milletinin tarihî ve kültürel geçmiĢinden

izler de taĢımaktadır.

 Anahtar Kelimeler: Anadolu, Türk, Efsane, SavaĢ, Fetih, Olgu, ĠĢlev, Kültür

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA

Tel: 0 332 223 24 46 Fax: 0 332 241 05 24

http://www.sosyalbil.selcuk.edu.tr/

X

xii

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Ana Bilim / Bilim Dalı TÜRK DĠLĠ VE EDEBĠYATI / TÜRK HALK EDEBĠYATI

Programı
 Tezli Yüksek Lisans Doktora

Tez DanıĢmanı

 DOÇ. DR. SĠNAN GÖNEN

Tezin Adı
RESEARCHES ON THE TURKISH LEGENDS IN ANATOLIA FIELD IN

THE CONTEXT OF WAR AND CONQUEST FACTS

SUMMARY

War and conquest facts, which changed the course of humanity history, had an

impact upon many areas of life such as technology, science, economy and politics.

Culture and literature, which is one of culture’s branches, are also included in one of

these areas which are impacted by war and conquest facts. Besides, legends are likely to

be affected and to reflect war and conquest facts in legends as well as literacy genres

such as novel, story poetry and theatre which are products of in-depth knowledge of

public.

War and conquest legends, which are investigated in historical legend

subheading in legend classification, have a particular importance in terms of

demonstrating the relationship between literature and history as well as between war

and conquest in the world of notions of public thanks to its historical ground base.

This research aims to assess Turkish legends in Anatolia in the context of war

and conquest facts; attempts to present the role of war and conquest facts in creation of

legends; and scientifically investigates the legends which were consisted of war and

conquest facts impact.

These legends are particularly told about location names, transitive, disembodied

heads, martyrs, and lives of clerics fulfilling some social functions such as contributing

to formation of historical memory, emphasizing national, religious and moral values,

and transferring the culture to future generations. Furthermore, these legends include

the traces of historical and cultural background of Turkish nation with moral and

national values.

Key Words: Anatolia, Turk, Legend, War, Conquest, Fact, Function, Culture

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA

Tel: 0 332 223 24 46 Fax: 0 332 241 05 24
http://www.sosyalbil.selcuk.edu.tr/

X

xiii

KISALTMALAR

C : Cilt

çev. : Çeviren

ed. : Editör

hzl. : Hazırlayanlar

ET : Erişim Tarihi

S : Sayı

vb. : Ve benzeri

1

GĠRĠġ

A. AraĢtırmanın Konusu, Amacı ve Kapsamı

Malazgirt Savaşı (1071), Anadolu Türk tarihi açısından bir dönüm noktasıdır.

Bu savaştan sonra Anadolu‟da yoğun ve planlı fetih hareketlerine başlayan Türkler,

asırlar boyunca devam edecek olan Anadolu Türk hâkimiyetinin temellerini atarlar.

Daha sonra bu coğrafyada kurulan Anadolu Beylikleri, Anadolu Selçuklu Devleti,

Osmanlı İmparatorluğu ve Türkiye Cumhuriyeti ile Anadolu‟daki Türk hâkimiyeti

perçinlenir. Anadolu coğrafyası ve Anadolu insanı, önüne geleni yakıp yıkan Moğol

istilasına ve Timur‟un seferine maruz kalır. Bu topraklar bazen de Türk

hükümdarlarının birbirine üstünlük kurma mücadelelerine sahne olur. Birinci Dünya

Savaşı‟nda Çanakkale ve Kafkasya başta olmak üzere çeşitli cephelerde

düşmanlarıyla kahramanca mücadele ederken, içte de Ermeni çetelerinin yaptığı

mezalimlerden kendini korumak zorunda kalan Anadolu insanı, yaşadığı toprakları

paylaşmak isteyen İngiltere, Fransa, İtalya, Yunanistan gibi devletlere karşı zor

şartlarda verdiği üstün mücadelelerle Türk İstiklal Savaşı‟nı kazanır. 25 Haziran

1950‟de Kuzey Kore'nin, Güney Kore‟ye saldırmasıyla başlayan Kore Savaşı‟na

Birleşmiş Milletler Barış Gücü olarak katılan ülkeler arasında yerini alan Türkiye

Cumhuriyeti, Güney Kore‟ye askerî birlikler göndererek bölgede barışın

sağlanmasına katkıda bulunur. Kıbrıs adasındaki Rumların adadaki Türk nüfusu yok

etmek ve adayı Yunanistan‟a bağlamak için başlattıkları silahlı mücadeleler

sebebiyle adada barışı sağlamak ve Türk nüfusu korumak isteyen Türkiye

Cumhuriyeti, 20 Temmuz 1974‟te Birinci, 14 Ağustos 1974‟te ise İkinci Barış

Harekâtı‟nı gerçekleştirir.

AraĢtırmamızın konusu, yukarıda özetlemeye çalıştığımız tarihî olaylarda

görülen savaş ve fetih olgularının, Anadolu insanın düşünce dünyasında meydana

getirdiği olumlu ve olumsuz etkileri, halk edebiyatı ürünlerinden efsanelere yansıyan

yönleriyle incelemeye tabi tutmaktır.

AraĢtırmamızın amacı, efsane tasniflerinde tarihî efsaneler başlığı altında yer

alan savaş ve fetihlerle ilgili efsanelerden Anadolu coğrafyasında anlatılanları

2

bilimsel bir incelemeye tabi tutarak bu efsanelerin Anadolu Türk efsanelerindeki

yerini ortaya koymaktır.

Ayrıca bu araştırmamızda:

1. Anadolu coğrafyasının Türk yurdu hâline gelmesini sağlayan fetihlerin halk

düşüncesindeki yansımaları,

2. Yerleşim yeri, göl, pınar, dağ, tepe gibi yer adlarının belirlenmesinde savaş

ve fetih olgularının etkisi,

3. Dinî büyüklüğüne inanılan şahsiyetlerin Anadolu insanın düşünce

dünyasındaki koruyucu ve kurtarıcı yönüne savaş ve fetihlerin etkisi,

4. İnsanlık tarihinin önemli olgularından biri olan savaşların Anadolu

coğrafyasına ve insanına tesirlerinin, efsaneler açısından ele alınarak farklı yönleriyle

ortaya koyulması da amaçlanmaktadır.

AraĢtırmamızın kapsamı Türklere Anadolu topraklarının kapılarını açan

1071 Malazgirt Savaşı‟ndan 1974 yılında gerçekleştirilen Kıbrıs Barış Harekâtı‟na

kadar (Kıbrıs Barış Harekâtı dâhil) geçen zaman diliminde, Anadolu coğrafyasında

yaşanan fetih hareketleri ve savaşların (sefer ve işgaller dâhil) etkisiyle teşekkül eden

efsanelerle (yer adları; şekil değiştirmeler; kesik başlar; göl, pınar ve havuzlardaki

balıklar; şehitler ve dinî büyüklüğüne inanılan kimselerin hayatları etrafında teşekkül

eden efsaneler olmak üzere) sınırlandırılmıştır.

3

B. SavaĢ ve Fetih Olgularına Kavramsal Açıdan BakıĢ

İnsanoğlunun yeryüzündeki varlığı kadar eski bir geçmişe dayanan savaş

olgusu, tarihin her döneminde farklı amaç ve araçlarla insanların veya toplumların

hayatını etkilemeyi başarmıştır. Bu etkileşimin bir sonucu olarak insanlar, hem

savaşın kötülüğünden şikâyet etmiş hem de ihtiyaç duyduklarında ona başvurmaktan

bir türlü vazgeçememişlerdir.

Osmanlıca “Harp”, Fransızca “Guerre”, Almanca “Krieg” ve İngilizce “War”

kelimeleriyle ifade edilen savaş, barış deyiminin karşıtı olarak siyasetin değişik

araçlarla süregelişidir. Savaş, siyasal-ekonomik-tarihsel bir olgudur ve kendini

doğuran siyasal sistemlerden ayrılması mümkün değildir (Hançerlioğlu 1996: 345).

İnsanlık tarihinin karmaşık ve değişken bir olgusu olan savaşın nedenleri,

niteliği ve kapsamı konusunda tam bir görüş birliği sağlanamamıştır. Bu durum,

alandaki çeşitli yaklaşımlar ideoloji ve bakış açılarındaki farklılıklar kadar konunun

felsefi, siyasal, ekonomik, sosyolojik, psikolojik, hukuksal vb. boyutlarıyla da

ilgilidir (AnaBritannica 2004b: 158-159).

Tarih boyunca insanoğlunun varlığı üzerinde derin etkiler meydana getiren

savaş olgusu, bir terim veya kavram olarak farklı açılardan ele alınarak

değerlendirilmeye çalışılmıştır. Savaş olgusu hakkında ansiklopedi ve sözlüklerde

yer alan tanım veya açıklamalara göz atıldığında bakış açısındaki farklılıkları

görebilmek mümkündür. Bunlardan bazılarına aşağıda yer verilecektir:

“Milletler (dış savaş) veya aynı ülkeden iki teşkilat [veya iki taraf (iç savaş)]

arasında, başka bir yolla elde edemediği şeyi kuvvet zoruyla almak, istediklerini

kabul ettirmek veya başkasının isteklerine boyun eğmemek amacıyla girişilen kuvvet

denemesi” (Meydan Larousse 1981b: 36).

“Ülkeler arasında ekonomik nedenle yapılan silahlı kavga” (Hançerlioğlu

1996: 345).

“Devlet ya da ulus gibi siyasal birimler arasında ya da aynı devlet ya da ulus

içindeki rakip siyasal güçler arasında genellikle açık ve ilan edilmiş olarak yürütülen

silahlı çatışma” (AnaBritannica 2004b: 158).

4

“Devlet ya da ulus gibi siyasal birimler arasında genellikle açık ve ilan edilmiş

olarak yürütülen ve devletler hukukunca düzenlenmiş kurallar uyarınca yapılan

silahlı mücadele” (Arda 2003: 521).

“Modern devletler hukuku doktrinine göre tarafların çıkarları doğrultusunda

birbirlerine isteklerini zorla kabul ettirmek amacıyla ve devletler hukukunca

öngörülmüş kurallar çerçevesinde iki veya daha fazla devlet arasında yapılan silahlı

mücadele” (Yaman 2009: 189).

“İki ya da daha çok devletin isteklerini kabul ettirmek, ekonomik ya da siyasal

anlaşmazlıklar gibi nedenlerle siyasal ilişkileri keserek ve uluslararası hukukça

düzenlenmiş kurallara da uyarak birbirlerine karşı giriştikleri silahlı eylem” (Türkçe

Bilim Terimleri Sözlüğü 2011: 1006).

Savaş kavramıyla ilgili olarak yapılan bu açıklamalara bakıldığında savaş, iki

devlet veya ülke arasında çeşitli sebeplerden dolayı yaşanan sorunları çözmek

amacıyla başvurulan bir mücadele şekli olarak görülmektedir. Geçmişte aynı ülke

veya ulus içindeki karşıt tarafların mücadelesini de savaş kapsamında

değerlendirenler olmakla birlikte günümüzde bundan vazgeçilmiş olduğu

görülmektedir. Savaşın niteliği ile ilgili tanımlamalarda dikkat çeken bir noktalardan

biri mücadelenin (savaş) uluslararası kurallar çerçevesinde yapılması gerekliliğidir.

Ancak bu gerekliliğe ne kadar uyulduğu da farklı bir tartışma konusudur.

İlk insanların birbirleriyle değil hep birlikte doğaya karşı savaşmaları, mal

edinme olgusunun ortaya çıkmasıyla birbirleri arasında bir mücadeleye dönüşmüş ve

bu mücadele yayılmacı ülkelerin dünyayı paylaşmalarında zirveye ulaşmıştır

(Hançerlioğlu 1996: 345).

Tarih öncesi dönemlerde yaşanan savaşlar, madde gereksinimini sağlama ve

dayanışmayı artırma amacına yönelik olduğu hâlde uygarlıkların gelişmesiyle

birlikte profesyonel orduların kurulması ve savaş tekniklerinin kullanılmasından

dolayı daha karmaşık bir nitelik kazanmıştır. Daha geniş alana yayılmakla birlikte

belirli bir süreyle sınırlanmaya başlayan savaşlar toprak kazanma, egemenlik ya da

bağımsızlık kurma gibi amaçlarla yapılmaya başlanmıştır. 15. yüzyıldan itibaren

5

hızla gelişmeye başlayan teknoloji, hem savaş araçları ve tekniklerine hem de

orduların sürekli ilerlemesi ve büyümesine katkı sağlarken savaşlar sırasında yaşanan

can ve mal kaybının yoğunluğu tarih boyunca sürekli artmaya devam etmiştir

(AnaBritannica 2004b: 159).

Kara, deniz ve hava savaşı, iç savaş, psikolojik savaş, soğuk savaş gibi birçok

şekilde yaşanan ve ifade edilen savaş, insanlık tarihinin şekillenmesinde etkin rol

oynayan bir olgudur. İnsanlığın nefret ettiği ancak bir türlü de vazgeçemediği ve

açıklayamadığı en eski bağımlılıklarından biri olan savaş (Türe 2008: 194) olgusu

hakkında çeşitli teoriler ortaya atılmıştır. Bunlardan bazıları şöyledir:

1. Savaş, tanrısal bir kanundur. Eski Yunan‟ın Ares, Roma‟nın Mars,

Galya‟nın Tautates ve Germanya‟nın Wotan adlı tanrıları çok eski olan bu inancı

sembolleştirmektedir.

2. Savaş, insan tutkularından doğmuştur. Bu fikir öfke, kibir, gurur vb.

duyguları savaşların kaynağı olarak kabul eder.

3. Savaş, biyolojik bir ihtiyaç, bir tabiî ayıklanmadır. Bu teoriye göre savaş,

ilerleme şartlarından biri ve bir milletin uyumasına engel olan bir kamçılamadır.

Ayrıca bu teoriyi savunanlar, bilimlerin savaşlar sayesinde ilerlediğini de söylerler.

4. Savaş, bir çeşit kan alma yoluyla işsizlik vb. ortadan kaldırarak demografik

bir denge kurar.

5. Savaş, zalimlerin zorbalığından ve tutkularından doğar. Bu teori, savaşın

sorumluğunu liderlere ve hükûmetlere yükleyen bir anlayışın görüşüdür.

6. Savaş, milletlerin varoluşunun sonucudur. Bu görüşe göre sınırları

kaldırırsanız savaşları da kaldırmış olursunuz.

7. Savaş, iktisadi olguların sonucudur. Bu teori savaşları kölecilik, derebeylik,

sömürge, kurtuluş savaşları, ticari ve emperyalist savaşlar olarak sınıflandırır

(Meydan Larousse 1981b: 41).

6

Görüldüğü üzere savaşlar, insanoğlunun geçmişten getirdiği ve geleceğe

taşıyacağı, nefret edildiği hâlde vazgeçilemeyen bir olgu olarak varlığını sürdürmeye

devam edecektir.

Bu başlıkta üzerinde durulacak diğer bir kavram da fetih olgusudur. Fransızca

“Conquete”, Almanca “Eroberung”, İngilizce “Conquest” kelimeleri (Hançerlioğlu

1996: 146) ile ifade edilen fetih olgusu için ansiklopedi ve sözlüklere bakıldığında

aşağıdaki tanım veya açıklamalarla karşılaşılmaktadır:

“Geleneksel uluslararası hukukta, bir savaşta kazanan devletin, yenik devletin

topraklarını ele geçirmesi” (AnaBritannica 2004a: 540).

“Bir kenti ya da bir ülkeyi silah zoruyla ele geçirme” (Büyük Larousse 1986:

4064).

“Bir yeri savaşla ele geçirme” (Meydan Larousse 1981a: 621).

“Bir kenti ya da ülkeyi savaşla alarak sömürme” (Hançerlioğlu 1996: 146).

Bu açıklamalara göre, silah gücüyle bir yerin ele geçirilmesi esasına dayanan

fetihlerde sömürü amacı da güdülmektedir. Ancak Arapça‟da “açma, yol gösterme,

hüküm verme, galibiyet ve zafere ulaştırma” anlamlarına gelen fetih, terim olarak

İslam‟da meşru görülen savaşlar hakkında cihat kelimesine benzer şekilde

Müslümanların gayrimüslimlerden gerçekleştirdikleri toprak kazanımlarını tarihte ve

günümüzde bilinen diğer savaşlardan (istila ve sömürü) ayırmak amacıyla

kullanılmaktadır. Fetih olgusu, kaynağını Müslümanların geçmiş ve gelecekteki

maddi ve manevi zaferlerinden bahseden Fetih suresinden alan, ülke veya şehirleri

“i’lâ-yi kelimetullah” amacıyla İslamiyet‟e açma ve İslam devleti idaresine alma

hadisesidir. İslam sancağı altında Hz. Peygamber ile sahabeler tarafından

gerçekleştirilen sefer ve savaşlar için kaynaklarda bu terime fazlaca yer verildiği

görülmektedir (Fayda 1995: 467).

İslamiyet ile birlikte ortaya çıkan fetih olgusu Müslümanların, dinlerini daha

geniş alanlara yayma amacıyla gerçekleştirecekleri askerî ve siyasi faaliyetlere

nitelik kazandıran bir kavramdır. Cihat anlayışının da sonucu olarak, Müslümanlar

7

tarafından ele geçirilen yeni topraklar, İslamiyet ile şereflenmiş olmaları sebebiyle

işgal edilmiş değil fethedilmiş yerler olarak görülmüştür.

İslam fetihleri devlet sınırlarının genişlemesini sağlamakla birlikte

gayrimüslimleri zorla Müslüman yapmayı hedef almamış, onları yalnızca İslam

devletlerinin himaye ettiği insanlar statüsüne katmakla yetinmiştir. Başarı sebepleri

arasında tarihî, coğrafi, siyasi, askeri ve iktisadi birçok unsurun bulunduğu İslam

fetihlerinin en bariz özelliği de devamlı ve kalıcı olmalarıdır. Bu durum,

Müslümanların fethettikleri yerleri en iyi şekilde yönetmelerinin bir göstergesidir

(Fayda 1995: 468-469).

Savaş ve fetih olgularının kavramsal bir bakış açısıyla ele alındığı bu başlıkta,

insanlık tarihi kadar eski bir geçmişe sahip olan savaş ve İslamiyet ile birlikte ortaya

çıkan fetih kavramları hakkında kaynaklarda yer alan bilgilere kısaca değinilmiştir.

C. Türk Kültüründe SavaĢ ve Fetih AnlayıĢı

Kurdukları büyük imparatorluklar ve savaşçı özellikleriyle tanınan Türk milleti

için savaş ve fetih olgularının özel bir anlamı vardır. İslamiyet‟ten önce cihan

hâkimiyeti, İslamiyet‟ten sonra ise İslam‟ı yeryüzüne hâkim kılma (İslam‟a hizmet

ideali) anlayışı, Türklerin hayatında savaş ve fetih olgularının merkezi bir konuma

yerleşmesinde önemli rol oynamıştır.

Türk milletinin tarih sahnesine çıktığı bölgelerin coğrafi şartları ve Çin‟in ezici

üstünlüğü bir yandan onları göçe zorlarken diğer yandan kanlı mücadelelerin

yaşanmasına neden olmuştur. Türklerin, atı diğer milletlerden önce hayatlarına

katmaları, girdikleri mücadelelerden başarıyla çıkmalarına yardımcı olurken

kazanılan bu başarılar kendilerine güvenlerinin artmasını sağlamıştır. Göçebeliğin

güçlüklerine katlanma, bozkırın sert iklimi, her zaman düzenli ve savaşa hazır

durumda bulunma mecburiyeti gibi etkenler de Türklerin sağlam yapılı bir millet

olmasına katkıda bulunmuştur. Türklerin atla elde ettikleri sürat, daha tarihin ilk

çağlarında “Güneşin doğduğu yerden battığı yere kadar” ülkelere hâkim olma

duygusunu onlarda uyandırmıştır. Hakanlarının Gök Tanrı tarafından bütün

8

insanlığın üzerine oturtulduğu inancına sahip olmaları nedeniyle dinleri de cihan

hâkimiyeti anlayışına uygunluk göstermiştir (Niyazi 2007: 170).

Türk kültüründe cihan hâkimiyeti anlayışının ilk izleri Oğuz Kağan

Destanı‟nda görülmektedir. Oğuz Kağan‟ın düzenlediği büyük toydaki buyruğunda

yer alan:

“Yurdumu ırmaklarla denizlerle dolsun

Gökteki güneş yurdun bayrağı olsun,

İlimizin çadırı, yukarıdaki gök olsun

Dünya devletim ol olsun, halkımız da çok olsun!

...

Madem ki Uygurların, benim büyük Kağanı,

O halde sayılırım, ben bir dünya Kağanı

Bana bağlıdır artık, dünyanın dört bir yanı!” (Ögel 2006: 118) şeklindeki

ifadeleri, onun cihan hâkimiyeti anlayışını ortaya koymaktadır.

Cihan hâkimiyeti anlayışının bir başka şekli de Uygur destanında

anlatılmaktadır. Gece Buku (Böğü) Han‟ın penceresinden giren ve daha sonra

Aktağ‟da buluştukları tanrısal bir kız, aylarca konuştuğu Han‟a yanından ayrılacağı

zaman: “Güneşin doğduğu yerden Batı’ya kadar her yer senin emrine girecek,

çalış.” demiştir (Niyazi 2007: 171-172).

Orhun Abideleri‟nde yer alan “Üstte mavi gök, altta yağız yer kılındıkta, ikisi

arasında insanoğlu kılınmış. İnsanoğlunun üzerine ecdadım Bumin Kağan ve İstemi

Kağan oturmuş.” (Ergin 2005: 33) şeklindeki ifadelerden, Göktürk kağanlarının da

kendilerini tüm insanlığın hükümdarı olarak gördükleri anlaşılmaktadır.

Görüldüğü üzere kendilerine tanrı tarafından insanoğlunu yönetme yetkisi

verildiğini düşünen Türk hükümdarları, üstlendikleri bu görevi yerine getirmek için

düzenledikleri akınlarla devletlerinin sınırlarını genişletmeyi gaye edinmişlerdir.

9

Böyle kutsal bir amaçla hareket eden Türkler, sahip oldukları askeri yetenek ve

güçlerini kullanarak çok geniş alanlara hâkim olmuşlar, bunun doğal bir sonucu

olarak da içerisinde farklı ulusların yer aldığı devletler kurmuşlardır.

Türklerin İslam dini ve medeniyetine girmesi, onları maddi ve manevi bir

yükselişe eriştirdiği gibi kendi cihan hâkimiyeti anlayışlarını ve dünyada düzen

sağlama davalarını da sürdürmelerine imkân vermiştir (Turan 2000: 179).

İslamiyet‟in emrettiği cihat düşüncesi ile Türklerin sahip olduğu savaşçılık ve

hâkimiyet anlayışı arasındaki benzerlikler onların bu yeni dine girmesinde teşvik

edici olmuştur. İslamiyet Türklere cihadın faziletlerini ve ahirette sağlayacağı

kazanımları bildirirken, onlar bu yeni dinde kendi ideallerini de buluyorlardı.

Şamanilikte öldürülen düşman oranında öteki dünyada bir mükâfatın vaat edilmiş

olması bunlardan biridir (Turan 2010: 28).

Türkler İslamiyet‟i benimsedikten sonra da kendi ülküleri olan cihan

hâkimiyeti fikrini canlı tutmayı sürdürdüler. Bu durumda İslamiyet‟in cihat anlayışı

ile Türklerin cihan hâkimiyeti felsefesinin uygunluğu da büyük rol oynamıştır

(Niyazi 2007: 174).

İslamiyet‟ten önce cihan hâkimiyeti fikriyle yeni topraklar ele geçirerek

devletlerinin sınırlarını genişletme amacında olan Türk milleti, kabul ettikleri bu yeni

dinin getirdiği cihat ve gaza anlayışını benimsemişler, bunun sonucu olarak da

İslamiyet‟in daha geniş alanlara yayılması için çaba harcamışlardır. Önceden cihan

hâkimiyeti gayesiyle savaşlar yaparak topraklar ele geçiren Türkler, benimsedikleri

yeni anlayışla birlikte İslamiyet‟in yeryüzüne hâkim olmasını sağlamak, insanlığı

İslamiyet‟le şereflendirmek için savaş ve fetihler yapmaya başlamışlardır.

Özellikle Osmanlılarda din için yapılan savaşı ifade eden ve bir fetih ideolojisi

hâline gelen gaza, Osmanlı Beyliği‟nin ortaya çıktığı XIII. yüzyıl sonları ile XIV.

yüzyıl başlarında Anadolu uç boylarında yaşanan çatışmalarda, Türkmen beylikleri

ve derviş toplulukları arasında hem bir motivasyon hem de bir meşruiyet unsuru

olarak kullanılmış; İslamiyet‟i yaymak, Müslümanların yönetimindeki toprakları

veya nüfuz alanını genişletmek gibi gayretler uğrunda akınlara katılmak ve cenk

etmek anlamını kazanmıştır (Kafadar 1996: 427).

10

İki cihan mutluluğuna dayanan İslamiyet‟i bütün insanlara tebliğ etmek, aynı

zamanda bu ilahî emaneti tehlikelerden korumak gibi bir amaç ortaklığında gelişen

bu yeni anlayış, Türk-İslam devletlerinin ana siyasetinin de esasını teşkil etmiştir

(Niyazi 2007: 175).

İslam dinin emir ve prensiplerini millî değerleri ile kaynaştıran Türklerin,

İslam‟ın yayılması ve savunulması hususunda insanüstü bir gayret ve irade sarf

etmeleri (Şeker 2007: 158) onların hem dünya hem de İslam âlemi nazarında bu

dinin bayraktarlığını yapan bir millet konumuna yükselmelerini sağlamıştır.

Savaş ve fetih olgularının Türklerin hayatında önemli bir yere sahip olmasında

rol oynayan diğer bir etken de bağımsızlık (istiklal) anlayışıdır. Eski Türk

devletlerinde bağımsızlığın önemi bazı tarihî kayıtlarda tespit edilmektedir. Bu

kaynakların başında da Orhun Abideleri gelmektedir. Göktürk tarihinde fetret devrini

Türk milletinin “ölümü” olarak nitelendiren ve istiklalden mahrum herhangi bir

topluluğu “ölmüş” olarak kabul eden kitabelerdeki ifadeler, Türklerdeki şiddetli

istiklal duygusunun en açık delillerindendir (Kafesoğlu 1984: 222).

Türk milletinin hayatında merkezi bir konumda olan savaş ve fetih olguları

görünüşte çok farklı sebeplere (askerî, siyasi, ekonomik, jeopolitik vb.) dayanmakla

birlikte, cihan hâkimiyeti, İslamiyet‟e hizmet (İslam‟ı yeryüzüne hâkim kılmak) ve

bağımsızlık olmak üzere üç temel anlayış üzerinde şekillenmektedir. Büyük Hun,

Göktürk ve Timur imparatorlukları cihan hâkimiyeti; Büyük Selçuklu Devleti ve

Osmanlı İmparatorluğu hem İslam’a hizmet hem de cihan hâkimiyeti; ilk Türk

devletlerinden başlamak üzere (II. Göktürk Devleti ve Türkiye Cumhuriyeti bunun

en belirgin örneklerindendir) Türk devletlerinin tamamı ise bağımsızlık anlayışını

benimseyen Türk milletinin dünya üzerindeki eserlerindendir.

11

 Ç. SavaĢ ve Fetih Olgularının Edebiyata Yansımaları

İnsanlık tarihinde önemli bir yer tutan savaş ve fetihler siyasi, askerî, sosyal ve

iktisadi olmak üzere birçok açıdan insanların yaşamında belirleyici rol

üstlenmişlerdir. İnsanlık için bu kadar önemli bir konumda bulunan iki olgunun,

insanların fiziki yaşamları yanında maneviyatları ve düşünce dünyalarını da

etkilemesi kaçınılmaz bir durumdur.

Toplumların meydana getirdiği maddi ve manevi kazanımları içeren kültürün

bir dalını oluşturan edebiyat da savaş ve fetih olgularının etkisi altında kalmış, başta

roman olmak üzere hikâye, şiir, tiyatro, hatırat gibi edebi türlerde bu olguların

izlerini taşıyan eserler ortaya konulmuştur.

Anadolu sahası Türk edebiyatına savaş ve fetih olgularının etkisiyle

oluşturulan eserler açısından bakıldığında savaşların alana hâkim olduğu

görülmektedir. Fetihlerin kronolojik açıdan daha uzak geçmişte kalmasıyla

ilişkilendirilebilecek bu durum, savaşların hem günümüze yakın bir zamanda

yaşanması, hem de fetihlerden daha fazla etkiye ve öneme sahip olmasıyla da

açıklanabilir.

Anadolu sahası Türk edebiyatındaki eserlerde yansımaları görülen savaşlar

arasında, Kurtuluş Savaşı ve Çanakkale Savaşları ilk sıralarda yer almaktadır. Bunun

yanında Balkan Savaşları, Birinci Dünya Savaşı, İkinci Dünya Savaşı, Kore Savaşı

ve Kıbrıs Barış Harekâtı da edebiyatımızda etkisiyle roman, hikâye, şiir gibi türlerde

ürünlerin oluşturulduğu savaşlar arasında öne çıkmaktadır. Fetihlerin etkisiyle ortaya

konulan ürünlerde ise İstanbul‟un fethi başı çekmektedir.

Savaşlar, Türk edebiyatında roman, hikâye, şiir, tiyatro gibi türlerde edebî

ürünlerin ortaya konulmasına ilham kaynağı olmaktadır. Özellikle Çanakkale ve

Kurtuluş Savaşı‟nın etkisiyle kaleme alınan romanların sayısı azımsanamayacak

kadar fazladır. Öyle ki bu eserleri bir başlık altında değerlendirmeye tabi tutan

araştırmalar (Türk Romanında Kurtuluş Savaşı, Türk Romanında Çanakkale

Muharebeleri, vb.) yapılmaktadır. Sadece roman türünde bu iki savaşın etkisiyle

ortaya çıkan eserler için özel çalışmaların hazırlanması bile savaş ve fetih olgularının

edebî ürünlerin oluşumundaki etkisini gösterebilecek niteliktedir. Bunun yanında

12

hikâye, şiir, tiyatro gibi türler ve İstanbul‟un fethi, Balkan Savaşları, Kore Savaşı

gibi savaş ve fetihler de düşünüldüğü zaman alanın genişliği daha iyi

görülebilmektedir. Zaten bu araştırmamızın amacı, savaş ve fetih olgularının

edebiyat üzerindeki etkilerini değerlendirmek değil, edebiyatın bir kolu olan halk

edebiyatı ürünlerinden efsanelerdeki etki ve yansımalarını incelemektir. Bu etkenler

dikkate alındığı zaman, savaş ve fetih olgularının etkisiyle oluşturulan eserleri burada

değerlendirme imkânın olmadığı daha iyi anlaşılmaktadır. Savaş ve fetih olguları

ekseninde şekillenen edebî eserleri, özellikle türler (roman, hikâye, şiir, tiyatro, vb.)

açısından değerlendiren çalışmalardan bahsedilecek bu başlıkta, içerisinde yüksek

lisans ve doktora tezi gibi akademik çalışmaların yanı sıra kitap ve makalelerin de

yer aldığı araştırmaların bibliyografyalarına yer verilecektir.

Artun, Erman (1996), “Adanalı Âşıkların Şiirlerinde Kıbrıs Barış Harekâtı”,

I. Milletlerarası Kıbrıs Araştırmaları Kongresi, Gazimağusa K.K.T.C. Kıbrıs

Araştırmaları Dergisi, 2 (4), Sonbahar, 295-320.

Ay, Yasemin Mumcu (2008), “1897 Türk-Yunan Savaşının Basında Yer Alan

Şiirlere Yansımaları”, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi, 9

(2), Aralık, 185-201.

Bacanlı, Hakan (2003), Balkan Savaşı’na Ait Hatıratların Muhteva Analizi,

(yayımlanmamış yüksek lisans tezi), Ankara.

Balabanlılar, MürĢit (2003), Türk Romanında Kurtuluş Savaşı, İstanbul.

Birinci, Nejat (2003), “Millî Mücadele Dönemi Şiirinde İstanbul, Fetih ve

Fatih”, İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Dergisi,

XXX, 97-117.

Çakır, Ömer (2004), Türk Şiirinde Çanakkale Muharebeleri, Ankara.

Çetin, Nurullah (2005), Türk Şiirinde Fatih Sultan Mehmet ve İstanbul'un

Fethi, İstanbul.

Çılgın, Alev Sınar (2003), Türk Roman ve Hikâyesinde İkinci Dünya Savaşı,

İstanbul.

http://turkoloji.cu.edu.tr/HALK%20EDEBIYATI/14.php

13

Güllübağ, Mustafa (2004), Birinci Dünya Savaşı’nın Türk ve İngiliz Şiirindeki

Yansımaları, (yayımlanmamış doktora tezi), İzmir.

Kalkan, Bülent (2012), Kurtuluş Savaşı Romanlarında Aydın Tipi,

(yayımlanmamış yüksek lisans tezi), İstanbul.

Koçer, Gülsün (2004), Kurtuluş Savaşı Oyunları Üzerine Bir Araştırma,

(yayımlanmamış yüksek lisans tezi), Konya.

Mat, Celâl (2007), Türk Romanında Çanakkale Muharebeleri, Ankara.

Oh, Eunkyung (2005), Türk Edebiyatında Kore Savaşı, Ankara.

Topçu, Ümmühan Bilgin (2012), “İki Fetih Destanında Değerlerin İşlenişi”,

Millî Eğitim, 126, Kış, 126-144.

Türk Dil Kurumu (1976), Türk Dili, Türk Romanında Kurtuluş Savaşı Özel

Sayısı, (298) Temmuz, Ankara.

Uğurlu, Alev Sınar (2009), “Türk Romancısının Gözüyle II. Dünya Savaşı”,

Turkish Studies-International Periodical For The Languages, Literature and History

of Turkish or Turkic, 4 /1-II, Kış, 1739-1764.

Yenisoy, Hayriye Süleymanoğlu (2012), “1912-1913 Balkan Savaşlarının

Edebiyata Yansıması”, Trakya Üniversitesi Balkan Araştırma Enstitüsü Dergisi, 1

(1), Aralık, 91-111.

YetiĢ, Kazım [ed.] (2005), Türk Edebiyatında İstanbul’un Fethi ve Fatih,

İstanbul.

Yusoğlu, Nebahat (2011), “Reşat Nuri Güntekin‟in Romanlarında Savaş

Teması”, Türklük Bilimi Araştırmaları (TÜBAR), XXX, Güz, 361-375.

14

D. SavaĢ ve Fetih Olgularının Efsanelere Yansımaları

Savaş ve fetih olgularının edebiyata yansımaları önceki başlıkta ele almıştı.

Burada ise savaş ve fetih olgularının halk anlatılarından biri olan efsanelerdeki

yansımaları üzerinde durulacaktır. Savaş ve fetih olguları, Anadolu sahası Türk

efsanelerinin teşekkülünde önemli bir yere sahiptir. Özellikle dinî büyüklüğüne

inanılan kimseler, şehitler ve yer adlarının oluşumuyla ilgili olarak anlatılan

efsanelerde karşılaştığımız bu olgular, kesik baş ve şekil değiştirme motifli

efsanelerde de görülmektedir.

Anadolu‟daki şehir veya kalelerin fethinden Miryokefalon Savaşı‟na, Otlukbeli

Savaşı‟ndan Osmanlı padişahlarının seferlerine, Birinci Dünya Savaşı‟ndan Millî

Mücadele‟ye, Kore Savaşı‟ndan Kıbrıs Barış Harekâtı‟na kadar birçok tarihî olayın

etrafında anlatılan bu efsaneler üzerinde kapsamlı bir çalışma yapılmamıştır.

Özellikle Çanakkale Savaşları ve Kıbrıs Barış Harekâtı ilgili efsaneleri konu edinen

makaleler bulunmakla birlikte Anadolu sahası Türk efsanelerini kapsayan bir

çalışmanın gerekliliği ortadadır. Zaten bu araştırma ile tarihî efsaneler başlığı altında

değerlendirilen bu efsanelerden Anadolu sahasında anlatılanları bir araya getirmek ve

bunları bilimsel bir şekilde incelemek amaçlanmaktadır.

Savaş ve fetih olgularının etkisiyle teşekkül eden efsaneler üzerinde yapılan

çalışmalara bakıldığında bunların makale türünde oldukları görülmektedir. Daha

öncede belirttiğimiz gibi genellikle Çanakkale Savaşları ve Kıbrıs Barış Harekâtı

etrafında anlatılan efsanelerle ilgili çalışmalardan bazıları şunlardır:

Alptekin, Ali Berat (1994), “1974 Kıbrıs Barış Harekâtı‟nın Anadolu

Efsânelerindeki İzleri”, Erciyes, 17 (195), Mart, 21-24.

Emeksiz, Abdulkadir (2007), “Efsanelerin İstanbul‟u, Fetih ve Fatih”, 2005-

2006 Fatih Sempozyumları I-II Tebliğler, İstanbul, 148-160.

Göde, Halil Altay (2001), “ Tiryaki Koca ve Isparta Civarında Savaşa Yardım

Eden Veliler Üzerine Anlatılan Efsaneler”, Tarihi Kültürel, Ekonomik Yönleri ile

Eğirdir, I. Eğirdir Sempozyumu, 31 Ağustos-1 Eylül 2001, 345-352.

15

Göde, Halil Altay (2007), "Anadolu'da Kale Fetihleri Üzerine Anlatılan

Efsaneler ve Varyantları Üzerine", Erciyes, 30 (359), Kasım, 24-27.

Göde, Halil Altay (2011), “Tarihi Yeniden Kurma Kuramı: Veli Baba Üzerine

Anlatılan Efsaneler”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 30, 115-

127.

Güzel, Abdurrahman (1997), “Türk Edebiyatı‟nda Çanakkale Savaşları ve

Zaferi ile İlgili Menkabe, Destan, Şiir, Anekdot ve Efsaneler”, Türk Kültürü, XXXV

(409), Mayıs, 268-285.

Köse, Nerin (1993), “Sarı Ana Türbesi ve Rodos Seferi”, Ege Üniversitesi

Türk Dili ve Edebiyatı Araştırmaları Dergisi, VII, 145-154.

Sakaoğlu, Saim (1977), “1974 Kıbrıs Barış Harekâtı‟yla İlgili Efsaneler”, Türk

Kültürü, XV (175), Mayıs, 436-440.

Yakıcı, Ali (1994), “Çanakkale Savaşları Çevresinde Oluşan Menkıbelerin

Türk Folkloru İçindeki Yeri”, Atatürk Araştırma Merkezi Dergisi, X (30), Kasım,

599-608.

16

I. BÖLÜM

ĠġLEVLERĠ AÇISINDAN SAVAġ VE FETĠHLERLE ĠLGĠLĠ EFSANELERĠN

ĠNCELENMESĠ

Günümüz halk bilimi çalışmalarında en yaygın olarak kullanılan teorilerden

işlevsel kuram, halk bilimi çalışmalarına T. Benfey‟in “Kültürel Ödünçleme Kuramı”

doğrultusunda çalışmalar yapan kültürel antropolog Frans Boaz ve işlevsel kuramın

oluşup gelişmesinde rolleri olan öğrencileri vasıtasıyla girmiş, daha sonraları

kullanımı yaygınlaşmıştır. Bu kuramın kurucuları B. Malinowski ve birbirinden

habersiz olarak yürüttükleri alan araştırmalarının sonucu aynı kuramsal çerçeveyi

ileri süren A. Reginald Radcliffe-Brown‟dur (Çobanoğlu 2010: 243-244).

Esas olarak antropoloji alanında yetişmiş olup, antropolojinin halkbilimine

yakınlığından dolayı halkbilimi ve özellikle de halk edebiyatı ürünlerini inceleyen

antropologlar tarafından geliştirilen işlevsel yöntem, aynı zamanda “Antropolojik

Yöntem” olarak da bilinmektedir (Ekici 2010: 83).

Reginald-Brown‟ın topluma işlevsel yaklaşımı organizmal bir modele

dayanmaktadır. Doğa bilimlerinden biyolojide işlevsel yaklaşımın bir değeri varsa

toplum biliminde de aynı verimlilikte kullanılabileceğini düşünen Reginald-Brown,

toplum hayatıyla organik hayat arasında geniş bir benzerlik olduğunu ortaya koymuş,

fizyolojide işlevin organizmanın yapısı ile yaşam sürecinin bağlantısı olduğunu

belirtmiştir. Bu nedenle işlevi, kısmi bir etkinliğin, parçası olduğu toplam etkinliğe

yaptığı katkı şeklinde değerlendiren Reginal-Brown, belirli toplumsal kullanımların

işlevini de sosyal yapının sürekliliğine yaptığı katkı yani toplumun yaşam sürecinin

sürdürülmesi olarak görmüştür (Orıng 2012: 267-268).

Malinowski‟nin kültüre dair işlevi Reginald-Brown‟ınkinden önemli ölçüde

farklılık gösterir. Malinowski, kültürün tepki verdiği bir biyolojik ihtiyaçlar sistemi

oluşturmaya çalışır ve kültürün çeşitli yanlarının işlevlerini çeşitli biyolojik

ihtiyaçların karşılanması olarak görür (Orıng 2012: 268). Malinowski‟ye göre, işlev

ancak bir ihtiyacın içinde olan insanların işbirliği yaptıkları, zanaatsal ürünleri

17

kullandıkları ve malları tükettikleri bir etkinlikle karşılanması olarak tanımlanabilir

(Çobanoğlu 2010: 246).

İşlevsel yöntemin hareket noktası halk edebiyatı yaratmalarının metinleri değil,

bu metinlerin oluşturuldukları, yaratıldıkları ve yeniden yaratılıp nakledildikleri

bağlamdır. İşte bu bağlam noktasında bir halk edebiyatı yaratmasının anlatılması

veya söylenmesindeki temel neden, anlatıcı veya icracının onu yaratma, aktarma ve

kullanma nedenleri, dinleyicilerin o yaratmayı dinleme, anlama ve kullanma

nedenleri ve bunların dışındaki nedenler işlevsel halkbilimi yönteminin temel

sorunlarını oluşturmaktadır (Ekici 2007: 124).

Antropolog W. Bascom‟un, folklorun çok sayıdaki işlevi arasında basite

indirgeyerek en önemli gördüğü dört tanesi şöyledir:

1. Eğlenme, eğlendirme ve hoşça vakit geçirme işlevi

2. Değerlere, toplum kurallarına ve törelere destek verme işlevi

3. Eğitim veya kültürün gelecek kuşaklara aktarılması işlevi

4. Toplumsal ve kişisel baskılardan kurtulma mekanizması (Bascom 2005:

125-151).

Sonuç olarak işlevsel kuram, halkbilimi çalışmalarına salt metne dayalı veya

metin merkezli paradigmalar üzerine inşa edilen kuram ve araştırma modellerinin

yanı sıra bir tiyatro gibi icra edilen folklor olayının derlenip yazıya geçirilerek

metinleştirilen kısmıyla birlikte onu anlatma ve dinleme eylemleri ve rolleriyle

gerçekleştirilen temel parçaları ve tamamının içinde yer aldığı sosyo-kültürel

bütünlüğü anlamında, bağlam kavramını (context) esas alan kuramların öncüsü

olmuştur (Çobanoğlu 2010: 259).

Savaş ve fetih olguları bağlamında teşekkül eden efsanelerin işlevsel açıdan ele

alınacağı bu bölüm; “tarihsel belleğin oluşumuna katkıda bulunma işlevi”, “millî,

dinî ve ahlaki değerleri ön plana çıkarma işlevi” ve “kültürü gelecek nesillere

aktarma işlevi” olmak üzere üç başlıktan oluşacaktır.

18

A. Tarihsel Belleğin OluĢumuna Katkıda Bulunma ĠĢlevi

Tarihsel bellek yaşananları, öğrenilen konuları, bunların geçmişle ilişkisini

bilinçli olarak zihinde saklama gücü olarak tanımlanan bellek kavramına (Türkçe

Sözlük 2005: 240) toplum veya milletler açısından yaklaşılması sonucunda ortaya

çıkmış bir kavramdır. Dar ve bireysel bir anlama sahip bellek kavramının daha geniş

ve toplumsal bir çerçeveye taşınmış şekli olarak ifade edebileceğimiz tarihsel bellek,

bir toplumun veya milletin yeryüzünde varoluşundan günümüze kadar geçirdiği

süreçleri kapsayan hafızasıdır. Bir çeşit kara kutu veya arşiv niteliği taşıyan bu

hafızanın içinde, ait olduğu toplumun veya milletin acıları, sevinçleri, tecrübeleri,

maddi ve manevi değerleri bir bakıma tarihî geçmişi vardır.

Tarihsel belleğin oluşumu ve geleceğe taşınması milletler için hayati derecede

önemlidir. Geleceğe daha güçlü bir şekilde bakmak için geçmişle bağlarını

koparmamak bunun için de güçlü bir tarihsel belleğe sahip olmak gerekir. Tarihsel

belleğin oluşumu ve gelecek nesillere taşınmasında tarih bilimi önemli bir yere

sahiptir. Bir milletin tarihini derinlemesine araştırmak ve bu araştırmalardan elde

edilen veriler ışığında geleceğe dair analizler ortaya koymak tarih biliminin

görevidir. Tarihsel belleğin oluşumu ve geleceğe taşınmasında tarih biliminin

yanında başka etkenler de rol oynamaktadır. Bir milletin maddi-manevi bütün

kazanımlarını içeren, âdeta ürünü olduğu milletin dünya üzerinde bıraktığı eser

niteliği taşıyan kültür bu etkenlerden biridir.

Türklerin 1071 Malazgirt zaferinden sonra Anadolu‟da yoğun ve planlı bir

şekilde başlattıkları fetih hareketleri, Bizans toprağı olan Anadolu yarımadasının

Türk hâkimiyetine geçmesini sağlarken burada kurulan ilk Türk beylikleri ve

Anadolu Selçuklu Devleti sayesinde bu topraklar önce siyasi sonra da kültürel olarak

Türk vatanı hâline gelmeye başlamıştır. Osmanlı İmparatorluğu ile güçlenen

Anadolu Türk hâkimiyeti, Millî Mücadele‟nin kazanılması ve akabinde Türkiye

Cumhuriyeti‟nin kurulmasıyla kalıcı bir hâle gelmiştir.

Savaş ve fetih olguları etrafında teşekkül eden Anadolu sahası Türk efsaneleri,

taşıdıkları tarihî ve kültürel değerleri geleceğe aktararak tarihsel belleğin oluşumuna

katkı sağlama görevini de yerine getirmektedir. Bu olguların ekseninde şekillenen

19

efsaneler Diyâr-ı Rum yani Anadolu‟nun, Türk vatanı hâline gelmesinden bu

topraklarda uzun bir süreç ve büyük mücadelelerle kurulan Türk hâkimiyetinin,

korunması ve güçlendirilmesine kadar geçen zaman diliminin kültür tarihimizdeki

yansımasıdır. Fetih efsanelerinde Anadolu‟nun Türkleşmesi ve İslamlaşmasının,

savaş efsanelerinde ise fethedilen ve vatanlaştırılan topraklara sahip çıkılmasının

resmî olmayan tarihi yatmaktadır.

Anadolu‟daki Türk varlığı başlangıcından günümüze kadar birçok defa

sarsıntıya uğramış, yıkılmak, yok edilmek istenmiştir. Önceleri Bizans İmparatorluğu

ve Haçlı Seferleri ile mücadele eden Anadolu insanı, daha sonra Moğol İstilası ve

Timur‟un seferiyle uğraşmak zorunda kalmıştır. Bunlardan daha önemli ve tehlikeli

olanı Birinci Dünya Savaşı ve sonrasında yaşanan süreçtir. Birinci Dünya Savaşı

sırasında Doğu Anadolu ve Karadeniz bölgeleri, Rusların ve içerideki Ermeni

çetelerinin işgaline maruz kalırken savaştan sonra imzalanan Mondros Mütarekesi ile

Batı Anadolu Yunan ve İtalyanların, Güney Anadolu Ermeni çeteleriyle birlikte

hareket eden Fransızların işgaline uğramıştır. Bu süreçte yaşanan yağma, işkence,

tecavüz ve katliamlar Anadolu insanın hem bedeninde hem de ruhi dünyasında derin

izler bırakmıştır. Savaşlar etrafında anlatılan efsanelerden yer adlarının oluşumuyla

ilgili olanlar ve özellikle şekil değiştirme motifli efsaneler, o günlerde yaşananların

izlerini taşımaktadır. Dinî büyüklüğüne inanılan kişiler etrafında teşekkül eden

efsaneler Anadolu‟nun varoluş sınavı verdiği Millî Mücadele‟nin yanı sıra Kıbrıs

adasındaki Türk varlığını koruma mücadelesi olan Kıbrıs Barış Harekâtı‟nın insanlar

üzerindeki etkilerinin ifadesi niteliğindedir.

Sonuç olarak diyebiliriz ki savaş ve fetihler etrafında teşekkül eden efsaneler,

Anadolu insanın azim, cesaret, kahramanlık ve fedakârlıkla birlikte kutsal kabul

ettiği değerler için katlanmak zorunda kaldığı insanlık dışı muamelelerin, korku, acı

ve gözyaşlarının bilinçaltından çıkarak dile gelmesidir. Halk düşüncesinin ürünü olan

bu efsanelerde gelecek nesillerin bilinçlenmesine katkıda bulunmak için çıkarılacak

dersler vardır. Bize göre bu efsaneler, tarihî gerçekliklerden tamamen kopuk

olmadığından önemlidir ve kültürel bir değer olarak tarihsel belleğe katkı

sağlayabilir.

20

B. Millî, Dinî ve Ahlaki Değerleri Ön Plana Çıkarma ĠĢlevi

Savaş olgusu bağlamında teşekkül eden efsaneler millî, dinî ve ahlaki bazı

değerleri bünyesinde barındırmaktadır. Vatan, bağımsızlık, din, şehitlik, ırz ve namus

bu efsanelerde ön plana çıkan değerlerdendir.

İnsanların üzerinde yaşadığı toprak parçası olarak ifade edilen vatan, o

toprağın üzerinde varlıklarını sürdüren milletler sayesinde bu niteliği

kazanabilmektedir. Türk milleti tarih sahnesine çıktığı günden beri vatan kavramına

değer vermiş, onu her türlü saldırıdan korumak için mücadele etmiştir. Türk

milletinin vatana verdiği önem Orhun Abideleri‟nde açık şekilde görülmektedir.

Kısacası Türk milleti için vatan, uğruna ölüm bile göze alınan kutsal bir değerdir.

81, 87, 98 ve 99 numaralı efsaneler, Türk vatanı Anadolu‟nun düşmanlara karşı

savunulduğu Birinci Dünya Savaşı ve Millî Mücadele sırasında yaşanan olayların

etkisiyle oluşan yer adlarıyla ilgilidir. Özellikle Anadolu ve Balkanlardaki Türk

hâkimiyetinin yok edilmek istendiği bu savaşlar, birçok acı ve üzücü olayın yanı sıra

birçok kahramanlığa da sahne olmuştur. Bu olayların etkisiyle teşekkül eden yer

adları Türk milletinin kahramanlık, cesaret, fedakârlık ve vatan sevgisinin

yansımaları gibidir.

Bunlardan 81 numaralı efsanede, düşmanın işgal ettiği köyde yaşlılara yapılan

işkencelere dayanamayan bir erkek çocuğun cesurca düşman askerlerine saldırması

neticesinde annesiyle birlikte şehit edilişi anlatılır. 99 numaralı efsane ise önceden

Eşek Meydanı olarak bilinen yerin adının, Rusların burada bozguna uğratılmasından

sonra Şeref Meydanı olarak değişmesiyle ilgilidir.

Kesik baş motifli efsaneler de Anadolu topraklarında kurulan Türk

hâkimiyetinin kalıcı hâle gelme sürecinin yansımalarını taşımaktadır. 53, 54, 55, 56,

57 numaralı efsaneler, Haçlı seferleri, Osmanlı Rus savaşları ve Kurtuluş Savaşı gibi

savaşlar sırasında kesilen başlarını yerden alarak hiçbir şey olmamış gibi savaşmaya

devam eden insanlar etrafında anlatılmaktadır. Kesik baş motifli bu efsaneler, vatan

uğruna serden geçenlerin kahramanlıkları üzerine kurulmuş metinlerdir.

21

Bağımsızlık ve din olguları, savaşlar etrafında anlatılan efsanelerde ön plana

çıkarılan değerler arasında yer almaktadır. İslamiyet‟ten önce cihan hâkimiyeti

fikrini benimseyen Türkler, İslamiyet‟in getirdiği cihat anlayışıyla kendi fikirlerini

kaynaştırmışlar bunun sonucu olarak da yeryüzünün birçok noktasında hâkimiyet

kurmayı başarmış bir millet hâline gelmişlerdir. Cihan imparatorlukları kurmayı

başaran Türk milleti için bağımsızlık, varlık veya yoklukla eş değerdir.

Bağımsızlığına düşkün bu millet, esaret altında yaşamayı ölümden ağır kabul etmiş

ve tarih boyunca bağımsızlığı için mücadeleye girişmeyi hiç çekinmeden göze

almıştır. Anadolu insanın emperyalist devletlere karşı kazandığı Türk İstiklal Savaşı,

Türklerin bağımsızlıklarını korumak için verdiği mücadelelerin en önemlilerinden

biridir.

4, 8, 12, 14, 35, 37, 38, 39, 40, 43, 48, 107, 111, 112, 114, 115, 119, 121, 122,

127, 145, 154 ve 157 numaralı efsaneler, Birinci Dünya Savaşı (Kafkasya ve

Çanakkale cephelerinde) ve Millî Mücadele gibi Türk milletinin vatan, din ve

bağımsızlığını korumak amacıyla mücadele verdiği savaşlar etrafında teşekkül

etmiştir.

Dinî büyüklüğüne inanılan kimselerin savaşlarda Türk milletine yaptıkları

yardımlarla ilgili olarak anlatılan bu efsaneler, kutsal kabul edilen değerlerin

savunulduğu mücadelelerin izlerini taşımaktadır. Yaşadıkları veya ölümlerinden

sonraki dönemlerde meydana gelen savaşlarda Türk milletinin yanında olan bu

kimseler, düşman karşısında zor durumda kalan Türk askerlerine yardım

etmektedirler. Savaş zamanlarında türbe veya mezarlarından çıkıp giderken görülen

veya buralardaki eşyaları ortadan kaybolan bu kimseler, bulundukları yerden attıkları

toplarla da Türk askerlerine mücadelelerinde yardımcı olmuşlardır. Dinî

büyüklüğüne inanılan kimselerin Türk askerlerine doğrudan veya dolaylı olarak

yardım ederken görüldüğü bu efsaneler, Türk milletinin vatan, din ve bağımsızlık

gibi kutsal değerler uğruna mücadele ederken Allah‟ın yardımının yanlarında

olduğuna dair inancın da göstergesidir.

Hem savaş hem de fetihler etrafında anlatılan efsanelerde göze çarpan şehitlik

de kaynağını İslamiyet‟ten ve kültürümüzden alan bir olgudur. Din, vatan, bayrak

22

gibi değerler uğrunda çarpışırken ölenlerin şehit kabul edilmesi, bu değerleri

gönülden benimsemiş olan Türk milleti için ayrıca bir teşvik unsuru olmuştur. 49, 52,

58, 73, 81, 84, 177, 178, 179, 180, 181, 182 numaralı efsaneler, savaş ve fetihler

sırasında şehit olan kimselerle ilgili olarak anlatılmaktadır. Kutsal kabul ettiği

değerler için her türlü mücadeleyi göze alan Türk milleti, ölürsek şehit kalırsak gazi

oluruz düsturuyla gözünü kırpmadan savaşlara koşmuş ve kanının son damlasına

kadar düşmanlarıyla çarpışmaya devam etmiştir.

Savaşlar etrafında anlatılan efsanelerde ön plana çıkan değerlerden biri de ırz

ve namustur. Bir kimsenin başkaları tarafından dokunulmaması ve saygı gösterilmesi

gereken iffeti olan ırz (Türkçe Sözlük 2005: 914) ile bir toplum içinde ahlak

kurallarına, toplumsal değerlere bağlılık şeklinde açıklanan namus (Türkçe Sözlük

2005: 1455) kavramları hem dinî hem de hukuki açıdan kutsal kabul edilen ve

korunması gereken değerlerdir.

Savaş ve işgal zamanları ırz ve namus değerlerinin yoğun şekilde tehdit altında

olduğu dönemlerdir. Bu dönemlerde çoğunlukla erkeklerin cephede olmasından

dolayı yerleşim yerlerinde yalnız ve savunmasız durumda kalan kadınlar, düşman

saldırılarına hedef olmaktadırlar. Bu durum kadınlar için ırz ve namuslarının her an

için tehlikede olması anlamına gelmektedir.

61, 62, 64, 65, 66, 67, 69, 70 ve 75 numaralı efsaneler, savaş ve işgal

zamanlarında düşmanın eline geçip ırz ve namusunun lekelenmesinden korkan

kadınların duaları sonucunda taş kesilmeleriyle ilgilidir. Birinci Dünya Savaşı

sırasında Rusların, Millî Mücadele yıllarında ise İngiliz, Fransız, İtalyan ve Yunan

ordularının işgaline maruz kalan Anadolu toprakları büyük işkence, katliam ve

tecavüzlere sahne olmuştur. Ağrı, Erzurum, Erzincan, Adana, Kilis, Eskişehir ve

Ankara gibi şehirlerde anlatılan bu efsaneler, Rus orduları ve onlarla birlikte hareket

eden Ermeni çetelerinin işgal ettiği Doğu Anadolu, yine Ermenilerle birlikte

Fransızların işgal ettiği Güney Anadolu ve Yunanların işgal ettiği Batı Anadolu

topraklarında yaşanan işkence ve tecavüzlerin Anadolu insanın düşünce

dünyasındaki izlerini taşımaktadır. Bu efsaneler, ırz ve namusunun lekelenmemesi

için düşmanın eline düşmektense ölümü hatta daha da ötesi olarak taş kesilmeyi göze

23

alan Türk kadının cesaretini ve namus kavramına verdiği değeri en iyi şekilde

yansıtmaktadır.

C. Gelecek Nesillere Aktarma ĠĢlevi

Bir milletin maddi-manevi değerler toplamı niteliğindeki kültürün kollarından

biri olan edebiyat, ortaya konulan sözlü ve yazılı ürünler vasıtasıyla mensubu olduğu

kültürün gelişim ve devamlılığında önemli bir konuma sahiptir. Bu ürünler, kültürel

değerlerin gelecek kuşaklara aktarılmasında köprü vazifesi gören bağlantı noktaları

gibidir. Türk edebiyatının başyapıtları arasında yer alan Orhun Abideleri, Oğuz

Kağan Destanı, Dede Korkut Hikâyeleri gibi eserler Türk kültürünün gelecekle

bağlantısını sağlayan bu köprülerdendir. Bu eserler Türk milletinin karakterini,

vatan, millet, devlet ve hâkimiyet anlayışını, gelenek ve göreneklerini kısacası

Türklerin tarihî ve kültürel kodlarını taşımaktadırlar. Bu eserlerin iyi anlaşılması ve

nesilden nesile aktarılması Türk milletinin geleceği açısından büyük önem ifade

etmektedir.

Halk edebiyatı ürünlerinden olan efsaneler de kültürün geleceğe taşınmasını

sağlayan bağlantı noktalarından biridir. Engin bir halk düşüncesinin ürünü olan

efsaneler, birçok kültürel unsuru barındırmaktadır. Mesela, taş kesilme motifli

efsanelerde taş kesilmenin sebepleri arasında nimete saygısızlık yapılması gibi bir

sebebin yer alması, Türk kültüründe nimete (ekmeğe) verilen değerin bir

göstergesidir.

79, 80, 82, 83, 84, 88, 89, 91, 97 ve 100 numaralı efsaneler, Türklerin

Anadolu‟da yürüttükleri fetih hareketleri sırasında yaşanan olayların yer adı

oluşumundaki etkisini göstermektedir. Türk insanın azim, istek, kararlılık ve zekâsını

yansıtan bu efsaneler, fethedilen topraklara fetih olayının hatırasını taşıyan adların

veriliş hikâyesidir. Anadolu‟daki Türk fetihleriyle ilgili bu efsanelerde Türk devlet

geleneğinin yansımalarını da görmek mümkündür.

Burdur‟un adıyla ilgili olarak anlatılan 83 numaralı efsane, Türk devlet

geleneğinde hükümdarlara Tanrı tarafından verildiğine inanılan dünyayı yönetme

(cihan hâkimiyeti) görevinin izlerini taşımaktadır. Rüyasında Batı Anadolu

24

topraklarına hâkim olacağını öğrenen Anadolu Selçuklu sultanı sefere çıkar ve

kendisine durması söylenene kadar yoluna devam eder. “Burada dur!” sözünü duyan

sultanın durduğu yerde kurulan şehre Burdur adı verilir.

 Anadolu Selçuklu sultanına rüyasında Bizans‟ın elindeki Batı Anadolu

topraklarına er geç hâkim olacağının bildirilmesi Oğuz Kağan‟ın veziri Uluğ Türk‟ün

rüyasına benzemektedir. Uluğ Türk‟ün rüyasında altın bir yayın gündoğusundan

günbatısına kadar uzanması, üç gümüş okun ise kuzeye doğru gidiyor olması büyük

bir imparatorluk kurulurken devletin kuruluş felsefesini bir rüyaya dayandırma ve

böylece manevi güç kazanma anlayışıdır. Türk devletlerinde gelenek hâline gelen bu

anlayışı Osmanlı İmparatorluğu‟nun kuruluşunda da görmekteyiz (Ögel 2006: 23).

Savaş ve fetihlerle ilgili anlatılan efsanelerde Türk misafirperverliğinin

yansımaları da görülmektedir. Dinî büyüklüğüne inanılan kimselerin fetih, sefer ve

savaşlar sırasında misafir ettikleri orduyu ellerinde bulunan az miktarda bir yiyecekle

ağırladıkları bu efsaneler (10, 29, 132, 136, 137, 139, 158), misafir ağırlamayı seven,

imkânı ölçüsünde misafirini en iyi şekilde ağırlamaya çalışan Türk insanın

misafirperverlik anlayışını göstermektedir.

25

II. BÖLÜM

KONU VE MOTĠFLERĠ AÇISINDAN SAVAġ VE FETĠHLERLE ĠLGĠLĠ

EFSANELERĠN ĠNCELENMESĠ

A. DĠNÎ BÜYÜKLÜĞÜNE ĠNANILAN KĠMSELERĠN HAYATLARI

ETRAFINDA OLUġAN EFSANELERDE SAVAġ VE FETĠH OLGULARININ

ROLÜ

Oluşumunda savaş ve fetihlerin etkili olduğu efsaneler arasında, dinî

büyüklüğüne inanılan kimselerin hayatları etrafında teşekkül edenler önemli bir yer

tutmaktadır. Toplumumuzda veli, şeyh, baba, dede, eren, ana, molla gibi çeşitli

adlandırmalarla tanınan şahsiyetlere, genel olarak dinî büyüklüğüne inanılan

kimseler adı verilmektedir. Bu adlandırmalar içinde en yaygın kullanıma sahip olanı

ise veli kavramıdır.

Arapça “velâ” yahut “veliye” fiilinden gelen veli kelimesi, sözlükte dost,

ahbap, arkadaş, yardımcı, komşu vb. anlamlarına gelirken tasavvuf anlayışında

Allah‟ı seven, dost edinen ve onun tarafından dost edinilen kimse manasında

kullanılmıştır. Zamanla anlam genişlemesine uğrayan bu kavram, benliğini Allah‟ta

yok etmek suretiyle bir takım üstün vasıflar kazanarak olağanüstü işler yapabilen

insan manasını almıştır (Ocak 1997: 1).

Dinî büyüklüğüne inanılan kimselerin halk nazarında itibar kazanmasının

temelinde onların gerçekleştirdikleri olağanüstü işler yatmaktadır. Keramet

kavramıyla ifade edilen bu işler, sıradan insanların yapamayacağı, sadece Allah

dostu kimselerin Allah‟ın lütfuyla yapabildiklerine inanılan şeylerdir. Hem

yaşadıkları hem de öldükten sonraki zamanlarda kerametler göstermeye devam eden

bu kimselerin, sıkıntıları olan insanlara yardım ettiklerine inanılması, insanlar

tarafından onların bir nevi koruyucu ve kurtarıcı olarak görülmelerini sağlamıştır.

Dinî büyüklüğüne inanılan kimselerin bu koruyucu ve yardımcı misyonunu, onların

etrafında teşekkül eden anlatılarda görmek mümkündür.

Dinî büyüklüğüne inanılan kimselerin, Türklerin millî ve dinî bir ülkü için

gerçekleştirdiği fetihler ve savaşlar sırasında Türklere yardım ederken görüldükleri

26

efsaneler de bu anlatılar arasındadır. Bu kimselerin, Anadolu topraklarının

Türkleşmesi ve İslamlaşmasında gerçekleştirdikleri faaliyetler ve üstlendikleri

merkezi rol, onlar etrafında anlatılan efsanelerin teşekkülünde savaş ve fetih

olgularının önemli derecede etkili olmasını beraberinde getirmiştir. Dinî

büyüklüğüne inanılan kimselerin fetih faaliyetlerindeki bu merkezi konumu,

Anadolu‟daki Türk ve Müslüman varlığının devamlılığı ve korunması amacıyla

gerçekleştirilen savaşlarla (Miryokefalon Savaşı, Türk İstiklal Savaşı, Birinci Dünya

Savaşı, vb.) bağlantılı olarak anlatılan efsanelerde de artarak devam etmiştir.

Savaşlarda Türk milletine yardım ettiğine inanılan zatlar etrafında teşekkül eden

efsaneler, bu kimselerin Anadolu topraklarının manevi koruyucuları olarak

görülmesini sağlamıştır. Bu başlıkta inceleyeceğimiz efsanelerde bu durum açık bir

şekilde görülebilmektedir.

1. SavaĢların Etkisiyle OluĢan Efsaneler

a. Tayyimekân ve Tayyizaman Yoluyla SavaĢlara Katılma

 Arapça "Tayy" aşma atlama kelimesinden türeyen Tayyimekân; mekân aşma,

atlama anlamına gelmektedir. Ermişlerin temel özelliklerinden biri olarak beliren

tayyimekân, kişinin birkaç yerde aynı anda görünme hadisesidir. Zaman aşma,

atlama anlamına gelen tayyizaman ise ermişlerin zaman içinde yatay ve dikey olarak

gezinmeleridir (Korkmaz 2003: 431).

 İlk örneklerini Hoca Ahmet Yesevi ve Hacı Bektaş Veli etrafında oluşan

anlatmalarda gördüğümüz bu motifin, Anadolu efsanelerinde pek çok örneği vardır

(Alptekin 2012: 114). Tayyimekân ve tayyizaman motifinin Anadolu efsanelerinde

görülen örnekleri çoğunlukla bir çoban veya hizmetkârın hacdaki ağasına yiyecek

götürmesi şeklindedir.

Bu efsanelerde, genellikle sadık bir hizmetkâr rolünde görülen veli kimseler,

hacca gitmiş olan efendisine yörenin yemek veya tatlılarından birini ya da onun

sevdiği bir yiyeceği, sıcağı sıcağına dumanı üstünde tüterken götürür ve yiyeceği

götürdüğü kabı orada bırakarak geri döner (Sakaoğlu 1997: 182-183).

27

Tunceli‟de Munzur Baba, Ağrı‟da Mehmet Dede, Kahramanmaraş‟ta Ökkeş

Dede, Gaziantep‟te Memik Dede, İzmir‟de Lokma Dede, Malatya‟da Hoca Yusuf,

Sivas‟ta Kara Fakı, Yozgat‟ta Aliyar, Adana‟da Hacı Efraim Devletlü ve

Balıkesir‟de Fariğ Emine (Alptekin 2012: 114) gibi şahıslar etrafında anlatılan

tayyimekân ve tayyizaman motifli bu efsanelerin benzerlerine Balkan coğrafyasında

da rastlamak mümkündür.

Bulgaristan Kırcali sancağı Çobancılar ilçesi Taraşmendere köyünde anlatılan

efsanede; Deli lakabıyla tanınan bir kişi, hacdaki hemşehrisine çörek götürür.

Hacdaki ağa, hanımının pişirdiklerine benzeyen çörekleri kimin getirdiğini

göremediği için bu duruma bir anlam veremez. Çöreklerin içinde bulunduğu tas ve

üzerindeki bohça da ağanın, çörekleri yemesiyle birlikte ortadan kaybolur. Ağanın

memleketine dönmesinden bir zaman sonra sırrı ortaya çıkan Deli‟yi bir daha gören

olmaz (Tecemen 1998: 212-213).

Tayyimekân ve tayyizaman motifinin görüldüğü efsane örnekleri, hacdaki

kimselere yiyecek götürme hadisesi etrafında anlatılan metinlerle sınırlı değildir.

Vatani görevini yerine getiren bir askere yiyecek götürülmesi, evdeki misafirlere

ikram edilecek ekmek için un temini veya zor durumda kalan insanlara yardım

edilmesine de tayyimekân ve tayyizaman motifli efsanelerde rastlamak mümkündür.

Konya‟da Ladikli Ahmet Ağa etrafında anlatılan efsanede; Ahmet Ağa

evindeki misafirlere ikram edilecek ekmeklerin hazırlanması için gereken unu temin

etmek amacıyla bir gecede Ladik, Sarayönü, Akdoğan ve Kadınhanı arasında dolaşır

(Gönen 2007: 175).

Kahramanmaraş‟ta anlatılan efsanede; Hafız Ali, bir bayram günü hanımının

yaptığı içli köfteleri bir çanta ve tabak içerisinde askerdeki kaynına götürür (Bozkurt

2007: 78).

Giresun‟da anlatılan efsanede ise Deli Ali adlı bir kişinin batmakta olan bir

tekneyi ve yolcularını kurtarması görülmektedir.

Görele‟de yaşayan Deli Ali, zamanının çoğunu Görele limanında geçiren

biridir. Bir gün Samsun‟a gitmek için bindiği tekneyi ve yolcularını fırtınada

28

batmaktan kurtaran Deli Ali‟nin, liman ve teknede aynı anda bulunduğu sonradan

anlaşır. Bu efsanede Deli Ali‟nin, tayyimekân ve tayyizaman yoluyla teknedekilere

yardım etmesi söz konusudur (Gökşen 1999: 88).

Tayyimekân ve tayyizaman motifinin efsanelerimizdeki görünümüne kısaca

değindikten sonra savaşlarla ilgili olarak anlatılan efsanelerde, bu motifin yer aldığı

örneklere geçebiliriz.

Isparta‟da anlatılan Tiryaki Koca (39), Gaziantep‟te anlatılan Bilal Baba (5),

Erzincan‟da anlatılan Deli Aziz (9), Diyarbakır‟da anlatılan Seyit Baba (27) adlı

efsaneler, düşmanla çarpışırken zor durumda kalan askerlere yardım etmek için

tayyimekân ve tayyizaman yoluyla savaşlara katılan kimseler etrafında teşekkül

etmiştir.

39 numaralı efsane, Tiryaki Koca adlı bir ihtiyarın Çanakkale Savaşı‟na

katılmasıyla ilgilidir. Çanakkale Savaşı‟nın yaşandığı günlerde köyünde harman

savuran Tiryaki Koca, elindeki yabasıyla bir anda cepheye gider. Düşmanla

çarpışırken yabasının iki dişi kırılan Tiryaki Koca, aynı gün köyüne geri dönerek

harmanına devam eder. Savaşın sona ermesiyle evine dönen Ispartalı bir askerin,

Tiryaki Koca‟yı savaşta gördüğünü söyledikten sonra, yabasından kırılan iki dişi

torbasından çıkararak göstermesi üzerine sırrı ortaya çıkan Tiryaki Koca hayatını

kaybeder.

Tiryaki Koca etrafında anlatılan efsanemizin benzeri, Dedeoğlu adlı bir zat

etrafında da anlatılmaktadır:

Zonguldak‟ta anlatılan 102 numaralı efsanede, oğlunun (Hüseyin) askerde

olduğu sırada köyünde akrabalarıyla harman savuran Dedeoğlu, birden “Asker

sıkıştı.” diye bağırarak elindeki yabayı hızlı hızlı sallamaya başlar. Herkesin şaşkın

bakışları altında harmandan koşmaya başlayan Dedeoğlu, aniden gözden kaybolur.

Bir süre sonra köyüne geri dönen Dedeoğlu‟nun, yabasında bir parçanın kırık olduğu

görülür. Yıllar sonra köye gelen Hüseyin, babasının öldüğünü öğrenir. Savaş

sırasında babasını gördüğünü söyleyen Hüseyin, savaş alanında torbasına koyduğu

29

kırık parçayı gösterir. Samanlıktaki yabayla kırık parçanın birbirini tutmasından

sonra Dedeoğlu‟nun savaşa katıldığı anlaşılır.

Her iki efsanemizde de tayyimekân ve tayyizaman yoluyla savaşlara katılan

zatların sırları, düşmanla çarpışma sırasında yabalarından kırılan parçaların

gösterilmesiyle ortaya çıkmaktadır. 39 numaralı efsanede yabanın kırılmış parçasını

torbasına koyup getiren kişi, Tiryaki Koca‟nın hemşehrisi bir asker iken 102

numaralı efsanede, Dedeoğlu‟nun askerdeki oğlu Hüseyin‟dir.

Sırrı ortaya çıkan kimsenin vefat etmesi, efsanelerde karşılaşılan bir durumdur.

Hacdaki ağasına helva götüren Hacı Kağızman, sırrının ortaya çıkmasıyla ruhunu

teslim eder (Sakaoğlu 1997: 183). Bazı efsanelerde sırrı ortaya çıkan kişinin ortadan

kaybolduğu görülür. Gaziantep‟te Şeyh Bilecen ve Memik Dede etrafında anlatılan

efsanelerde, sırrın ortaya çıkması Şeyh Bilecen ve Memik Dede‟nin ortadan

kaybolmasına sebep olmaktadır (Sakaoğlu 1997: 186, 188). 39 numaralı efsanede,

sırrının ortaya çıkması üzerine hiçbir şey söylemeden kahveden çıkıp giden Tiryaki

Koca‟nın kısa bir süre sonra vefat haberi duyulur.

Dinî büyüklüğüne inanılan kimselerle ilgili olarak anlatılan tayyimekân ve

tayyizaman motifli efsanelerden biri de Kore Savaşı‟na katılan Bilal Baba etrafında

anlatılmaktadır.

5 numaralı efsanede; çevrede namını duyduğu Bilal Baba‟nın köyüne gelen bir

Kore gazisi, götürüldüğü evde Bilal Baba‟yı karşısında görünce şaşkınlıktan

donakalır. Daha sonra Bilal Baba‟nın atını da gören gazi, aradığı kişinin bu zat

olduğunu anlar. Gazinin şaşkınlığının sebebi, Kore‟de düşman tarafından

kuşatıldıkları sırada Bilal Baba‟nın atıyla yetişip onları ölümden kurtarmasıdır.

Isparta‟da anlatılan 103 numaralı efsane, tayyimekân ve tayyizamanda atla

yolculuk yaparak savaşa katılan Mehmet Baba ile ilgilidir.

Zamanın ağalarından birinin atını binmek için isteyen Mehmet Dede, kale

önünden bindiği atla o sırada yaşanan bir savaşa katılır. En ön safta düşmana karşı

savaşan Mehmet Dede, kısa bir süre içinde geri döner. Atın bu kadar kısa sürede

terlemesine şaşıran ağa, yine de Mehmet Dede‟ye bir şey söylemez. Savaş sonrasında

30

ağanın evine misafir olan gaziler, burada gördükleri Mehmet Dede‟yi tanırlar.

Gazilerin yaşadıklarını anlatmasından sonra, Mehmet Dede‟nin kılıcıyla düşmanı

püskürterek zafer kazanılmasını sağladığı ortaya çıkar.

Gerek Gaziantep‟te gerekse Isparta‟da anlatılan efsanelerde, tayyimekân ve

tayyizaman yoluyla savaşa katılarak orduya yardımcı olan kimseler, bu

yolculuklarında at kullanmışlardır.

Savaşçılık yeteneğiyle dünyaya nam salan Türklerin yaşamında ayrı bir yere

sahip olan at; Şamanist törenlerde Şamanın gökyüzüne çıkacağı bineği ve kurbanlık

hayvan olarak önem kazanırken, Türklerle ilgili birçok efsane, destan ve hikâyede ise

sahibinin yakın arkadaşı, zafer ortağı ve en değerli varlığı sayılmıştır (Çoruhlu 2002:

140-141). Bilal Baba, sahibi olduğu atla Kore Savaşı‟nda askerlerimize yardım

ederken Mehmet Dede, ağadan binmek için istediği atla bölgede yaşanan bir savaşa

katılarak savaşın kazanılmasını sağlamıştır.

Tayyimekân ve tayyizaman motifli efsanelerde görülen özelliklerden biri de

kişinin iki yerde birden görünmesidir. Erzincan‟da Deli Aziz ve Manisa‟da Hüseyin

Hakkı Baba hakkında anlatılan efsanelerde kişiler iki yerde aynı anda bulunmaktadır.

9 numaralı efsanede; Kore Savaşı‟na katılan Türk birliğindeki Erzincanlı bir

asker, savaş sırasında Deli Aziz‟i düşmanla savaşırken görür. Daha sonra aramasına

rağmen Deli Aziz‟i bir türlü bulamayan asker, ailesine yazdığı mektupta Deli Aziz‟in

de Kore‟de yanlarında savaştığını anlatır. Hâlbuki savaş sırasında Deli Aziz

Erzincan‟dan hiç ayrılmamıştır.

Manisa‟da anlatılan 104 numaralı efsanede ise, Hüseyin Hakkı Baba‟nın

yaşadığı yıllarda Osmanlı ordusu Ruslarla savaşmaktadır. Bu savaşa Turgutlu‟dan

katılan askerler geri döndükleri zaman, Hüseyin Hakkı Baba‟nın savaştaki

kahramanlıklarını anlata anlata bitiremezler. Turgutlu‟da yaşayanlar ise onun

Turgutlu‟dan hiç ayrılmadığını iddia ederler. İşin doğrusunu Hüseyin Hakkı Baba‟ya

sorduklarında ise “Her iki taraf da haklıdır evlatlarım.” cevabını alırlar.

Erzincan‟da anlatılan efsanemizde Deli Aziz, Manisa‟da anlatılan efsanemizde

ise Hüseyin Hakkı Baba tayyimekân ve tayyizaman yoluyla savaşa katılmışlardır.

31

Savaşın yaşandığı günlerde bu kişilerin hem cephede hem de yaşadıkları yerde aynı

anda görünmeleri, zaman ve mekân arasında dolaşabilmeleri sayesinde mümkün

olmaktadır. Deli Aziz, Kore Savaşı‟na katılırken Hüseyin Hakkı Baba, Osmanlı Rus

savaşlarından birine katılmıştır.

27 numaralı efsane de, kişilerin tayyimekân ve tayyizaman yoluyla savaşa

katılmalarını anlatan efsanelerden biridir. Efsaneye göre; Ali Pınar‟da oturan Seyit

Baba, Kore Savaşı sırasında her gece savaşa gidip gelmektedir. Savaşın kaybedilmek

üzere olduğu sırada yine savaşa gidip var gücüyle savaşan Seyit Baba, yaralanmasına

rağmen savaşın kazanılmasını sağlar. Evinde çamaşırlarını değiştirirken yarasının

gelini tarafından görülmesiyle sırrı ortaya çıkan Seyit Baba, olduğu yerde ruhunu

teslim eder.

Diyarbakır‟da Seyit Baba etrafında anlatılan bu efsanemizin benzerleri, yine

aynı şehirde başka zatlar etrafında da teşekkül etmiştir.

105 numaralı efsanede, geceleri herkes uyuduktan sonra atıyla Kore Savaşı‟na

katılan Şeyh Lütfü, sabahları evine döndüğünde yorgun ve üstü başı toz içinde

olmaktadır. Bu savaşa katılan askerlerden köye geri dönenlerin, onu Kore‟de

savaşırken gördüklerini anlatmalarıyla sırrı ortaya çıkan Şeyh Lütfü‟nün ölümü

gerçekleşir.

106 numaralı efsane ise düşmanlarla yapılan savaşlara katılan Şeyh

Abdurrahman etrafında anlatılmaktadır. Beyaz elbiseli, beyaz sakallı, beyaz atlı

olarak geceleri savaşa giden Şeyh Abdurrahman, dönerken siyah elbiseli, siyah

sakallı ve siyah atlı olmaktadır. Bir gece savaştan döndükten sonra üstünü

değiştirirken vücudundaki kılıç yarası hizmetkârı tarafından görülen Şeyh

Abdurrahman, sırrının ortaya çıkmasıyla hayatını kaybeder.

Dinî büyüklüğüne inanılan kimselerin tayyimekân ve tayyizaman yoluyla

savaşlara katılmasını anlatan efsanelerde, bu kimseler düşman karşısında zor

durumda kalan askerlerimize yardım etmek amacıyla bir an da savaş meydanına

gitmektedirler (5, 39, 102, 103). Bu kimselerin, savaş sırasında her gece savaşa

gittikleri (27, 105, 106) veya savaş meydanında ve memleketlerinde aynı anda

32

görüldükleri (9, 104) de yine bu efsanelerde anlatılmaktadır. Tayyimekân ve

tayyizaman yoluyla savaşa katılan kimselerin bu sırları; savaşa giderken ellerinde

bulunan yabanının savaş meydanında kırılan parçasıyla (39, 102), onları tanıyan

insanların yaşananları anlatmalarıyla (5, 9, 103, 104, 105) veya savaştan döndükten

sonra yaralarının görülmesiyle (27, 106) ortaya çıkmaktadır. Sırrın ortaya çıkmasıyla

bazı durumlarda ölüm hadisesi de meydana gelebilmektedir (27, 39, 105, 106).

b. SavaĢta Orduya Dolaylı Olarak Yardım Etme

Tehlike veya felakete maruz kalanları kurtarma, dinî büyüklüğüne inanılan

kimselerin kerametlerinden biri olarak gösterilmektedir. Bu kimselerin, zor durumda

kalan insanları yanlarında oldukları zamanlarda kurtarabildikleri gibi, yanlarında

olmadıkları zamanlarda da çok uzak mesafelerden olaylara müdahale ederek

kurtarabildiklerine inanılır.

Dinî büyüklüğüne inanılan kimselerin, insanları tehlike veya felaketten

kurtarmaları, köy topraklarını tehdit eden bir kasırganın köye zarar vermesini

engellemekle olabileceği gibi (Güzelbey 1964: 46-47), köye yaklaşan sel sularını

veya şehre inen ejderhayı taşa çevirerek durdurmak şeklinde de

gerçekleşebilmektedir (Sakaoğlu 1980: 122, 138).

Bu kimselerin, yardım ettiği zümreler arasında Türk orduları da yer almaktadır.

Savaşlarda düşmana karşı mücadele veren Türk ordularının zor durumda kaldığı

zamanlarda yardıma koştuklarına inanılan bu kimseler, orduları içinde bulundukları

durumdan kurtarmaktadırlar.

Giresun‟da anlatılan Hoca Kayo Hasan (17) ve Elâzığ‟da anlatılan Mehmet

Baba (23) adlı efsanelerde, dinî büyüklüğüne inanılan kimselerin savaşlarda zor

durumda kalan orduya veya askerlere dolaylı olarak yardım ettiği görülmektedir.

17 numaralı efsanede, 1974 Kıbrıs Barış Harekâtı sırasında bir grup Türk

askerinin esir düşmek üzere olduğu kendisine malum olan Kayo Hasan, “Ben onları

kurtarmaya gidiyorum” diyerek eline aldığı dirgeniyle evinin yakınındaki tarlasına

33

doğru koşmaya başlar. Tarlaya vardığında elindeki dirgeni biriyle mücadele

ediyormuş gibi sağa sola sallayan Kayo Hasan, birkaç saat geçtikten sonra yorgun bir

şekilde evine döner. Evdekiler bu yorgunluğunun sebebini sorduğunda ise onlara,

düşman askerlerini perişan ederek Türk askerlerini kurtardığını söyler.

23 numaralı efsane, IV. Murat‟ın Bağdat seferi sırasında zor durumdaki orduya

yardım eden Mehmet Baba ile ilgili olarak anlatılmaktadır. Sefere giderken

ziyaretine gelen Sultan Murat‟tan dönüşte birkaç düşman kellesi getirmesini isteyen

Mehmet Baba, Bağdat kuşatmasındaki ordunun zor durumda kaldığı bir anda

talebelerini götürdüğü arpa tarlasında çocuklara arpa başaklarını ovalattırıp,

kılçıklarını Bağdat‟a doğru üflettirir. Bu sıralarda savaşı kaybetme noktasına gelen

Osmanlı ordusu, bir anda kuvvet kazanarak düşmanı yenilgiye uğratır. Sefer dönüşü

Mehmet Baba‟yı tekrar ziyaret eden Sultan Murat‟ın getirdiği düşman kellerinin

gözlerine bakıldığında, arpa kılçığıyla dolu olduğu görülür. Böylece Mehmet

Baba‟nın savaşta orduya yardım ettiği anlaşılır.

Bu efsanelerimizde, Kayo Hasan Kıbrıs‟ta Rumlarla savaşan

Mehmetçiklerimize, Mehmet Baba ise Bağdat‟ı kuşatan Osmanlı ordusuna yardım

etmektedir. Kayo Hasan ve Mehmet Baba‟nın bu yardımları bizzat savaşa katılma

şeklinde olmayıp, dolaylı olarak gerçekleşmektedir. Mehmet Baba, sefere giderken

ziyaretine gelip dua ve yardımlarını beklediğini ifade eden Sultan Murat‟a, savaşın

en zorlu zamanında talebelerine üflettiği arpa kılçıklarıyla yardımcı olurken, Kayo

Hasan‟dan böyle bir yardım talebinde bulunulmamıştır. Savaşta esir düşme tehlikesi

altındaki askerlerin durumu kendisine malum olan Kayo Hasan, onlara yardıma

gitmiş ve elindeki dirgeniyle düşmanları perişan ederek askerleri kurtarmıştır.

Mehmet Baba‟nın savaşta orduya yaptığı yardım, sefer dönüşünde getirilen düşman

kellerinin gözlerine bakılmasıyla ortaya çıkarken Kayo Hasan, savaştaki askerlerin

yardımına gittiğini ailesine kendisi anlatmıştır.

Yukarıdaki efsanelerimizin benzerleri Isparta‟da Veli Baba, Hatay‟da Murtaza

Dede, Elâzığ‟da Şeyh Ahmet Pekevî gibi zatlar etrafında da anlatılmaktadır.

Isparta‟da anlatılan 107 numaralı efsanede, Kurtuluş Savaşı‟nın yaşandığı

günlerde harman savuran Veli Baba, “Din kardeşlerim zorda kaldı” diyerek elindeki

34

yabasıyla harman yerindeki kangal dikenlerinin kafalarını uçurmaya başlar. Veli

Baba‟nın uçurduğu her kangal dikenin kafasıyla birlikte savaş alanındaki düşman

askerlerinden birinin kafası uçmaktadır.

Veli Baba etrafında anlatılan 44 numaralı başka bir efsanede ise onun

Miryokephelon Savaşı sırasında Selçuklu ordusuna yardım ettiği görülmektedir.

Düşman ordusunun üstünlük kurduğu, savaşın kaybedilmek üzere olduğu bir anda

Sultan Kılıçarslan “Yetiş ya Veli Baba!” diye bağırır. Bu sırada köyünde harman

savuran Veli Baba, “Din kardeşlerim kırılıyor” diyerek bir anda harmanı dört bir

yana atmaya başlar. O anda savaş meydanında bir toz bulutu meydana gelir. Savaş

bittikten sonra gelenlerin anlattığına göre, bu toz bulutu orduyu hezimetten kurtarır.

Ölen düşman askerlerinin gözlerine bakıldığında, bunların buğday kılçığı ile dolu

olduğu görülür.

Bu efsanemizde görülen savaş sırasında toz bulutunun meydana gelmesi

hadisesine, Battalnameler‟de de rastlanmaktadır. Düşman askerlerinin çokluğu

karşısında İslam askeri yenilmeye yüz tutunca ortaya çıkan yel, yerden kalkan tozları

düşman askerlerinin gözlerine doldurup onları kör etmiştir (Köksal 1984: 175).

IV. Murat‟ın Bağdat kuşatması sırasında askerleri düşmanın top mermisinden

koruyan Murtaza Dede hakkında anlatılan 108 numaralı efsanede, kendi yerine

oğlunu vekil olarak padişahla beraber Bağdat‟a gönderen Murtaza Dede, oğlunun da

bulunduğu bir grup askerin üzerine, kaleden atılan bir topun düşeceği sırada ayağını

uzatarak askerleri ölümden kurtarır. Savaştan sonra köye dönen oğlu yaşadıklarını

anlatınca yerinde olmayan ayağını gösteren Murtaza Dede, savaşta onları ölümden

kurtaran ayağın kendi ayağı olduğunu söyler.

Elâzığ‟da Mehmet Baba etrafında anlatılan efsane, yine aynı şehirde yaşamış

olan Şeyh Ahmet Pekevî adlı bir zat için de anlatılmaktadır. İki efsanede de olay

örgüsü aynı olmakla birlikte, 109 numaralı efsanede orduya yardım eden kişi olarak

Şeyh Ahmet Pekevî görülmektedir

Bu başlıkta incelediğimiz efsanelerde, savaş sırasında askerlerin düşman

tarafından yok edilme veya düşmana esir düşme gibi tehlikelerle karşı karşıya kaldığı

35

zamanlarda, dinî büyüklüğüne inanılan kimseler bu tehlikelerden haberdar olmakta

ve hemen askerlere dolaylı yollardan yardım ederek onları tehlikeden kurtarmaktadır.

Bu yardım, elindeki yaba veya dirgeni sağa sola sallayarak ya da kangal dikenlerinin

başlarını uçurarak olabildiği gibi, ovalanan arpa kılçıklarının savaşın yaşandığı yöne

doğru üflenmesiyle de yapılabilmektedir. Bazen de savaş meydanında askerlerin

üzerine düşecek olan bir top mermisi, bu kimselerin ayaklarını merminin önüne

uzatmaları sayesinde engellenmektedir. Efsanelerde görüldüğü üzere dinî

büyüklüğüne inanılan bu kimseler, bizzat savaş meydanına gitmemelerine rağmen

ilahî bir gücün desteğiyle askerlere yardım edebilmektedirler.

c. Esir DüĢen Askerlerin Memleketlerine Dönmelerini Sağlama

Dinî büyüklüğüne inanılan kimselerin gösterdiği kerametlerden birinin tehlike

veya felakete maruz kalan insanları korumak veya kurtarmak olduğundan, bu işi

yanlarında bulundukları sırada yapabildikleri gibi, uzaktan müdahale ederek de

yapabildiklerinden daha önce bahsetmiştik. Savaşta düşmana esir düşen askerlerin

memleketlerine getirilme veya göndermelerini de bu koruma veya kurtarma kerameti

kapsamında değerlendirebiliriz.

Savaşlarda esir düşen askerlerin memleketlerine gönderilme veya

getirilmesiyle ilgili olarak anlatılan efsanelerden elimizde bulunanlar, Osmanlı Rus

savaşlarıyla bağlantılı olarak Erzurum‟da anlatılan Kara ġeyh (19) ve PaĢa Pınarı

(25) ile Manisa‟da anlatılan Ayn-ı Ali Dede (1) adlı efsane metinleriyle sınırlıdır.

19 numaralı efsane, Hasankale‟deki Ulu Cami‟nin türbesinde yatmakta olan

Kara Şeyh‟in düşmana esir düşen bir askeri memleketine getirmesiyle ilgilidir. Bir

gün sokakta dolaşmakta olan Kara Şeyh‟in yanına gelen bir kadın, Osmanlı Rus

savaşları sırasında Ruslara esir düşen oğlunun akıbetini merak ettiğini söyler. Bunun

üzerine Kara Şeyh, koltuğunun altına bakmasını söylediği kadına, Tiflis‟teki bir

zindanda prangaya vurulmuş olan oğlunu gösterir. Oğlunu gördükten sonra kadının

ağlamaya başlamasına dayanamayan Kara Şeyh, kadına gözlerini yumdurur. Kadın

gözlerini açtığı zaman prangalı hâldeki oğlunu yanında bulur.

36

Efsanemizde, Ruslarla yapılan savaşta esir düşen askerin, Kara Şeyh tarafından

Hasankale‟ye getirilmesi görülmektedir. Kara Şeyh gösterdiği kerametlerle, oğlunun

akıbetini soran kadına önce oğlunu göstermekte sonra da zindandan çıkararak

memleketine getirmektedir. Askerin zindandan çıkarılıp memleketine getirilmesi,

tayyimekân ve tayyizaman yoluyla gerçekleşmektedir. Kadına gözlerini kapattıran

Kara Şeyh, kısa bir sürede zindandaki askeri annesinin yanına getirir.

1 numaralı efsanede anlatıldığına göre, 1877-78 Osmanlı-Rus Savaşı sırasında

Ayn-i Ali Dede Türbesi‟nde türbedarlık yapan bir kadının oğlu da bu savaşa

katılanlar arasındadır. Savaşın üzerinden yıllar geçmesine rağmen kadıncağız

oğlunun akıbetiyle ilgili bir haber alamaz. Evlat hasretinin doruğa çıktığı bir gün,

Ayn-ı Ali‟nin sandukası başında ağlayarak yıllarca yaptığı hizmetlere karşılık ondan

oğluyla ilgili bir haber vermesini ister. Gece evinde yatmakta olan kadın, oğlunun

sesiyle uyanır. Kapıyı açtığında oğlunu ayakları zincirli, tırnakları, saçı, sakalı

uzamış bir şekilde karşısında bulur. Savaş sırasında Ruslara esir düşen bu asker,

yıllarca bir kalede zincirli vaziyette tutulmuş, bir gece yanına gelen uzun boylu

bembeyaz elbiseli bir adam tarafından kurtarılarak memleketine getirilmiştir. Esir

askeri kurtaran kişi Ayn-ı Ali Dede‟den başkası değildir.

Efsanemizde düşmana esir düşen askeri kurtaran Ayn-ı Ali Dede hayatta

değildir. Erzurum‟da Kara Şeyh etrafında anlatılan efsanede, Kara Şeyh‟in hayatta

iken gösterdiği kerameti Ayn-ı Ali Dede, bu dünyadan göçtükten sonra göstererek

türbesinin temizliğini ve bakımını yapan kadının hizmetlerine karşılık, onu oğluna

kavuşturmuştur. Askerin esir düştüğü savaş, 93 Harbi olarak da bilinen 1877-78

Osmanlı-Rus Savaşı‟dır. Askerin ayağından çıkarılan demir zincirin ise hâlâ türbede

durduğu efsanemizde belirtilmektedir.

25 numaralı efsane, İbrahim Hakkı Hazretleri zamanında Ruslara esir düşen bir

askerin memleketine dönüşüyle ilgilidir. Esir alındıktan sonra bir Rus paşasının

yanında yedi sene bahçıvanlık yapan asker, memleket hasretiyle yanmaktadır. Bu

durumdan haberdar olan paşa, askeri yanına çağırarak onu bir ata bindirir ve at

duruncaya kadar gözlerini açmamasını söyler. Ayrıca, İbrahim Hakkı Hazretleri‟ne

verilmek üzere bir mektup verir. At durduğu zaman inen asker, geldiği yerin

37

Hasankale olduğunu görür. Atın gözden kaybolmasından sonra İbrahim Hakkı

Hazretleri‟nin yanına giden asker, emanet mektubu sahibine teslim eder. Mektubu

okuyan İbrahim Hakkı Hazretleri, öküzleri koştuğu arabaya cenaze malzemelerini

yükler ve askerle birlikte bugün Paşa Pınarı‟nın olduğu yere gelirler. Akşam

olduktan sonra parlak ay gibi bir nur içinde yanlarına gelen tabutu yere

indirdiklerinde tabutun içinde yatanın, askerin yedi yıl hizmet ettiği paşa olduğu

anlaşılır. Esir askerin isteğini yerine getirip onu memleketine gönderen paşa, sırrının

ailesi tarafından öğrenilmesinden sonra hayatını kaybetmiştir. Yıkayıp namazını

kıldıkları paşayı defnederler.

Yukarıdaki efsanemizin benzeri yine Erzurum‟da Nazlı Baba adıyla

anlatılmaktadır. 110 numaralı bu efsanemizde Ruslara esir düşen askerin adı

Ahmet‟tir ve Sarı Papaz adında bir rahibin yanında üç yıldır hizmetkâr olarak

çalışmaktadır. Sarı Papaz aslında Müslümandır ve asıl adı Nazlı Baba‟dır. Esir

askerleri memleketlerine gönderen kişiler, iki efsanede de İbrahim Hakkı

Hazretleri‟ne verilmek üzere askerlere emanetler verirler. İlk efsanedeki mektubun

yerini, burada üç altın almaktadır. Sarı Papaz, göz açıp kapayıncaya kadar geçen

sürede Ahmet‟i memleketine gönderir. Ahmet‟in memleketine varması sonrasında

gelişen olaylar iki efsanede de aynıdır.

Sonuç olarak diyebiliriz ki savaşlarda düşmana esir düşen askerlerin

memleketlerine getirilmesi ya da gönderilmesiyle ilgili olarak anlatılan efsaneler,

dinî büyüklüğüne inanılan kimselerin kerametlerinden tayyimekân ve tayyizaman

vasıtasıyla gerçekleşmektedir. Efsanelerdeki askerlerin memleketlerine dönmelerini

sağlayan kişiler; Kara Şeyh, Rus paşa, Sarı Papaz ve Ayn-i Ali Dede‟dir. Ayn-i Ali

Dede‟nin, ölümünden sonraki dönemde gösterdiği bu kerameti Kara Şeyh, Rus paşa

ve Sarı Papaz yaşadıkları dönemde göstermişlerdir. Sarı Papaz aslında Nazlı Baba

adında bir Müslüman‟dır ve kimliğini gizlemektedir. Askerler, Osmanlı

İmparatorluğu ile Rusya arasında yapılan savaşlarda Ruslara esir düşmüşlerdir.

Sadece 1 numaralı efsanede, askerin hangi savaşta (1877-78 Osmanlı-Rus Savaşı)

esir düştüğü bellidir.

38

 ç. Türbe/Mezarların Bulunduğu Yerleri DüĢmandan Koruma

Dinî büyüklüğüne inanılan kimseler, gösterdikleri kerametler dolayısıyla

toplum nazarında özel bir yere sahiptirler. Halkın sıkıntıya düştüğü anlarda yardım

için kapısını çaldığı bir tür rica makamı olan bu zatlar, hem yaşadıkları toprakları

hem de insanlarını karşılaşılan büyük tehlikelerden korumaktadırlar.

Elâzığ‟da anlatılan efsanede; Harput‟a musallat olan bir ejderha, geceleri şehre

yaklaşırken çıkardığı gürültü ve homurtularla insanları korkutmaktadır. Ejderhadan

çok korkan halk, çareyi devrin büyük alimi Fetahmet Baba (Fatih Ahmet Baba)‟dan

yardım istemekte bulur. Fetahmet Baba‟nın yaptığı dua neticesinde ejderha taş

kesilir, böylece bölge halkı büyük bir tehlikeden kurtulur (Sakaoğlu 2004a: 34-35).

Hacı Bektaş Veli‟nin Rumeli‟yi irşat için gönderdiği Sarı Saltuk, Kaligra

Kalesi‟nin bulunduğu bölgeye geldiğinde, korkusuyla kaledekileri kaçıran yedi başlı

bir ejderha görür. Tahta kılıcı ile ejderhanın yedi başını da kesen Sarı Saltuk, böylece

kalede yaşayanları bu tehlikeden kurtarmış olur (Ocak 1997: 109).

Dinî büyüklüğüne inanılan kimselerin, savaş zamanlarında düşman saldırısı

veya işgaline maruz kalan bölgelerde yaşayan insanları, koruduklarına dair inanışlar

halk arasında geçmişten günümüze anlatıla gelmektedir. Bu kimselerin, yaşadıkları

dönemde olduğu gibi ölümlerinden sonra da türbe veya mezarlarının bulunduğu

bölgeleri korumaya devam ettiğine inanılmaktadır. Bu başlıkta incelenecek efsaneler,

bu inanışın neticesinde teşekkül eden metinlerdir.

Ağrı‟da anlatılan Bayındır Baba (4) ve Ordu‟da anlatılan Yunus Emre (48)

adlı efsaneler, dinî büyüklüğüne inanılan kimselerin savaş zamanlarında halkı

düşman saldırından korumasıyla ilgili olarak anlatılmaktadır.

4 numaralı efsane, Selçuklu Sultanı Alparslan‟ın ordusunda Bizanslılara karşı

savaşırken şehit düşen Bayındır Baba‟nın, türbesinin bulunduğu köyü düşman

saldırısından korumasıyla ilgilidir. 93 Harbi (1877-78 Osmanlı-Rus Savaşı)‟nde

bölgeyi işgal eden Rus askerlerinin, Türkleri iyice sıkıştırdığı bir zamanda Bayındır

Baba türbesinden açılan bir topun ateşi, pek çok düşman askerinin ölümüne neden

39

olur. Top ateşinden sonra sağ kalanlar da geri çekilmek zorunda kalınca hem bir alay

askerimiz kurtarılır hem de Bayındır köyüne düşmanın girişi engellenir.

48 numaralı efsane, Anadolu‟nun pek çok yerinde türbesi olduğu bilinen

Yunus Emre etrafında anlatılmaktadır. Nereli olduğu hakkında kesin bilgiler

bulunmayan Yunus Emre‟nin öldüğü yerle ilgili çeşitli görüşler ortaya atılmıştır:

Eskişehir-Sivrihisar Sarıköy, Manisa-Kula, Aksaray-Ortaköy, Erzurum Dutçu köyü,

Isparta-Keçiborlu, Afyonkarahisar-Sandıklı, Ankara-Nallıhan, Karaman, Bursa,

Sivas, vb. (Alptekin 2012: 145). Yunus Emre‟ye ait olduğuna inanılan türbelerden

biri de Ünye‟de bulunmaktadır.

Birinci Dünya Savaşı sırasında Karadeniz kıyısındaki şehirleri bombalayan Rus

donanması, sıra Ünye‟ye geldiği zaman attığı bombaların hiçbirini şehre isabet

ettiremez. Atılan bombalar hep şehrin kenarlarına, insanların yaşamadığı bölgelere

düşer. Rivayete göre, Yunus Emre atılan bombalara müdahale ederek insanların

üzerine düşmesini önlemiştir.

Bir başka rivayete göre ise Yunus Emre, Rus donanmasını bombalamış ve

onların doğru nişan almalarını engellemiştir.

Efsanelerimizde görüldüğü gibi hem Bayındır Baba hem de Yunus Emre,

türbelerinin bulunduğu bölgelerdeki insanları korumaktadır. Bayındır Baba,

türbesinin bulunduğu köye düşmanın girmesine engel olurken Yunus Emre,

türbesinin bulunduğu ilçeyi düşman bombalarına hedef olmaktan kurtarmıştır.

Bayındır Baba ve Yunus Emre etrafında anlatılan efsanelerimizin benzerlerine,

Anadolu‟nun farklı bölgelerinde de rastlamak mümkündür. Bu efsanelerden

bazılarına değinmek istiyoruz.

 Erzincan‟da anlatılan 111 numaralı efsanede, Rus işgali sırasında Cimin

(Üzümlü) köyündeki Şeyh Karpuz ziyaretinden gelen bir el silah sesine uyanıp

Rusların silahlarını ele geçiren köylüler, Cimin‟e Rusların girişini engellemişlerdir.

40

Elâzığ‟da anlatılan 112 numaralı efsanede ise Çapakçur (Bingöl)‟a dayanan

Rus ordusuna türbesinden bir top ateş gönderen Evliya Baba, düşmanın bozguna

uğramasına sebep olur.

Yine Elâzığ‟da anlatılan 113 numaralı bir başka efsanede, Hamza Baba

elindeki asasını Rus askerlerinin göğsüne dayayıp onların bulundukları yerden ileriye

gitmelerini engeller. Böylece düşmanın Elâzığ‟a gelmesi engellenmiş olur.

Manisa‟da anlatılan 114 numaralı efsane, İstiklal Savaşı‟nda bozguna uğrayıp

geri çekilen Yunan ordusunun ateşe verdiği Turgutlu‟da, Hacı Zeynel Dede‟nin

türbesinin bulunduğu Albayrak Mahallesi‟nin yanmamasıyla ilgilidir. Yunanlıların

ateşe verdiği evleri söndüren ve düşmanı buraya bir daha sokmayan Zeynel Efe

adındaki kara yağız delikanlının Hacı Zeynel Dede‟nin manevi şahsiyeti olduğu ve

himmetiyle mahalleyi koruduğu sonradan anlaşılır.

Amasya‟da anlatılan 115 numaralı efsane, Kurtuluş Savaşı yılarında türbesinin

bulunduğu köye, düşmanın girmesine müsaade etmeyen Ese (İsa) Dede etrafında

anlatılır. Köyün hududuna kadar gelen düşmanlar, köyün üstünü kaplayan allı yeşilli

dumandan korkarak geri çekilmek zorunda kalırlar.

Dinî büyüklüğüne inanılan kimselerin, yaşadıkları veya türbe/mezarlarının

bulunduğu bölgeleri savaşlar sırasında düşman saldırısından korudukları,

incelediğimiz efsanelerden anlaşılmaktadır. 113 numaralı efsanemizde, Hamza

Baba‟nın hayatta iken gösterdiği kerameti diğer zatlar ölümlerinden sonraki

dönemlerde göstermişlerdir. 1877- 78 Osmanlı Rus Savaşı, Birinci Dünya Savaşı ve

Kurtuluş Savaşı gibi savaşlar sırasında yaşanan saldırı ve işgallere dayalı olarak

anlatılan bu efsanelerimiz, cephe gerisindeki sivil halkın maruz kaldığı tehlikeleri

gözler önüne sermektedir.

41

d. SavaĢın Akıbeti Hakkında Haber Verme

Dinî büyüklüğüne inanılan kimseler etrafında anlatılan efsanelerde örneklerine

rastladığımız gayptan ve gelecekte olacaklardan haber verme hadisesi, yaşanılan

zamandan ileri bir süreçte meydana gelecek olaylar hakkında bilgi verme esasına

dayanmaktadır.

Türklerde çok eski bir tarihe dayanan şaman/kam inanç sisteminde Şamanlar;

halkı için Tanrı‟dan bereket ve refah isteme, çeşitli hastalıkları tedavi etme ve salgın

hastalıkları önleme, ölülerin ruhunu öteki dünyaya götürme, gelecekten haber verip

kayıp eşya ve canlıları bulma, gerektiğinde yağmur ve kar yağdırma, toplum üyeleri

arasındaki anlaşmazlıkların çözümünde hakemlik yapma gibi görevleri yerine getiren

kişiler olarak görülmüşlerdir (Pirverdioğlu 2000: 293-294).

Türk kültür hazinesinin değerli yapıtlarından Dede Korkut Kitabı‟nda,

Oğuz‟un bilicisi olarak kabul edilen Korkut Ata‟nın, Hak Teâlâ‟nın gönlüne

ilhamıyla gayptan türlü haberler verdiği söylenir. Şaman ve ozanların piri olarak

görülen Korkut Ata, ahir zamanda hanlığın Kayı boyuna geçeceğini ve uzun süre

onların elinde kalacağını söyleyerek Osmanlıların gelecekte hâkim güç olacağını

bildirmiş, böylece gelecekten haber vermiştir (Ergin 2004: 73).

Şamanların temel görevlerinden biri olan gelecekte meydana gelecek

olaylardan haber verme hadisesi, menakıpnamelerde örneğine en sık rastlanan

motiflerden biridir. Abdal Musa‟nın tekke inşa etmek için temel kazan müritlerinin

buldukları bir kazan dolusu altının sahiplerini ve altınları almak için geleceklerini

haber vermesi, Hacı Bektaş Veli‟nin kendini Sulucakarahöyük‟ten kovan Kırşehir

valisi Nureddîn Caca‟ya makamından azledileceğini ve işkence göreceğini

bildirmesi, Otman Baba‟nın Belgrad üzerine sefere çıkma niyetinde olan Fatih Sultan

Mehmet‟e Belgrad üzerine gitmemesini, çünkü şehri alamacağını söylemesi,

Sultanu‟l-Ulemâ Bahâuddîn Veled‟in Moğol istilasını çok önceden haber vermesi,

gelecekte yaşanacak olaylardan haber verme motifinin menakıpnamelerdeki

örneklerindendir (Ocak 2009: 150-151).

Dinî büyüklüğüne inanılan kimselerin gelecekte olacakları önceden haber

vermesi, savaşlar etrafında anlatılan efsane metinlerinde de karşımıza çıkmaktadır.

42

Giresun‟da anlatılan DerviĢ Aziz Baba (11), Bursa‟da anlatılan Molla Arap (24),

Ağrı‟da anlatılan Kore Gazisinin ġehit Haberi (36) adlı efsanelerde, dinî

büyüklüğüne inanılan kimselerin savaşlar sırasında yaşanacak bazı olayları önceden

haber verdikleri görülmektedir.

11 numaralı efsane, Birinci Dünya Savaşı sırasında Trabzon‟a kadar ilerleyen

Rusların Giresun ve çevresini de işgal edeceği korkusuyla yaşadıkları yerlerden

kaçmaya başlayan bölge halkına, düşmanın Harşıt Çayı‟ndan ileri geçemeyeceğini

söyleyen Derviş Aziz Baba etrafında anlatılmaktadır. Derviş Aziz Baba‟nın bu

sözlerinin üzerinden geçen sürede ancak Harşıt Çayı‟na kadar ilerleyebilen Rus

askerleri, ülkelerindeki ihtilalden sonra geri çekilmek zorunda kalırlar.

Derviş Aziz Baba etrafında anlatılan efsanemizin benzeri yine aynı şehirde

Şeyh Keramettin Hazretleri adındaki bir zat için de anlatılmaktadır. 116 numaralı

efsanede, Giresun ve çevresinde yaşayan bölge halkının işgal korkusuyla tedirgin

olduğu günlerde, türbesinin bakımından sorumlu olan hocanın rüyasına giren Şeyh

Keramettin Hazretleri, Rusların Harşıt Çayı‟ndan öteye geçemeyeceklerini haber

verir. Nitekim Ruslar Harşıt Çayı‟na kadar geldikten sonra Rusya‟da ihtilal olur ve

Rus askerleri geri çekilirler.

 Yukarıdaki efsanelerimizde yaşadıkları yerlerin düşman tarafından işgal

edileceği korkusuyla tedirgin olan ve hatta yollara düşen bölge halkına, Derviş Aziz

Baba ve Şeyh Keramettin Hazretleri‟nin düşmanın Harşıt Çayı‟ndan ileriye

geçemeyeceğini haber verdiği görülmektedir. Şeyh Keramettin Hazretleri türbesinin

bakımını yapan hocanın rüyasında, Derviş Aziz Baba ise bahçesinde çalışırken

rastlaştığı ve Samsun‟a doğru gitmek üzere yola çıkan insanlara Rus işgalinin Harşıt

Çayı‟ndan öteye geçemeyeceğini söyleyerek ileri bir zamanda yaşanacakları haber

vermiştir. Rusya‟da ihtilal olması sebebiyle Rusya savaştan çekilmiş, o zamana kadar

Harşıt Çayı‟na kadar ilerleyebilen Rus askerleri de geri dönmek zorunda

kalmışlardır.

24 numaralı efsane, Yavuz Sultan Selim‟in Çaldıran seferine katılan Molla

Arap adlı bir zatın rüyasında gördüğü bir din büyüğünden zafer müjdesi almasıyla

ilgilidir. Çaldıran seferi sırasında önceleri müthiş bir istek ve coşku ile savaşmaya

43

hazır olan ordu, aradan uzun zaman geçmesine karşın düşman ordusunun

gözükmeyişi nedeniyle manevi birlik ve hevesini yitirmeye başlar. Bu moral

çöküntüsünün sonucu olarak da dağınıklık baş gösterir. Bu sırada padişahın

yakınında yer alan kişilerden Molla Arap, gece rüyasında gördüğü bir din

büyüğünden zafer müjdesi alır. Molla Arap‟ın rüyasında gördüğü zat, müjdesine

karşılık geriye döndüklerinde hayırlı bir iş yapılmasını ister. Ertesi gün rüyasından

padişahı haberdar eden Molla Arap, ordunun yeniden toparlanarak ilk andaki

coşkusuna kavuşmasına vesile olur. Sonuçta, tarihe altın harflerle geçecek bir zafer

kazanılır. Bursa‟ya döner dönmez padişahın da yardımlarıyla bir cami yaptıran Molla

Arap, oranın bahçesine gömülmeyi vasiyet eder.

Bu efsanemizde, Molla Arap‟ın bir din büyüğünden rüyasında zafer müjdesi

aldığı görülmektedir. İlk çağlardan beri insanları meşgul eden rüyalar, Mısır‟dan

Asur ve Babil‟e, Roma‟dan Hindistan‟a kadar büyük kültür ve medeniyetlerde

insanların hayatlarına etki eden bir tür tanrısal mesaj olarak algılanmıştır. Kur‟an-ı

Kerim ve hadislerde de önemli bir yer tutan rüyanın arkasında ulaşılacak hakiki bir

mananın olduğu belirtilmiştir. Oğuz Han‟ın, memleketini yaşlı veziri Uluğ Türk‟ün

gördüğü rüyadan sonra oğulları arasında paylaştırması; Uygur hükümdarı Böğü

Han‟ın, veziriyle aynı anda gördüğü rüyada yanına yaklaşan beyazlar giymiş bir

ihtiyarın ona çam kozalağı büyüklüğünde bir yeşim taşı vererek, “Eğer sen bu taşı

muhafaza edebilirsen, dünyanın dört köşesi senin buyruğun altına girecektir.”

demesi, rüyaların İslamiyet‟ten önceki Türk gelenek ve töresi üzerindeki tesirini

göstermektedir (Günay 2008: 115-121).

36 numaralı efsane, Kore‟ye gönderilen Türk tugayında bulunan askerlerden

birinin (Taşlıçay ilçesinin Aşağıdumanlı köyünden Nusret Kaya) düşman

kuvvetleriyle çarpışırken şehit olduğu yönünde memleketine ulaşan bir haber

sonrasında yaşananlarla ilgili olarak anlatılmaktadır.

Köyü yasa boğan bu haber üzerine şehidin baba ocağında toplanan komşuları

ve çevre köylüler ailenin üzüntüsünü paylaşırlar. Şeyh Mustafa‟nın müritlerinden biri

olan Deşto Kalaycı, köyünden başsağlığı için Aşağıdumanlı köyüne giderken şeyhini

sınamak amacıyla önce onu ziyarete gider. Müridinin geliş amacından haberdar olan

44

Şeyh Mustafa, şunları söyler: “Nusret’in babasına benden selam söyle, oğlu

yaralanmış fakat şehit olmamıştır, bir süre hastanede yatmış taburcu edildikten

sonra hava değişimi için köyüne gönderilmiştir ve şu anda yoldadır. Yas yerini

dağıtsın.” Bu haber üzerinden bir gün geçtikten sonra, askerin köyüne döndüğü

görülür.

Efsanemizde, dinî büyüklüğüne inanılan kimselerden Şeyh Mustafa‟nın

memleketine şehadet haberi gelen bir askerin akıbeti hakkında haber vermesi

görülmektedir. Kendini sınamaya gelen müridinin niyetinden haberdar olan Şeyh

Mustafa, şehit olduğu sanılan askerin hayatta ve köyüne dönmek üzere olduğunu

söyleyerek gelecekte yaşanacakları bildirmiştir.

117 numaralı efsane, Çanakkale Savaşları sırasında savaşın bittiğini söyleyip

zafer müjdesi veren Hacı Mesut ile ilgilidir.

Çanakkale Savaşları sırasında İzmir‟in Alipınar köyünde bulunan alaya

getirilenler arasında Trabluslu Hacı Mesut adında yaşlı, sessiz, kendi hâlinde bir

Habeş de vardır. Alayın başında bulunan Mülazım Emin adındaki genç harbiyelinin

Konyalı Aziz Çavuş adındaki çavuşu, Hacı Mesut‟u hiç sevmemekte, her seferinde

onu pis Arap diye aşağılamaktadır. Böylece günler geçip giderken bir gün hastalanıp

yataklara düşen Mülazım Emin‟i iyileştiren Hacı Mesut‟ta bir başkalık olduğu

anlaşılır. Bir gün Mülazım Emin‟e Aziz Çavuş‟la haber gönderen Hacı Mesut:

“Yarın davul dövdürsün. Pilav, zerde döktürsün. Çanakkale’de zafer bizimdir” der.

Haberi alan Mülazım Emin şaşkındır, çünkü cepheden gelen haberler kötüdür. Hatta

ordunun geri çekilmesi bile düşünülmektedir. Akşamın geç saatlerinde gelen bir atlı,

Çanakkale‟nin kurtarıldığı haberini Mülazım Emin‟e getirir. Hemen Hacı Mesut‟un

yanına koşan Mülazım Emin, davullar dövdürüp pilav ve zerde döktürür. Hacı Mesut

zafer müjdesini verdiği o günden sonra görevini tamamlamış olmanın huzuruyla sırlı

bir hâle bürünür ve birkaç gün içinde Hakk‟ın rahmetine kavuşur.

Efsanemizde önceleri aşağılanan ve hor görülen, ölüm döşeğindeki Mülazım

Emin Efendi‟yi iyileştirme kerameti sonrasında hürmet gören Hacı Mesut‟un,

cepheden gelen kötü haberlere rağmen günler öncesinden savaşın sona erdiğini

söyleyerek zafer müjdesi vermesi anlatılır.

45

Dinî büyülüğüne inanılan kimselerin savaşlar sırasında ortaya çıkacak hadiseler

hakkında önceden bilgi verdiği efsanelere bakıldığında bunların; Çaldıran seferi (24),

Birinci Dünya Savaşı (11, 116, 117) ve Kore Savaşı (36) ile ilgili olarak anlatıldıkları

görülür. 24 ve 118 numaralı efsanelerde zafer müjdesi verilirken, 11 ve 116 numaralı

efsanelerde Karadeniz bölgesinde yaşanan Rus işgalinin Harşıt Çayı‟ndan ileriye

geçemeyeceği söylenir. 36 numaralı efsanede ise Kore Savaşı‟na katılan Türk

askerlerinden birinin, evine ulaşan şehadet haberinin doğru olmadığı ve şehit olduğu

söylenen askerin evine dönmekte olduğu bildirilir. Bu efsanelerde dinî büyüklüğüne

inanılan kimseler, içinde bulundukları zaman diliminden ileri bir süreçte meydana

gelecek hadiseler hakkında önceden haber veya müjde vererek ümitsizlik ve üzüntü

içinde olan insanlara ümit vermiş, onların sevinmesine ve mutlu olmasına vesile

olmuştur. Bu kimselerin, gelecekte ortaya çıkacak hadiseler hakkında söyledikleri

bazen şaşkınlıkla karşılanmış ve gerçekleşmesi zor gibi görünmüştür.

e. Türbe/Mezarlarda Olağanüstü Olayların YaĢanması

Dinî büyüklüğüne inanılan kimseler etrafında anlatılan efsaneler arasında,

savaşların yaşandığı günlerde onların türbe veya mezarlarında görülen olağanüstü

olaylarla ilgili metinler de yer almaktadır. Türbe veya mezarda bulunan başlık,

sancak vb. eşyaların ortadan kaybolması, türbe veya mezarın bulunduğu yerden

gelen top seslerinin duyulması, türbe veya mezardan önce gökyüzüne yükselip sonra

savaşların yaşandığı bölgelere doğru giden ışıkların görülmesi veya mezarın

tamamen yok olması, bu efsanelerde görülen olaylardan bazılarıdır.

Amasya‟da anlatılan BakırbaĢ Dede (3), Mersin‟de anlatılan ġeyh Ömer

Türbesi (37) ve ġeyh Zekeriya Türbesi (38) adlı efsanelerde, dini büyüklüğüne

inanılan kimselerin türbe veya mezarlarında bulunan başlık, sancak vb. eşyaların

savaş dönemlerinde ortadan kaybolduğu görülmektedir.

3 numaralı efsane, Bakırbaş Dede türbesinde bulunan bakır başlığın

kaybolmasıyla ilgilidir. Savaş sırasında kaybolan başlık, savaşın sona ermesinden

sonra kurşunlarla delik deşik olmuş bir şekilde geri dönmektedir. En son Kıbrıs Barış

46

Harekâtı‟nda kaybolan başlık, sonra delik deşik olmuş bir şekilde geri döner. Bu

olaydan sonra başlığı tamir ettiren köylüler, başlığın her seferinde yine eski hâline

döndüğünü görünce bu işte bir keramet vardır diyerek başlığı tamir ettirmekten

vazgeçerler.

37 numaralı efsane, Şeyh Ömer türbesinde bulunan kanlı sancakla ilgili olarak

anlatılmaktadır. Türbede bulunan sancağın Kıbrıs Barış Harekâtı sırasında aniden

ortadan kaybolduğu, bir süre sonra kanlı şekilde geri geldiği görülür. Türbenin

bakımını yapan köy imamının bu durumu fark etmesi sonucu, bir doktor tarafından

incelenen sancağın üzerinde birkaç günlük insan kanı olduğu anlaşılır.

Türbelerde bulunan sancakların savaş zamanlarında ortadan kaybolmasıyla

ilgili olarak Şeyh Ömer türbesi etrafında teşekkül eden efsanenin benzerleri

Amasya‟da bulunan Hicâbî Baba ve Ese Dede türbelerindeki sancaklar için de

anlatılmaktadır.

118 numaralı efsanede, Hicâbî Baba‟ya ait olduğu sanılan iki adet sancağın,

savaş zamanlarında kaybolup savaş bittikten sonra geri geldiği, ayrıca geri gelen bu

sancakların üstünde kılıç darbeleri ve kan lekelerinin olduğu söylenmektedir.

119 numaralı efsanede ise, yakın zamana kadar Ese Dede‟nin türbesinde

bulunan sancağın Birinci Dünya, Çanakkale, Kore Savaşı gibi Türk milletinin

katıldığı savaşlar sırasında ortadan kaybolduğu, bu savaşların bitmesinden sonra da

geri döndüğü anlatılır. En son Kıbrıs Barış Harekâtı sırasında yerinden kaybolan

sancak, harekât bitip Türk askerleri vatana dönünce yerine geri gelir.

38 numaralı efsane ise, Türk askeriyle birlikte savaşlara katıldığına inanılan

Şeyh Zekeriya‟nın türbesinde bulunan tokmakla ilgilidir. İstiklal Harbi‟nde ortalıktan

kaybolan tokmak, üç beş gün sonra geri geldiğinde üzerinde saç kılları ve kan izleri

vardır. Kore Savaşı ve Kıbrıs Barış Harekâtı sırasında da ortadan kaybolan tokmağın

sonradan geri geldiği görülür.

Şeyh Zekeriya türbesindeki tokmakla ilgili efsanenin benzeri Sivas‟ta Şeyh

Çoban‟ın mezarında bulunan tokmak için de anlatılmaktadır. 120 numaralı efsanede,

Şeyh Çoban‟ın mezarının başındaki büyük ağaç tokmağın tarih boyunca yaşanan

47

savaşlar sırasında ortadan kaybolduğu, savaşın sonunda kanlı bir şekilde yerine

geldiği söylenir. Bundan da Şeyh Çoban'ın savaşlara gittiği sonucuna varılır.

Türbe veya mezarlarda bulunan ve buralarda yatan zatlara ait olduğu sanılan

eşyaların savaş zamanlarında ortadan kaybolmasıyla ilgili olarak anlatılan bu

efsanelerimizde, savaş sırasında aniden ortadan kaybolan eşyalar, savaşın sona

ermesiyle birlikte eski yerlerine dönerler. Geri dönen bu eşyalardan Bakırbaş

Dede‟nin bakır başlığı delik deşik hâldedir. Şeyh Ömer‟in sancağının üzerinde kan,

Hicâbî Baba‟nın sancaklarının üzerinde hem kan hem de kılıç darbeleri vardır. Şeyh

Zekeriya‟nın tokmağının üzerinde kan izleri ve saç kılları, Şeyh Çoban‟ın

tokmağında ise kan bulunmaktadır. Savaşın bitmesiyle geri gelen eşyalardaki bu

değişiklikler, halk arasında bunların bulunduğu türbe veya mezarda yatan dinî

büyüklüğüne inanılan kimselerin savaşlara katılıp, Türk askerine yardım ettiğine

inanılmasını sağlamıştır.

Türbe, ziyaret ve adak yerleriyle ilgili yapılan çalışmalarda, dinî büyüklüğüne

inanılan kimselerin türbe veya mezarlarında bulunan baston, tokmak, ayakkabı vb.

eşyaların, kapalı olan kısmetin açılması, çeşitli hastalıkların tedavisi gibi amaçlarla

kullanıldığına dair bilgilere de rastlanmaktadır (Tanyu 1967: 152, 230, 271; Özdoğan

2006: 82).

Amasya‟da anlatılan Çal Baba (7), Yozgat‟ta anlatılan Çelebi Tekkesi (8) adlı

efsaneler, dinî büyüklüğüne inanılan kimselerin türbe veya mezarlarında savaş

zamanlarında görülen hadiselerle ilgili olarak anlatılmaktadır.

7 numaralı efsanede, 1974 Kıbrıs Barış Harekâtı sırasında, mevsimin bolluk ve

bereket içinde geçmesi dileğiyle Çal Baba‟yı ziyaret etmek için yazın Boğalı

yaylalarına çıkan çobanlar, Çal Baba‟nın mezarının tamamen ortadan kaybolduğunu

görürler. Önce bu duruma bir anlam veremeyen çobanlar, Kıbrıs‟a giden Türk

askerlerinin yurda dönmesiyle mezarın da eski hâline geldiğini görünce Çal Baba‟nın

oğluyla beraber savaşa katılmış olduğunu anlarlar.

8 numaralı efsane, Akdağmadeni Musalikalesi köyünde bulunan Çelebi

Tekkesi‟nde Çanakkale Savaşları‟nın başladığı günlerde duyulan çocuk ağlama

48

sesleriyle ilgilidir. Bizans ile yapılan bir savaş sırasında şehit olan Çelebi Efendi ve

ailesinin mezarlarının bulunduğu tekkenin etrafına koyunlarını gütmek için gelen bir

çoban, dinlenmek için bir ağacın altına oturduğunda tekkenin içinden gelen çocuk

ağlama sesleri duyar. Hemen tekkenin içine girip bakan çoban, kimseyi bulamaz.

Ertesi gün aynı sesleri tekrar duyan çoban, yine içeri girip her tarafa bakmasına

rağmen kimseyi göremez. Bunun üzerine çobanın rüyasına giren aksakallı bir ihtiyar:

“Bu türbeden gelen çocuk ağlama sesleri Çelebi Efendi’nin çocuklarının sesleridir.

Babaları Çanakkale Savaşı’na gitmiş olduğu için ağlıyorlar” diyerek ağlama

seslerinin kaynağını ve sebebini açıklamış olur.

Çal Baba ve Çelebi Tekkesi etrafında teşekkül eden efsanelerimizdeki

hadiselerin benzerlerine, Anadolu‟nun farklı şehirlerinde anlatılan efsanelerde de

rastlamak mümkündür.

Adana‟da anlatılan 121 numaralı efsane, Türklerin yer aldığı savaşlara

katıldığına inanılan Karataş Dede ile ilgilidir. Savaşların başladığı günlerde Karataş

Dede‟nin mezarından sabaha kadar duyulan inleme sesleri, ertesi gün kesilmektedir.

İnleme seslerinin kesilmesi Karataş Dede‟nin savaşa katıldığının inanılmasına sebep

olmaktadır. Kurtuluş Savaşı ve Kıbrıs Barış Harekâtı‟nda da bu inleme sesleri

duyulmuş, savaşın bitiminde Karataş Dede geri dönüp mezarına girmiştir.

Rize‟de anlatılan 122 numaralı efsanede, Ardeşen ilçesinin Seslikaya köyünde

Birinci Dünya Savaşı sırasında şehit düşmüş baba ve oğula ait olduğu söylenen

türbeye akşamları bırakılan su dolu ibrik, sabahları boş olarak bulunmaktadır. Kıbrıs

Barış Harekâtı sırasında ibriğin boşalmadığını gören halk, baba ve oğulun savaşa

katıldığını düşünmeye başlamıştır.

Erzurum‟da anlatılan 123 numaralı efsane ise Şıhlar köyü mezarlığında metfun

bulunan Ellez Dede‟nin başucundaki terleyen taşla ilgilidir. Hece taşı denilen bu

taşın üzerine bir taş konulursa burada su damlacıklarını görmek mümkündür. Bu taş

sadece savaş zamanlarında terlememektedir. Kore Savaşı ve Kıbrıs Barış Harekâtı

esnasında taşın üzerinde su damlacıkları görülmemiştir. Buradan da Ellez Dede‟nin

bu savaşlara katıldığı sonucuna varılmıştır.

49

Yukarıdaki efsanelerimizde, dinî büyüklüğüne inanılan kimselerin türbe veya

mezarlarında sıradan günlerde görülmeyen olaylar yaşanmaktadır. Mezarın ortadan

kaybolması (7), tekkeden çocuk ağlama sesleri duyulması (8), mezardan gelmeye

başlayan inleme seslerinin ertesi gün kesilmesi (122), her zaman terleyen mezar

taşının üzerinde su damlacıklarının görülmemesi (123) gibi olaylar savaşlar sırasında

meydana gelmektedir. Türbe veya mezarlarda görülen olağanüstü değişikliklerin,

savaşların bitişiyle sona ermesi, oralarda yatan zatların savaşlara katıldığına dair

inanışların halk arasında yayılmasını beraberinde getirmiştir.

Dinî büyüklüğüne inanılan kimselerin türbe veya mezarlarında savaşlar

sırasında görülen olaylardan biri de buralardan çıktığı görülen kimselerin, savaşların

yaşandığı yerlere doğru gitmeleridir. Antalya‟da anlatılan ġeyh Cüce (33) ve

Adana‟da anlatılan Yedi KardeĢler (46) adlı efsanelerde, türbe veya mezardan çıkan

kimseler görülmektedir.

33 numaralı efsanede, Şeyh Cüce Hazretleri türbesinin karşısında evi bulunan

yaşlı bir kadın, sabah namazını kılmak için kalktığı günlerin birinde pencereden

dışarıya bakarken bir atlının Şeyh Cüce türbesine girdiğini görür. Gelen atlı türbenin

kapısını çalınca türbeden çıkan beyaz elbiseli, beyaz sarıklı kişi de ata biner ve ikisi

birden hızla gözden kaybolur. Korkudan bayılan yaşlı kadın, sabah dinlediği

radyodan Kıbrıs Barış Harekâtı‟nın başladığını öğrenir.

46 numaralı efsane, Yedi Kardeşler ziyaretinde yatan ermişlerin Kıbrıs Barış

Harekâtı‟na katılmasıyla ilgilidir. Harekâtın başladığı gece yeşil sarıklı yedi kişi

mezarlarından çıkarak Kıbrıs‟a doğru uçarlar. Savaşın devam ettiği günlerde yeşil

sarıklı yedi kişinin çarpışmaların en ateşli yerlerinde savaştığı görülür.

Kıbrıs Barış Harekâtı‟yla ilgili olarak anlatılan yukarıdaki efsanelerimizde,

türbeye gelen bir atlının türbeden çıkan bir kişiyi de yanına alarak uzaklaştığı, Yedi

Kardeşler ziyaretinden çıkan yeşil sarıklı yedi kişinin ise uçarak Kıbrıs‟a savaşmaya

gittiği görülmüştür. Savaşlarda Türklerin safında yer alan, kendilerine kurşun

işlemeyen ve sadece düşmanların gördüğü yeşil sarıklı kimseler, hem savaş

gazilerinin anılarında hem de savaşlar etrafında anlatılan efsanelerde karşımıza

çıkmaktadır.

50

Millî Mücâdele sırasında Yunan kuvvetlerinden bir bölümünü (10.000-12.000

asker) Uşak‟ta esir alan Türk birliğindeki askerlerden birinin hatıralarına göre; teslim

bayrağı çeken Yunan askerleri, silahlarını bırakmak için Türk saflarında çarpışan iri

yarı yeşil sarıklı büyük komutanların gelmesini isteyerek ancak, onlara teslim

olacaklarını söylemişlerdir (Çelikkaya 1997: 52).

Kıbrıs Barış Harekâtı ile ilgili olarak Rize‟de anlatılan 130 ve Muğla‟da

anlatılan 131 numaralı efsanelerde ise başında (yeşil) sarıkları olan iri yarı

kimseler, çarpışmalar sırasında Türk askerlerinin yanında düşmana karşı savaşırken

ya da tehlike altındaki Türk askerlerini kurtarırken görülmektedirler.

Savaşlarda Türk askerlerine yardım eden kimselerden biri de Hızır‟dır. İstiklal

Savaşı‟nda Yunanlarla yapılan çarpışmalar sırasında iki ateş arasında kalan, mermisi

tükenen ya da esir edilmek üzere olan askerlerin yeşil elbiseli veya sarıklı Hızır

tarafından kurtarıldığı ya bizzat başından geçenler ya da onlardan dinleyenler

tarafından anlatılmıştır. Kore Savaşı ve 1974‟teki Kıbrıs Barış Harekâtı‟na ait

olaylarda da yine Hızır‟dan söz edilmektedir (Ocak 2007: 116).

Sivas‟ta anlatılan Duman Baba (12) Ordu‟da anlatılan Genç Ağa (14),

Niğde‟de anlatılan Topçu Baba (40) ve Isparta‟da anlatılan Veli Baba (43) adlı

efsaneler, savaş zamanlarında dinî büyüklüğüne inanılan kimselerin türbe veya

mezarlarından duyulan top sesleri ve buralardan gökyüzüne yükselip daha sonra

savaşların yaşandığı bölgelere doğru gittiği görülen ışıklarla ilgilidir.

12 numaralı efsanede; Erzurum ve Erzincan‟ı işgal eden Ruslar, Çardaklı‟ya

kadar ulaşırlar. O günlerde Dumanlıca tepesindeki Dumanlı Baba yatırından

gökyüzüne yükselen bir nur sonrasında ardı arkası kesilmeyen patlamalar olur. Bu

uzun menzilli top sesleri, Çardaklı istikametinde ışıklarını yayarak gider.

Yaşananlara şahit olan bölge halkı, Duman Baba‟nın darda kalan askerlerimize

yardım ettiğini düşünmektedir.

14 numaralı efsane, sağlığında Türklerin girdiği her savaşta en ön saflarda

mücadele edip zaferler kazanılmasında büyük rol oynayan, öldükten sonra ise

savaşlara manen katıldığına inanılan Genç Ağa etrafında anlatılmaktadır. Türklerin

51

zor duruma düştüğü Balkan Savaşları ve Kurtuluş Savaşı‟nda bir ışık topu şeklinde

mezarından çıkıp giden Genç Ağa, Türk askerlerine yardımcı olmuştur. 1974 yılında

Kıbrıs Barış Harekâtı başladığı zaman Genç Ağa Kalesi‟nden büyük bir gürültü ile

ateşlenen topun, bir ışık huzmesi hâlinde güneye doğru gittiği görülmüştür.

40 numaralı efsanede, Türk ordusunun düşmanla savaştığı dönemlerde orduya

yardım eden velilerden biri olan Topçu Baba‟nın, 1974 Temmuz‟unda Kıbrıs‟ta

savaş devam ederken bir günde üç top birden atarak Türk askerlerine yardım ettiği

görülür.

43 numaralı efsane, Kurtuluş Savaşı sırasında Yunanların bozguna

uğratılmasında büyük yararlıklar gösterdiğine inanılan Veli Baba Sultan ve

yakınlarıyla ilgilidir. 29 Ağustos akşamı yeşil ışıklar içinde türbeden çıktıktan sonra

Koru Dağı‟na doğru hızla uçup giden Veli Baba ve yakınları ertesi gün (30 Ağustos

1922) Büyük Taarruz‟un başarıya ulaşmasına katkı sağlamışlardır.

Dinî büyüklüğüne inanılan kimselerin türbe veya mezarlarındaki hadiselerle

ilgili olarak teşekkül eden yukarıdaki efsanelerimizin benzerleri, Anadolu‟nun birçok

şehrinde başka şahsiyetler etrafında da anlatılmaktadır.
1

Bingöl‟de anlatılan 124 numaralı efsanede, Karer mıntıkasındaki yüksek bir

tepenin üzerinde mezarı bulunan Şeker Baba‟nın, Kıbrıs Barış Harekâtı‟nda oradan

toplar attığı söylenir.

Amasya‟da anlatılan 125 numaralı efsanede, mesleği dolayısıyla savaşlara

katıldığına inanılan Topçu Dede adlı zatın türbesinden, Kıbrıs Barış Harekâtı

sırasında müthiş top sesleri duyulur.

Antalya‟da anlatılan 126 numaralı efsanede, Şehzade Korkut‟un boğularak

öldürüldüğü söylenen mağaradan 1974 Kıbrıs Barış Harekâtı sırasında bir gece yarısı

1 Savaş zamanlarında türbe veya mezarlardan yükselen ışıklar ve duyulan top sesleriyle ilgili olarak

anlatılan efsanelerin sayısı oldukça fazladır. Bu başlıkta yer verilemeyen efsanelerden bazılarının

kaynakları şu şekildedir: Alptekin 1994: 22; Sönmez 1994: 345; Çağımlar 1994: 271-272; Üçer 1994:

763; Önal 2003: 379, 382; Göde 2010: 316, 321; Ağcalar 2009: 437; Gönenç 2006: 43.

52

yükselen yeşil ışığın, güneye doğru birkaç kilometre gittikten sonra gürleyerek

dağıldığı görülür.

Muğla‟da anlatılan 127 numaralı efsanede, Köyceğiz‟in Beyobası beldesinde

mezarı bulunan Çiçek Baba‟nın, bulutsuz havada gök gürlemesi sonucunda ortaya

çıkan bir ışık huzmesi içinde Kurtuluş Savaşı‟na katıldığı söylenir.

Elâzığ‟da anlatılan 128 numaralı efsanede, Baskil‟e bağlı Karakaş köyünün

hududunda bulunan Kara Meşe‟nin yukarısındaki şehit bir topçuya ait olduğu

söylenen mezardan, Kıbrıs Barış Harekâtı sırasında gelen top sesleri bölgede

yaşayanlar tarafından duyulur.

Adana‟da anlatılan 129 numaralı efsanede, Kadirli ilçesindeki Turna Dağı

(Akça Dağ, Işık Dağı)‟ndan Kıbrıs Barış Harekâtı sırasında top atıldığı ve mavi bir

ışığın Kıbrıs‟a doğru gittiği söylenir.

Yukarıdaki efsanelerden bazılarında (12, 14, 43, 126, 127, 129) türbe veya

mezardan çıkıp savaş bölgesine giden bir ışık topundan, gökyüzüne yükselen

ışıklardan hatta bu ışıkların yeşil ve mavi renkte olduklarından söz edilmektedir. Bu

ışıkların yükseldiği türbe veya mezarda yatan kimselerin bu yolla savaşa katıldığına

inanılması ışığın kutsiyetine bağlanmaktadır.

Tanrıyla kahramanlar arasında arabuluculuk görevini yerine getiren ışık,

hükümdar sülalelerinin ortaya çıkmasında da önemli rol oynayan mitolojik bir

olgudur. Oğuz boylarının ortaya çıkmasında mavi ışığın içinde yeryüzüne inen kız

motifi öne çıkmaktadır. Oğuzların Bozok kolu bu mavi ışık içinde inen kızdan

türemiştir (Bayat 2007: 194).

Uygurların türeyişiyle ilgili anlatılan bir efsanede de ışık motifine

rastlanmaktadır. Uygurların hükümdarı Bökü Tegin, iki nehrin arasındaki iki ağacın

ortasına gökten inen ışık sonucunda ortaya çıkan beş çadırdaki çocuklardan biridir

(Ögel 2003: 74).

Işığın eski medeniyetlerde ve monoteist dinlerde de kutsiyet işareti olması,

onun Tanrı simgesi olarak algılanmasına olanak vermiştir. Türk mitolojisinde ışık

53

kapsamında gerçekleşen doğumlar da ilk ataya, ilk hükümdara, ilk bilgine ve ilk

şamana atıfta bulunmaktadır. Bütün bunlar olağanüstü kişiliğe sahip ilk ataların

semai menşei ile bağlantılıdır (Bayat 2007: 194).

Bu başlıkta incelediğimiz efsaneler, Birinci Dünya Savaşı, Kurtuluş Savaşı ve

Kıbrıs Barış Harekâtı gibi savaş ve harekâtlar sırasında dinî büyüklüğüne inanılan

kimselere ait türbe, mezar ve ziyaret yerlerinde görülen olağanüstü olayları konu

edinen metinlerdir. Türk ordusunun cephede düşmanla girişmiş olduğu

mücadelelerde ordumuza yardım etmek amacıyla mezarlarından çıkarak savaşa giden

veya bulundukları yerden attıkları toplarla düşmana zarar veren bu kimseler dinî,

vatanı ve milleti için çarpışan askerlerimize destek olmuşlardır. Milletimizin

kazanılan her zaferde bu kimselerin de pay sahibi olduğuna dair inancı, bu başlıkta

incelediğimiz efsanelerin teşekkülüne imkân sağlamıştır.

f. Az Miktardaki Yiyecekle Orduyu Doyurma

Tüketildikçe azalması gereken bir yiyeceğin (mucize veya kerametin sonucu

olarak) bereketlenerek artması sayesinde çok sayıda kişiye rahatlıkla yetmesi esasına

dayanan az miktarda yiyecekle çok kişinin doyurulması hadisesi, dinî büyüklüğüne

inanılan kimseler etrafında anlatılan efsanelerde fazlaca görülmektedir.

 Araştırmacılar tarafından yapılan çalışmalarda, ilk örneklerinin Kitabı

Mukaddes‟te görüldüğü ifade edilen (Ocak 2009: 263) bu motife, hadis kitaplarında

da rastlamak mümkündür.

Hz. İsa'nın az bir yiyecekle kalabalık bir insan topluluğunu doyurması Kitabı

Mukaddes'te söyle anlatılır: Hz. İsa‟nın kayığa binerek ıssız bir yere gittiğini öğrenen

insanlar, kalabalıklar hâlinde peşinden giderler. Peşinden gelen kalabalıktaki

insanların hastalarını iyileştiren Hz. İsa, akşam olduğu zaman şakirtlerinin getirdiği

beş ekmek ve iki balığı eline alarak göğe bakıp şükran duası eder ve parçalara

böldüğü bu ekmekleri şakirtlerine vererek halka dağıtmalarını söyler. Dağıtılan

ekmeklerle herkes karnını doyurduğu gibi iki küfe dolusu da ekmek artar. Kadın ve

54

çocuklar haricinde beş bin kadar erkek böylece karnını doyurmuş olur (Kitabı

Mukaddes Matta 14/10-21: 1981: 16).

 Kitabı Mukaddes'in bir başka bir yerinde de Hz. İsa'nın yedi ekmek ve bir

küçük balıkla kadınlar ve çocuklar dışında dört bin erkek bulunan bir insan

topluluğunu doyurduğu görülür (Kitabı Mukaddes Matta 15/ 32-39: 1981: 17-18).

 Az miktarda yiyecekle çok sayıda insanın doyurulması, Hz. Muhammed'in

mucizeleri arasında da görülmektedir. Rivayet olunduğuna göre; Hz. Muhammed‟in

acıktığını anlayan Ebû Talha adındaki bir sahabe, hanımı Ümmü Süleym‟den onun

için yiyecek bir şey ister. Kadıncağız evde son kalan arpa unundan hamur yaparak

bir ekmek pişirip mescitte oturmakta olan Peygamber‟e götürür. Bunun üzerine

Peygamber yanındakileri de beraberine alarak doğruca Ebû Talha‟nın evine gider.

Kadın kocasını durumdan haberdar edince adamcağız başka yiyecek bir şey olmadığı

için sıkılır. Ancak Peygamber o bir ekmekle bütün cemaati doyurur (Ocak 2009:

264).

Hz. Ebubekir‟in üç kişi için hazırladığı bir yemeğin bereketlenmesi, birçok

kişinin bu yemekten yediği hâlde yine de yemeğin artması da hadis kitaplarında

rivayet edilmektedir (Uludağ 2002: 266).

Az miktarda yiyecekle çok sayıda kişinin doyurulmasına Sünni ve Gayrı Sünni

menakıpnamelerde de rastlanmaktadır.

Abdal Musa‟nın tekkeye gelecek bir gemi dolusu asker için hazırlattığı bir

kazan yemeğin kırk bin askere paylaştırılmasına rağmen kazanın yine dopdolu

durması, Mevlana‟nın bir tepsi helva ile yüzlerce kişiyi ağırlaması ve müritleriyle

oturduğu bir zamanda boş bir kazandan lezzetli bir yemek çıkararak herkesin karnını

doyurması bu hadisenin menakıpnamelerdeki örneklerinden bazılarıdır (Ocak 2009:

264-265).

Dinî büyüklüğüne inanılan kimselerin kerametlerinden olan az miktarda

yiyecekle çok kişinin doyurulması hadisesi, savaşlar etrafında anlatılan efsanelerde

sıklıkla görülmektedir.

55

Isparta‟da anlatılan efsanede Veli Baba (44), Sultan Kılıçarslan‟ın;

Eskişehir‟de anlatılan efsanede Seydi Ġbrahim (26), Timur‟un; Sivas‟ta anlatılan

efsanede Çobanbaba (29), Yavuz Sultan Selim‟in; Niğde‟de anlatılan efsanede

Ġmam Misâlî Efendi (15), IV. Murat‟ın ordusunu birkaç kişiye yetecek kadar az

miktardaki bir yiyecekle doyurur.

Giresun‟da anlatılan efsanede DerviĢ Ali Baba (10) birkaç yufka ve biraz

yoğurtla doğuya sefere giden Osmanlı ordusunu doyururken, Adana‟da anlatılan

efsanede Toğgacı Kadın (41), ineğinin sütüyle yaptığı yoğurtlardan hazırladığı

toğga çorbasını savaş zamanında askerlere ve halka dağıtır. Karaman‟da anlatılan

efsanede ise Hilmi Dede (2) bir bardak ayranla Yavuz Sultan Selim‟in ordusunu

serinletir.

44 numaralı efsane, Anadolu Selçuklu Devleti ile Bizans İmparatorluğu

arasında 1176 yılında yaşanan Miryokefalon Savaşı sırasında Sultan Kılıçarslan‟ın

ordusunu bir tencere yemekle doyuran Veli Baba‟yla ilgilidir.

Savaş sırasında askerleri ve hayvanları için köy köy yiyecek aramaya başlayan

Sultan Kılıçarslan sonunda Veli Baba‟nın dergâhına ulaşır. İsteğini bildiren sultana,

ordusunu dergâha getirmesini söyleyen Veli Baba, ocağa koyduğu küçük tencerenin

altına bir mum yaktıktan sonra atlar için de bir köşeye iki şinik arpa ve iki çuval

saman hazırlar. Ordu dergâha geldiğinde, ocakta bulunan tenceredeki yemekle bütün

askerleri doyuran Veli Baba, önceden hazırladığı iki şinik arpa ve iki çuval samanla

da bütün hayvanları yemler. Ne tenceredeki yemek ne de hayvanlara verilen arpa ve

samanın hiç azalmadığı görülür.

Bir tencere yemekle ordunun doyurulması hadisenin görüldüğü bu efsanemizin

benzerlerine Anadolu‟nun birçok şehrinde rastlanmaktadır. Bunlardan birkaç örnek

verecek olursak:

Gaziantep‟te anlatılan 132 numaralı efsanede; Şahveli, Bağdat seferine

giderken misafir ettiği IV. Murat ve mahiyetini küçük bir tencerede pişirdiği yemekle

doyurur.

56

Sivas‟ta anlatılan 133 numaralı efsanede; Bağdat seferine çıkan IV. Murat,

karşılaştığı Samut Baba‟ya askerlerinin aç olduğunu söyler. Padişahın bu isteği

üzerine Samut Baba‟nın getirdiği bir tencere yemek, bütün askerlere rahatlıkla yeter.

Niğde‟de anlatılan 134 numaralı efsanede; Şeyh Ömer Veli Dede adındaki

zatın, Bağdat seferi sırasında Ulukışla(k) yakınlarında mola veren IV. Murat‟ın

ordusunu hazırladığı bir tencere yemekle doyurduğu görülür.

Bir tencere yemeğin bütün orduya yettiği yukarıdaki efsanelerimizde,

tencerenin içinde ne yemeği olduğu belli değildir. Veli Baba etrafında anlatılan

efsanede Sultan Kılıçarslan, Samut Baba etrafında anlatılan efsanede ise Sultan IV.

Murat, aç olan ordusunu doyurmak için istekte bulunurlar. Şahveli ve Şeyh Ömer

Veli Dede etrafında anlatılan efsanelerde ise böyle istekte bulunma yoktur.

15 numaralı efsanede, Bağdat Seferi‟ne giderken Niğde çevresine geldiğinde

Aktaş-Güllüce-Ovacık köyleri arasındaki Andaval ovasında otağını kurduran IV.

Murat, askerlerinden bazılarını yiyecek temini için civar köylere gönderir. Köyüne

gelen askerleri beklemekte olan İmam Misâlî Efendi
2
 onları karşılar. Askerler için üç

avuç bulgur, üç kaşık yağ, üç ekmek hayvanları için de üç avuç arpa ve saman

hazırlayan İmam Misâlî Efendi, askerlerle beraber ordugâha gelir. Kazan kurulur,

pilav pişirilir. Her bölük için kazandan bir tabak pilav ve bir parça ekmek verilir.

Askerler doyuncaya kadar yemesine rağmen pilav ve ekmek bitmez.

Efsanemizde üç avuç bulgur ve üç kaşık yağla pişirilen bir kazan pilavın bütün

askerlere yettiği görülmektedir. Her yerde bulunabilen malzemeleri ve kolay

hazırlanmasıyla Anadolu insanın sevdiği ve çokça tükettiği yemeklerden biri olan

bulgur pilavı, az yiyecekle çok kişinin doyurulması motifli efsanelerde de kendine

yer bulabilmiştir. İmam Misali Efendi etrafında anlatılan efsanemizin benzerlerini

Konya, Muğla, Sivas, Amasya gibi şehirlerimizde de görmekteyiz.

2 Ordusunu az bir yiyecekle doyuran İmam Misâlî Efendi'nin bu kerametine, elini koynuna sokarak

mevsimi olmadığı hâlde henüz çiçeği düşmemiş bir salatalık ikram ederek karşılık veren IV. Murat‟a,

koynundan çıkardığı bir gülü hediye eden İmam Misâlî Efendi‟nin adı o günden sonra Güllü Baba

olur (Sönmez 1994: 334).

57

Konya‟da anlatılan 135 numaralı efsanede Dede Molla, Mısır seferi sırasında

Yavuz Sultan Selim‟in ordusunu tarladaki ocağında pişirdiği bir tencere pilavla

doyurur. Bütün askerler doymasına rağmen tenceredeki pilav tükenmez.

Sivas‟ta anlatılan 136 numaralı efsanede Koca Haydar, Bağdat/Revan seferi

sırasında tekkesinde misafir ettiği IV. Murat‟ın, ordusunu bir avuç bulgur ve bir

miktar suyla hazırladığı bir tencere pilavla ağırlar.

Muğla‟da anlatılan 137 numaralı efsanede Pisili Hoca, Rodos seferi sırasında

Kanuni Sultan Süleyman‟ın; Amasya‟da anlatılan 138 numaralı efsanede ise Şeyh

Sadi, Bağdat seferi sırasında IV. Murat‟ın ordusunu bir kazan bulgur pilavı ile

doyurur.

29 numaralı efsane, Yavuz Sultan Selim‟in Çaldıran seferi sırasında

sürüsünden seçip kestiği dört koçla orduyu doyuran Çobanbaba etrafında

anlatılmaktadır.

1514 yılı Temmuz ayında Çaldıran seferine çıkan Yavuz Sultan Selim, Suşehri

yakınlarına geldiğinde ordusuna mola vermeyi düşünürken karşıdan ihtiyar bir

çobanın koşarak geldiğini görür. Padişahı karşılayan çoban, onları konuk etmek

istediğini söyler. Bu daveti kabul eden padişah, orduya mola verdirir. Sürüsünden

seçerek kestiği boynuzlu dört koçu pişmesi için kazanlara dolduran çoban, sofrayı

hazırlayınca ellerini kaldırıp dua eder. Yenilip içildiği hâlde bereketten sofralar taşar,

boşalan kazanlar tekrar dolar.

Adıyaman‟da anlatılan 139 numaralı efsanede ise Şeyh Abdurrahman-ı

Erzincani‟nin, kestirip pişirttiği bir kuzuyla Bağdat seferi sırasında misafir ettiği IV.

Murat‟ın, askerlerini doyurduğu görülür.

Çobanbaba ve Şeyh Abdurrahman-ı Erzincani etrafında anlatılan bu

efsanelerde, kesilip misafirlere ikram edilen hayvanlar, kemiklerinin postlarına

doldurulmasından sonra bir çubukla vurulması veya dua edilmesi neticesinde

yeniden canlanırlar. Fakat ayağa kalkan hayvanlardan bazılarının topalladığı görülür.

Bunun sebebi ise hayvanların ayak kemiklerinden birinin, dinî büyüklüğüne inanılan

bu kimseleri sınamak maksadıyla saklanmasıdır.

58

26 numaralı efsane, Ankara Savaşı‟nda Yıldırım Bayezid‟i mağlup eden

Timur‟un, ordusunu doyuran Seydi İbrahim etrafında anlatılmaktadır.

Sivrihisar‟a geldiğinde mola veren Timur, askerleri arasında bile namı yayılan

Seydi İbrahim‟i huzura çağırtır. Seydi İbrahim‟in keramet sahibi bir zat olduğunu

anlayan hükümdar, ondan ordusunu doyurmasını ister. Hükümdarın isteği üzerine

ceketinin altından çıkardığı üç odun parçasını yakan Seydi İbrahim, ateşin üzerine

bulamaç çömleğini yerleştirir. İçine biraz su biraz da un koyup pişirdiği bulamacı, ne

yemek istediğini sorduğu askerlerin kaplarına sırayla döker. Böylece askerler

canlarının istediği şeyle karınlarını doyurmuş olurlar. Bunu gören Timur, Seydi

İbrahim‟den hayvanlarını da doyurmasını ister. Seydi İbrahim 8-10 arpayı yere

koyduktan sonra ceketini üzerine örter. Ceketin kollarından akmaya başlayan yem,

ceketin eteğini meraklı bir askerin kaldırmasıyla kesilir.

Efsanemizde Timur‟un sınamak amacıyla ordusunu ve hayvanlarını

doyurmasını istediği Seydi İbrahim, hazırladığı bulamaçla askerleri, 8-10 arpayla da

ordunun hayvanlarını doyurur. Bu efsanemizde, az yiyecekle çok kişinin

doyurulması hadisesiyle ilgili diğer efsanelerimizden farklı olarak askerler canları ne

yemek isterse onunla karınlarını doyururlar. Bütün askerlerin tabağına aynı

bulamaçtan döküldüğü hâlde hepsi ne yemek istemişlerse o yemeği yemişlerdir.

Dinî büyüklüğüne inanılan kimselerin pişirdikleri bir yemekle orduyu

doyurduğu efsane örneklerinin yanında yine bu kimselerin ellerinde bulunan ekmek,

yufka gibi yiyecekleri veya hazırladıkları ayran, hoşaf gibi içecekleri sefere giden

orduya ikram ettiği efsane örneklerine de rastlanmaktadır.

10 numaralı efsane, doğuya sefere giderken Alucra ilçesinin Yuvacık köyünde

konaklayan Osmanlı ordusuna birkaç yufka ve biraz yoğurt ikram etmek isteyen

Derviş Ali Baba etrafında anlatılmaktadır.

Derviş Ali Baba‟nın, elindeki yiyecekleri askerlere götürdüğünü öğrenen

padişah: “Bunlarla bir ordu doyar mı?” diye sorar. Bu soru üzerine Derviş Ali

Baba: “Ben dağıtayım, inşallah doyar.” cevabını verir. Derviş Ali Baba‟nın

askerlere dağıttığı yiyecekler, askerlerin hepsine yettiği gibi bir kısmı da artar.

59

Ankara‟da anlatılan 140 numaralı efsane de Derviş Ali Baba etrafında anlatılan

efsanemize benzemektedir. Bu efsanede, yoldan geçen askerlere bazlama dağıtan

Kasım Dede‟nin elinde birkaç bazlama olduğu hâlde bunların tükenmeksizin devam

ettiği anlatılır.

Derviş Ali Baba ve Kasım Dede etrafında anlatılan efsanelerimizde, bu zatların

elinde birkaç kişiye yetecek kadar yufka veya bazlama olduğu hâlde bunlar orduya

yetmekte hatta artmaktadır. Hikmet Tanyu, Ankara ve çevresindeki adak ve adak

yerleriyle ilgili çalışmasında ekmek veya bazlama ile ilgili kerametlerin Ankara

çevresinden başka Türkiye‟nin diğer illerindeki ziyaret yerlerinde de görüldüğünü

belirtmektedir (Tanyu 1967: 118). Yukarıdaki efsanemiz de bunun örneklerinden

biridir.

2 numaralı efsane, bir sefer sırasında Ayrancı‟da mola veren Yavuz Sultan

Selim‟in, ordusunu ikram ettiği bir bardak ayranla serinleten Hilmi Dede ile ilgili

olarak anlatılmaktadır.

O bölgede Hilmi Dede olarak tanınan bir ihtiyar, mola veren ordunun yanına

gelir. Askerler susadıkları için ondan su isterler. O da bir bardak ayran getirir. Bir

bardak ayranı gören askerler: "Dede, bu bir bardak ayran kime yetecek?" diye

söylenmeye başlarlar. İhtiyar da: "Hele siz bir için" der. Bir bardak ayran, padişahla

birlikte bütün orduya yeter. Bu duruma çok şaşıran Yavuz Sultan Selim: "Şimdiden

sonra senin adın Hilmi Dede değil, Ayran Dede olacak" der.

IV. Murat‟ın Bağdat seferi ile ilgili olarak anlatılan efsanelerden biri de Hilmi

Dede etrafında anlatılan bu efsanemize benzemektedir.

Sivas‟ta anlatılan 141 numaralı efsanede, IV. Murat‟ın Bağdat seferine

giderken Yellice köyüne geldiğini duyan Ahmet Baba, soğukluk olarak küçük bir

bakraç içinde pişirdiği kayısı hoşafını padişaha götürür. Padişahın bir kişiye bile

yetmez dediği hoşaf bütün orduya dağıtılır. Hoşaf eksilmediği gibi artmaya devam

eder. O günden sonra Ahmet Baba‟nın lakabı Hoşavcı olarak kalır.

Efsanelerimizde, Hilmi Dede‟nin hazırladığı bir bardak ayran ve Ahmet

Baba‟nın hazırladığı bir bakraç kayısı hoşafının ordunun tamamına yettiği görülür.

60

Dinî büyüklüğüne inanılan kimseler olarak kabul edilen bu zatların ad veya lakapları,

gösterdikleri bu keramet sebebiyle değişime uğramıştır. O günden sonra Hilmi

Dede‟ye Ayran Dede, Ahmet Baba‟ya ise Hoşavcı Ahmet Baba denilmeye

başlanmıştır.

Az miktarda yiyecek veya içeceğin bereketlenerek çok sayıda kişiye

yetmesiyle ilgili olarak buraya kadar incelediğimiz efsanelerde, bu kerameti gösteren

şahısların tamamı erkeklerden oluşmaktadır. Ancak dinî büyüklüğüne inanılan

kimseler etrafında anlatılan bu tür efsanelerde, kadın şahsiyetlerin yer aldığı

örneklere az da olsa rastlanmaktadır.

Adana‟da anlatılan 41 numaralı efsanede; halkın açlık ve sefalet içinde olduğu

bir savaş zamanında yaşayan yaşlı bir kadın, ineğinin sütüyle yaptığı yoğurtlardan

hazırladığı toğga çorbasını askerlere ve halka dağıtır. Dağıtılan toğga bir türlü

bitmez, kaynadıkça çoğalır ve bereketlenir. O günden sonra bu yaşlı kadının adı

Toğgacı Kadın olarak kalır.

Muğla‟da anlatılan 142 numaralı efsane ise Kanuni Sultan Süleyman‟ın Rodos

Seferi sırasında ziyaret ettiği Sarı Ana etrafında anlatılmaktadır. Sarı Ana, ineğinden

sağdığı sütü bir küleğe doldurur. Askerlerin içtiği süt bir türlü bitmek bilmez.

Yukarıdaki efsanelerimizde süt veya sütten yapılan yoğurtla hazırlanan bir

çorbanın askerlere ve halka ikram edildiği görülür. İnsan vücudu için önemli

besinlerden biri olmasının yanında, rengiyle saflık ve temizliğin sembolü olarak

görülen süt, halk anlatılarından inanmalara ve halk hekimliğine kadar geniş bir

alanda kendine yer bulmuştur.

Az miktarda yiyecekle ordunun doyurulması hadisesinin görüldüğü efsanelerin

çoğunluğu (18 efsane) Osmanlı padişahlarından Yavuz Sultan Selim, Kanuni Sultan

Süleyman ve IV. Murat‟ın seferleriyle ilgili olarak anlatılmaktadır. Bunun dışında

kalanlar ise Miryokefalon Savaşı ve Ankara Savaşı yanında belli bir hükümdar veya

savaşa bağlı olmadan anlatılan metinlerdir.

61

Bu başlıkta incelediğimiz az miktarda bir yiyecek/içecekle ordunun

doyurulması veya ağırlanması hadisesiyle ilgili efsanelerin epizotları genellikle şu

şekilde sıralanabilir:

1. Savaş veya sefer esnasında ordunun yiyecek ihtiyacı ortaya çıkar.

2. Bu ihtiyaç hükümdar veya onun gönderdiği askerler tarafından dile getirilir.

Dinî büyüklüğüne inanılan kimseleri sınamak amacıyla orduyu doyurması

istenildiği de olur. Kendilerinden istekte bulunulmadığı hâlde orduyu

doyurmak isteyen kimseler de olabilmektedir.

3. Ordunun yiyecek ihtiyacından haberdar olan dinî büyüklüğüne inanılan

kimseler, bir-iki kişiye yetecek miktardaki bir yiyecekle ordunun tamamını

doyururlar. Kimi zaman da ayran hoşaf gibi serinletici içecekler ikram

ederler.

Bazı efsanelerde ordudaki hayvanların da dinî büyüklüğüne inanılan kimseler

tarafından az bir yem ve samanla doyurulduğu görülmektedir. 44 numaralı efsanede,

Veli Baba iki şinik arpa ve iki çuval samanla Sultan Kılıçarslan‟ın ordusundaki atları

doyururken 26 numaralı efsanede, Seydi İbrahim yere koyduğu 8-10 arpanın üzerine

ceketini örterek kollarından yem akıtır. 133 numaralı efsane de ise Samut Baba,

önceden su akan bir yerden arpa akıtmaya başlar. 132 numaralı efsanede Şahveli,

136 numaralı efsanede Koca Haydar, 137 numaralı efsanede ise Pisili Hoca‟nın

ordunun hayvanlarını birkaç hayvana yetecek kadar az miktardaki yem ve samanla

doyurmaları anlatılmaktadır.

g. Manevi Bedenle SavaĢa Katılma

Dinî büyüklüğüne inanılan kimselerin öldükten sonra da kerametler

göstermeye devam ettiklerinden daha önce bahsetmiştik. Ölümlerinden sonraki

dönemlerde yaşanan savaşlara manevi bedenle katılıp Türk askerine yardım

etmelerini de bu kerametlerden biri olarak değerlendirebiliriz. Ölümlerinin üzerinden

yıllar hatta asırlar geçmesine rağmen savaş zamanlarında manevi bedenleriyle

62

savaşlara giden bu kimseler; düşmanlar tarafından esir alınmak veya yok edilmek

üzere olan askerlerin, yakıtı bitmek üzere olduğu için zor durumda kalan pilotların

yanında ortaya çıkarak onlara yardım etmektedirler.

Isparta‟da anlatılan Karaca Ahmet Dede (18), Adana‟da anlatılan Ali Dede

(143) ve Niğde‟de anlatılan Burcu Celâleddin Dede (144) adlı efsanelerde; dinî

büyüklüğüne inanılan kimseler, mezarlarının bakım ve temizliğini üstlenen veya

ziyaretine gelen kişilere savaşa katılacaklarını haber vermektedirler.

18 numaralı efsane, Kıbrıs Barış Harekâtı‟na katıldığına inanılan Karaca

Ahmet Dede etrafında anlatılmaktadır. Harekatın en şiddetli çatışma ve

bombardımanlarının yaşandığı günlerde Eğirdir ilçesine bağlı (İlema) Bağören

köyünde bulunan yatırın bakım ve temizliğini yapan ihtiyarın rüyasında görünen

Karaca Ahmet Dede: “Ben savaşa gidiyorum. Bu süre içinde beni kimse ziyaret

etmesin, burada olmayacağım. Geldiğim zaman sana haber veririm” der. Harekât

bittikten sonra bu ihtiyarın rüyasında tekrar görünen Karaca Ahmet Dede, yerine

döndüğünü haber verir.

143 numaralı efsanede, Kıbrıs Barış Harekâtı‟nın devam ettiği günlerde

kendisinden yardım isteyenlerin rüyalarına giren Ali Dede‟nin:“ Ben Kıbrıs’tayım,

filanca gün gel.” dediği anlatılır.

144 numaralı efsanede ise, yatalak ve konuşamayan bir kadın, son çare olarak

1974 Temmuz‟unda ailesi tarafından Burcu Celâleddin Dede‟nin türbesine yatırılır.

İki gün hiç görünmeyen dede, üçüncü gün ortaya çıkar. Kadına: “Kıbrıs’ta bu kadar

Müslüman kanı dökülürken bir de seninle mi uğraşayım” dedikten sonra üç tokat atar

ve gözden kaybolur. Tokadı yiyen kadın hemen ayağa kalkar ve konuşmaya başlar.

Kıbrıs Barış Harekâtı‟yla ilgili olarak anlatılan bu üç efsanemizde dinî

büyüklüğüne inanılan kimseler, Rumlarla savaşan Türk askerlerine yardım etmek

için Kıbrıs‟a gideceklerini türbedara veya kendisinden yardım isteyenlere rüya

vasıtasıyla türbeye bırakılan hastalara ise bizzat görünerek söylemektedirler. 144

numaralı efsanede yatalak hasta bir kadının iyileşmesi için türbeye yatırılması türbe,

yatır ve ziyaretler etrafında şekillenen inanış ve uygulamaların örneklerinden biridir.

63

Türbeye yatırılan kadına kızan Burcu Celâleddin Dede‟nin attığı üç tokat, kadının

sağlığına kavuşmasına vesile olmuştur.

Bursa‟da anlatılan ġerife Nine (31), Mersin‟de anlatılan ġeyh Ali Semerkandi

(32) ve Bingöl‟de anlatılan ġeyh DerviĢ Efendi (34) adlı efsaneler; savaş sırasında

düşmanlar tarafından sıkıştırılan askerlerin, o anda ortaya çıkan kimseler tarafından

içinde bulundukları zor durumdan kurtarılmasıyla ilgilidir.

31 numaralı efsane, Kıbrıs Barış Harekâtı sırasında cephedeki askerleri

ölümden kurtaran Şerife Nine etrafında anlatılmaktadır. Sıcak çarpışmaların

yaşandığı cephelerin birinde askerlerin yanına gelen bir kadın, orada bulunan Bursalı

bir askere siperdeki yerlerini değiştirmelerini söyler. Bu kadının uyarısından sonra

yerlerini değiştiren askerler, düşmanın o bölgeye yaptığı yoğun top ateşinden böylece

kurtulmuş olurlar. Kim olduğunu soran bir askere: “Ben, Selçukgazi köyünden Şerife

Nine’yim” cevabını veren kadın ortadan kaybolur. Terhisinden sonra nineyi ziyarete

gelen bir asker, köyde bu isimde birinin yaşamadığını yalnız Şerife Nine‟ye atfedilen

bir mezar olduğunu öğrenir.

32 numaralı efsanede, Kore Savaşı‟na katılan Türk birliğindeki askerler

düşman tarafından pusuya düşürülür. Düşmana karşı olanca gücüyle dayanmaya

çalışan birliğin cephanesi bitmek üzere iken silahlar birden susar. Birliğin yanında

beliren bir zat: “Ben Ali Semerkandi’yim, mevzilerinizden çıkın ve beni takip edin”

diyerek güvercin donuna girer ve uçmaya başlar. Güvercini takip eden birlik, iki ateş

arasından çıkıp emniyetli bir yere ulaşır. Böylece yok edilmekten kurtulmuş olur.

Dinî büyüklüğüne inanılan kimselerin, şekil değiştirirken donuna girdiği

kuşların başında güvercin gelmektedir. Güvercinin sakin tabiatlı, sulh ve sükûnun,

engin ve sakin bir karakterin timsali olarak kabul edilmesi, bu kimselerin mistik

tabiatını ifadeye onun uygun görülmesiyle açıklanabilir (Ocak 2009: 222).

Dinî büyüklüğüne inanılan kimselerin güvercin donunda savaşlara katıldığını

ve askerlere yardım ettiğini gösteren 145 numaralı başka bir efsanede; seferberlik

yıllarında karınları acıkan üç asker, bir ağacın dalında duran üç güvercini fark eder.

Güvercinleri vurup yemeye karar veren bir asker, tüfeğini onlara doğrultunca

64

güvercinlerden biri silkinip insan olur. Bu kişi, güvercin suretinde savaşan Şeyh

Kasım‟dır. Şeyh Kasım askerlere çıkışarak: “Ne yapıyorsunuz? Bu harbi yalnız

kendiniz mi yapar sanırsınız? Bizler önünüzdeki düşmanları kovarız. Üzerinize atılan

kurşunları elimizle çekeriz ki, siz arkamızdan gelirsiniz. Bir daha etrafınızdaki

kuşları falan vurmaya kalkmayın. Onlar sizleri koruyan erenler olabilir” der.

34 numaralı efsanede ise Kore Savaşı‟na katılacak Türk birliğini taşıyan gemi

seyir hâlindeyken çok şiddetli bir fırtınaya yakalanır. Herkesin kurtuluş ümidini

kesip ölümü beklediği gemide bulunan askerlerden biri, akşam olunca bir ara uykuya

dalar. Rüyasında Şeyh Derviş Efendi‟yi gören bu asker, onun yanına gelerek:

“Korkma! Size bu gemide ölüm yok...” dediğini duyar. Ertesi sabah uyanan asker,

fırtınanın tamamen dinmiş olduğunu görür. Herkes o korkunç fırtınadan nasıl

kurtulduklarının şaşkınlığı içindedir.

Yukarıdaki efsanelerimizde; Şerife Nine, biraz sonra yoğun top ateşi altında

kalacak askerlerin yerlerini değiştirirken Şeyh Ali Semerkandi, düşmanın pusuya

düşürdüğü askerleri iki ateş arasından çıkarıp güvenli bir yere ulaştırır. Şeyh Derviş

Efendi ise Kore‟ye gitmekte olan Türk birliğinin bulunduğu gemiyi fırtınada

batmaktan kurtarır. Şeyh Ali Semerkandi‟nin güvercin donuna girerek askerleri

pusudan çıkarması ve Şeyh Kasım‟ın erenlerin kuş donunda askerleri koruduğunu

söylemesi, dinî büyüklüğüne inanılan kimselerin farklı şekillerde de askerleri

düşman kurşunlarından koruduğunu göstermektedir.

 Mersin‟de anlatılan Yalman Dede (45), Hatay‟da anlatılan Postacı Ziya

Baba (146) adlı efsaneler, Beşparmak Dağları‟nın zirvesinde bulunan bir tankın

buraya çıkışıyla ilgilidir.

45 numaralı efsanede, harekât sırasında tanklardan birini kullanan

askerlerimizin yanında beliren ermiş bir kişi, tankı süren askere: “Ben Silifke’deki

Yalman Dede’yim. Tankı şu karşı dağlara doğru sür, sakın korkma” der. Dağın

eteğine geldiğinde tankı durduran asker, çok dik olduğu için daha ileri

gidemeyeceğini söyleyince ermiş kişi, askerden korkmamasını ve devam etmesini

ister. Tankı dağın yamacına süren asker, sanki düz bir yoldan gidiyormuş gibi dimdik

dağa çıkarak tankın şimdiki bulunduğu noktaya gelir. Tank dağın zirvesine çıkınca

65

ermiş kişi bir anda ortadan kaybolur. Düşman mevzilerinin net bir şekilde görüldüğü

bu noktadan düşman üzerine ateş açılır. Hiç beklemedikleri bir saldırıyla karşılaşan

düşmanlar, bozulup geri çekilmeye başlar.

Tankın Beşparmak Dağları‟na çıkışıyla ilgili anlatılan 146 numaralı ikinci

efsanede, tankı dağın zirvesine çıkaran kişi Şeyh Ziya Baba‟dır. Harekât sırasında

Beşparmak Dağları‟nın zirvesine çıkan bu tank sayesinde çok sayıda düşman askeri

etkisiz hâle getirilir. Bu olayın nasıl gerçekleştiğini merak ederek tankın yanına gelen

insanlar, tankı buraya çıkaran kişinin Dörtyollu Postacı Ziya Baba olduğunu

öğrenirler.

Bir anda ortaya çıkan Yalman Dede, tankı kullanan askeri yönlendirme ve

cesaretlendirmeyle tankın dağın tepesine çıkmasını sağlarken, Postacı Ziya Baba

bizzat kullandığı tankı dağa çıkarmıştır.

Beşparmak Dağları üzerindeki tankla ilgili olarak efsanelerimizde anlatılan

olayın benzeri (tankın dağa çıkması) gerçekten yaşanmıştır. Çıktığı yerde

günümüzde de durmakta olan bu tank hakkında verilen bilgiler şöyledir: "02 Ağustos

1974 günü yapılan Lapta muharebelerinde, düşmanı yan ve gerisinden vurmak için

görevlendiren, özel görev kuvvetine mensup bu tank; St. Hillaron bölgesinden, dar ve

namüsait bir yolu kullanarak ve karanlığa sarkan bir zamanda (saat 21.15

sıralarında) buraya kadar gelmiş ve düşmanın yol üzerinde döşediği mayına basması

sonucu tahrip olmuş, bilahare arkadaki diğer bir tank tarafından da, yolun açılması

maksadıyla bulunduğu yere itilmiştir." (http://www.kibris1974.com/c-164-be-351-

parmak-da-287-lar-305-ndaki-efsane-tank-t1789.html). Kıbrıs Barış Harekâtı

sırasında görevli bir komutanın verdiği bu bilgilerden, tankın bulunduğu noktanın

normalde çıkması için pek de uygun bir yer olmadığı sonucuna varılabilir.

Ağrı‟da anlatılan Kıbrıs Çıkartmasındaki Ahmed-i Hânî (20), Yozgat‟ta

anlatılan ġemunel Gazi (30), Hatay‟da anlatılan Uzun Ġdris Dede (42) adlı

efsaneler, Kıbrıs Barış Harekâtı sırasında çeşitli sebeplerle zor durumda kalan

(yakıtın bitmek üzere olması, uçağın darbe alması, düşman askerî noktaları yerine

yanlış hedefleri bombalama, vb.) Türk savaş uçaklarındaki pilotlara yardım eden

kimselerle ilgili olarak anlatılmaktadır.

http://www.kibris1974.com/c-164-be-351-parmak-da-287-lar-305-ndaki-efsane-tank-t1789.html
http://www.kibris1974.com/c-164-be-351-parmak-da-287-lar-305-ndaki-efsane-tank-t1789.html

66

20 numaralı efsane, Kıbrıs Barış Harekâtı‟na katılan Türk uçaklarından birinin

pilotuna yardım eden Ahmed-î Hânî ile ilgilidir. Harekât sırasında çıkartma

birliklerine ateş eden Rum askerî noktalarını bombalama görevini tamamlayıp üssüne

geri dönmeye hazırlanan bir pilot, kabinde bir ihtiyarın olduğunu fark edince şaşkına

döner. Pilotun şaşkınlığı karşısında ihtiyar pir: “Evladım, sen niye böyle endişelisin?

Niçin geri dönüyorsun?” diye sorunca pilot: “Benzinim bitmek üzere... Benzin ikmali

için üsse dönmek zorundayım” cevabını verir. Bunun üzerine ihtiyar pir: “Depon

dopdolu, sen benzinim yok diyorsun. Haydi, geri dön çünkü yanlış yerleri

bombaladın, benim göstereceğim hedefleri mutlaka vurman gerekir” der. Uçağın

yakıt ibresine baktığı zaman deponun dolu olduğunu görünce şaşkınlığı bir kat daha

artan pilot: “Sen kimsin? Burada ne arıyorsun, uçağa ne zaman bindin?” diye sorar.

İhtiyar pir de: “Korkma evladım, ben Türk’üm, bana Ahmed-î Hânî derler. Benim

evim Doğubayazıt’tadır. Sana yardıma geldim. Eğer bir gün yolun Doğubayazıt’a

düşerse, sorduğunda benim evimi sana gösterirler.” der. Uçağın yönünü tekrar

Kıbrıs‟a çeviren pilot, Ahmed-î Hânî‟nin gösterdiği yerleri bombalar. Ahmed-î Hânî,

işi bittikten sonra ortadan kaybolur. Vurulan yerler, Rum askerî birlikleri için çok

büyük kayıplara sebep olur. Görevini tamamlayan pilot sağ salim üssüne döner. İzne

ayrıldığı zaman ilk iş olarak Doğubayazıt‟a giden pilot, Ahmed-î Hânî‟nin yüzyıllar

önce ölmüş bir veli olduğunu öğrenince türbesini ziyaret eder ve kurban keser.

30 numaralı efsanede, Kıbrıs Barış Harekâtı sırasında Afyonlu bir veli ile

beraber yakıtı bitmek üzere olan bir pilotun yanına oturan Şemunel Gazi, üsse

dönmek üzere olan pilota: “Oğlum, yakıtın bitmedi, bitmez de. Sen işini yapmaya

devam et” der. Pilot, yanındaki iki veliyle beraber geri dönüp düşman üzerine bomba

yağdırır. Dönüş yolunda velilerden biri: “Ben Akçakale’deki Şemunel Gazi’yim”

dedikten sonra ortadan kaybolurlar. Harekât bittikten sonra Akçakale‟ye gelen pilot,

Şemunel Gazi‟nin kabrini ziyaret eder ve orada bir kurban keserek halka dağıtır.

42 numaralı efsane, Kıbrıs Barış Harekâtı sırasında pilotu vurulan bir uçağı

düşmekten kurtaran Uzun İdris Dede etrafında anlatılmaktadır. İçerisinde biri pilot

diğeri de asker olmak üzere iki kişi bulunan uçak, çarpışmalar sırasında darbe alır.

Bu sırada yaralanan pilot, uçağın hâkimiyetini kaybetmeye başlar. Uçak düşmek

üzereyken ortaya çıkan aksakallı bir ihtiyar, diğer koltukta oturan askere pilotun

67

yerine geçmesini söyler. Pilotun yerine geçen asker, aksakallı ihtiyarın gösterdiği

bütün noktaları vurur. Bu sayede düşmana karşı başarılı bir manevra gerçekleştirilir.

Uçağı hava üssüne sağ salim indiren asker, aksakallı ihtiyara kim olduğunu sorunca o

da: “Ben Dörtyol ilçesi Payas beldesinde türbesi bulunan Uzun İdris’im” der ve

ortadan kaybolur.

Dinî büyüklüğüne inanılan kimselerin Kıbrıs Barış Harekâtı sırasında Türk

pilotlara yardımını anlatan yukarıdaki efsanelerimizin benzerlerine Anadolu‟nun

birçok şehrinde rastlamak mümkündür.

Kırşehir‟de anlatılan 147 numaralı efsanede Mahsenli Ali Efendi, Giresun‟da

anlatılan 148 numaralı efsanede ise nurani görünümlü bir ihtiyar, yakıtın azalması

sebebiyle vurması gereken hedeflerin tamamını vuramadan üssüne dönmeye karar

veren pilotların yanında belirerek uçağın uçmasını ve pilotun kalan hedefleri

bombalamasını sağlarlar.

Antalya‟da anlatılan 149 numaralı efsane, Beşparmak Dağları‟nda bombalama

yaparken attığı hedefleri vuramayan bir pilota, vuracağı yerleri göstererek yardımcı

olan Ahi Baba ile ilgilidir.

Antalya‟da anlatılan 150 numaralı başka bir efsanede, Abdal Musa yakıtı ve

cephanesi olmadığı için havalanamayan bir uçağa cephane ve yakıt tedarik ederek

uçmasını sağlar.

Bingöl‟de anlatılan 151 numaralı efsane, bombardımana giderken savaşın

kargaşasından korkarak geri dönmeye karar veren bir pilot teğmenin omuzuna

dokunduktan sonra pilotun cesaret kazanmasını ve görevini başarıyla yerine

getirmesini sağlayan Şeyh Ahmet adlı bir zat etrafında anlatılmaktadır.

Yukarıdaki efsanelerimizde zor durumda kalan pilotlara yardım eden Mahsenli

Ali Efendi, Ahi Baba, Abdal Musa ve Şeyh Ahmet adlı zatlar kim oldukları

sorulduğu zaman, adlarını ve türbe ya da mezarlarının bulunduğu yerleri söyledikten

sonra geldikleri gibi aniden ortadan kaybolurlar. Sonradan bu adreslere gelen pilotlar

aradıkları kişilerin yıllar önce vefat etmiş kimseler olduğunu öğrenince şaşırtıcı

gerçekle yüzleşirler.

68

Isparta‟da anlatılan Karaca Ahmet Dede (18), Bolu‟da anlatılan Kıbrıs’taki

Gazi (21), Amasya‟da anlatılan Kurtboğan (22) adlı efsanelerde, dinî büyüklüğüne

inanılan kimseler cephede Türk askerleriyle birlikte düşmana karşı savaşırken

görülmektedir.

18 numaralı efsane, Kıbrıs Barış Harekâtı‟na katılan bir askerin cephede

beraber savaştığı Karaca Ahmet Dede‟yi aramak için (İlema) Bağören köyüne

gelmesiyle ilgilidir. Elindeki adresle köye gelen asker, köylülere cephede yan yana

savaştığı ve kendilerini ölümlerden kurtaran kahraman Karaca Ahmet ile görüşmek

istediğini söyler. Köylülerden, Karaca Ahmet adında birinin savaşa gitmediğini,

sadece Karaca Ahmet Dede adında bir yatırlarının olduğunu öğrenen askere, yatırın

yeri gösterilir.

21 numaralı efsanede, Kıbrıs Barış Harekâtı sırasında yaşanan çarpışmalarda

iki ateş arasında kalan yaralı Mehmetçiği kurtarmak isteyen bir asker, kendini

düşmana belli etmeden yaralı arkadaşını sırtına alıp ateş hattından çıkarır. İyileştikten

sonra hayatını borçlu olduğu arkadaşını bulup teşekkür eden ve onunla dost olan

gazimiz, ayrılma zamanı geldiğinde arkadaşının Türkiye‟deki adresini ister.

Arkadaşının adresini zor da olsa öğrenen gazimiz, aradan biraz zaman geçtikten

sonra onu ziyarete gider. Elindeki adresi bulmaya çalışan gazimiz, sonunda birkaç

yüzyıl önce vefat etmiş bir velinin türbesine ulaşır.

22 numaralı efsane, manevi bedenle Kore Savaşı‟na katılan Kurtboğan‟la ilgili

olarak anlatılmaktadır. Cephede yan yana savaşırken birbirlerinin cesaret ve

kahramanlığına hayran olan iki er, tanışıp arkadaş olurlar. Savaşın bitmesinden sonra

herkes gibi onlar da memleketlerine dönerler. Erlerden biri, savaşta tanıştığı

kahraman arkadaşı Kurtboğan‟ı ziyaret etmek için bir gün Amasya‟ya gelir.

Kurtboğan‟ın Kore‟de cephe arkadaşı olduğunu söyleyip onu nerede bulabileceğini

soran asker, Kurtboğan‟ın yedi yüzyıl önce öldüğünü öğrenince hayretler içerisinde

kalır.

Ülkemizin batısından doğusuna, kuzeyinden güneyine kadar birçok şehirde,

Karaca Ahmet Dede ve Kurtboğan gibi dinî büyüklüğüne inanılan kimselerin

etrafında teşekkül eden bu efsanelerin benzerlerine rastlamak mümkündür.

69

Muğla‟da anlatılan 152 numaralı efsanede, Kıbrıs Barış Harekâtı‟na katılan

Çiçek Baba cephede omuz omuza savaştığı bir askere Muğla Köyceğiz‟den Çiçek

Baba olduğunu söyleyip, savaş bittikten sonra ziyaretine gelmesini ister. Savaştan

sonra Çiçek Baba‟yı ziyarete gelen asker, onun hayatta olmadığını öğrenir.

Niğde‟den anlatılan 153 numaralı efsanede, Kore Savaşı‟na katılan Mersinli bir

Mehmetçik savaşta tanıştığı, iyiliklerini gördüğü ve kendisini ölümden kurtaran

Niğdeli Ağa Yusuf‟u ziyaret etmek maksadıyla Niğde‟ye gelir. Ağa Yusuf‟un asırlar

önce vefat etmiş bir veli olduğunu öğrenen asker, iki göz mağaradan ibaret olan

mezarını ziyaret ettiği zaman, asker arkadaşının pervasızlığını ve olmadık anda

ortaya çıkışının sırrını anlar.

Çanakkale‟de anlatılan 154 numaralı efsanede, kara savaşlarına katılan bir

asker, savaş sırasında hayatını kurtaran bir silah arkadaşına minnet duygusuyla

bağlanır ve savaştan sonra onunla tekrar buluşmak için adresini alır. Savaşın

bitmesinden sonra adresini aldığı arkadaşını bulmak için Çanakkale‟ye tekrar gelen

asker, Kaşıkçı Dede‟nin mezarının bulunduğu yere ulaşır.

Manisa‟da anlatılan 155 numaralı efsanede; yüzbaşı olarak Kore Savaşı‟na

katılan Hamza Baba‟yı çok seven bir asker, savaş bittikten sonra komutanını ziyaret

etmek amacıyla Hamza Baba köyüne geldiği zaman Hamza Baba‟nın manevi

bedenle savaşa katıldığı anlaşılır.

Mersin‟de anlatılan 156 numaralı efsanede ise Kıbrıs Barış Harekâtı‟na katılan

askerlerden biri, mevzide düşmanlar tarafından kıstırılır. Şehadetinin çok yakın

olduğu anda askerin yanında beliren bir zat (Şeyh Ali Semerkandi), onu bu zor

durumdan kurtarır. Ermiş kişi, yardım ettiği askerden savaş bittikten sonra kendisini

ziyaret etmesini ister. Adres olarak da askerin dönüş yolu üzerinde olan Gülnar‟ın

Zeyne Kasabası‟ndaki Şeyh Ali Semerkandi türbesini verir ve ortadan kaybolur.

Harekâtın bitmesinden sonra terhis olan asker, yapması gereken ziyareti biraz geç de

olsa yerine getirir.

Bu başlık altında değerlendirmeye çalıştığımız efsanelerde, dinî büyüklüğüne

inanılan kimseler Çanakkale Savaşları, Kore Savaşı ve Kıbrıs Barış Harekâtı gibi

70

önemli savaşlarda Türk askerlerini her türlü tehlikeden korurken veya onlara yardım

ederken görülmektedirler. Kim oldukları sorulduğunda çoğunlukla adlarını ve nereli

olduklarını söyleyen bu kimseler (18, 20, 22, 30, 31, 42, 45, 146, 147, 149, 150, 151,

152, 153, 154, 155), bazen kim olduklarını söylemezler ya da söylemek istemezler

(21, 148), bazen de adlarını ve adreslerini verdikleri kişilerden kendilerini ziyaret

etmelerini isterler (20, 150, 152, 156, …). Ellerindeki adreslere gelen bu kişiler,

yıllar hatta yüzyıllar önce vefat etmiş bir kimsenin türbe veya mezarıyla karşılaşınca

önce çok şaşırsalar da kendilerine yardım eden kişilerin sırlı görünüşlerini, cesaret ve

kahramanlıklarını düşündükleri zaman ilahî bir yardıma mazhar olduklarını fark

ederler.

Dinî büyüklüğüne inanılan kimselerin, ölümlerinden sonraki dönemlerde

yaşanan savaşlara manevi bedenle katılmasını anlatan efsanelere genel olarak

bakıldığında bunları şu şekilde sınıflandırmak mümkündür:

1. Savaşa katılacaklarını insanlara bizzat görünerek ya da rüya vasıtasıyla

haber verdikleri metinler (18, 143, 144).

2. Savaş sırasında çok sayıda askerin tehlikede olduğu anda ortaya çıkarak bu

askerleri kurtardıkları metinler (31, 32, 34).

3. Savaş sırasında tank, uçak gibi savaş araçlarını kullanan kişilere yardım

ettikleri metinler (45, 146, 20, 30, 42, 147, 148, 149, 151).

4. Savaş sırasında gösterdikleri cesaret ve kahramanlıklarla arasına

katıldıkları askerlerin dikkatini çektikleri bazen de zor durumda kalan

(yaralanma, şehadetinin yaklaşması, gibi.) arkadaşlarına yardım ederken

görüldükleri metinler (21, 22, 152, 153, 154, 156).

71

 ğ. SavaĢta Askerlerin Su Ġhtiyacını KarĢılama

İnsan vücudundaki temel yapı taşlarından biri olan su, bütün canlılar için hayati

bir öneme sahiptir. Dünyadaki her şeyin bir şekilde suya dayanması, insanoğlunun

yaşamında onu merkezi bir konuma taşımıştır. Suyun insan hayatındaki bu merkezi

konumu, başka kültür ve medeniyetlerde olduğu gibi Türk kültür ve geleneğinde de

suya önemli bir değer kazandırmıştır.

Orhun Abideleri‟ne göre yer-su kültü 8. yüzyılda devletin resmî kültlerinden

biridir (İnan 1998: 491). Türklerin hayatında suyun sadece dinlerinde değil, devlet

anlayışı ve inanışlarında da önemli bir yere sahip olması, kutlulaştırılan suya kişilik

verilmesini beraberinde getirmiştir (Ögel 2006: 315).

Suyun, Türkler tarafından mukaddes, ebedî ve abıhayat kaynağı kabul edilmesi

onun etrafında birçok inanış ve geleneğin oluşumuna zemin hazırlarken bu da büyük

bir su kültünün ortaya çıkmasını sağlamıştır (İnan 1998: 491-495; Ögel 2006: 315-

355).

Bu kültün içerisinde, su kaynaklarının ortaya çıkışıyla ilgili olarak teşekkül

eden inanış ve anlatmalarda yer almaktadır. Dinî büyüklüğüne inanılan kimselerin

yerden veya kayadan su çıkarma hadisesi de bunlardan biridir.

Araştırmacılar tarafından Kitabı Mukaddes kaynaklı motifler arasında ele

alınan (Ocak 2009: 274-275) yerden veya kayadan su çıkarma hadisesi, Hz.

Musa‟nın kendisinden su isteyen kavmine elindeki asayı taşa vurarak oradan su

çıkarma mucizesi şeklinde, hem Kitabı Mukaddes (Çıkış 17/1-7) hem de Kur‟an-ı

Kerim‟de (Bakara 60, A‟râf, 160) yer almaktadır.

Hz. Muhammed‟in mucizeleri arasında da yerden su çıkarma motifi

görülmektedir. Bir savaş esnasında elindeki oku yere saplayan Hz. Muhammed,

yerden fışkıran suyla yanındakilerin susuzluğunu gidermiştir. Menakıpnamelerde

Hacı Bektaş Veli, Abdal Musa, Emir Sultan, Seyyid Rüstem Gazi, Hacım Sultan gibi

dinî büyüklüğüne inanılan kimselerin de Hz. Muhammed‟in mucizesine benzeyen

kerametler gösterdikleri anlatılmaktadır (Ocak 2009: 273-274).

72

Kutsal kitapların yanı sıra menakıpnamelerde de örnekleri görülen yerden veya

kayadan su çıkarma hadisesine Anadolu‟nun farklı şehirlerinde başka şahıslar

etrafında teşekkül eden efsanelerde de rastlamak mümkündür (Tanyu 1967: 89, 122,

137; Sakaoğlu 2009: 159-161).

Yerden veya kayadan su çıkarma hadisesi hakkında kısaca bilgi verdikten

sonra savaşlarla ilgili efsanelerde bu hadisenin görüldüğü örneklere geçebiliriz.

Ağrı‟da anlatılan ġeyh Gözesi (35) adlı efsane, dinî büyüklüğüne inanılan bir

kimsenin (şeyh) savaş sırasında emrindeki askerlere yerden su çıkarmasıyla ilgilidir.

35 numaralı efsanede, Birinci Dünya Savaşı sırasında Tutaklı bir şeyhin

komutasındaki askerler, bölgeyi işgal eden Ruslar tarafından kuşatılır. Kuşatma

altındaki askerler gündüzün sıcağında susuzluktan öyle perişan olurlar ki neredeyse

silahı bırakıp teslim olacak hâle gelirler. Askerlerinin bu durumuna çok üzülen şeyh,

iki rekât namaz kıldıktan sonra: “Allah’ım, senin yoluna baş koyan bu kullarına sen

yardım et, onları mahcup etme. Bize yardımcı ol. Bu kâfirleri helak et...” diye dua

eder. Duasını tamamlayıp arkasına bakan şeyh, bir pınarın kaynadığını görür.

Buradan çıkan billur gibi sudan içen askerler güçlerini ve cesaretlerini yeniden

kazanarak düşmana öyle bir hücum ederler ki düşman askerlerinin çoğu ellerini

kaldırıp teslim olmak zorunda kalırlar. Direnci kırılan Rusların dağılmaya

başlamasıyla Tutak‟ın işgali önlenmiş olur.

Efsanemizde görüldüğü üzere, şeyhin duası neticesinde ortaya çıkan pınar

neredeyse düşmana teslim olma durumuna gelmiş olan askerlerin yeniden güç ve

cesaret kazanmasını sağlamıştır.

Halk arasında Şeyh Gözesi olarak bilinen pınarın olduğu yerde, günümüzde bir

çeşme bulunmaktadır. Kurak mevsimlerde Şeyh Gözesi‟ne yağmur duası için çıkan

bölge halkı, burada dua etmekte ve kurban kesmektedir. Çeşmenin çevresinde

bulunan söğütlere de uğursuzluk getireceği düşüncesiyle kimse tarafından

dokunulmamaktadır (Alpaslan 2010: 295).

73

Savaşlarla ilgili anlatılan efsaneler arasında dinî büyüklüğüne inanılan

kimselerin, yerden veya kayadan su çıkarma hadisesi dışında çeşitli şekillerde de

askerlere su temin ettiği görülmektedir.

Adana‟da anlatılan Sucu Dede (28), Tekirdağ‟da anlatılan Bardaklı Baba (50)

ve Çanakkale‟de anlatılan Bir Testi Su (157) adlı efsanelerde, dinî büyüklüğüne

inanılan kimseler savaş sırasında askerlere su sağlamaktadırlar.

28 numaralı efsane, Kıbrıs Barış Harekâtı sırasında su arayan Türk askerlerine

suyun yerini gösteren bir zatla ilgilidir. Harekâta katılan birliklerden birinin

komutanı, askerlerini su bulmakla görevlendirir. Dağlık araziye ikişer, üçer kişilik

gruplar hâlinde dağılan askerler su aramaya devam ederken karşılarına aksakallı,

bastonlu yaşlı bir adam çıkar ve onlara suyun yerini gösterir. Garip bir şekilde bu

yaşlı adamı bütün gruplar görür ve ondan yardım alırlar.

50 numaralı efsanede, Karaveli köyünün bulunduğu yerde yaşanan bir savaş

sırasında elindeki bir çanakla susayan bütün askerlere su veren bir adamın (Karaveli)

çanağındaki su hiç bitmemektedir. Yaşananları gören bir düşman askerinin kılıcını

çekerek kafasını uçurduğu adam, yerdeki kafasını aldıktan sonra yürümeye başlar.

Kafasız şekilde yürüdüğü savaş meydanındakiler tarafından görülen adam, olduğu

yere düşer. Düştüğü yere türbesi yapılan bu adama, Bardaklı Baba adı verilir.

157 numaralı efsanede ise, 1915 Temmuz‟unun sıcak bir gününde, talim ve

techizatını tamamlamış alaylardan biri ikinci kez cepheye gitmektedir. İkindi vakti

Eceabat ilçesinden hareket eden alayı, Bigalı Köyü‟ne giden yolun girişindeki

çeşmenin yanında elindeki güzel bir testiyle nur yüzlü bir ihtiyar karşılar. İhtiyar:

“Askerlerim, evlatlarım; su soğuktur, tatlıdır, doldurun mataralarınızı.” diye

bağırmaya başlayınca, öndeki er testiden su doldurmak için çavuşuna bakar, çavuş da

ihtiyarın gönlü olsun diye izin verir. Derken ihtiyar suyu dağıtmaya başlar. Bir, iki

matara derken eldeki bütün mataralar dolar. Matarasını dolduran er, bir de bardakla

su içer. Havanın sıcaklığı ve yolun yorgunluğuyla susuzluktan dudakları kuruyan

askerlere, bu serin su o kadar iyi gelir ki, içen bir daha içmek ister. İhtiyar da hiç

üşenmeden suyu doldurmaya devam eder. Koca alay mataralarını doldurduğu ve

bardak bardak su içtiği hâlde testideki suyun bitmediğini görülür.

74

Bu başlıkta incelediğimiz efsanelerde; dinî büyüklüğüne inanılan kimseler

yerden su çıkararak, su kaynağının yerini göstererek veya bir testi ya da çanakta

bulunan suyu bütün askerlere yetirerek askerlere su temin etmekte ve onların su

ihtiyacını karşılamaktadır. 35 numaralı efsanede şeyh yaptığı dua ile askerlerine su

bulurken 28 numaralı efsanede su arayan askerlere görünen ihtiyar, suyun yerini

göstermektedir. 50 ve 157 numaralı efsanelerde ise testi/çanakta bulunan ve bir ya da

birkaç kişiye ancak yetecek olan su, çok sayıda askere (alay) yetmektedir. Bir

testi/çanak suyun bir alaya yetmesi dinî büyüklüğüne inanılan kimselerin az miktarda

bir yiyecekle ordunun tamamını doyurduğu efsaneleri hatırlatmaktadır. 157 numaralı

efsanede bir testi su ile bütün alayı serinleten nur yüzlü ihtiyar, Kilitbahir köyünde

mezarı bulunan Kaşıkçı Dede‟dir ve bu hadisenin yaşandığı zaman hayatta değildir.

Savaşlar sırasında Türk askerine su temin edilmesiyle ilgili bu efsaneler, dinî

büyüklüğüne inanılan kimselerin savaşlarda üstlendiği yardımcı ve koruyucu rolün

bir yansıması olarak düşünülebilir.

2. Fetihlerin Etkisiyle OluĢan Efsaneler

a. Az Miktardaki Yiyecekle Orduyu Doyurma

Dinî büyüklüğüne inanılan kimselerin az miktardaki yiyecekle çok kişiyi

doyurmaları hadisesini savaşlar etrafında oluşan efsaneler başlığı altında etraflıca

değerlendirmiştik. Bu sebeple, konunun üzerinde tekrar durulmadan fetihler etrafında

anlatılan efsanelerde az miktardaki yiyecekle çok kişinin doyurulması hadisesinin

görüldüğü metinlerin incelenmesine geçilecektir.

Mersin‟de anlatılan Gülnar’da ġeyhömer (16) ve Aydın‟da anlatılan ġeyh

Kemal Baba (158) adlı efsaneler, dinî büyüklüğüne inanılan kimselerin kale ve

şehirlerin fethi sırasında az miktarda yiyecekle orduyu doyurduğu metinlerdir.

16 numaralı efsanede, Anamur‟un Mamuriye Kalesi‟ni fethetmek üzere yola

çıkan Karaman Beyi, gece olması sebebiyle yola devam etmek istemediğinden bugün

Gülnar ilçesinde bulunan Şeyhömer köyünde konaklar. Karaman Beyi ve askerlerini

karşılayan Şeyh Ömer, kendilerini misafir etmek istediğini söyler. Ortaya koyduğu

75

bir tas arpa ve bir torba samanla hayvanların hepsini yemleyen Şeyh Ömer, daha

sonra bir tencerede pişirdiği yemeği bütün askerlerin tabaklarına dağıtır. Askerler

sofradan kalktıktan sonra tenceredeki yemeğin hiç alınmamış gibi dolu durduğunu

fark ederler. Tastaki arpa ve torbadaki samanın da aynı şekilde dolu durduğu görülür.

158 numaralı efsanede ise Aydın bölgesine akınlar düzenleyen beş on taburluk

ordu, Şeyh Kemal Baba adında bir zatın kahvecilik yaptığı kahveye uğrar. Askerlerin

başında bulunan komutan, Kemal Baba‟ya bu gece misafiri olmak istediklerini

söyler. Çevredeki ağaçlara bağlanan atlar için ahırdan bir dolu kadar arpa, bir çuval

kadar da saman getiren Kemal Baba bunları hayvanlara dağıttırır. Arpa ve saman

bütün hayvanlara sabah akşam dağıtıldığı hâlde hiç eksilmez. Kemal Baba ocağa

koyduğu bir kazan suya, kahvesinin arka tarafındaki ormandan vurup geldiği bir

kekliği atıp pişirir. Pişen etin yanına biraz un ve yağ koyup çorba yapar. Çorbayı

sabah akşam birer yufka ile askerlere dağıtan Kemal Baba, askerlerin karınlarını

doyurur.

Şeyh Ömer ve Şeyh Kemal Baba etrafında anlatılan efsanelerimizde, hem

askerlerin hem de hayvanlarının doyurulduğu görülmektedir. Şeyh Kemal Baba‟nın,

misafiri olan askerleri akşam ve sabah olmak üzere iki defa doyurması diğer

efsanelerde karşılaşmadığımız bir durumdur. Ayrıca Şeyh Kemal Baba, ormandan

vurup çorba yaptığı kekliği kemiklerinden tekrar diriltmiştir. Kemiklerden diriltme

hadisesine, savaşlar etrafında anlatılan az miktarda yiyecekle çok kişinin

doyurulduğu efsanelerde de rastladığımızı tekrar ifade etmek isteriz.

Fetihlerle ilgili olarak anlatılan az miktarda yiyecekle çok kişinin doyurulması

hadisesinin görüldüğü efsanelerin sayısı, savaşlar etrafında anlatılanlarda olduğu

kadar fazla değildir. Türklerin Anadolu‟da yürüttüğü fetih hareketlerinin eskiliği göz

önüne alındığında elimizdeki malzemenin azlığı daha iyi anlaşılabilmektedir.

76

b. Fethin GerçekleĢmesine Yardım Etme

Dinî büyüklüğüne inanılan kimselerin, savaşlar sırasında zor durumda kalan

Türk ordularına yaşadıkları dönemde tayyimekân ve tayyizaman vasıtasıyla veya

dolaylı yollardan ölümlerinden sonra ise manevi bedenle yardım etmelerini savaşlar

etrafında oluşan efsaneler başlığında ele almıştık. Şimdi ise bu kimselerin kale veya

şehirlerin fethinde, fethin gerçekleşmesi için yaptığı yardımlarla ilgili olarak

anlatılan efsaneleri inceleyeceğiz.

Antalya‟da anlatılan Bursa’nın Fethi (6), Mersin‟de anlatılan ġeyh Ömer (16)

ve Erzurum‟da anlatılan YeĢilli Baba (47) adlı efsaneler, dinî büyüklüğüne inanılan

kimselerin yardımlarıyla gerçekleştirilen fetihlerle ilgilidir.

6 numaralı efsane, Osmanlıların Bursa‟yı fethetmesiyle ilgili olarak

anlatılmaktadır. Bursa‟nın fethi için hazırlık yapmakta olan Orhan Gazi‟nin huzuruna

çıkan Abdal Musa, Orhan Gazi‟ye: “Bursa asker ölmeden, kan dökülmeden, kimse

incinmeden fethedilsin ister misiniz? diye sorar. Bu sözlere şaşıran Orhan Gazi,

bunun nasıl olacağını merak eder. Abdal Musa da “Sen bunu bize bırak, biz bunu

hallederiz.” diyerek fetih için izin ister. Bu sözler üzerine Orhan Gazi, Abdal

Musa‟ya izin verir. Abdal Musa, Geyikli Baba‟dan geyiklerini çağırmasını ister.

Geyikli Baba‟nın bir ıslık çalmasıyla ne kadar geyik varsa toplanır. Yanlarına

Arnavut Kemal ve Börçüklü Mustafa adlı iki dervişi de alan Abdal Musa ve Geyikli

Baba, boynuzlarına mum taktıkları geyiklere binerek Bursa‟nın yolunu tutarlar.

Bursa tekfuru gelenlerin asker olmadığını, geyiklere binmiş insanlar olduğunu

anlayınca bunlarla baş etmenin mümkün olmadığını düşünerek Bursa‟yı terk eder.

Böylece, Bursa hiç kılıç kullanılmadan, kimse incinmeden fethedilmiş olur.

Antalya‟da Abdal Musa etrafında teşekkül eden bu efsanemizin benzerleri,

Bursa‟da Geyikli Baba etrafında anlatılmaktadır.

159 numaralı efsanede, Bursa‟nın fethine katılan Geyikli Baba‟nın bir geyiğin

sırtında Bursa kalesi önüne geldiği, altmış okka çeken kılıcıyla düşmanları yararak

Müslüman gazilere yol açtığı görülür.

77

 160 numaralı başka bir efsanede ise Geyikli Baba‟nın sırtında bir post,

omuzunda altmış okkalık koca bir taş ve ardında sürü sürü geyiklerle Bursa‟nın

fethine katıldığı anlatılır.

Osmanlı Devleti‟nin kurucusu Osman Bey‟in kuşatma altına aldığı fakat

fethine muvaffak olamadığı Bursa, oğlu Orhan Gazi tarafından 1326 yılında Osmanlı

topraklarına katılmıştır.

Bursa‟nın fethiyle ilgili olarak anlatılan 6 numaralı efsanede, şehir Abdal Musa

ve Geyikli Baba gibi dinî büyüklüğüne inanılan kimseler tarafından kan dökülmeden

ele geçirilir. Efsanemizde Geyikli Baba‟nın bir ıslığıyla toplanan geyikler,

boynuzlarına takılan mumlarla şehrin fethinde önemli rol oynamışlardır. 158 ve 159

numaralı efsanelerde ise Geyikli Baba, bir geyin sırtına binmiş olarak veya ardındaki

sürü sürü geyiklerle Bursa‟nın fethinde yer almış ve fethe katkı sağlamıştır.

Türk mitolojisinde ve masallarında büyük yere sahip olan geyik, Türklerin

kutsal kabul ettiği hayvanlardandır (Ögel 2003: 569). Türeyiş unsuru, av hayvanı, yol

gösterici, şekil değiştirme unsuru, hükmedilen hayvan, inanma ve benzetme unsuru

olarak Anadolu-Türk folkloru ürünlerinde yerini alan geyik (Karadavut-Yeşildal

2007: 102-112), Şaman törenlerinde suretine bürünülen hayvan-ata ya da ruhlardan

birisi olması sebebiyle şamanın elbisesi veya davulu üzerinde temsilî olarak

gösterilir. Türk mitolojisinde peşinden koşan avcıyı yeraltına (ölüme) götüren

geyikleri anlatan efsaneler vardır. Anadolu‟da anlatılan Alageyik efsanesi veya geyik

destanı da bu konuyla bağlantılıdır (Çoruhlu 2002: 142-143). Ayrıca,

menakıpnamelerde görülen don değiştirmelerde erenlerin, çoğunlukla kuş ve geyik

donuna girdiği görülür (Ocak 2009: 207).

16 numaralı efsanede, ordusuyla Anamur‟un Mamuriye Kalesi‟ni fethetmek

üzere yola çıkan Karaman Beyi, konakladığı köyde Şeyh Ömer‟in misafiri olur.

Köyden ayrılırken kendisini de yanında götürmek isteyen Karaman Beyi‟ni, “Siz

gidin ben arkanızdan yetişirim” diyerek uğurlayan Şeyh Ömer, kılıcını kuşanıp

başka bir yoldan Mamuriye Kalesine ulaşır ve kaleyi fethetmek için çare düşünmeye

başlar. Gece olunca kalenin civarında bulunan mandaların boynuzlarına mumlar

yakıp denize salan Şeyh Ömer, boynuzlarına mumlar yaktığı keçileri de kaleye doğru

78

gönderir. Kalenin denizden ve karadan sarıldığını sanan kâfirler korkudan titrerken

Şeyh Ömer, elinde kılıcıyla kale kapısından içeri girer. Teslim olan kâfirlerden

kalenin anahtarlarını alan Şeyh Ömer, geriye dönerken yolda Karaman Beyi ile

karşılaşır. “Size zahmet vermemesi için kaleyi fethettim” diyerek anahtarları teslim

eden Şeyh Ömer‟i makamına gönderen Karaman Beyi, daha sonra kaleye gider.

Efsanemizde, Karaman Beyi ve askerlerini yolcu ettikten sonra yola çıkıp kısa

sürede Mamuriye Kalesi‟ne ulaşan Şeyh Ömer, kaleyi fethedip geri dönerken yolda

onlarla tekrar karşılaşmıştır. Şeyhi iki günlük mesafede bıraktığını sanan Karaman

Beyi şaşkındır. Şeyh Ömer, tayyimekân ve tayyizaman yaparak iki günlük mesafeyi

kısa zamanda katetmiş ve yoldaki Karaman Beyi‟nin karşısına tekrar çıkmıştır.

Kale fetihlerinde hayvanların kullanılmasını bu efsanemizde de görmekteyiz.

Şeyh Ömer kaleyi fethedebilmek için boynuzlarına mumlar yaktığı keçi ve mandaları

kullanmıştır. Kale fetihlerinde kullanılan taktiklerden biri olan hayvanları kullanarak

kalabalık bir ordu izlenimi verme taktiği, “Fetihlerin Etkisiyle Oluşan Yer Adı

Efsaneleri” başlığı altında inceleneceği için burada daha fazla üzerinde

durulmayacaktır.

47 numaralı efsane, Kızılgeçit köyü yakınındaki tepe üzerinde bulunan Kavrulu

Burnu adlı kalenin fethine yardım eden Yeşilli Baba etrafında anlatılmaktadır.

Bir tekfurun elinde bulunan bu kale, sarp kayalıklar üzerinde olduğundan

Türkler kaleyi bir türlü ele geçirememişlerdir. Karamanoğullarından yedi kardeş, bu

kaleyi fethetmek için görevlendirilir. Bunlara işe başlamadan önce o bölgede yaşayan

Yeşilli Baba ile görüşmeleri tavsiye olunur. Yeşilli Baba‟yı bulan yedi kardeş,

onunla görüşürler. Kardeşlere kalenin nasıl fethedileceğini anlatmaya başlayan

Yeşilli Baba, kalenin duvarlarına çakacakları kuru pınar kazıklarına tutunarak kaleye

tırmanmalarını, ancak kaleye tırmanırken kesinlikle arkalarına dönüp bakmamalarını

söyler. Kardeşler, Yeşilli Baba‟nın dediği gibi çaktıkları kazıklardan tutunarak

kaleye tırmanmaya başlarlar. Tam ortaya geldikleri sırada karşıdaki tepeden bir kaval

sesi duyarlar. Kavalı çalan tekfurun kızına âşık bir çobandır. Çoban, her gün burada

kaval çalarak tekfurun kızıyla konuşmaktadır. Kaleye tırmanmakta olan kardeşleri

gören çoban, tekfurun kızına kaleyi Türklerin almakta olduğunu eğer kaçması

79

gerekirse yanına gelmesini söylemektedir. Kız hemen durumu babasına haber verir.

Tekfur ve kumandanları, Türklerin kapıdan geleceğini düşünerek kale kapısında

toplanırlar. Bu sırada kardeşlerden altısı kaleye çıkar. Fakat kardeşlerin en küçüğü

Yeşilli Baba‟nın tavsiyesini dinlemez ve arkasına bakar. Bunun neticesinde aşağı

düşüp ölür. Diğer altı kardeş kaleye bayrağı diker. Bu durumu gören tekfur ve

kumandanları teslim olmak zorunda kalırlar.

Yeşilli Baba etrafında teşekkül etmiş olan bu efsanemiz Mersin‟de Şeyh

Zekeriya adında bir zat etrafında da anlatılmaktadır.

161 numaralı bu efsanede, Karamanoğlu Mehmet Bey soyundan gelen yedi

kardeş, Bireğne Kalesi‟nde yaşayan kâfirlerin orada yaşayan Müslüman halka eziyet

etmeleri sebebiyle kaleyi fethetmek isterler. 47 numaralı efsanemizde yedi kardeşe

yol gösteren Yeşilli Baba‟nın yerini bu efsanemizde Şeyh Zekeriya alır. Kardeşler

onun tavsiyesi üzerine kale duvarlarına çaktıkları pınar kazıklarına tutunarak kaleye

çıkarlar. Kardeşlerden en küçüğü yolun ortasına gelince arkasına baktığı için düşüp

ölür. Kaleye çıkmayı başaran kardeşlerin en büyüğü ezan okuyunca nöbetçilerin

korkudan ödleri patlar. Yaşanan mücadele sonucunda kardeşler kaleyi fethederler.

Yeşilli Baba ve Şeyh Zekeriya etrafında anlatılan efsanelerde kaleyi fethetmek

isteyen yedi kardeş, bu zatların tavsiyesine göre hareket ederek başarıya

ulaşmışlardır. Sadece fethedilen mekân ve fethe yardımcı olan şahısların farklılık

gösterdiği bu efsanelerde, küçük kardeşler yapmamaları gereken hareketin bedelini

canlarıyla ödemişlerdir.

Anadolu‟daki şehir veya kalelerin Türkler tarafından fethedilmesinde, dinî

büyüklüğüne inanılan kimselerin yaptığı yardımlarla ilgili olarak anlatılan efsanelere

bakıldığında, bunların Karamanoğulları Beyliği ve Osmanlı Devleti‟nin yürüttüğü

fetih hareketleri etrafında teşekkül ettiği görülmektedir.

6, 16, 159 ve 160 numaralı efsanelerde Abdal Musa, Geyikli Baba ve Şeyh

Ömer gibi dinî büyüklüğüne inanılan kimseler, gösterdikleri kerametler veya

kullandıkları taktiklerle orduya ihtiyaç kalmadan fethin gerçekleşmesini

sağlamışlardır. 47 ve 160 numaralı efsanelerde ise Yeşilli Baba ve Şeyh Zekeriya

80

kaleyi fethetmek isteyen kardeşlere, kaleye girmenin yolunu göstererek yardımcı

olmuştur.

c. Fethin Akıbeti Hakkında Haber Verme

Dinî büyüklüğüne inanılan kimselerin gösterdiği kerametlerinden biri olan

gayptan ve gelecekten haber verme hadisesine, “Savaşın Akıbeti Hakkında Haber

Verme” başlığıyla oluşumunda savaşların etkili olduğu efsaneler arasında yer

verildiğinden, bu başlıkta gayptan ve gelecekten haber verme motifi üzerinde

durulmadan fetihlerin akıbetiyle ilgili haberlerin verildiği efsanelerin incelenmesine

geçilecektir.

Edirne‟de anlatılan Hacı Bayram Veli (162), Bursa‟da anlatılan Fetih ġu

Kuyu BaĢındaki Çocuğa Nasiptir (13), Gaziantep‟te anlatılan Dülük Baba (163),

Sam ġeyhi (164), ġeyh ġaban (165) ve Niğde‟de anlatılan Ġmam Misâlî Efendi

(15) adlı efsaneler, dinî büyüklüğüne inanılan kimselerin yakın veya uzak gelecekte

gerçekleşecek olan fetihler hakkında haberler vererek bu fetihleri müjdelediği

metinlerdir.

162 numaralı efsane, II. Murat‟a İstanbul‟un fethini müjdeleyen Hacı Bayram

Veli etrafında anlatılmaktadır.

Edirne‟deki sarayında Şeyh Hacı Bayram Veli‟yi ağırlayan II. Murat, bir

sohbet sırasında Hacı Bayram Veli‟den: “Şeyhim, Allah’ın izni ve erenlerin

himmetiyle İstanbul’u almak isterim Büyük babam Yıldırım Bayezit, amcam Musa

Çelebi ve ben bu işe giriştik, fakat başaramadık. Gönül et, himmet et de bu şehri

alayım” diye istekte bulunur. Hacı Bayram Veli, kısa bir düşünmeden sonra:

“Beyim, Allah’ın bildiğini senden saklayamam. Bu şehri sen alamayacaksın. Ben

göremeyeceğim, lakin bu şehri beşikteki mübarek şehzadenle bizim Akşemseddin

alacak” der. Beşikteki çocuk şehzade Mehmet‟tir. İstanbul‟un fethi yolundaki ilk

müjde, böylece Hacı Bayram Veli tarafından verilmiş olur.

81

13 numaralı efsane de İstanbul‟un fethinin müjdelenmesiyle ilgilidir.

II. Murat‟ın İstanbul‟un fethiyle ilgili planlar hazırlamak için devlet erkânını

topladığı bir meclise katılan dönemin şeyhülislamı Molla Fenari, bir ara mecliste

konuşulanlardan ilgisini kesmiş, dışarıyı seyretmektedir. Molla Fenari‟nin durumunu

fark eden padişah: “Şeyhülislam hazretleri, bu konular sizin dikkatinizi ve ilginizi

çekmedi galiba? Acaba sizler bu konuda neler düşünürsünüz, fikirlerinizi öğrenebilir

miyiz?” diye sorar. Bu soru üzerine kendini toparlayan Molla Fenari, dışarıdaki

kuyunun başında oynayan 7-8 yaşlarındaki Mehmet‟i göstererek: “Padişahımız bu

konuştuklarınızın hepsi boştur. İstanbul’un fethi şu kuyu başında oynayan çocuğa

nasip olacaktır” şeklinde cevap verir. Padişah ve meclis erkânı bu çocuğa bakmak

için hemen pencereye koşarlar.

Yukarıdaki efsanelerimizde, İstanbul‟u fethetme düşüncesiyle harekete

geçmeye hazırlanan II. Murat, Hacı Bayram Veli ve Molla Fenari‟den bu işin

kendisine değil de oğlu Mehmet‟e nasip olacağını öğrenir. Hacı Bayram Veli beşikte

yatan, Molla Fenari de kuyu başında oynayan çocuğu göstererek İstanbul‟u bu

çocuğun fethedeceğini söylemişlerdir. Beşikte yatan ve kuyu başında oynayan çocuk,

II. Murat‟ın oğlu ve daha 21 yaşında iken İstanbul‟u fetheden komutan olma şerefine

nail olan Fatih Sultan Mehmet‟ten başkası değildir.

163, 164 ve 165 numaralı efsaneler, Osmanlı padişahlarından Yavuz Sultan

Selim ve IV. Murat‟ın seferleri sonucunda gerçekleştirilen fetihlerin önceden

müjdelendiği metinlerdir.

163 numaralı efsane, Yavuz Sultan Selim‟e Mısır topraklarını fethedeceği günü

müjdeleyen Dülük Baba etrafında anlatılmaktadır.

 Mısır seferi sırasında Dülük köyünün bulunduğu yerden geçen Yavuz Sultan

Selim‟in yolunu kesen Dülük Baba adlı bir ihtiyar derviş, padişaha: “Sana

müjdelerim ki, şu ay, şu gün Mısır’ı fethedeceksin. Haydi, yolun bahtın gibi açık

olsun” diyerek fethi müjdeler. Padişah, ihtiyar dervişe teşekkür ederek kim olduğunu

sorar. Derviş, fani âlemin bir yolcusu olduğunu ve menziline ulaştığını söyleyerek

padişahtan yoluna devam etmesini ister. Yoluna devam eden Yavuz Sultan Selim

82

gerçekten de dervişin dediği ay ve günde Mısır‟ı fetheder. Sefer dönüşü Dülük

köyüne uğrayan padişah, dervişin öldüğünü öğrenince mezarı üzerine bir türbe

yaptırır.

164 numaralı efsanede ise Mısır seferine gitmekte olan Yavuz Sultan Selim,

Sam köyünün yakınından geçerken bağın birinde budama işiyle uğraşan yaşlı bir

adam görür. Atını dizginleyen padişah, ihtiyar adama: “Baba biraz üzüm versene”

diye seslenir. İhtiyar ya Allah diyerek elindeki tahra ile kuru bağ çubuğuna vurur.

Üzerinde henüz buğuları tüten bir salkım üzüm uzatır. Bunun üzerine Yavuz Sultan

Selim de elini kuşağının arasına sokarak tencereden yeni çıkmış üstünden haşlama

suları damlayan iki tane içli köfte uzatır. Böylece iki eren mana âleminde birbirlerini

yoklarlar. Ayrılırken padişah: “Şeyhim himmetin benimle ola” deyince şeyh ellerini

kaldırıp dua eder ve Mısır‟ın fethini müjdeler.

Yavuz Sultan Selim‟in Mısır seferi, Mısır‟ın Osmanlı topraklarına katılmasının

yanı sıra halifeliğin de Osmanoğulları‟na geçmesini sağlamıştır. Bu seferle ilgili

olarak anlatılan yukarıdaki efsanelerimizde hem Dülük Baba hem de Sam Şeyhi,

padişaha Mısır‟ı fethedeceğini müjdelemişlerdir. Dülük Baba, sefer sırasında

padişahın yoluna çıkarak fethin gerçekleşeceği zamanı ay ve gününe kadar

bildirirken Sam Şeyhi, yanına gelen padişahın ondan himmetini beklediği söylemesi

üzerine dua eder ve fetih müjdesi verir. 164 numaralı efsanede, Sam Şeyhi‟nin tahra

ile kuru bağ çubuğuna vurarak henüz mevsimi olmadığı hâlde yetiştirdiği üzümü

padişaha sunduğu görülür.

Mevsimi olmadığı hâlde meyve ve çiçek yetiştirmek dinî büyüklüğüne inanılan

kimselerin kerametlerindendir (Ocak 1997: 89). Yavuz Sultan Selim, Sam Şeyhi‟nin

ikram ettiği üzüme, elini kuşağının arasına sokarak tencereden yeni çıkmış üstünden

haşlama suları damlayan iki tane içli köfte ile karşılık vermektedir. Padişahla dinî

büyüklüğüne inanılan kimselerin bu şekilde birbirlerini sınamaları veya

hediyeleşmelerine efsanelerde görmek mümkündür.

IV. Murat, Bağdat seferi sırasında orduyu az bir yiyecekle doyuran İmam

Misâlî Efendi'nin bu kerametine, (elini koynuna sokarak) mevsimi olmadığı hâlde

henüz çiçeği düşmemiş bir salatalık ikramı ile karşılık verir. Bunun üzerine, İmam

83

Misâlî Efendi de koynundan çıkardığı gülü padişaha hediye eder (Sönmez 1994:

334).

Çıktığı sefer sırasında Yavuz Sultan Selim gibi fetih müjdesi alan başka bir

padişah da IV. Murat‟tır.

165 numaralı efsanede, Bağdat üzerine sefere çıkan IV. Murat, yolculuğu

sırasında görüştüğü Mevlevi şeyhi Şeyh Şaban‟dan fetih müjdesi alır.

15 numaralı efsanede ise koynundan çıkardığı gülü IV. Murat‟a uzatan İmam

Misâlî Efendi: “Bağdat’ınız mübarek olsun sultanım” diyerek zaferin müjdesini

verir.

Bu efsanelerimizde de Şeyh Şaban ve İmam Misâlî Efendi'nin Bağdat‟ın

fethini müjdeledikleri görülmektedir.

Bu başlıkta incelediğimiz efsanelerde; Osmanlı Devleti‟nin, topraklarına dâhil

etmek amacıyla hareket ederek kuşatmalar yaptığı İstanbul, askerî seferler

düzenlediği Bağdat ve Mısır gibi dinî, kültürel ve stratejik öneme sahip yerleri ne

zaman kimin fethedeceğini dinî büyüklüğüne inanılan kimselerin haber vermesi, bir

bakıma müjdelemesi anlatılmaktadır. İstanbul‟un fethi hakkında verilen müjdeler

süreç olarak erken bir zamana yani Fatih Sultan Mehmet‟in bebekliği ve

çocukluğuna kadar giderken, Mısır ve Bağdat‟ın fethiyle ilgili olarak verilen

müjdeler fethe daha yakın bir süreçte yani sefer esnasında Niğde ve Gaziantep gibi

şehirlerde verilmiştir. Sonuç olarak, dinî büyüklüğüne inanılan kimseler fetihlerin

akıbeti hakkında verdikleri müjdelerle bu yola çıkmış olan Osmanlı padişahlarını

yüreklendirmiş ve onlara manevi destek vermişlerdir.

84

B. KESĠK BAġ MOTĠFLĠ EFSANELERĠN OLUġUMUNDA SAVAġ VE

FETĠH OLGULARININ ROLÜ

İnsan başı, tarihin erken dönemlerinden beri dünya üzerinde yaşamını sürdüren

en ilkel kültür ve dinlere mensup insanlardan, en gelişmiş kültür ve din çevrelerine

mensup toplumlara gelinceye kadar vücudun en muteber ve şerefli azası olarak kabul

görmüştür. Bu özelliği dolayısıyla tarih öncesi çağlardan beri yeryüzünde farklı yer

ve zamanlarda insan başıyla ilgili çeşitli inanç ve kültlerin teşekkül ettiği

görülmektedir (Ocak 1989: 50).

Modern antropoloji çalışmaları ve yapılan arkeolojik kazılardan elde edilen

veriler, dünyanın çeşitli yerlerinde neolitik dönemlerden beri insan başı (kesik baş)

kültünün varlığına işaret etmektedir. 1889 yılında Fransa'nın Aveyron bölgesindeki

dolmenlerde ve 1940‟lı yıllarda yine aynı bölgedeki Pradel Mağarası‟nda yapılan

kazılarda insan başı kültünün taş ve tunç devirlerine kadar uzanan örneklerine

rastlanması, Keltler'in savaşlarda yendikleri düşmanlarının başını keserek özenle

muhafaza eden bunu da savaşçılıklarının gücü ve değeri olarak gören bir toplum

olması, kesik baş kültünün varlığını ortaya koyan bu verilerden bazılarıdır (Ocak

1989: 50-51).

 Anadolu'da kesik baş kültünün varlığına dair ilk bulgulara ise, orta taş

devrinden kalma yerleşim yerlerinde rastlanmıştır. 1940'lı yıllarda elde edilen bu ilk

bulgulardan sonra, 1984 yılında Diyarbakır Çayönü‟nde yapılan kazılarda ortaya

çıkarılan üç oda ve bir avludan ibaret yapıda yetmiş bir insan kafatasına rastlanmış,

bu kafataslarının bulunduğu odaların bağlandığı avlunun içinde üstünde kan izleri

taşıyan -kurban taşı olması muhtemel- büyük yassı bir taş bulunmuştur. Yapılan

incelemeler sonunda, Çayönü tepesindeki bu yapının kesik insan başı kültü yeri

olduğu sonucuna ulaşılmıştır. İlk Çağ Anadolu medeniyetlerinden Frigyalılar‟da

hasat mevsimi dolayısıyla insan kurbanı ve kafa kesme ayinlerinin yapılması da

kesik insan başının kült olarak Anadolu‟daki varlığını gösteren delillerdendir (Ocak

1989: 53-55).

 Kültür tarihçiliğimizin önemli isimlerinden Ahmet Yaşar Ocak, kesik baş

motifini tarih-folklor ilişkisi içerisinde değerlendirdiği Türk Folklorunda Kesik Baş

85

adlı eserinde, Türk folklorundaki kesik baş motifli ürünlerin, Türklerin Anadolu‟ya

gelmesinden sonra görülmeye başladığını ifade etmektedir. Türklerin hem İslamiyet

öncesi dönemde ortaya koydukları Oğuz Destanı, Ergenekon Destanı, Göç Destanı

vb. destanlarda, hem de İslamiyet'in kabulünden sonraki dönemde ortaya konulan

Manas Destanı vb. destan ve efsanelerin hiçbirinde bugüne kadar kesik baş motifine

rastlanılmamasını bu düşüncesine delil olarak göstermektedir (Ocak 1989: 63).

Ocak‟a göre; Türkler 11. yüzyılda Anadolu‟ya geldiklerinde, onlardan önce bu

topraklara akınlar düzenleyen Müslüman Arap ordularında yer almış kahramanlar

hakkında anlatılan kesik baş motifli efsanelerle karşılaşmışlar, temsil ettikleri İslami

cihad ve gaza ruhunu halk düşüncesinde yansıtmak için uygun gördükleri bu

ürünleri, İslami motiflerle beslemek suretiyle yeni efsaneler, destanlar, menkıbeler

hatta masallar meydana getirmişlerdir. Hz. Hüseyin‟in Kerbela‟da başı kesilmek

suretiyle şehit edilmesi de kesik baş motifli efsanelerin Türkler arasında

benimsenmesinde önemli rol oynamıştır (Ocak 1989: 63-64).

Anadolu Türk folklorunda kesik baş motifinin işlendiği en eski örnek, bazen

Hikâye-i Kesik-Baş diye de anılan Dâsitân-ı Kesik-Baş‟tır. Dini destanlar arasında

yer alan bu destan, bazen diğer dini destanlarla (Hikâye-i Geyik, Hikâye-i Göğercin,

Hikâye-i Deve, Dâsitân-ı Ejderhâ, Dâsitân-ı İbrahim, vb.) bazen de müstakil olarak

yazma veya taşbasması nüshalarında yer almaktadır. Beyit sayısı 90 ile 130 beyit

arasında değişen destan, Kirdeci Ali tarafından mesnevi tarzında düzenlenmiştir.

Destanda, Hz. Muhammed‟den kendisinin bedenini ve oğlunu yiyen, karısını kaçıran

devden intikamını almasını isteyen kesik başın, yardım etmek için yanında gelen Hz.

Ali ile birlikte devin kuyusuna gitmesi, Hz. Ali‟nin devi yenerek kesik başın karısını

ve kuyudaki Müslüman esirleri kurtarması son olarak da Hz. Muhammed‟in duasıyla

kesik başın ve oğlunun eski hâllerine dönmesi anlatılır (Ocak 1989: 11-14).

Anadolu ve Balkanlar Türk folklorunda kesik baş motifinin en çok kullanıldığı

tür ise kahramanlık temasını işleyen başka bir deyişle savaş ve fetihleri konu edinen

efsanelerdir. Kahramanları ister eski İslam fetihleri dönemine, isterse Türk fetihleri

dönemine ait olsun söz konusu efsaneler, genellikle Anadolu şehirlerinin fethiyle

ilgilidir. Sinop‟ta Seyyid Bilâl, Antakya‟da Habîb-i Neccar, Gaziantep‟te

86

Karaçomak, Çorum‟da Suub-u Rûmî (Suheyb-i Rûmî) ile Übüdü Gazî (Ubeydullah

b. Cahş), İznik‟te Abdülvahhab Gazî ve Ankara‟da Battal Gazî‟nin babası Hüseyin

Gazî‟nin kahramanlıklarını anlatan efsaneler, Anadolu‟nun ilk İslam fetihleri

dönemine ait kesik baş motifli ürünlerdendir (Ocak 1989: 16-19).

Savaş esnasında düşman tarafından başı kesilmiş kahraman motifine bazı

küçük farklarla, IV. Murat‟ın Bağdat Seferi esnasında geçen bir kısım olayların yer

aldığı Genç Osman destanında da rastlanmaktadır (Albayrak 2002: 309).

Florina (Yunanistan)‟nın fethinde Kirli Baba, Birinci Kosova Meydan

Savaşı‟nda sultan I. Murat ve Gül Baba etrafında anlatılan efsaneler ise Türklerin

Rumeli ve Balkanlarda gerçekleştirdiği fetih ve savaşlara dayalı olarak oluşan kesik

baş motifli ürünlerdendir. (Ocak 1989: 22-23)

Kosova‟da Ömer Baba, Koca Baba, Mehmet Efendi ve Cafer Baba gibi zatlar

etrafında anlatılan kesik baş motifli efsaneler de İslamiyet‟i yaymak ya da korumak

amacıyla din yolunda yapılan savaşlar veya I. Kosova Savaşı gibi hem dinî hem de

millî bir önem arz eden savaşlarda mücadele eden evliya veya ermiş kişilerin, savaşta

başlarının kesilmesi sonucu başlarını koltuklarının altına alarak, bugün türbe veya

ziyaret yeri olan kutsal mekânlara kadar gelmesini konu almaktadır (Demir 2011:

82).

Kesik baş motifli efsanelerin oluşumunda savaşlar birinci derecede etkilidir.

Ancak, fetihlerin de çoğu zaman kanlı mücadeleler sonrasında gerçekleştiği dikkate

alındığında hem savaş hem de fetih olgularının, kesik baş motifli efsanelerin

oluşumunda aynı oranda pay sahibi olduğu düşünülebilir. Bu düşünceden hareketle,

Anadolu‟nun Türkler tarafından fethedilmeye başlandığı zamanlarda yaşanan

mücadelelerin yanı sıra daha sonraki süreçte gerçekleştirilen fetihlerle ilgili olduğu

düşünülen efsaneler “fetihlerin etkisiyle oluşan kesik baş efsaneleri” bu kapsam

dışında kalanlar ise “savaşların etkisiyle oluşan kesik baş efsaneleri” başlıkları

altında ele alınacaktır.

87

1. SavaĢların Etkisiyle OluĢan Kesik BaĢ Efsaneleri

Kesik baş motifli efsanelerin oluşumunda birinci dereceden rol oynayan

savaşlar, genellikle göğüs göğüse çarpışmaların yaşandığı, her iki tarafında ölmemek

için öldürmek zorunda olduğu kanlı mücadelelerdir. Özellikle savaş araç ve

tekniklerinin çok fazla gelişmediği zamanlar dikkate alındığında, mücadele eden

tarafların cesaret, güç ve yetenekleri savaşın sonucunun belirlenmesinde büyük

öneme sahiptir. Kesik baş motifli efsaneler de bu mücadeleler sırasında görülen

olaylardan birinin (savaşta kişinin başının gövdesinden ayrılması) etkisiyle oluşmuş

metinlerdir.

Kars‟ta anlatılan Celâl Baba (51), Bayburt‟ta anlatılan Hacı Osman Efendi

(53), Erzurum‟da anlatılan Hasan Dede (54), Isparta‟da anlatılan KesikbaĢ (55),

Trabzon‟da anlatılan Kesik BaĢ (56), Konya‟da anlatılan Konya Kal’asının

Önünde BaĢını Vermeyen ġehit (57) ve Tokat‟ta anlatılan Turhal Üzerine (59)

adlı efsaneler, savaşlar sırasında kesilen başlarını yerden alarak savaşmaya devam

eden kimselerin etrafında teşekkül etmiştir.

51 numaralı efsane, Kars Kalesi'nin kapı muhafızı Celâl Baba‟nın etrafında

anlatılmaktadır. Celâl Baba, Ermeni Harbi sırasında düşmanın kuşattığı kaleyi

savunurken kesilen başını koltuğunun altına alarak savaşmaya devam eder.

Yaşananları gören düşman, şehre hâkim olamadan kaçmaya başlayınca kuşatma

bozulur. Şehrin düşmandan temizlendiğini öğrenen Celâl Baba, düşüp kaldığı yere

defnedilir.

Kars Kalesi‟nin kapı muhafızı Celâl Baba‟nın başının, bir Ermeni tarafından

kesildiği efsanemizde, olayın meydana geliş zamanı olarak Ermeni Harbi ifadesi

kullanılmıştır. Olayın meydana geldiği savaş için kullanılan bu ifadenin, Osmanlı

İmparatorluğu‟nun gerileme sürecine girdiği 17. yüzyıldan (Birinci Dünya Savaşı

sonrası dâhil) itibaren yaşanan Osmanlı Rus savaşları sırasındaki mücadelelerden

birini adlandırmak için seçildiği düşünülebilir.

53 numaralı efsane, Osmanlı-Rus savaşı sırasında işgal edilmek üzere olan

Bayburt'ta, kesilen başını koltuğuna alıp savaşmaya devam eden Hacı Osman

88

Efendi'yle ilgilidir. Kesilen başına rağmen savaşa devam eden Hacı Osman Efendi,

bir kadın tarafından görüldükten sonra olduğu yere düşerek ruhunu teslim eder.

Efsanemizde düşmanın kılıç darbesiyle başı kesilen Hacı Osman Efendi,

savaşmaya devam ederken bir kadının “Aaa şu adama bakın, kellesi koptuğu hâlde

kellesini koltuğuna almış nasıl da savaşıyor” demesi üzerine can vermektedir. Sırrın

ortaya çıkması neticesinde meydana gelen ölümlerin bir örneği olan bu hadise, kesik

baş motifli efsanelerde sıklıkla görülmektedir.

54 numaralı efsane, 1877-78 Osmanlı Rus Savaşı sırasında Erzurum'da

yaşanan mücadelelerde kellesi koltuğunda savaşan bir delikanlı etrafında

anlatılmaktadır. Elindeki kılıcıyla düşman saflarını darmadağın eden bu delikanlı

(Hasan), savaşı seyreden kadınlardan birinin sözleri neticesinde can vermektedir.

Efsanemizde başsız kahramanın yere düşmesine sebep olan sözleri söyleyen

kadın annesidir ve ölümüne sebep olduğu delikanlının, oğlu olduğundan habersizdir.

Yaşananları anlattığı diğer kadınlarla birlikte görmeye gittiği cesedin, oğlu olduğunu

fark eden kadın ağlamaya başlar.

55 numaralı efsane, Kurtuluş Savaşı sırasında Isparta bölgesindeki

mücadelelerde düşman tarafından kesilen başını koltuğunun altına alarak savaşmaya

devam eden Fethi Bey'le ilgilidir. Kellesi koltuğunda yanındaki yedi arkadaşıyla

birlikte bugün türbesini bulunduğu yere kadar gelen Fethi Bey, burada ruhunu teslim

eder.

Efsanemizde Fethi Bey‟in Kurtuluş Savaşı‟nda büyük yararlılıklar gösteren bir

kahraman olduğu belirtilmektedir. Bu efsanemiz, incelediğimiz metinler arasında

Kurtuluş Savaşı gibi yakın tarihimizde yaşanan bir savaşla bağlantılı olarak

anlatılması sebebiyle dikkat çekicidir.

56 numaralı efsane, Rus işgali sırasında cephede çarpışan iki arkadaştan

birinin, kesilen başını düşmandan geri alarak savaşa devam etmesini anlatmaktadır.

Kesilen başını düşmanın kılıcına takmasına gönlü razı olmayan arkadaşının

seslenmesiyle ayağa kalkan başsız gövde, başını düşmanın elinden alarak savaşmaya

devam eder.

89

Efsanemizdeki çocukluktan beri ayrılmayan iki arkadaş, Ömer Seyfettin‟in

konusunu Peçevî Tarihi‟nden alan Başını Vermeyen Şehit hikâyesindeki Deli Hüsrev

ve Deli Mehmet adlarındaki iki kahramana benzemektedir.

Başı düşman tarafından kesilen Deli Mehmet yerde yatmaktadır. Şövalye

kestiği başı alıp atına binecekken bu durumu gören Deli Hüsrev yeri göğü inleterek:

“Mehmet, Mehmet! Canını verdin! Başını verme Mehmet!” diye bağırır. Bu sözün

tesiriyle Mehmet yerinden ayağa kalkar, başını alan şövalyenin peşine düşer, onu

öldürdükten sonra başını geri alır ve olduğu yere uzanarak ruhunu teslim eder

(Kaplan 2005: 52-59). Hem hikâyede hem de incelediğimiz efsanede, arkadaşlarının

kesilen başlarını düşmana kaptırmasına gönlü razı olmayan yiğitlerin bu duruma

müdahale ettikleri görülmektedir.

57 numaralı efsane, Konya Kalesi‟nin düşmanlar tarafından kuşatıldığı bir

savaşta yaşanan olayla ilgili olarak anlatılmaktadır. Haçlı orduları tarafından

kuşatılan Konya Kalesi düşeceği sırada, düşman saflarına dalarak savaşın gidişatını

değiştiren yetmiş yaşındaki kale dizdarının başı düşmanın kılıç darbesiyle kesilir.

Kesilen başını koltuğunun altına kıstıran bu adamın savaşmaya devam etmesi,

düşmanın korkudan paniğe kapılarak kuşatmayı bırakıp kaçmasına neden olur.

Kalenin kurtulmasından sonra kıbleye yönelen başsız gövde, secdeye kapanarak

ruhunu teslim eder.

Efsanemizdeki olay muhtemelen Anadolu Selçuklu Devleti zamanında

gerçekleşen Haçlı Seferleri sırasında meydana gelmiştir. Yetmiş yaşındaki aksakallı

kale komutanının kesik başını koltuğuna alarak savaşmaya devam etmesi, kalenin

kuşatmadan kurtulmasını sağlamıştır.

59 numaralı efsane ise, Turhal ilçesinin düşmanlar tarafından kuşatıldığı bir

savaş sırasında meydana gelen olayla ilgilidir. Savaşta düşmana karşı mücadele

veren erlerden birinin gövdesinden ayrılan başı, yuvarlanarak ilçenin dışındaki

köprüye kadar geldikten sonra nereden geldiği bilinmeyen bir ses, kesik başa: "Dur...

Kal!" diye emreder. Kesik başın bu emirden sonra durduğu yere bir türbe yapılır.

90

Bu efsanemizde başsız gövdenin değil, kesilen başın hareket etmesi söz

konusudur ve bu yönüyle diğer efsanelerden ayrılmaktadır. Yuvarlanmaya devam

eden kesik baş, gaipten gelen bir ses tarafından durdurulmaktadır. Kesik başın

durmasına sebep olan “Dur kal” sözü ilçenin adına kaynaklık etmiştir.

İncelediğimiz efsanelerde savaşlar sırasında düşmanlar tarafından başı

gövdesinden ayrılan kişiler, kesilen başlarını yerden aldıktan sonra savaşmaya devam

etmektedir. Sadece bir efsanede (59) başı kesilen kişinin gövdesi değil de başı

hareket etmektedir. Kesildikten sonra yuvarlanmaya başlayan baş, gaipten gelen bir

ses tarafından durdurulmuştur. Kesik baş motifli bu efsanelerde, savaşın kazanılması

(51, 57) veya hareket eden başsız gövdenin başkaları tarafından görülmesi (53, 54)

gibi sebepler başsız kahramanların yere yıkılıp can vermesine neden olmuştur.

Tayyimekân ve tayyizaman motifli efsanelerde velinin sırrının ortaya

çıkmasından sonra ölüm hadisesinin meydana gelmesi ile kesik baş motifli

efsanelerde kahramanın başsız şekilde savaşırken bir kadının bu durumu görmesi

sonucu kahramanın olduğu yere yıkılıp ruhunu teslim etmesi arasındaki benzerlik

dikkat çekicidir. Başı kesilen kişinin gövdesi veya başının düşüp kaldığı yere

gömülerek üzerine türbe yapılması ve halkın nazarında onlara veli gözüyle bakılması

bu benzerliğin kurulmasında etkili olmaktadır.

Bu efsanelerin ortak noktası, sırrın ortaya çıkmasının sonucu olarak ölüm

hadisesinin meydana gelmesidir. Tayyimekân ve tayyizaman motifli efsanelerde

velilerin sırrı, ağa/efendinin hacdan dönünce yaşananları anlatması ve yiyeceğin

getirildiği kabı göstermesiyle ya da savaşa katılan velinin düşmanla çarpışma

sırasında kırılan yabasının parçasını, yaşananlara şahit olan bir kişinin yanında

getirip başkalarına göstermesiyle ortaya çıkmaktadır. Kesik baş efsanelerinde ise

kahramanın sırrı, başı olmadan savaşırken onu gören kadınların kendi kendilerine ya

da orada bulunan birilerine “Başı olmadığı hâlde nasıl savaşıyor?” şeklinde

konuşmaları sonucunda açığa çıkmış olmaktadır. Haçlı seferleri, Osmanlı Rus

savaşları, Birinci Dünya Savaşı ve Kurtuluş Savaşı gibi tarihi olaylarla bağlantılı

olarak anlatılan kesik baş motifli bu efsanelerde, din ve vatan ülküsüyle hareket eden

Türk milletinin ölümü bile umursamayan düşünce dünyasından izler görülmektedir.

91

2. Fetihlerin Etkisiyle OluĢan Kesik BaĢ Efsaneleri

Kesik baş motifli efsanelere tarihsel açıdan bakıldığında, efsanelerden

bazılarının erken dönemde yaşanan savaşlarla ilgili olduğu düşünülebilir. Bir başka

deyişle, bu efsanelerde görülen mücadeleleri, Türklerin Anadolu topraklarını

fethetmeye başladığı zaman diliminde yaşanan savaşlara kadar götürmek

mümkündür.

 Erzincan‟da anlatılan Ardıçlık Mevkii (49), Tekirdağ‟da anlatılan Bardaklı

Baba (50), Denizli‟de anlatılan Çökelez Dağı (52) ve Muğla‟da anlatılan Saldır

ġeyh Horasanî (58) adlı efsaneler bu grupta değerlendirilebilir. Bu efsanelerde

zaman kavramının belirgin olmaması, bunların erken dönemde yaşanan mücadeleler

etrafında oluştuğu izlenimini vermektedir.

 49 numaralı efsane, halk arasında Acep Şîr Gâzi olarak da tanınan Seydi

Sultan etrafında anlatılmaktadır. Türbesinin bulunduğu yerde düşmanlarıyla

savaşırken başı gövdesinden ayrılan Seydi Sultan, kesilen başını koltuğunun altına

aldıktan sonra emrindeki askerlerin önüne geçerek savaşmaya devam eder.

Yaşananlara şahit olan bir kadının şaşkınlıkla söylediği sözler, Seydi Sultan'ın

ölümüne askerlerinin de ardıç ağacına dönüşmesine sebep olur.

Efsanemizde kesik baş motifinin yanı sıra şekil değiştirme motifi de yer

almaktadır. Kesilen başını koltuğuna aldıktan sonra askerlerinin önüne geçen Seydi

Sultan, kılıcını yere saplayıp orada ruhunu teslim edince askerleri ardıç ağacına

dönüşmektedir. Başı kesik olduğu hâlde savaşmaya devam eden Seydi Sultan‟ın

ölümüne, yaşananları izleyen bir kadın sebep olmaktadır.

50 numaralı efsane, savaş sırasında elindeki çanakla askerlere su dağıtan

Bardaklı Baba'nın başının kesilmesiyle ilgilidir. Bölgede yaşanan bir savaşta elindeki

çanakla askerlere su veren Karaveli'nin, çanağındaki su hiç bitmez. Bir düşman

askerinin kılıç darbesiyle başı kesilen Karaveli, başını eline alıp yürümeye başlayınca

orada bulunanlardan birinin "A... Adama bak kafasını eline almış gidiyor" demesi

üzerine olduğu yere düşerek can verir. Düştüğü yere türbesi yapılan Karaveli'nin

adına da Bardaklı Baba denilmeye başlanır.

92

Efsanemizde Bardaklı Baba‟nın çanağındaki suyun bitmediği görülmektedir.

Bu olay, dini büyüklüğüne inanılan kimselerin gösterdiği kerametlerden biri olan, az

miktardaki yiyecek veya içeceğin bereketlenerek çok sayıda kişiye yetmesi esasına

dayanmaktadır. Başı kesilen Bardaklı Baba‟nın, başını yerden aldıktan sonra

yürümeye devam etmesi orada bulunanlardan birinin söylediği sözlerle sona

ermektedir. 49 ve 50 numaralı efsaneler bu yönden benzerlik göstermektedir.

52 numaralı efsane, Müslüman Türklerle küffar arasında yapılan bir savaşta,

Türklerden Ellez adlı bir yiğidin başının gövdesinden ayrılmasıyla ilgilidir. Savaş

sırasında kesilen başını yerden alarak düşmanın üzerine doğru koşmaya başlayan

Ellez, komutanın “Çök Ellez!” diye seslenmesinden sonra olduğu yere çökerek

ruhunu teslim eder.

Efsanemizde, kesilen başını koltuğunun altına alarak düşmanın bulunduğu

tarafa koşan Ellez, onun kötü durumda olduğunu fark eden komutanın verdiği emirle

olduğu yere çökmektedir. Ellez‟in, komutanın emrine uyarak olduğu yere çökmesi

bir Türk askeri için üstlerinin verdiği emre canı pahasına itaat etmenin göstergesidir.

Savaşın yaşandığı tepeye Ellez‟in kahramanlığının hatırası olarak Çökelez/Çökelez

Dağı adının verilmesi de bu kahramanlığın asırlarca unutulmadan yaşamasını

sağlamıştır.

58 numaralı efsane, Muğla yöresindeki Bizans askerleriyle savaştığı sırada başı

kesilen Selçuklu Türklerinin uç beyi komutanlarından Saldır Şeyh Horasanî etrafında

anlatılmaktadır. Savaşırken kesilen başını koltuğunun altına kıstırıp düşman üzerine

yürümeye devam eden Saldır Şeyh Horasanî, onu bu hâlde gören bir kadının

söylediği: “Aaa başı koltuğunda savaşa devam ediyor.” sözünden sonra başını yere

düşürür. Başsız olarak savaşmaya devam eden Saldır Şeyh Horasanî‟nin vücudu da

100 metre ileride yere yıkılır.

Efsanemizde başı kesildikten sonra savaşmaya devam eden Saldır Şeyh

Horasanî‟nin yere yıkılmasının sebebi, 49 ve 50 numaralı efsanelerde olduğu gibi

yaşananlara şahit olan kişilerin hayret ve şaşkınlıklarının ifadesi olarak ağızlarından

dökülen sözlerdir.

93

Türklerin Anadolu‟daki ilk fetih hareketleri dışında daha sonraki süreçte

yaşanan fetihlerle ilgili olarak da kesik baş motifli efsaneler teşekkül etmiştir. Bunlar

arasında İstanbul‟un fethinde surlara Türk sancağını dikerken şehit olan Ulubatlı

Hasan ile IV. Murat‟ın Bağdat seferi sırasında şehit olan Genç Osman etrafında

anlatılanlar en fazla bilinenlerdir.

180 numaralı efsanede, beraberindeki otuz arkadaşıyla surların üzerine Türk

sancağını dikmek için mücadele veren Ulubatlı Hasan‟ın başı düşmanlar tarafından

kesilmektedir. 108 numaralı efsanede ise, Bağdat kuşatmasında savaşan Genç

Osman‟ın başı kılıçla uçurulur. Kellesini koltuğuna alan Genç Osman, savaşmaya

başlar ve kırk gün bu şekilde savaşır. Onun bu hâlini görenler: “Bu askerler kellesini

koltuğunun altına alıp savaşıyorlar. Biz bunları yenemeyiz.” diyerek teslim olurlar.

Böylece Bağdat‟ın fethi gerçekleşir.

Burada diğer efsanelerimizden farklı olarak, düşman tarafından kesilen başını

koltuğunun altına alan Genç Osman‟ın kırk gün savaşmaya devam ettiği

anlatılmaktadır. Farklı din ve inançlarda hazırlama ve tamamlama işlevlerinin

sembolü olan kırk sayısı (Schımmel 2011: 265-273), hem İslamiyet öncesi hem de

İslamiyet sonrası Türk kültüründe önemli bir yere sahiptir. Bu efsanemizde de kültür

ve inancımızda sıklıkla kullanılan kırk sayısının, kesik baş motifi ve savaşla

ilişkilendirilen farklı bir kullanımı görülmektedir.

Fetihlerin etkisiyle oluşan kesik baş motifli efsanelerde; düşmanlar tarafından

başı gövdesinden ayrılan kişiler, kesilen başlarını yerden aldıktan sonra; savaşmaya

(58, 108), emrindeki askerleri komuta etmeye (49) veya düşmanın üzerine yürümeye

(50, 52) devam etmektedirler. Askerinin kötü durumda olduğunu gören komutanın

emir vermesi (52), hareket eden başsız gövdenin başkaları tarafından görülmesi (49,

50, 58) gibi sebepler, başsız kahramanların oldukları yere yıkılıp ruhlarını teslim

etmelerine sebep olmaktadır.

Kesilen başını koltuğunun altına alarak hareket etmeye/savaşmaya devam eden

kişilerin, oldukları yere yıkılıp ruhlarını teslim etmelerinin nedeni sırlarının ortaya

çıkmasıdır. Bu bulgudaki inancın sistematik derinliklerinde, sır ve sır ehli olmak

94

yatmaktadır. Sır sahibinin sırrı merak edilmemeli ve hayretle karşılanmamalıdır. Bu

olgu belki de nefis ve göz hasetliği ile bir şekilde bağlantılıdır (Kalafat 2006: 3).

Bu başlıkta incelediğimiz kesik baş motifli efsaneler, kutsal kabul edilen dinî

ve millî değerler uğruna girişilen mücadelelerde kendilerini tam anlamıyla hizmete

adamış başsız kahramanların eseridir. Dilimizde yaygın bir kullanıma sahip olan

“Kelle koltukta gezmek”, “kellesini koltuğuna almak”, “kelleyi koltuğunun altına

almak” (Türkçe Sözlük 2005: 1131) gibi deyimler de ölümü hiçe sayan ve

mücadeleden korkmayan bu anlayışın dil ve kültürümüzdeki yansımalarıdır.

95

C. ġEKĠL DEĞĠġTĠRME MOTĠFLĠ EFSANELERĠN OLUġUMUNDA

SAVAġ VE FETĠH OLGULARININ ROLÜ

Şekil değiştirme, halk anlatılarında örneklerine fazlaca rastlanan motiflerden

biridir. Özellikle masal, efsane, destan gibi anlatılar bu motifin yoğun olarak

görüldüğü türler arasında ilk sıralarda yer alır. Şekil değiştirme motifi, konuyla

ilgilenen araştırıcılar tarafından yapılan çalışmalarda; dönüşüm, şekil/biçim

değiştirme, don değiştirme, metamorfoz gibi adlandırmalarla farklı açılardan ele

alınmıştır.

 Şekil değiştirme konusuna değinen isimlerden Pertev Naili Boratav, 100

Soruda Türk Fokloru adlı çalışmasında şekil değiştirmeyi dönüşüm olarak ele alır

ve “İnsanların, hayvanların, bitkilerin, cansız varlıkların öz biçimlerini yitirip

birinden ötekine geçmesine; cansız varlığın canlanması, canlı varlığın cansız madde

haline gelmesi olaylarına dönüşüm (biçim değiştirme, metamorfoz) diyoruz.”

şeklinde açıklar (Boratav 1994: 62).

 Konuyu efsane açısından değerlendiren Saim Sakaoğlu, Anadolu-Türk

Efsanelerinde Taş Kesilme Motifi ve Bu Efsanelerin Tip Kataloğu adlı doçentlik

çalışmasında şekil değiştirme nedir sorusuna “Bir efsanede yer alan canlı veya cansız

unsurların bir üstün güç tarafından cezâlandırılması veya bir felâketten kurtarılması

için o andaki şekillerinden daha farklı bir şekle çevrilmesidir.” cevabını verirken

değişikliğin temel sebebinin ceza olduğunu, felaketten veya sonu felakete

varabilecek bir tehlikeden kurtarmanın ikinci derecede kaldığını belirtir (Sakaoğlu

1980: 29).

 Ahmet Yaşar Ocak, Bektaşi menakıpnamelerindeki motifleri incelediği Alevî

ve Bektaşî İnançlarının İslâm Öncesi Temelleri adlı çalışmasında konuyu

menakıpnameler açısından değerlendirir. Ocak, Bektaşi menakıpnamelerindeki

motiflerden biri olan şekil (don) değiştirmeyi “Genellikle üstün bir güç (yerine göre

Allah, sihirbaz, cadı, evliyâ) tarafından, ya yapılan iyiliğe karşılık mükâfat veya

kötülüğe cezâ olarak gerçekleştirilmektedir.” şeklinde tanımlarken çoğu defa bu

motifle bir ağacın, hayvanın yahut cansız bir nesnenin şimdiki hâline gelişinin

açıklanmaya çalışıldığını belirtir (Ocak 2009: 206).

96

 Yukarıdaki değerlendirmelerde şekil değiştirme motifini, Saim Sakaoğlu‟nun

efsane, Ahmet Yaşar Ocak‟ın evliya menkıbeleri ekseninde ele aldığı, Pertev Naili

Boratav‟ın ise konuya daha genel çerçeveden yaklaştığı görülmektedir.

 Buradan hareketle denilebilir ki varlıkların bulundukları şekillerinden başka

bir şekle dönüşmesine/dönüştürülmesine dayanan şekil değiştirme, ceza veya

mükâfatın sonucu olarak meydana gelmekte ve bu iş üstün bir güç tarafından

yapılmaktadır. Felaketten veya sonu felakete varacak bir tehlikeden kurtarma işlevi

ise efsanelerde daha fazla ön plana çıkmaktadır.

 Masal ve destandaki şekil değiştirmeler sihir ve büyü yoluyla meydana

gelirken, efsanede bu iş üstün bir güç tarafından gerçekleştirilir. Masal ve destanda

geçici şekil değiştirmeler görülürken efsanedeki şekil değiştirmeler kalıcıdır. Masal

ve destanlarda, kahramanların kendi şekillerini değiştirmesi de görülmektedir. Bu

şekil değiştirme türüne, özellikle destanlarda fazlaca rastlanmaktadır.

 Menakıpnamelerdeki şekil değiştirmeler ise genellikle don değiştirme

örnekleri şeklinde görülmekte ve bunlar hayvan şekline girme biçiminde olmaktadır

(Ocak 2009: 207). Hoca Ahmet Yesevi başta olmak üzere erenler hakkında özellikle

kuş donuna girme üzerine pek çok menkıbe bulunmaktadır. Bu menkıbelerde; Hoca

Ahmet Yesevi‟nin turna, Bektaşi halifesi Resul Baba‟nın altın geyik ve güvercin,

Abdal Musa‟nın ise geyik donuna büründüğü görülür. Erenlerin; kuş donuna girerek

hacda sabah namazını eda etmesi, üç güvercin olarak arkadaşlarıyla Mekke‟ye

gitmeleri, savaşa güvercin olarak katılmaları da menkıbelerde anlatılmaktadır (Önal

2010: 1280).

 Stith Thompson‟un Motif-Indexs of Folk Literature adlı eserinde “tabu” ve

“magic” bölümlerinde yer alan şekil değiştirme motifi, Türk dünyasında anlatılan

değişme motifli efsanelerin incelendiği Türk Dünyası Efsanelerinde Değişme

Motifi adlı doktora çalışmasında:

1. Taşa dönme (taş kesilme)

2. Hayvana dönme

97

3. Bitkiye dönme

4. Dağa, tepeye ve toprağa dönme

5. Denize, göle, nehire ve pınara dönme

6. Uzay cisimlerine dönme

7. Tabiatüstü varlıklara dönme

8. Tabiat hadiselerine dönme

9. Madene dönme

10. İnsana dönme

11. Diğer şekil değiştirmeler

12. Eksik anlatılanlar (Ergun 1997: 198) olmak üzere on iki alt bölümde

incelenmiştir.

Dünyanın başlangıcından beri insanoğlunun yaşamında varlığını bir şekilde

hissettiren savaş olgusu, şekil değiştirme motifli efsanelerin de oluşmasına etki etmiş

bunun sonucu olarak savaşlar etrafında anlatılan şekil değiştirme efsaneleri ortaya

çıkmıştır.

Anadolu coğrafyasında yaşanan savaş ve fetihlerin etrafında teşekkül eden

efsaneleri incelediğimiz bu araştırmamızda, fetihlerle ilgili şekil değiştirme motifli

efsanelere rastlanılmamasından dolayı sadece savaşlarla ilgili olan şekil değiştirme

efsaneleri üzerinde durulacak ve bu efsaneler, “Savaşların Etkisiyle Oluşan Şekil

Değiştirme Efsaneleri” başlığı altında taş kesilme efsaneleri ve bitkiye dönüşme

efsaneleri olmak üzere iki alt başlıkta değerlendirilecektir.

98

1. SavaĢların Etkisiyle OluĢan ġekil DeğiĢtirme Efsaneleri

a. TaĢ Kesilme Efsaneleri

Şekil değiştirme motifinin görüldüğü efsaneler arasında taş kesilmeler, en fazla

örnekleriyle karşılaşılan türdür. Taş kesilme, canlı veya cansız varlıkların

bulundukları şekil ve yapılarından bazen yapısını bazen de ikisini birden kaybederek

taşa dönüşmesi şeklinde tanımlanabilir. Taş kesilmede görülen değişme, menşe

efsanelerinde görüldüğü gibi her zaman için tam bir şekil değiştirme olmayıp

şekilleri meydana getiren maddelerin değişmesi şeklindedir. Düğün alayları, nimete

saygısızlık, adağın yerine getirilmemesi ile ilgili taş kesilme efsanelerinde ilk şekil

ile taş kesilme olayından sonraki şekil arasında büyük benzerlik vardır. Bunun

yanında dağ ve tepelerin oluşumu ile ilgili olarak anlatılan efsanelerde asıl şekil ile

taş kesilmiş şekil arasında benzerlik bulmak imkânsızdır. Mesela adağını yerine

getirmeyen çobanın sürüsüyle beraber taş kesilmesinde tam bir şekil değiştirme

görülmez. Çünkü taş kesilme esnasında çobanın şekli değişmez sadece bedeni

meydana getiren maddeler değişir. Bunun yanında iki kız kardeşin birbirine beddua

ederek Ağrı dağlarına dönüşmesinde ise tam bir şekil değiştirme görülür (Sakaoğlu

1980: 32-34).

Efsanelerde taş kesilenlerin başında insan gelir. İnsanı; hayvan, bitki, eşya ve

tabiatüstü varlıkların taş kesilmesi izler. Taş kesilen insanlar; gelin, kız, kadın,

çocuk, çoban vb. gibi genel adlarla anılan kimselerdir. Efsanelerde insanların

isimlerine pek rastlanmaz. İnsanlar bazen tek başına bazen de toplu hâlde taş

kesilirler. Hayvan ve eşyaların taş kesilmesinde ise, insanlarla olan ilgileri etkilidir.

At, köpek, deve, koyun, kuzu, vb. hayvanların yanı sıra eşyaların taş kesilmesi de

olay anında insanların yanında olmalarından kaynaklanmaktadır. Onlar da taş

kesilme anında yapılan işe uygun olarak taş kesilirler. Adağını yerine getirmeyen

çobanın koyunları, kervanı oluşturan develer, taş kesilen gelin alayındaki gelinin

bineği olan at gibi hayvanlar; anne ve babasını öldürmek isteyen çocukların elindeki

balta veya tahra, cimri zenginlerin elindeki orak veya yaba, yemek vermeyen

düğüncülerin kazanları gibi eşyalar insanlarla beraber taş kesilmişlerdir. Bitkilerin

taş kesilmesine ise daha az rastlanır. Kıtlık zamanlarında insanlara yardım etmeyi

kabul etmeyen cimrilerin otlarının taş kesilmesi ise bitkilerin taş kesilmesine bir

99

örnektir. Efsanelerde taş kesilen tabiatüstü varlıkların başında ejderhalar gelir onu

yılanlar, canavarlar ve devler takip eder. Bu varlıklar, insanlara zarar verdikleri ya da

verebilecekleri düşüncesiyle insanların dilekleri neticesinde taş kesilmişlerdir

(Sakaoğlu 1980: 38-40).

Taş kesilme, iyiler için bir kurtuluş iken, kötüler için bir cezadır. Bazen olayla

yakından uzaktan ilgisi olmayan kişilerin de taş kesildiği görülür. Efsanelerde pek

çok kimse zor durumda kaldığında kurtuluş için Allah‟a sığınarak dilekte bulunur.

Bazılarının dilekte bulunabilecek zamanı bile yoktur. Anne-babaya ve nimete

saygısızlık, zor durumdan kurtulma efsanelerdeki taş kesilmelerin temel

sebeplerindendir. Dua ve beddua ise taş kesilmelerin meydana gelmesinde bir

vasıtadır (Sakaoğlu 1980: 40-41).

Anadolu-Türk Efsanelerinde Taş Kesilme Motifi ve Bu Efsanelerin Tip

Kataloğu adlı doçentlik çalışmasında Saim Sakaoğlu, taş kesilme motifli efsaneleri;

aşk – zor durumdan kurtulma – saygısızlıklar – kötü huylar – Hızır ve insanlar –

değişik taş kesilmeler – eksik anlatılanlar olmak üzere yedi başlıkta tasnif etmiştir

(Sakaoğlu 1980: 110-111).

Taş kesilme motifi üzerine araştırma yapan isimlerden Hikmet Tanyu,

Türklerde Taşla İlgili İnançlar adlı doçentlik çalışmasında, insanların taşlaşmasının

sebeplerini dört başlıkta değerlendirmiştir.

1. Beddualarla taşlaşanlar. Lanetleneni yılan sokar veya bu beddua ile taşlaşır.

2. Günah işleyenler, Tanrının gazabına uğrayarak taşlaşırlar.

3. Dilekleri sonunda taşlaşanlar. Sevgililerine kavuşamayan güzeller, iffet

sahibi talihsiz güzel kızlar. Bir saldırışta iffetinin ve sevgisinin lekelenmemesi için

taş olmayı tercih edenlerin dilekleri.

4. Kahramanlaşmış, efsaneleşmiş kimselerin izleri, hatıraları dolayısıyla taşın,

yeni bir keyfiyet kazanması. Hz. Ali, Battal Gazi, Köroğlu, vb. nin izleri, hatta

atlarının taş ve yalak üzerindeki izleri ile taşlar özel bir hüviyet kazanırlar (Tanyu

1968: 166).

100

Taş kesilme motifi hakkında verilen bu kısa bilgilerden sonra savaşlarla ilgili

olarak anlatılan efsanelerde bu motifin görüldüğü metinlere geçilecek ve savaşların

etkisiyle oluşan taş kesilme efsaneleri düşmanın eline düşmekten korkan gelin ve

gelin alaylarının taş kesilmeleri, düşmanın eline düşmekten korkan kadın ve kızların

taş kesilmeleri ve diğer taş kesilmeler olmak üzere üç grupta incelenecektir.

Taş kesilme motifli efsaneler içerisinde gelin ve gelin alaylarının taş

kesilmeleri önemli bir yer tutmaktadır. Hem Anadolu hem de Anadolu dışındaki

Türk efsanelerinde gelin ya yalnız başına ya da devesi, çeyizi ve alayla birlikte taş

kesilirken görülmektedir (Ergun 1997: 184).

Kız evinden oğlan evine gitmek için yola çıkan gelin alayının önü; kimi zaman

kızın bilinmeyen âşığı ve adamları (Sakaoğlu 2004a: 21-22; Oğuz-Ersoy 2007: 42)

ya da kızın diğer âşığı (Sakaoğlu 1980: 111), kimi zaman eşkıya (Sakaoğlu 1980:

111; Oğuz-Ersoy 2007: 44, 58, 59) kimi zaman da düşmanlar tarafından kesilir.

Genellikle gelinin duası (Sakaoğlu 2004a: 21-22; Sakaoğlu 1980: 111; Oğuz-Ersoy

2007: 42, 44, 58) neticesinde taş kesilme gerçekleşirken ilk âşığın veya talibin

bedduası (Sakaoğlu 1980: 112; Oğuz-Ersoy 2007: 100) ya da evliliğe rızası olmayan

gelinin duası (Sakaoğlu 1980: 114; Oğuz-Ersoy 2007: 26, 46) ile de taş kesilmeler

meydana gelebilmektedir. Kızın anne veya babasının bedduasıyla (Sakaoğlu 1980:

114,115; Oğuz-Ersoy 2007: 25, 77) da gelin alaylarının taş kesildiği görülür. Alayın

önüne ejderha çıkması (Sakaoğlu 1980: 112), alayın yolunu kaybetmesi (Sakaoğlu

1980:113), susuz kalması (Sakaoğlu 1980: 112) veya alayda bulunanların nimete

saygısızlık yapması da (Sakaoğlu 1980: 114; Oğuz-Ersoy 2007: 26) alayların taş

kesilmesinde etkili olmaktadır.

Savaş zamanında yapılan düğünlerin düşman baskınına uğraması, düğün

alaylarının önünün düşmanlar tarafından kesilmesi gibi sebepler gelin ve gelin

alaylarının taş kesilmesinde etkili olan faktörlerdendir. Çankırı‟da anlatılan Gelin

Kayası (63), Adana‟da anlatılan Gelinle Damat TaĢı (66) ve Erzurum‟da anlatılan

Gelin TaĢı (67) adlı efsanelerde gelin ve gelin alaylarının taş kesilmesinde bu

faktörlerin etkili olduğu görülmektedir.

101

63 numaralı efsane, savaş zamanında kız evinden oğlan evine gitmekte olan bir

gelin alayının taş kesilmesiyle ilgilidir. Yolu düşmanlar tarafından kesilen gelin

alayının önünde giden evliyanın duasıyla gelin ve alaydaki seymenler taş

kesilmişlerdir.

67 numaralı efsanede ise, seferberlik yıllarında Hasankale‟nin Sansar

köyünden Miyadin köyüne giden bir düğün alayı, yolda işgalci Rus süvarilerinin

naralar atarak karşıdan kendilerine yaklaşmakta olduğunu fark eder. Düşmanın eline

düşmekten korkan gelinin duasıyla faytondaki gelin ve yanındakiler oldukları yerde

taş kesilir.

63 numaralı efsanede gelin alayının yolu düşmanlar tarafından kesilirken, 67

numaralı efsanede düğün alayındakiler düşman askerlerinin karşı tepelerden

gelmekte olduğunu görürler. Düşman eline geçmemek için yapılan dua neticesinde

taş kesilmelerin meydana geldiği bu efsanelerde, gelin ve alayı oluşturan seymenler

(63) ile faytondaki gelin ve alaydakiler (67) taş kesilerek içinde bulundukları zor

durumdan kurtulmuşlardır.

Gelin alaylarının yolda düşmanla karşılaşmasının yanında, düğünlerin düşman

askerleri tarafından basılması da taş kesilmelerin meydana gelmesine sebep

olmaktadır.

66 numaralı efsane, savaş yıllarında yapılan düğünlerin düşman baskına

uğraması neticesinde meydana gelen taş kesilmelerle ilgilidir. İşgal yıllarında Kozan

ilçesindeki köylerden birinde yapılan düğün, Ermenilerin baskınına uğrar.

Ermenilerin elinden kaçmayı başaran gelinle damat, köydeki dağın tepesine kadar

çıkar. Düşman askerlerinin kendilerine yetiştiğini gören gelinin dua etmesiyle ikisi

de taş kesilir.

Özellikle savaş zamanlarında görülen işgaller, işgalcilerin önlerine geleni yakıp

yıktığı, insanları acımasızca öldürdüğü, işkence ettiği, can güvenliğinin olmadığı

süreçlerdir. 66 numaralı efsanede görüldüğü üzere, düğünü Adana bölgesinde

yaşayan Ermenilerin oluşturduğu çetelerden biri basmaktadır. Birinci Dünya ve

Kurtuluş Savaşı yıllarında Batılı devletlerin desteğiyle Osmanlı Devleti'ne karşı

102

ayaklanan Ermeniler, kurdukları çetelerle çok sayıda masum insanın ölümüne sebep

olmuşlardır. 66 numaralı efsanede düşman askerleri tarafından tam yakalanacak olan

gelinle damat, içine düştükleri zor durumdan duaları neticesinde taş kesilerek

kurtulmuşlardır.

Savaşların etkisiyle oluşan gelin ve gelin alaylarıyla ilgili taş kesilme

efsanelerinde düşman karşısında çaresiz kalan insanların içine düştükleri zor

durumdan taş kesilmek suretiyle kurtulduklarına şahit olunmaktadır. Bu

efsanelerdeki taş kesilmeler, genellikle gelinlerin duası sonucunda meydana

gelmektedir. Sadece 63 numaralı efsanede, alayın önünde bulunan evliyanın duasıyla

taş kesilme gerçekleşmektedir. Toplum tarafından ermiş, veli ya da evliya olarak

adlandırılan dini büyüklüğüne inanılan kimseler, gösterdikleri kerametlerle halk

nazarında kabul görürler. Bu kimselerin, yaşadıkları veya mezarlarının bulunduğu

bölgeyi ve insanlarını tehlikelerden korumalarına efsanelerde rastlanmaktadır.

Toplumumuzda kendisine veya çevresindeki insanlara zarar verebilecek canlı-

cansız varlıkları kolayca etkisiz hâle getirebilecek kişilerden biri olarak görülen

(efsanemizdeki) evliyanın, karşısındaki düşmanı durdurmak yerine kendilerinin onun

eline düşmemesi için taş ya da kuş olma dileğinde bulunması dikkat çekicidir.

Savaşların etkisiyle teşekkül eden taş kesilme efsaneleri arasında ikinci grubu

oluşturan efsaneler ise kadın ve kızların taş kesilmesiyle ilgili olanlardır. Bu

efsanelerde kadınların kimi zaman tek başına, kimi zaman çocuklarıyla kimi zaman

da toplu şekilde taş kesildikleri görülmektedir. Bazı efsanelerde, hamile kadınların

taş kesilmesine bile rastlamak mümkündür.

Malatya‟da anlatılan Fatmacık Kayası (61), Ankara‟da anlatılan Ġffet Kayası

(68) ve Bursa‟da anlatılan Kocakarı TaĢı (71) adlı efsaneler kadınların çocuklarıyla

birlikte taş kesildiği efsane örneklerindendir.

61 numaralı efsanede, seferberlik zamanında sırtına aldığı çocuğuyla toprak

elemeye giden Fatma adlı kadının etrafını kötü niyetli düşman askerleri sarar. Başına

gelecek kötülüğün korkusuyla kaçmaya çalışan Fatma, yakalanacağı sırada yaptığı

duanın neticesinde çocuğuyla birlikte taş kesilir.

103

68 numaralı efsane, Sakarya Meydan Muharebesi‟nin yaşandığı günlerde

düşmanın işgal ettiği köyde kocası öldürülen, kendisi tecavüze uğrayan bir kadının

taş kesilmesiyle ilgilidir. Bulduğu ilk fırsatta kucağına aldığı çocuğuyla Yunan

askerlerinin elinden kaçmayı başaran kadın, köyün yakınındaki Kartal

Kayalıkları‟nın ucuna geldiğinde peşindeki düşman askerlerinden kurtulamayacağını

anlar. Alnındaki bu kara lekeyle yaşamaktansa taş olmayı dileyen kadın, duasının

kabul olmasından sonra kucağındaki çocuğuyla birlikte kayalıkların üzerinde taş

kesilir.

Etrafı düşman askerleri tarafından sarılan Fatma iffet ve namusunu korumak,

düşman askerlerinin tecavüzüne maruz kalan kadın ise alnındaki bu kara lekeden

kurtulmak için taş olma dileğinde bulunur. Fatma, sırtında sarılı olan çocuğuyla

beraber taş kesilirken düşman askerlerinin elinden kaçmayı başaran kadın, duasında

çocuğundan ayrılmamayı istediği için çocuğuyla birlikte taş kesilmiştir. Mondros

Ateşkes Anlaşması‟ndan sonra özellikle İngilizlerin desteğiyle Batı Anadolu‟yu

işgale başlayan Yunanlar, işgal ettikleri yerlerde masum insanlara yaptıkları işkence,

katliam ve tecavüzlerle büyük bir insanlık suçu işlemişlerdir.
3

71 numaralı efsane ise nimete saygısızlık sonucunda meydana gelen taş

kesilme örneklerindendir. Savaş yıllarında köyünde ekmek yapmakta olan bir kadın,

yanında duran küçük çocuğunun pislettiği altını, etrafta bez bulamadığı ve düşman

askerinin gelip kendilerine zarar vermesinden korktuğu için ekmekle siler. Bunun

üzerine kadın ve çocuğu taş kesilir.

Bu efsanemizde altını pisleten çocuğunu ekmekle temizleyen kadının ve

çocuğunun taş kesilmesi görülür. Anne ve babaya saygısızlık, nimete karşı takınılan

tavır, İslamiyet‟in emirlerine karşı gelme ve diğerleri (Sakaoğlu 1980: 110) şeklinde

sırlanan hareketler taş kesilme efsaneleri içinde saygısızlıklar başlığı altında

değerlendirilmektedir. Nimete saygısızlık yapılması sonucunda ceza olarak meydana

3 Mondros Mütarekesi (30 Ekim 1918)‟nin ardından başta İzmir olmak üzere Batı Anadolu‟da

işgallere başlayan Yunanların faaliyetleri için şu kaynağa bakılabilir. Metin AyıĢığı (2002),

“Unutulan Soykırım: Batı Anadolu’da Yunan Mezalimi”, Türkler, 15, 776-789.

104

gelen taş kesilme örneklerinden olan bu efsanenin benzerleri (Sakaoğlu 1980: 126-

128) Anadolu Türk efsaneleri arasında çokça görülmektedir.

Eskişehir‟de anlatılan Gelin Kayası (64) adlı efsane, hamile kadınların taş

kesildiği efsane örneklerindedir

64 numaralı efsanede, Kurtuluş Savaşı yıllarında Yunan ordusunun bastığı

köyden kaçmaya çalışan hamile bir gelin, köyün hemen yakınındaki tepenin

yamacında peşindeki Yunan askerlerine yakalanacağını anlayınca taş ya da kuş

olmak için dilekte bulunur. Duası kabul olunan gelin, oracıkta taş kesilir.

Bu efsanemizde, kaçma imkânı olmayan hamile bir kadının düşmanın eline

düşmemek için taş kesilme dileğinde bulunması görülür. Bu kadın, düşmanının eline

düşerse başına gelebilecek işkence ve saldırıları düşünerek çaresizlik içinde böyle bir

dilekte bulunmaktadır.

Hamile veya çocuğuyla birlikte taş kesilen kadınlarla ilgili anlatılan

efsanelerden sonra kadınların tek başına veya toplu şekilde taş kesildiği efsanelere

geçebiliriz.

Kilis‟te anlatılan Tekke TaĢı (75) ve Ağrı‟da anlatılan Gelin Kayaları (65)

adlı efsaneler, kadınların tek başına veya toplu şekilde taş kesildiği efsanelerdendir.

 75 numaralı efsanede, Fransızların işgaline maruz kalan şehirde tekkeye

gitmekte olan yeni evli bir çift yolda Fransız askerleriyle karşılaşır. Askerlerin kadını

rahatsız etmesinden dolayı kocası müdahale eder. Kocasının askerler tarafından

öldürülmesi üzerine kadın, koşarak gittiği tekkede secdeye kapanarak düşmanların

eline düşmektense taş olmayı diler. Duası kabul olan kadın, tekkenin içinde taş

kesilir.

Bu efsanemizde görülen hadise (kadınların işgalciler tarafından rahatsız

edilmesi) Millî Mücadele sırasında Kahramanmaraş‟ta gerçekten yaşanmıştır. Tarihte

Sütçü İmam Olayı olarak anılan bu hadise şöyledir. Uzunoluk Hamamı'ndan çıkıp

evlerine gitmekte olan Maraşlı kadınlara yaklaşarak "Burası artık Türklerin değildir.

Fransız memleketinde peçeyle gezilmez" diyen bir Ermeni çetecinin, kadınlardan

105

birinin peçesini açması neticesinde gelişen olayları dükkânında soğukkanlılıkla

seyreden Sütçü İmam, tabancasını alarak olay yerine gelir. Silahını kadınların

peçesini açan ve Çakmakçı Said'i yaralayan Ermeni'nin üzerine doğrultarak ateşleyen

Sütçü İmam, düşmana sıktığı bu ilk kurşunla işgalcilere ve Ermenilere Türk milletine

yaptıklarının yanlarına kalmayacağını açık bir şekilde göstermiştir

(http://www.kahramanmaras.gov.tr/Tarihce.aspx).

65 numaralı efsanede ise bölgeyi işgal eden Ruslar, silahlanıp dağlara çıkan

erkeklerin yerini öğrenmek amacıyla esir aldığı Eleşkirtli kadınlara işkence ederler.

Yapılan bütün işkencelere rağmen kadınlardan erkeklerinin yerini öğrenemeyen

düşmanlar, sır vermeyen Eleşkirtli kadınları bir bir süngülerken kan revan içinde

yere yuvarlanan kadınlar taş kesilme dileğinde bulunurlar. Zulme uğrayan o masum

kadınların duası kabul olur. O anda şimşekler çakar, gök gürler. Korkudan

birbirlerine sokulan kadınlar, oldukları gibi topluca sipsivri kayalara dönüşürler.

Yaralarından akan kanların, kayalara rengini vermesiyle de kayalar kırmızıya

dönüşür

Gelin Kayaları efsanesinde, esir düştüğü Rusların işkencelerine rağmen

erkeklerinin yerini söylemeyen Eleşkirtli kadınlar, “Ser verilir, sır verilmez”

sözünün hakkını verircesine davranırlar. Eleşkirtli kadınların, içinde bulundukları zor

durumdan kurtulmak için Kösadağ‟ın dibinde kara bir tepe veya kaya olma dileğinde

bulunmaları sonucunda taş kesilme meydana gelir. Kadınların duasından sonra

şimşeklerin çakması ve gök gürlemelerinin duyulması taş kesilme efsanelerinde pek

karşılaşılan olaylardan değildir.

Erzurum‟da anlatılan Gelin Kayası (62), Erzincan‟da anlatılan Kızlar Sinisi

(70) ve Çorum‟da anlatılan Kırk Kızlar (69) adlı efsaneler, kızların taş kesilmesiyle

ilgili efsane örneklerindendir. Bu efsanelerde kızların, bazen tek başına bazen de

toplu şekilde taş kesildikleri görülmektedir.

 62 numaralı efsane, Rus komutanın işgal ettiği köyde gönlünü kaptırdığı güzel

bir kızla ilgilidir. Komutan tüm çabalarına rağmen ikna edemediği kızı, ordusuyla

köyden ayrılırken yanında götürmek ister. Düşmanla gitmek istemeyen kız, taş

kesilme dileğinde bulununca Rus komutanla birlikte atın üzerinde taş kesilir.

106

Bu efsanemizde zorla götürülmek istenen kız, çaresiz kalınca taş kesilme

dileğinde bulunur. Kızın duası sonucunda sadece kendisi değil Rus komutan ve

bineği olan at da taş kesilir. Buradaki taş kesilme kız için bir mükâfat iken Rus

komutan için bir cezalandırmadır.

69 numaralı efsane, kızların toplu şekilde taş kesildiği efsanelerdendir. Savaş

döneminde işgal edilen ilçede düşman askerlerine yakalanmamak için Erenler Tepesi

adı verilen yere doğru kaçan kırk kız, tepeye vardıklarında artık kaçacak yerleri

olmadığını anlayıp düşmanın eline düşmektense taş kesilmek için dua ederler.

Duaları kabul olunan kızlar taş kesilir.

70 numaralı efsanede ise Ermenilerin işgal ettiği köyde zulüm ve işkencelere

dayanamayan beş kız kardeş, buldukları ilk fırsatta köyden kaçarlar. Peşlerindeki

Ermenilerden kurtulamayacaklarını düşünen kızlar, el ele tutuşarak çember şeklinde

oturup düşmanın eline geçmemek için taş olmayı dilerler. Duaları kabul olunan

kızlar, çember şeklinde taş kesilirler.

Efsanelerimizde, yaşadıkları bölge işgal altında olan beş kız kardeşin veya

işgal edilmekte olan kırk kızların düşman eline düşüp namus ve iffetlerini

kaybetmektense taş kesilmeyi göze almaları ve duaları sonucunda taş kesilmeleri

görülmektedir. Kızlar içinde bulundukları zor durumdan taş kesilerek

kurtulmuşlardır.

69 numaralı efsanemizde, taş kesilen kızları ifade eden kırk; beklemenin,

hazırlığın, denemenin ve cezalandırmanın sayısı olarak günlük hayatımız ve

kültürümüzde simgesel değerlere sahiptir (Güvenç 2009: 89).

İslamiyet öncesi Türk gelenekleri arasında da yer tutan kırk sayısı, özellikle

İslamiyet‟ten sonra biraz daha dinî bir boyut kazanmıştır. Hz. Muhammed‟in kırk

yaşında ilk vahyini alması, Âdem‟in çamurunun kırk gün yoğurulduğuna inanılması,

Mehdi‟nin dünyaya tekrar geldiğinde kırk yıl kalacak olması, kıyamet sonrasında

dirilişin kırk yıl sürecek olması, ayrıca Hz. Muhammed‟in isminin başladığı ilk harf

olan mim harfinin ebced hesabında sayısal değerinin kırk olması, kırk sayısının dinî

boyutunu ifade etmektedir (Çoruhlu 2002: 204).

107

Yukarıda incelediğimiz efsanelerin dışında; Erzurum‟da anlatılan 166 numaralı

efsanede faytonun üzerindeki gelin, Muğla‟da anlatılan 167 numaralı efsanede kocası

savaşa giden hamile kadın, Kars‟ta anlatılan 168 numaralı efsanede tarladaki

kocasına veya cephedeki askerlere yemek götüren kadın, Tokat‟ta anlatılan 169

numaralı efsanede kundaktaki bebeğiyle dağa kaçan kadın, Erzurum‟da anlatılan 170

numaralı efsanede baskına uğrayan düğünden kaçırılan gelin, savaşların yaşandığı

dönemlerde düşmanın eline düşmemek için yaptıkları dualar sonucunda taş kesilerek

içinde bulundukları zor durumdan kurtulmuşlardır.

Savaşların etkisiyle oluşan taş kesilme motifli efsanelerin üçüncü grubunu

diğer taş kesilmeler oluşturmaktadır. Şahıs kadrolarında kadınların yer almadığı bu

efsanelerde, sürülerini otlatan çobanların ve düşmana esir düşen askerlerin taş

kesilmeleri anlatılmaktadır.

Mersin‟de anlatılan Çoban TaĢı (60) ve Kars‟ta anlatılan TaĢ Kesilen Çoban

(74) adlı efsaneler, savaşlar etrafında anlatılan taş kesilme efsaneleri arasında

çobanlarla ilgili olanlardır.

Taş kesilen şahıs kadroları arasında gelinden sonra en fazla çobanların yer

aldığı görülür. Zor durumda kalan (hayvanların susuz kalması, sürüsünü otlatırken

karşısına ejder/ejderhanın çıkması, sürüsüyle birlikte kar fırtınasına yakalanması,

vb.) çoban, adakta bulunarak içinde bulunduğu zorluktan kurtulmak ister. Fakat

adağı yerine getirmediği veya hileli bir şekilde yerine getirdiği için bazen kendisi

çoğu zaman da sürüsüyle birlikte taş kesilir. Çobanın yanında bulunan insanların da

taş kesildiği görülür. Çobanın, koyunları yanında kavalı veya sopasıyla da taş

kesildiği efsaneler vardır (Ergun 1997: 184).

60 numaralı efsanede, Kurtuluş Savaşı zamanında köyünde sürülerini otlatan

iyi yürekli bir çobanın çevre köylerden birinde yükselen alevleri görüp, Fransızların

oraya geldiğini anlaması ve düşman elinde esir olup onların elinde ölmektense taş

olma dileğinde bulunması neticesinde olduğu yerde taş kesilmesi anlatılır.

74 numaralı efsane ise Osmanlı Devleti‟nin Rusya ile savaştığı zamanların

birinde yaylada koyun otlatan bir çobanın taş kesilmesiyle ilgilidir. Efsanede, vatan

108

topraklarına düşmanın ayak bastığını göstermemesi için Allah‟a dua eden çobanın,

duasını bitirdiğinde diğer taraftan gelen düşman atlılarını göremeden koyunlarıyla

birlikte taş kesilmesi anlatılır.

Efsanelerimizde düşmana esir düşmemek ve vatan toprağının düşmanlar

tarafından çiğnendiğini görmemek için dua eden çobanların tek başına veya

koyunlarıyla birlikte taş kesilmelerine şahit olunmaktadır.

Hatay‟da anlatılan Yedi Asker (76) adlı efsane, Birinci Dünya Savaşı

sonrasında İtilaf devletleri tarafından Anadolu topraklarının işgal edildiği sıralarda

düşmana esir düşen Türk askerlerin taş kesilmesiyle ilgilidir.

76 numaralı efsanede, Kurtuluş Savaşı yıllarında Fransızlar tarafından işgal

edilen şehirde düşmana esir düşen yedi Türk askeri, hapsedildikleri Koz Kalesi‟nde

maruz kaldıkları ağır işkencelere daha fazla dayanamayıp düşman elinde esirlik

çekmektense taş kesilmek için dua ederler. Duaları kabul olunan askerler

bulundukları zindanda taş kesilirler.

Bu efsanemizde, düşmana esir düşmeyi ölmekten ağır kabul eden Türk

milletinin bağımsızlığına düşkünlüğünden izler görülmektedir. Düşmanın işkence ve

hakaretlerine katlanamayan yedi asker, esir hayatı yaşamaktansa taşa dönüşmeyi

yeğleyerek içinde bulundukları zor durumdan kurtulmuşlardır.

Sonuç olarak diyebiliriz ki, incelediğimiz efsanelerin neredeyse tamamında taş

kesilmeler dua sonucu gerçekleşmektedir. Duanın da bir çeşit dilekte, istekte

bulunma olduğu düşünülürse bu kişilerin dilekleri neticesinde taş kesildikleri

söylenebilir. Yalnızca 71 numaralı efsanede taş kesilmenin nimete saygısızlık

neticesinde meydana geldiği görülür. Efsanelerde taş kesilme dileğinde bulunanların

%80‟ini kadınlar %20‟ni erkekler oluşturur. Taş kesilme dileğinde bulunan şahıs

kadroları gruplanacak olursa bunlar; gelin (2 efsane), kadın (1), çocuklu kadın (3),

hamile kadın (1), kadınlar (1), kız (1), kırkkız (1), beş kız kardeş (1), evliya (1),

çoban (2), yedi Türk askeri (1) dir.

Efsanelerde özellikle kadınların, düşmanın eline düşüp namusunun

lekelenmemesi için Allah‟a yakarışta bulunduklarına şahit olunur. Kadınlar,

109

düşmanın eline esir düşmektense ölmeyi, taş veya kuş olmayı göze alırlar. Duaları

kabul olunan kadınlar, içinde bulundukları zor durumdan taşa dönüşerek kurtulurlar.

Bu taş kesilmelerde cezadan ziyade sonu felakete varabilecek bir tehlikeden

kurtarma söz konusudur. Yani bu taş kesilmelere iyiler için bir tür mükâfat gözüyle

de bakılabilir. Efsanelerde erkeklerin de taş kesilme dileğinde bulundukları görülür.

60, 74, 76 numaralı efsaneler, erkeklerin duaları sonucu taş kesildikleri efsane

örnekleridir.

63 numaralı efsanede dua eden kişi ise gelin alayındaki evliyadır. Taş kesilme

için dilekte bulunanın evliya olmasına rağmen, alaydaki gelin ve seymenler taş

kesilmiştir.

Savaşlar etrafında anlatılan taş kesilme efsanelerine bakıldığında taş

kesilmelerin meydana gelmesinde Tanyu‟nun tasnifinde üçüncü sırada yer alan

dilekleri sonucunda taş kesilmelerin, Sakaoğlu‟nun tasnifinde ise iki ve üçüncü

sırada yer alan zor durumdan kurtulma ve saygısızlıkların sebep veya etkili olduğu

görülmektedir.

b. Bitkiye DönüĢme Efsaneleri

Şekil değiştirme efsaneleri arasında bitkiye dönüşmelerin örnekleri taş

kesilmelerde olduğu gibi çok değildir. Bu değişme motifi, esasen zor durumdan

kurtarma ve cezalandırma olmak üzere iki sebebe dayanmaktadır (Ergun 1997: 187).

Kâfirlerin sürekli huzursuz ettiği Müslüman kız ve erkeğin Allah‟tan ağaç veya

taş olmayı dilemesi sonucu meşe ağacına dönüşmesi; yaşlı bir adama kuma giden

kızın halay sırasında dua etmesi sonucu alayla birlikte çalı hâline gelmesi; babanın

oğluna bağı ve bostanı bağışlamasına rağmen oğulun babasına bir salkım üzüm bile

vermemesi sonucu bağın kara çalılık, bostanın da pirenlik olması; Hızır‟a süt

vermemek yün yığının içine giren Yörük beyinin Hızır tarafından ayıya, davarının

ardıç ağacına, kazanının da kayaya çevrilmesi efsanelerde görülen bitkiye

dönüşmelerden bazılarıdır (Ergun 1997: 322-324).

110

Bitkiye dönüşme efsanelerinde insanların yanında hayvan ve diğer varlıkların

da bitkiye dönüştüğü yukarıdaki örneklerde görülmektedir. Taş kesilme efsanelerinde

olduğu gibi insan dışındaki varlıkların bitkiye dönüşmesinde de olayın gerçekleşme

anında insanların yanında bulunmaları, dönüşüme maruz kalmalarına sebep

olmaktadır.

Erzincan‟da anlatılan Ardıçlık Mevkii (49), Yozgat‟ta anlatılan Sırçalı (72),

Ağrı‟da anlatılan ġehit Ağacı (73) ve Ziyaret (77) adlı efsaneler, savaşlarla ilgili

olarak anlatılan efsanelerde bitkiye dönüşme motifinin görüldüğü efsane örnekleridir.

49 numaralı efsane, savaş sırasında başı kesilmesine rağmen savaşa devam

eden Seydi Sultan‟la ilgilidir. Seydi Sultan‟ın kesilen başını koltuğuna alarak

emrindeki askerleri komuta etmeye devam etmesi, yaşananları seyreden bir kadının

söylediği sözlerle sona erer. Olduğu yere yıkılan Seydi Sultan‟ın ruhunu teslim

etmesinden sonra askerleri de ardıç ağacına dönüşür.

72 numaralı efsanede ise Türklerle kâfirlerin savaştığı yıllarda sayıca

düşmandan az olan Türklerin, kâfirler tarafından sıkıştırıldığı sırada ölmeye veya

düşmana esir düşmeye razı olmayıp Allah‟a dua ederek çalı ya da taş olmayı

dilemeleri neticesinde çalıya dönüşmeleri anlatılır.

Efsanemizde, kesik başıyla savaşa devam eden Seydi Sultan‟ın sırrının ortaya

çıkması askerlerinin ardıç ağacına dönüşmesine sebep olmaktadır. Diğer efsanemizde

ise savaşta kâfirler karşısında zor durumda kalan Türklerin duaları sonucunda çalıya

dönüşmesi görülmektedir.

73 ve 77 numaralı efsaneler, birçok kez Rus işgaline maruz kalan Doğu

Anadolu Bölgesi‟nde yaşanan olaylarla ilgili olarak anlatılmaktadır.

73 numaralı efsanede; Rusların Kafkaslardan inerek Doğu illerimizi istila ettiği

yıllarda, düşmana teslim olmayıp mücadeleye girişen köylülerden geriye kalan dede,

oğul ve torun düşmanlar tarafından yakalandıktan sonra diri diri toprağa gömülür.

Rus komutanın emriyle bunların başlarının üzerine dikilen silahları, düşmanın oradan

ayrılmasından sonra ağaca dönüşürler.

111

77 numaralı efsane ise genç bir kızın ağaca dönüşmesiyle ilgilidir. Patnos‟un

beş kilometre kuzeydoğusunda yer alan köyde, bir tarihte bölgeyi işgale gelen Rus

askerlerden birkaçı, köyde yaşayan genç bir kıza sarkıntılık eder. Kız çaresiz kalınca,

kendisini kurtarması için Allah‟a yalvarır. Masum kızın duası o anda kabul olur ve

kız bir ağaca dönüşür

73 numaralı efsanede, düşmana esir olmamak için canla başla çarpışan

köylülerden dede, oğul ve torunun kahramanlıklarının nişanesi olarak başlarına

çakılan silahlarının üç söğüt ağacına dönüşmesi görülür. Silahların ağaçlara

dönüşmesi -bir bakıma Rus komutanın istediği gibi- o kahraman insanların işareti

olarak hatıralarının günümüze kadar gelmesine vesile olmuştur. 77 numaralı

efsanede ise duası sonucu ağaca dönüşen köylü kızının zor durumdan kurtulması

vardır.

Sonuç olarak konumuzla ilgili efsanelerde; içine düşülen zor durumdan dua

sonucunda kurtulma (72,77) ve sırrın ortaya çıkması (49) gibi faktörler bitkiye

dönüşmede etkili olmaktadır. 73 numaralı efsanede ise kahramanlık işareti olarak

dikilen silahların ağaca dönüşmesi görülür. Bu efsanelerimizde bitkiye dönüşen

insanlar; Seydi Sultan‟ın askerleri, savaşta ölmek veya kâfirlere esir düşmek

istemeyen Türkler, düşman askerlerinin saldırısına uğrayan genç bir köylü kızıdır.

112

Ç. YER ADI EFSANELERĠNĠN OLUġUMUNDA SAVAġ VE FETĠH

OLGULARININ ROLÜ

İl, ilçe, kasaba, köy gibi yerleşim yerlerinin yanında dağ, tepe, deniz, akarsu,

göl, pınar vb. yerlere verilen isimler olarak kısaca ifade edebileceğimiz yer adları;

insanoğlunun yaşamını sürdürdüğü toprak parçaları üzerindeki varlığını ve

hâkimiyetini gösteren simgelerdendir.

Sosyolojik ve kültürel açıdan bakıldığında ise bir yerin coğrafi, tarihî ve genel

karakterini tanıma ve yansıtmada önemli rol oynayan (Alagöz 1984: 11) yer adları;

insan gruplarının üzerinde yaşadıkları, yürüdükleri toprak parçalarına vurdukları ilk

damgalar, sınır taşları ve yer belirleme işaretleri olarak karşımıza çıkmaktadır. Bu

adlardan her biri ait olduğu etnik grup için üzerinde yaşanılan toprakla ilgili ayrı bir

anlama sahiptir (Yıldırım 1984: 164).

İnsan topluluklarının üzerinde yaşadıkları alanlarla ilişkisi yer adlarının

oluşumunda son derece önemli bir yere sahiptir. İnsan ve yer adları arasındaki

ilişkide, kimi zaman yaşanılan acı bir olay, kimi zaman dillere destan olan bir sevda,

kimi zaman bir dilek veya istek neticesinde söylenen söz, kimi zaman da karşılaşılan

büyüleyici bir güzellik belirleyici olmaktadır.

Göçebe, yarı göçebe ve yerleşik Türk toplulukları en eski çağlardan beri

üzerinde yaşadığı alanları adlandırma ve belirtmede bir coğrafyacı dikkati ile

durmuşlar; dağlara, yaylalara, göllere, ırmaklara, geçitlere, küçük arazi parçalarına,

köy ve kentlere manalı isimler vermişlerdir. Bu yer adları topluluk vicdanında

yaşamış, Akdeniz kıyılarına ve Balkanlar‟a kadar getirilmiştir. Selçukluların ve

Osmanlıların planlı iskânlarında da kendiliğinden meydana gelen yerleşmelerde de

bu böyle olmuştur (Eröz 1984: 43).

İnsanların gerçek hayatlarında olduğu kadar düşünce dünyalarında da derin

etkiler meydana getiren savaş ve fetih olguları, yer adlarının oluşumu üzerinde de

etkili bir şekilde kendini göstermektedir. Bu etki; yaşanan üzücü veya sevindirici bir

olayla kendini gösterebildiği gibi, şahit olunan bir kahramanlıkla da ifade şeklini

bulmakta ve yaşananların hatırası olarak yer adlarına dönüşmektedir. Ayrıca bu yer

113

adları fethedilen yerlerin Türkleşmesi ve İslamlaşmasına da azami derecede katkı

sağlamaktadır.

Savaş ve fetih olguları bağlamında teşekkül eden Anadolu sahası Türk

efsaneleri arasında yer adlarıyla ilgili olarak anlatılanların inceleneceği bu başlık,

“Savaşların Etkisiyle Oluşan Yer Adı Efsaneleri” ve “Fetihlerin Etkisiyle Oluşan Yer

Adı Efsaneleri” olmak üzere iki alt başlıktan oluşacaktır.

1. SavaĢların Etkisiyle OluĢan Yer Adı Efsaneleri

Toplumların hayatında derin izler bırakan savaşlar, sosyal hayatın birçok

alanında olduğu gibi yer adlarının oluşumuna da etkilemiştir. Savaşın, insanların

düşünce dünyasında meydana getirdiği etkilerin dışa vurumu olarak görülebilecek bu

durum, yaşanan üzücü veya sevindirici bir olayla kendini gösterebildiği gibi, şahit

olunan bir kahramanlıkla da ifade şeklini bulmakta ve yaşananların hatırası olarak

yer adlarına dönüşebilmektedir. Yer adı efsanelerine savaş olgusunun penceresinden

bakılacak olan bu başlıkta, efsanelerin oluşumunda tarihin rolü daha iyi görülecektir.

 İnceleyeceğimiz efsanelerde, savaşların öncesinde veya sonrasında ya da

savaşın cereyan ettiği sıralarda meydana gelen olayların ve bu olaylar sırasında

kişilerin sarf ettiği bazı sözlerin yer adları oluşumu üzerinde etkili olduğu

görülmektedir.

 Erzincan‟da anlatılan Otlukbeli Kanlıçayır (94) ve Ağrı‟da anlatılan

Yığıntepe (101) adlı efsaneler, savaş öncesinde yaşanan olayların etkisiyle oluşan

yer adlarıyla ilgilidir.

 94 numaralı efsanede, Otlukbeli Savaşı öncesinde Akkoyunlu hükümdarı

Uzun Hasan‟ın kuvvetlerinin yerini tespit etmekle görevlendirilen Osmanlı öncü

kuvvetleri pusuya düşülür. Askerlerin çoğunun öldüğü çayır kan gölüne döner.

Askerlerin pusuya düşürüldüğü bu çayıra o günden sonra Kanlıçayır denilmeye

başlanır.

114

 101 numaralı efsanede ise, Çaldıran seferine çıkan Yavuz Sultan Selim

komutasındaki Osmanlı ordusu Eleşkirt ovasında mola verir. Bu sırada büyük bir

tarlada tek başına arpa yolan bir kadına yardımcı olmak düşüncesiyle askerlerine

arpaları yoldurup bir yere toplattıran padişah, kadının yapılan bu iyiliğe teşekkür

etmek yerine bencillik etmesine kızarak arpaların üstünü toprakla örttürür. Üzeri

toprakla örtülen arpalar bir tepe görünümü alır. Sonradan bu tepenin yanına kurulan

köye de Yığıntepe adı verilir.

 Efsanelerimizde görüldüğü gibi savaş öncesinde yaşanan olaylar yer adının

oluşumuna kaynaklık etmektedir. 94 numaralı efsanede, askerlerin gece karanlığı ve

kurbağa seslerinden pusuyu fark edememesi baskına uğramalarına sebep olmuştur.

Askerlerinin pusuya düşmesine kurbağa seslerinin de sebep olduğunu öğrenen Fatih

Sultan Mehmet‟in ettiği beddua sonucunda, Kanlıçayır‟ın kurbağaları o günden sonra

bir daha ötmemiştir. 101 numaralı efsanede, padişahın kadına sorduğu: "Çalışmaya

tek mi iyi, çok mu?" sorusuna kadının: “Çalışmaya çok, yemeğe tek daha iyidir...”

cevabını vererek bencillik etmesi padişahı sinirlendirmiş ve bu davranış arpaların

üzerinin toprakla örtülerek bir tepeye dönüşmesine sebep olmuştur.

Savaşın cereyan ettiği sırada meydana gelen olaylar, savaşların etkisiyle oluşan

yer adları arasında önemli bir yer tutmaktadır. Tarihe bakıldığında saatler süren kısa

zamanlı savaşların yanında günler, aylar hatta yıllar süren uzun zamanlı savaşların

olduğu görülmektedir. Bu durum dikkate alındığında, Birinci Dünya Savaşı ve

Kurtuluş Savaşı gibi uzun zamanlı savaşlar sırasında meydana gelen olayların yer adı

oluşumunda fazla pay sahibi olması daha iyi anlaşılabilmektedir.

Ağrı‟da anlatılan ġeyh Gözesi (35) ve Nurîlik (92), Erzincan‟da anlatılan

Ardıçlık Mevkii (49), Denizli‟de anlatılan Çökelez Dağı (52), Tokat‟ta anlatılan

Turhal Üzerine (59), Tekirdağ‟da anlatılan Anaoğlu Köyü (81), Muğla‟da anlatılan

Gavurdöndü Yaylası (85), Çanakkale‟de anlatılan Kanlı Dere (87), Trabzon‟da

anlatılan Murat Suyu (90), Adana‟da anlatılan PaĢa Pınarı (95), Isparta‟da anlatılan

Sağır Köyü (96), Balıkesir‟de anlatılan Sarıkız Tepesi (98), Bingöl‟de anlatılan

ġeref Meydanı (99) adlı efsaneler savaşlar sırasında meydana gelen olayların

etkisiyle oluşan yer adlarıyla ilgilidir.

115

49, 52 ve 59 numaralı efsaneler, savaşlar sırasında meydana gelen kesik baş

hadiseleri etrafında teşekkül eden yer adı efsaneleridir.

49 numaralı efsanede, düşmanlarıyla savaşırken kesilen başını yerden alarak

savaşmaya devam eden Seydi Sultan‟ın ruhunu teslim etmesiyle emrindeki askerlerin

ardıç ağacına dönüştüğü görülür. Askerlerin ardıç ağaçlarına dönüştüğü bu yere

Ardıçlık Mevkii adı verilmiştir.

52 numaralı efsanede, savaşırken kesilen başını koltuğunun altına alarak

düşman üzerine koşmaya başlayan Ellez adlı yiğidin, komutanın “Çök Ellez” emriyle

olduğu yere düşerek can vermesi anlatılır. Ellez‟in şehit düştüğü bu tepe, komutanın

söylediği “Çök Ellez” sözünden hareketle o günden beri Çökelez/Çökelez Dağı

adıyla bilinmektedir.

59 numaralı efsanede ise Turhal ilçesinin kuşatıldığı bir savaş sırasında

kişilerden birinin kesilen başı, yuvarlanarak şehrin dışındaki köprüye kadar geldiği

sırada kaynağı bilinmeyen bir sesin “Dur kal!” demesiyle kesik başın olduğu yerde

kalması anlatılır. Bu sözden hareketle şehre Durkal denilmeye başlanır ve ad

zamanla Turhal şekline dönüşür.

49 numaralı efsanede askerlerin ardıç ağacına dönüşmesi, 52 numaralı efsanede

komutanın askere, 59 numaralı efsanede kaynağı bilinmeyen sesin yuvarlanmaya

devam eden kesik başa emir niteliğinde söylediği sözler, yer adının oluşumuna

kaynaklık etmektedir.

90, 95 ve 96 numaralı efsaneler, yer adının oluşumuna kaynaklık eden

olayların meydana geldiği savaşların zamanı açık şekilde belli olmayan metinlerdir.

Bu efsanelerde yaşanan savaşların zamanıyla ilgili olarak “bir savaş zamanında veya

sırasında” ifadeleri yer almaktadır.

90 numaralı efsanede, Kasabuğun Yaylası‟ndaki bir suyun yakınlarında

yaşanan bir savaş sırasında çok susayan bir askerin, bu sudan içtikten sonra ruhunu

teslim etmesi anlatılır. Suyun yanına defnedilen askerin adının Murat olması

sebebiyle suya da onun adı verilir.

116

Efsanemizde, savaş sırasında çok susayan bir asker, ölmeden önce su içmeyi

istemektedir. Biraz ileride akan sudan içen asker, şehit olmadan önce son arzusuna

kavuşmuştur.

95 numaralı efsanede, Ceyhan ilçesinde yaşanan bir savaş sırasında paşalardan

birinin, ordu komutanından pınardan su getirme emri aldığı hâlde suyu pınar yerine

çaydan getirmesi sonucunda emre itaatsizlikten dolayı pınarda boğdurulması

anlatılır. Paşanın boğdurulduğu suyun adı o günden sonra Paşa Pınarı olarak kalır.

Efsanemizde, komutanın emrine uymayan bir paşanın cezalandırılması

görülmektedir. Askerî disiplin içerisinde komutanın emrine uymak son derece

önemlidir. Özellikle, savaş dönemlerinde bu hususa çok daha fazla dikkat edilmesi

gerekmektedir.

96 numaralı efsanede ise Yalvaç bölgesindeki bir savaş sırasında yaralanan

Baba Sultan ve Topal Dede adlı iki gazinin, düşmanın yaklaşmakta olduğunu civar

köylere haber verme çabası anlatılır. Topal Dede‟nin şehit olmasından sonra yola tek

başına devam eden Baba Sultan, köyün bulunduğu yere geldiği zaman sesini kimseye

duyuramayınca “Hey köylüler, düşman ordusu geliyor diyorum, sağır mısınız?” diye

tekrar bağırır. Baba Sultan‟ın bir türlü sesini duyuramadığı köyün adı o günden sonra

Sağır olarak kalır.

Efsanemizde, köydeki insanlara düşmanın yaklaştığını haber vermeye çalışan

gazinin, sesini duymayan köylüler için söylediği “Sağır mısınız?” sözü, oradaki

yerleşim yerinin adına kaynaklık etmektedir.

35, 92 ve 99 numaralı efsaneler, Birinci Dünya Savaşı yıllarında Rusların işgal

ettiği Doğu illerimizde yaşanan olayların etkisiyle oluşan yer adlarıyla ilgilidir.

 35 numaralı efsanede, Rusların kuşattığı bölgeyi savunan Tutaklı bir şeyhin

komutasındaki askerlerin, susuzluktan perişan olduğu sırada (şeyhin yaptığı dua

sonucunda ortaya çıkan pınarla) suya kavuşması anlatılır. Şeyhin duasını

bitirmesinden sonra kaynamaya başlayan pınardan içen askerler, cesaret ve güçlerini

topladıktan sonra düşmana tekrar saldırarak Tutak‟ın işgal edilmesini önlerler.

Şeyhin duası sonucunda ortaya çıkan bu suya ise Şeyh Gözesi adı verilir.

117

Efsanemizde susuzluktan perişan durumdaki askerler, şeyhin duası vesilesiyle

suya kavuşurlar. Dinî büyüklüğüne inanılan kimselerin kerametleri arasında

gösterilen bu olay Hacı Bektaş Veli, Abdal Musa ve Hacım Sultan etrafında anlatılan

menkıbelerde karşımıza çıkmaktadır (Ocak 2009: 273-274). Pınarın ortaya çıkmasına

vesile olan kişinin şeyh olması sebebiyle suyun adına, Şeyh Gözesi denilmiştir.

92 numaralı efsanede, Rus işgalinden kaçan Ağrılı köylülerin oluşturduğu bir

göç kafilesine önderlik eden Seyid Nuri‟nin, düşmanla savaşırken şehit düşmesi

sonrasında yaşanan olaylar anlatılır. Düşmanlar tarafından diğer ölülerle birlikte

cesedi götürülen Seyid Nuri, gece rüyalarına girdiği bir akrabasına şehit düştüğü

yerde yattığını söyler ve ondan kendisini oraya defnetmesini ister. Seyid Nuri‟nin

şehit düştüğü yere giden akrabası, onu yerde uzanmış yatar hâlde bulur. Kazılan

mezara defnedilen Seyid Nuri‟nin başına bir de söğüt ağacı dikilir. O günden sonra,

Seyid Nuri‟nin geri geldiği dağa Ziyaret, mezarının bulunduğu yere de Nurîlik

denilmeye başlanır.

Efsanemizde, şehit edildikten sonra işkence edilmek amacıyla cesedi götürülen

Seyid Nuri, şehit düştüğü yere geri dönmektedir. Seyid Nuri‟nin, akrabasının

rüyasına girerek defnedilmesini istemesi; şehitler etrafında anlatılan efsanelerde

şehitlerin, mezarlarının yapılmasını veya bulunmasını istediği efsane örneklerine

benzemektedir.

99 numaralı efsanede, Birinci Dünya Savaşı sırasında işgalci Rus birlikleriyle

Türk birlikleri arasında çok kanlı çarpışmaların yaşandığı Bingöl‟deki Eşek

Meydanı‟na, Rus birliklerinin geri püskürtülerek büyük bir zafer kazanılmasından

sonra Şeref Meydanı adının verilmesi anlatılır.

Efsanemizde; önceden Eşek Meydanı adıyla bilinen meydan, süngü

muharebesinde çok zayiat verilmesine rağmen, Rus birliklerine karşı kazanılan

zaferin hatırası olarak Şeref Meydanı‟na dönüşmektedir. Meydanda oradaki

çarpışmalarda şehit düşen Türk askerleri için Şüheda Abidesi inşa edilmiştir.

87 numaralı efsane, Çanakkale Savaşları sırasında yaşanan bir olayın etkisiyle

teşekkül etmiştir. Bu efsanemizde, en şiddetli çarpışmaların yaşandığı Alçıtepe

118

köyünün hemen yakınından geçen dereden kan akması anlatılır. Derenin başında

süngü süngüye yapılan çarpışmalarda o kadar insan kanı dökülür ki dereden su

yerine kan akmaya başlar. Hatta derenin alt taraflarında bulunan iki Mehmetçik,

dereden su içtikleri sırada içtiklerinin su değil kan olduğunu görürler. Çanakkale

Savaşları‟ndan yıllar sonra bile derenin yatağından kırmızımsı bir su akmaya devam

etmesi sebebiyle buraya Kanlı Dere adı verilir.

Efsanemizde anlatıldığına göre, dereden su yerine kan akması ve savaştan

yıllar sonra bile kırmızımsı bir suyun akmaya devam etmesi savaşın şiddetini

göstermektedir. Tarihin kaydettiği en kanlı savaşlardan biri olan Çanakkale

Savaşları, Birinci Dünya Savaşı‟nın gidişatını ve Anadolu Türk tarihinin kaderini

değiştirmiştir.

81, 85, 98 ve 99 numaralı efsaneler, Anadolu‟nun istiklal mücadelesi verdiği

yıllarda yaşanan olayların etkisiyle oluşan yer adlarıyla ilgilidir.

81 numaralı efsanede, Kurtuluş Savaşı yıllarında düşman tarafından işgal

edilen köyde, yaşlılara işkence edilmesine dayanamayan bir erkek çocuğunun,

düşman askerlerine saldırması neticesinde kurşunlara hedef olması anlatılır. Düşman

askerlerinin kurşun yağmuruna tuttuğu oğluna sarılan annenin de şehit edildiği köyün

adı, o günden sonra Anaoğlu olarak kalır.

Bu efsanemizde, küçük bir çocuğun yaşanan işkencelere kayıtsız kalamaması

ve cesur bir şekilde düşmana karşı koymaya çalışması görülmektedir. İşgal yıllarında

maruz kaldığı işkence ve zulümler Anadolu insanın cesaret ve azmini kırmak yerine

daha da perçinlemiş, bunun sonucu olarak da düşmanlar topraklarımızdan

temizlenmiştir.

85 numaralı efsanede, Anadolu‟nun kurtuluş mücadelesi verdiği günlerde otuz

bin askerini kaybeden düşman komutanının, içtiği sudan etkilenerek geri çekilme

kararı vermesi anlatılır. Gavuryaylası‟ndaki soğuk sudan içtikten sonra “Bizim bu

sudan içen halkla savaşmamız mümkün değildir.” diyen düşman komutanın,

emrindeki askerlerle birlikte geri döndüğü bu yere Gavurdöndü Yaylası adı verilir.

119

Bu efsanemizde; düşmanın işgaline devam etmekten vazgeçerek geri çekilme

kararı alması, yer adının oluşumunda rol oynamıştır. Komutanın geri çekilme kararı

almasına ise içtiği soğuk su sebep olmuş, böylesine soğuk suyu içen insanların

cesaretli, güçlü ve inançlı olacağı düşüncesi onu bu kararı almaya sevk etmiştir.

98 numaralı efsanede ise, Yunanların işgaline uğrayan bir tepe köyünde

düşman askerlerinin sahip olmak istedikleri Sarıkız‟ın direnmesi sebebiyle

düşmanların isteklerine ulaşamamaları ve bunun sonucunda önce dövdükleri kızı

sonra diri diri toprağa gömmeleri anlatılır. Sarıkız‟ın gömüldüğü bu tepeye, o günden

sonra Sarıkız Tepesi denilmeye başlanır.

Efsanemizde, düşman askerlerine olanca kuvvetiyle direnen Sarıkız‟ın

namusunu koruma mücadelesini görmekteyiz. Sarıkız, burada namusu için gerekirse

canını vermeyi göze alan Anadolu kadının bir temsilcisi konumundadır. O günden

sonra bir daha görülmeyen Sarıkız‟ın ölmediğine, gömüldüğü tepede geceleri ışıklar

içinde dolaştığına inanılmaktadır.

 Savaşların sonrasında meydana gelen olayların da yer adları oluşumu

üzerinde etkili olduğunu daha önce belirtmiştik. Erzurum‟da anlatılan Ağgelin Köyü

(78), Isparta‟da anlatılan Gelendost (86) ve Giresun‟da anlatılan Ot Bitmez Tepesi

(93) adlı efsanelerde savaş sonrası yaşanan olaylar, yer adlarının oluşumuna

kaynaklık etmektedir.

 78 numaralı efsanede; Hınıs‟ta bulunan düşman ordularının yenilgiye

uğratıldığı bir savaştan sonra, mola vermek için bir köye uğrayan Türk ordusundaki

komutanlardan biri, kendisine ayran ikram eden köyün genç ve güzel gelinine ilk

görüşte âşık olur. Gelinin güzelliği karşısında derinden bir "Ah gelin" diyen

komutan, ağzından çıkan alevle yanarak küle döner. Bu olaydan sonra köye "Ah

Gelin" adı verilir. Daha sonra "Ağgelin" şekline dönüşen bu ad, günümüzde Akgelin

şeklini almıştır.

Efsanemizde, komutanın içinde bulunduğu çaresizliğin ifadesi olarak ağzından

çıkan “ah gelin” kelimesi yer adı oluşumuna kaynaklık etmektedir. Komutanın,

güzelliğine vurulduğu gelinin evli olması, onun derinden bir ah çekmesine, bu da

120

yanarak kül olmasına neden olmuştur. Komutanın, ağzından çıkan alevle yanması

bizlere Kerem ile Aslı hikâyesini hatırlatmaktadır. Aslı ile evlenen Kerem, gerdek

gecesinde Aslı‟nın sihirli elbisesinin düğmelerini sabaha kadar açamayınca acıyla bir

“ah!” çeker ve ağzından çıkan alevle yanar kül olur. Kerem‟in küllerini saçıyla

toplamak isteyen Aslı da tutuşarak yanar (Alptekin 2005: 229-230). Halk arasında

yaygın şekilde kullanılan “Bir ah çeksem derdimden karşıki dağlar yıkılır.” gibi

söyleyişler de insanın bazı olaylar karşısındaki çaresizliğini yansıtmaktadır.

86 numaralı efsanede, Miryokefalon Savaşı'ndan sonra olası baskın ve işgallere

karşı ilçeyi koruma ve gözetim altında tutan halkın, gelip geçenin dost mu düşman

mı olduğunu belli yerlerdeki gözetleyiciler vasıtasıyla takip etmeye başlaması ve

gözetleyicilerin söyledikleri "Gelen düşman!" veya "Gelen dost!" sözleriyle ilçeye

yaklaşanların kim olduğunu merkeze haber vermesi anlatılır. Bu haberleşme

parolasının zamanla yerleştiği ilçede, düşman tehlikesinin ortadan kalkmasıyla daha

çok kullanılmaya başlanan Gelendost sözü, burada kurulan yerleşim yerinin adı olur.

Efsanemizde gördüğümüz "Gelen dost" veya "Gelen düşman" haberleşme

parolaları, Miryokefalon Savaşı‟ndan sonra ilçeye gelenlerin kimliğini ifade etme

ihtiyacı neticesinde ortaya çıkmıştır. Miryokefalon Savaşı, özellikle Anadolu'nun

Türkleşmesi açısından çok önemli bir dönüm noktasıdır. Malazgirt yenilgisinden beri

kaybettiği toprakları Türklerden geri alabileceklerini ümit eden Bizanslıların bu

ümitleri, Miryokefalon‟da uğradıkları hezimetle tamamen yok olmuştur (Özaydın

2002: 401).

93 numaralı efsanede, Yürücek Tepesi‟de yaşanan bir savaş sırasında ölenlerin

kanlarının toplanarak kan gölü meydana getirmesi ve bu kanların kurumasından

sonra orada hiçbir şeyin bitmediği yaklaşık bir dönümlük bu alanın ortaya çıkması

anlatılır. Bu alanda hiçbir şey bitmemesinden dolayı halk buraya Ot Bitmez Tepesi

adını vermiştir.

Efsanemizde anlatılan savaş sırasında ölen ve yaralanan insanların kanlarının

bir göl oluşturacak kadar çok olması bu savaşın şiddetini göstermektedir. Ayrıca bu

savaş sırasında insanların kesilen başlarının taşlaştığı ve çevrede bulunan yuvarlak

taşların, savaşta kesilmiş başlar olduğu da efsanemizde ifade edilmektedir.

121

Savaşların etkisiyle oluşan yer adlarıyla ilgili efsanelere bakıldığında, bunların

çoğunda (35, 81, 85, 86, 87, 92, 94, 98, 99, 101) yer adının oluşumuna kaynaklık

eden olayın meydana geldiği savaşlar belirgin şekilde görülmektedir. (Birinci Dünya

Savaşı, Otlukbeli Savaşı, ...) Bu grubun dışında kalan efsanelerde (49, 52, 59, 78, 90,

93, 95, 96) ise olayların meydana geldiği savaşların zamanı belli değildir. (Bir savaş

zamanında/sırasında)

İncelediğimiz efsanelerde, savaşlar sırasında başı kesilen insanların yine de

savaşmaya devam etmesi (49, 52, 59); yerleşim yerini korumak amacıyla haberleşme

parolalarının kullanılması (86); işgal edilen yerlerde düşmana karşı koyan kişilerin

şehit edilmesi (81, 98); derelerin kan aktığı, kan göllerinin meydana geldiği derecede

şiddetli savaşların yaşanması (87, 93, 94); kişilerin yapılan iyiliğe bencillikle karşılık

vermesi (101); düşman karşısında kahramanca mücadele edilerek düşmanın geri

püskürtülmesi (99); savaş sırasında verilen emre itaat etmeyen paşanın

cezalandırılması (95); ermiş kişilerin savaş sırasında keramet göstermeleri (35, 92)

ve savaştığı insanların içtiği sudan içen düşman komutanın cesaretini kaybederek

geri dönmeye karar vermesi (85) gibi hadiseler, yer adlarının oluşumunda rol

oynamaktadır.

Savaşların etkisiyle teşekkül eden bu efsanelerde; düşman, ölüm, işgal,

işkence, namus, kahramanlık, cesaret gibi temaların hâkim olduğu görülmektedir.

Savaşın doğası göz önüne alındığında, bu durum olağan karşılanabilmektedir.

Savaş olgusunun şekillendirdiği yer adları; genellikle acı ve olumsuz olayların

hatıralarını yansıtmakla birlikte kahramanlık, cesaret, inanç gibi erdemlerin ön plana

çıktığı olaylardan da izler taşımaktadır.

122

2. Fetihlerin Etkisiyle OluĢan Yer Adı Efsaneleri

Türklerin Anadolu‟da yürüttüğü fetih hareketleri sırasında meydana gelen

olaylar, yer adlarının oluşumu üzerinde etkili olmuştur. Bu etki; duygu, düşünce,

istek veya tavsiye niteliğinde söylenen bir söz ya da yaşanan acı veya güzel bir

olayla ifade şeklini bulduktan sonra yer adına dönüşerek günümüze kadar gelmiştir.

Anadolu‟daki fetihler etrafında teşekkül eden yer adı efsaneleri; yer adının

meydana gelmesine etki eden unsurlar açısından, söylenen söz ve yaşanan olayların

etkisiyle oluşanlar olmak üzere iki grupta ele alınabilir.

Yukarıda da belirtildiği gibi fetihler sırasında kimi zaman bir duygu ve

düşünceyi kimi zaman da bir tavsiye veya isteği ifade etmek maksadıyla kişilerin

söylediği sözler, yer adlarının oluşumunda rol oynamaktadır.

Burada inceleyeceğimiz; Tekirdağ‟da anlatılan Almalı Köyü (79), Ankara‟da

anlatılan Anadolu Adı (80), Burdur‟da anlatılan Burdur Ġçin “Burada Dur”

DemiĢler (83), Kastamonu‟da anlatılan Kastamonu’nun AĢkı (88), Mersin‟de

anlatılan Mut (91) ve Yozgat‟ta anlatılan Sorgun Adının Efsanesi (97) adlı efsane

metinlerindeki yer adlarının, bu şekilde oluştuğu görülmektedir.

79 numaralı efsanede, Rumeli‟ye geçen Türklerin Malkara ilçesinde

kuşattıkları bir kale için sürekli “Almalı, almalı, mutlaka almalı” diyerek bu kaleyi

alma isteklerini ifade etmeleri ve kalenin fethedilmesinden sonra onun yakınındaki

köye Almalı adını vermeleri anlatılır. Köyün adı zamanla Elmalı şekline dönüşür.

Efsanemizdeki yer adının oluşumuna Bizans‟ın elinde bulunan bir kalenin

Türkler tarafından fethedilmesi sırasında söylenen “Almalı” sözü kaynaklık

etmektedir. Kalenin önemli görülmesi ve mutlaka alınmasının gerekliliğini

vurgulamak için söylenmiş olan bu söz, bir istek veya düşünceyi yansıtmaktadır.

80 numaralı efsanede, Ağustos sıcağında askerlerini toplayıp sefere çıkan Türk

sultanın dağ taş, dere tepe demeden ilerlerken mataraların boşaldığı sırada karşılarına

ak saçlı ihtiyar bir kadının çıkarak bir bakraç ayranla bütün askerlerin susuzluğunu

gidermesi anlatılır. Mataralarını dolduran askerlerle ihtiyar kadın arasında geçen

123

konuşmalarda, askerlerin mataraların dolu olduğunu belirtmek için söylediği “Ana

dolu” sözü, o günden bu toprakların adı olur.

Efsanemizde bir bakraç ayranı oradaki taş oluğa döken ihtiyar kadın, bununla

bütün askerleri serinletir. İhtiyar kadının, mataralarını dolduran askerlere “Doldurun

yiğitlerim” demesi askerlerin de buna “Dolu ana, ana dolu” diyerek karşılık vermesi

sonucunda ortaya çıkan “Ana dolu” sözü, yer adının oluşumuna kaynaklık etmiştir.

Yine Ankara‟da anlatılan 171 numaralı benzer bir efsanede, buradaki Türk sultanın

yerini Rumların elindeki Başköy Kalesi‟ni almak için sefere çıkan Alâeddin

Keykubat, ihtiyar kadının yerini ise Kırmızı Ebe alır. Ayrıca bu efsanelerde az

miktarda yiyecek veya içeceğin çok sayıda kişiye yetmesi motifi de görülmektedir.

83 numaralı efsanede, Anadolu Selçuklu sultanının rüyasında “Er geç bu

toprakların tamamı senindir. Yarından tezi yok, atını güney batıya sür! Biz sana dur

deyinceye dek ilerle!” denildiğini duyması ve sabah sefere çıkarak “Burada dur!”

sözünü duyduğu yere kadar ilerlemesi anlatılır. Bu sözden sonra ordunun konakladığı

yerde kurulan kasabaya “Burada Dur” adı verilir ve bu ad zamanla Burdur şekline

dönüşür.

Efsanemizde, sultan gördüğü rüyasının tesiriyle sefere çıkmaktadır. Sultana

rüyasında Güney Batı Anadolu topraklarının hâkimi olacağının söylenmesi, Oğuz

Kağan‟ın veziri Uluğ Türk‟ün ve Osmanlı Devleti‟nin kurucusu Osman Bey‟in

rüyalarını bizlere hatırlatmaktadır.

Uluğ Türk‟ün, rüyasında altın bir yayın gündoğusundan günbatısına kadar

uzanması, üç gümüş okun ise kuzeye doğru gittiğini görmesi (Ögel 2006: 23),

Osman Bey‟in ise rüyasında karnından çıkan çınar ağacının üç kıtaya hâkim olacak

kadar büyümesi, Oğuz Kağan ve Osman Bey‟in kuracağı büyük imparatorlukların

müjdesidir.

88 numaralı efsanede, Kastamonu Kalesi‟ni kuşatan bir Türk komutanın,

kalenin içinden gelen yardım sayesinde fethi gerçekleştirebilmesi anlatılır. Komutana

âşık olan kale tekfurunun kızı Moni, kalenin anahtarlarını dadısıyla komutana

ulaştırır. Kapıları açtırarak kaleye giren komutan, kızının ihanetini haber alan

124

tekfurun Moni‟yi kalenin burcundan attığını öğrenir. Kendisine iyilik yapan bu kızın

acı sonuna üzülen komutan, yakaladığı tekfuru “Kastın ne idi Moni‟ye?” diyerek

öldürür. Komutanın ağzından çıkan bu söz, şehrin adı olarak kalır ve sonradan

Kastamonu‟ya dönüşür.

Aşk ve cesaret temalarının hâkim olduğu bu efsanemizde, sevdiği kişi için

babasını karşısına alan Moni‟nin acı bir şekilde hayatını kaybetmesi, Türk komutanı

derinden etkilemiş ve o an ki duygularının ifadesi olarak dudaklarından dökülen

sözcükler o şehrin adına kaynaklık etmiştir.

91 numaralı efsanede, Karamanoğulları‟ndan bir beyin kuşattığı Mut Kale‟sini

bir türlü ele geçirememesi ve bu kuşatma sırasında binlerce askerinin şehit olduğu bu

yere “Dâr‟ül-mevt” adını vermesi anlatılır. Ölüm yurdu anlamına gelen bu ad,

zamanla Mut şekline dönüşmüştür.

Efsanemizde, kalesinden çıkmadığı sürece güvende olduğunu düşünen kale

komutanın tahriklerine kapılarak defalarca kaleye saldıran ve binlerce askerinin şehit

olmasına sebep olan beyin söylediği sözlerin, yer adının oluşumundaki etkisi

görülmektedir.

97 numaralı efsanede, Malazgirt zaferinden sonra Anadolu‟da fetihlere

başlayan Selçukluların bir kolundan gelen Gani Baba, Halil Baba ve Bedir Baba

adındaki komutanların Sorgun bölgesini fethetmesi anlatılır. Bedir Baba‟nın ele

geçirdiği bu bölge hakkında arkadan gelen komutanın söylediği, “Bedir, sen

konacağın yeri bilmiyorsun. Konacağın yeri sor da kon, geldin de Cenevizlilerin

pisliğine mi kondun?” sözü, bölgenin adının Sorgun olarak anılmasına neden

olmuştur.

Efsanemizde Sorgun bölgesine sonradan gelen komutanın, önceden burayı

fetheden komutana söylediği tavsiye nitelikli söz, yer adının oluşumuna kaynaklık

etmektedir. Arkadan gelen komutanın sözlerinden, Bedir Baba‟nın ele geçirdiği

bölgenin eskiden Cenevizlilerin yaşadığı bir yer olduğu anlaşılmaktadır.

Kişilerin söylediği sözlerin etkisiyle oluşan yer adlarından sonra, fetihler

sırasında meydana gelen olayların etkili olduğu yer adlarına geçebiliriz.

125

Giresun‟da anlatılan AvutmuĢ (82), Ordu‟da anlatılan El Tepesi (84),

Niğde‟de anlatılan Keçi Kalesi (89) ve Tokat‟ta anlatılan Türklerin Tokadı (100)

adlı efsaneler, yer adı oluşumunda olayların etkili olduğu metinlerdir.

82 numaralı efsanede, Şebinkarahisar Kalesi‟ni kuşatan Türk komutanın

uğraşmasına rağmen kaleyi bir türlü alamaması, bir gece yarısı geri çekilmiş izlenimi

vererek düşmanı kandırması ve yaptığı ani bir baskınla kaleyi ele geçirmesi anlatılır.

Türk komutanın ordusuyla geri çekilmiş gibi görünüp düşmanı kandırdığı bu yere

Avutmuş adı verilmiştir.

Efsanemizde kaleyi ele geçiremeyen komutan, önce düşmanı geri çekildiğine

inandırmış, sonra da gözcüleri vasıtasıyla en uygun zamanı kollayıp kaleyi ele

geçirmiştir. Kalelerin fethedilmesiyle ilgili olarak anlatılan efsanelerde buna benzer

taktiklerin kullanıldığı görülmektedir.

Erzurum‟da anlatılan 172 numaralı efsanede; Erzurum Kalesi‟ni kuşatan

Türkler, birkaç hafta süren kuşatma sonunda kaledekilerle esir değişimi anlaşması

yapar ve esirlerin yerine geçen askerlerin kale kapılarını ele geçirmesiyle kale

fethedilir. Şebinkarahisar Kalesi‟nin Karaboğa adındaki bir Türk komutan tarafından

kuşatıldığı 173 numaralı efsanede ise kuşatmadan vazgeçen Türk tarafının emaneti

olarak kaleye taşınan kırk kilitli sandığın içine saklanan askerlerin kaledekileri

etkisiz hâle getirmesi sayesinde kale Türklerin eline geçer.

84 numaralı efsanede, Ünye bölgesini fethetmek için mücadele veren

Danişmentli ordusunda yer alan Hasan ve Hüseyin adlarındaki iki yiğitten Hasan‟ın

kolunun bu bölgede yapılan bir savaş sırasında düşman tarafından kesilmesi, yerdeki

kılıcını diğer eline alan Hasan‟ın kolunu kesen kâfiri öldürmesi ve sonra da şehit

düşmesi anlatılır. Hasan‟ın kolunun kesildiği ve yere düştüğü tepeye o günden sonra

El Tepesi adı verilmiştir.

Efsanemizde savaşlarda gösterdikleri yiğitlik ve cesaretleriyle düşmanın

dikkatini çeken iki kişiden birinin (Hasan) kolunun kesilmesine rağmen savaşa

devam ederek intikamını alması görülmektedir. Hasan‟dan sonra onu şehit eden

kâfirlerle mücadeleye girişen Hüseyin de şehit olmuştur.

126

89 numaralı efsanede, Hasan Dağı‟nın güneydoğusunda, yüksek bir tepe

üzerindeki Rumlara ait bir kalenin Türkler tarafından fethedilmesi anlatılır. Gece

karanlığında boynuzlarına mumlar bağlanan keçilerin kaleye sürülmesi neticesinde,

düşman tarafından kuşatıldığını sanan kale komutanı, kaleyi teslim etmeye mecbur

kalır. Kalenin fethinde keçilerin kullanılmasından dolayı kaleye ve sonradan kalenin

yanına kurulan köye Keçi Kalesi adı verilmiştir.

82 numaralı efsanede olduğu gibi bu efsanemizde de kale, kullanılan bir taktik

sayesinde fethedilir. Kale fetihlerinde kullanılan taktiklerden biri olan hayvanları

kullanarak kalabalık ordu izlenimi verme taktiği, gece karanlığında boynuzlu

hayvanların (keçi, manda, vb.) boynuzlarına mum, çıra, vb. şeylerin bağlanarak

kalenin etrafında toplanması neticesinde, kaledekilere büyük bir ordu tarafından

kuşatıldıklarını ve teslim olmaktan başka çarelerinin olmadığını hissettirme esasına

dayanmaktadır. Bu taktik sayesinde gerçekte az olan asker sayısı, ince bir zekâ

oyunuyla gecenin karanlığından da faydalanarak çok daha büyük boyutlara

çıkarılmış olur.

Ordu‟da bulunan Ünye Kalesi‟nin fethiyle ilgili olarak anlatılan 174 numaralı

efsanede boynuzlarına mum bağlanan keçiler, Konya‟nın Bozkır ilçesinde bulunan

Zengibar Kalesi‟nin fethiyle ilgili olarak anlatılan 175 numaralı efsanede

boynuzlarına mum bağlanan hayvanlar, Mersin‟de bulunan Mamuriye Kalesi‟nin

fethiyle ilgili olarak anlatılan 16 numaralı efsanede boynuzlarına mum bağlanan

manda ve keçiler, Bayburt Kalesi‟nin fethiyle ilgili olarak anlatılan 176 numaralı

efsanede ise boynuzlarına mum takılan keçiler kullanılarak kalelerin fethi

gerçekleştirilmiştir.

Bu başlığın son efsane metni olan 100 numaralı efsane ise ordusuyla Tokat

Kalesi‟ni kuşatan Danişment Gazi‟nin, askerlerden birini keşif amacıyla bir gece

gizlice kaleye tırmandırması ve askerin kaledeyken yakalandığı düşman askerlerini

tekme tokat döverek bulduğu ilk fırsatta kaleden kurtulmasını anlatır. Yaşananları

öğrenen düşman komutanın “Türklerin tokadı buysa, silahı ne olur? Teslimden

başka çare yok ...” diyerek kaleyi teslim etmesinden sonra, şehrin adı Tokat olarak

anılmaya başlar.

127

Efsanemizde kaleye tırmanırken ağırlık yapmaması için silahlarını aşağıda

bırakan asker, düşmana yakalandığı zaman onları bileğinin gücüyle tepeleyerek

oradan kurtulabilmiştir. Askerin tekme ve tokatlarıyla perişan olan düşman,

korkudan kaleyi teslim etmek zorunda kalmıştır. Türklerin gücünü yansıtan ve tarihe

Osmanlı tokadı olarak geçen bu silahsız savunma sisteminin, yer adlarının

oluşumunda bile etkili olduğu görülmektedir.

Fetihlerin etkisiyle oluşan yer adları incelendiğinde, yer adlarının oluşumunda

olay ve söz olmak üzere iki temel faktörün etkili olduğu görülmektedir. Fetihler

sırasında sarf edilen ve yer adının oluşumunda rol oynayan sözler; kimi zaman bey

(91) veya komutan (88, 97, 100) gibi yönetici zümresinden kişilerin ya da askerlerin

ağzından duyulmakta (80), kimi zaman da ilahî bir kaynaktan (83) ortaya

çıkmaktadır. Kişilerin sarf ettiği bu sözler bazen bir isteğin (79, 80), düşüncenin (91),

duygunun (88) veya tavsiyenin (97) ifadesi olmakta bazen de bir emir niteliği (83)

taşımaktadır. Fetihler sırasında yaşanan olayların etkisiyle oluşan yer adlarında ise

komutanların geliştirdiği saldırı taktikleri (82, 89) veya askerlerin savunma taktikleri

(100) ya da mücadeleler sırasında gösterilen yiğitlikler belirleyici olmaktadır.

128

D. ġEHĠTLERLE ĠLGĠLĠ EFSANELERĠN OLUġUMUNDA SAVAġ VE

FETĠH OLGULARININ ROLÜ

Sözlükte “bir olaya şahit olmak, bildiğini söyleyip tanıklık etmek, bir yerde

hazır bulunmak” gibi anlamlara gelen şehadet mastarından türeyen şehit (çoğulu

şüheda), dinî bir terim olarak Allah yolunda öldürülen Müslümanı ifade eder (Atar

2010: 428).

Kur‟an-ı Kerim‟de biri ikil, yirmisi çoğul olmak üzere elli altı defa geçen şehit

kelimesi, çoğu yerde “tanık” anlamında bazı ayetlerde esmâ-i hüsnâdan biri olarak,

bazılarında ise “Allah‟ın iradesine uygun biçimde yaşayan kâmil insan, örnek kişi,

önder” manasında kullanılmıştır. Allah yolunda canını feda ederek şehitlik

mertebesini kazanan kimseleri ifade etmek üzere üç ayette (Nisâ 4/69; Zümer 39/69;

Hadîd 57/19) şüheda yer almakla birlikte kelimenin tekilinin bu anlamda kullanıldığı

görülmemektedir (Atar 2010: 428).

Kur‟an-ı Kerim‟de yer alan “Allah yolunda öldürülenlere “ölüler” demeyin.

Hayır, onlar diridirler. Ancak siz bunu bilemezsiniz.” (Bakara 2/154) ile “Allah

yolunda öldürülenleri sakın ölüler sanma. Bilakis onlar diridirler, Rableri katında

Allah’ın, lütfundan kendilerine verdiği nimetlerin sevincini yaşayarak

rızıklandırılmaktadırlar. Arkalarından kendilerine ulaşamayan (henüz şehit

olmamış) kimselere de hiçbir korku olmayacağına ve onların üzülmeyeceklerine

sevinirler.” (Âl-i İmran 3/169,170) mealindeki ayetlerde, şehitlik mertebesinin

yüceliği vurgulanmaktadır (Altuntaş-Şahin 2011: 29, 81).

İslamiyet‟in en köklü inanış ve iman konularından biri olan şehitlik, Türk

milletinin de kutsal kabul ettiği değerler arasında yer almaktadır. İslamiyet‟ten önce

de şehitlik inanış ve anlayışına sahip olan Türkler, şehitliği devlet ve millet için bir

fedailik olarak görmüşlerdir. Bu anlayışın, İslamiyet‟ten önceki Türk tarihinde çok

sayıda örneği bulunmaktadır. M.Ö. 53 yılında Çin‟e bağlanmak için Hun hakanının

yaptığı kurultayda söylenen nutukta yer alan “Bu olamaz! Hunların gelenekleri,

cesaret ve güçlülüğü, kök ve temel olarak bir üstünlük (ve onur meselesi olarak kabul

eder). Başkasına bağlanıp ona hizmet etmek ise bir aşağılıktır! (Hunlar), at üzerinde

savaş verme yolu ile bu devleti derlemiş ve kurmuşlardır. (Hunlar, Çin’in dışında

129

kalan) yüzlerce kavim arasında ünlerini, böyle yaparak kazanmışlardır. Ölünceye

kadar savaşmaya hazır yiğitler, bizde her zaman bulunur!...” şeklindeki ifadeler

bunun örneklerinden biridir (Ögel 1991: 143).

Kırgız ve Kazakların matem gelenekleri arasında görülen yaslı çadırın üzerine

kara bayrak dikilmesi âdetinin, düşmanlar tarafından öldürülen kimseler (şehitler)

için beyaz bayrak dikilmesi şeklinde uygulanması da Türk kültüründe şehitlikle ilgili

uygulamaların bir göstergesidir (İnan 2006: 196).

751 yılındaki Talas Savaşı ile birlikte yeni dinleriyle tanışan Türklerin, vatan

koruma bilinçlerine ekledikleri kutsallık, beraberinde şehitliği de getirmiştir. Ölürse

şehit olacak kalırsa gazi şeklindeki anlayış, ordu millet sosyal dokusuna sahip

Türklerin millî yapısıyla birleşerek yakın tarihteki Çanakkale ve Kurtuluş

Savaşları‟nda dünyaya kendini bir kere daha göstermiştir (Gönen 2008: 47).

Türk milletinin sahip olduğu vatan, millet, bayrak, bağımsızlık gibi değerlerle

birlikte varlığını devam ettiren şehitlik olgusu, başta Dede Korkut Kitabı olmak

üzere ortaya konulan birçok eserle Türk kültürünün içinde kendine has bir yer

edinmiştir.

Şehitlerle ilgili efsanelerin oluşumunda savaş ve fetih olguları temel etken

konumundadır. Bir kimsenin şehit olabilmesi için kutsal değerler (din, vatan,

bayrak) uğruna düşmanlarla savaşırken hayatını kaybetmesi gerektiği düşünülürse

savaş ve fetih ile şehitlik arasındaki ilişki daha iyi anlaşılacaktır. Sebep sonuç

ilişkisiyle birbirine bağlanan bu olguların birbirlerinden ayrılması pek de mümkün

değildir.

1. SavaĢların Etkisiyle OluĢan ġehit Efsaneleri

Tekirdağ‟da anlatılan Anaoğlu Köyü (81), Konya‟da anlatılan Üç Kızlar

(177), Ağrı‟da anlatılan ġehit Ağacı (73) ve Çift Kızlar (178), Rize‟de anlatılan

ġehitlik (179) adlı efsaneler, savaşlar sırasında şehit olan kimseler etrafında teşekkül

etmiştir.

130

81 numaralı efsanede, Kurtuluş Savaşı yıllarında düşman tarafından işgal

edilen köyde, yaşlılara işkence edilmesine dayanamayan bir erkek çocuğu düşman

askerlerine saldırır. Askerler, yakaladıkları bu çocuğu köy meydanında kurşun

yağmuruna tuttukları sırada yaşananları görüp oğluna sarılan anne de kurşunların

hedefi olur. Düşman askerlerinin kurşun yağmuruna tuttuğu anne ve oğulun şehit

edildiği köyün adı, o günden sonra Anaoğlu olarak kalır.

Efsanemizde, sergilenen vahşete seyirci kalamayan bir çocuğun gösterdiği

tepki neticesinde şehit edilişi görülmektedir. Çocuğun annesi de analık duygusuyla

hareket ederek kurşunların hedefindeki oğlunu korumak istemiştir. Bu efsane,

topraklarının düşmanlar tarafından işgal edilmesine razı olmayan Türk milletinin,

yedisinden yetmişine kadar Millî Mücadeleye katıldığı günlerin hatırasını

taşımaktadır.

177 numaralı efsane, Konya Kalesi‟nin Haçlı orduları tarafından kuşatıldığı bir

savaş sırasında yaşanan olay etrafında anlatılmaktadır. Kuşatmayı yarmak isteyen

Selçuklularla, kaleyi ele geçirmek isteyen Haçlı orduları arasındaki çarpışmalarda iki

taraf da ağır kayıplar verir. Çarpışmalar devam ederken bir akşamüstü yaralıların

savaş alanının dışına çekilmesi için savaşa ara verildiği sırada, kaleye girmeye

çalışan Selçuklu ordusunun üç yiğidi, düşman oklarıyla yaralanırlar. Yiğitlerinin

yaralandığını gören nişanlıları, son anlarında yanlarında olmak ve onlara su vermek

için kaleden dışarı çıkarlar. Kaleden çıkar çıkmaz düşman okçularına hedef olup

nişanlılarının üstüne yığılan üç kız, şehit düştükleri yere defnedilir.

Yaralı nişanlılarının son anlarında yanlarında olmak isteyen kızların şehit

edildiği bu efsanemiz; Türk kadının, erkeğine bağlılık ve sadakatini yansıtan güzel

bir örnektir. Yaralı yiğitlere su getiren kızların ok yağmuruna tutulması, düşmanın

verdiği sözde durmadığını göstermesi bakımından dikkat çekici bir noktadır.

Genç kızların cesaret ve kahramanlığı üzerine anlatılan 178 numaralı diğer

efsanede ise, 1877-78 Osmanlı-Rus Savaşı sırasında Kafkaslardan Anadolu‟ya

geçmeye çalışan bir göç kafilesi, yolda Ruslar tarafından pusuya düşürülür. Göç

kafilesindeki Türkler, Rus ve Ermeni kuvvetlerine direne direne ilerlerken grubun

içindeki iki genç kız, yaradana sığınarak sel gibi gelmekte olan düşman askerlerinin

131

önüne geçerler. Giriştikleri çetin mücadelede düşmana büyük zayiat verdiren

kahraman kızlar, düşmanın ilerlemesini durdurmayı başarırlar. Büyük fedakârlık

gösteren kızların ikisi de orada şehit düşerken Türk kafilesi tamamen yok edilmekten

kurtulmuş olur.

Göç kafilesinin kurtuluşu için kendilerini feda ederek düşmanın önüne dikilen

kızlar, giriştikleri mücadelede hem şehitlik makamına ulaşmışlar hem de diğer

insanların hayatlarını kurtarmışlardır. Bu efsanemiz, gerektiğinde gözünü kırpmadan

mücadeleye atılmaktan korkmayan Türk kadının, cesur ve inançlı yapısını en iyi

şekilde ortaya koymaktadır.

73 numaralı efsanede anlatılan olay, Rusların Kafkaslardan inerek Doğu

illerimizi istila ettiği yıllarda yaşanmıştır. Bölgeyi işgale başlayan düşmana teslim

olmayıp mücadeleye girişen köylülerden geriye kalan dede, oğul ve torun düşmanlar

tarafından yakalanıp diri diri toprağa gömülerek şehit edilir. Rus komutanın emriyle

şehitlerin başlarının üzerine dikilen silahları, düşmanın oradan ayrılmasından sonra

ağaca dönüşür.

Düşman tarafından yakalanan dede, oğul ve torunun diri diri toprağa

gömülerek şehit edilişini anlatan efsanemizde, düşmana esir olmamak için canla

başla çarpışan köylülerden dede, oğul ve torunun kahramanlıklarının nişanesi olarak

başlarına çakılan silahlarının üç söğüt ağacına dönüşmesi görülür. Silahların ağaçlara

dönüşmesi -bir bakıma Rus komutanın istediği gibi- o kahraman insanların

hatıralarının günümüze kadar gelmesine vesile olmuştur.

179 numaralı efsane ise Birinci Dünya Savaşı sırasında yaşanan olayla ilgili

olarak anlatılmaktadır. Rus işgalini engellemek isteyen Türk birlikleri, Çamlıhemşin-

Dikkaya köyünde bulunan taş köprüyü yıkmaya karar verir. Yapımından

kaynaklanan sağlamlığından dolayı, köprüyü yıkmak ancak köprünün tam

ortasındaki bir taşa bağlı olan zincirin çekilerek o taşın yerinden kaydırılmasıyla

mümkündür. Ölümü hiçe sayan bir asker, dereye dalarak zinciri çeker ve köprüyü

yıkmayı başarır. Derenin azgın sularında boğulup giden şehit askerin cesedi, yıllar

sonra yol yapım çalışmaları sırasında bulunur.

132

Efsanemizde vatan toprağının işgal edilmemesi için çaba sarf eden Türk

milletinin neferlerinden biri, yerine getirilmesi gereken bir görev uğruna ölümü hiçe

sayarak kendini feda etmiştir. Anadolu topraklarındaki Türk hâkimiyeti, vatan için

kendini feda eden bu kahramanlar sayesinde varlığını sürdürebilmektedir.

Savaşların etkisiyle oluşan şehit efsaneleri, fetihlerle Türk vatanı hâline gelen

Anadolu topraklarının farklı zamanlarda maruz kaldığı saldırılardan korunması

sırasındaki mücadeleler etrafında anlatılmaktadır. Şahıs kadrosunda erkeklerin

haricinde kadın ve çocuklarında yer aldığı bu efsanelerde anlatılan olaylar; kuşatma,

savaş ve işgaller sırasında meydana gelmektedir. Haçlı seferleri, 1877-78 Osmanlı-

Rus Savaşı, Birinci Dünya Savaşı ve Millî Mücadele gibi savaşlar etrafında anlatılan

bu efsanelerde; vatan sevgisi, fedakârlık, cesaret, sadakat ve kahramanlık gibi

değerlerin öne çıktığını görmek mümkündür.

2. Fetihlerin Etkisiyle OluĢan ġehit Efsaneleri

Malazgirt zaferinden sonra Anadolu topraklarında yoğun ve planlı bir fetih

hareketine başlayan Türkler, kısa zamanda Anadolu‟nun büyük bölümünde

hâkimiyet kurmuşlar ve Ege sahillerine kadar ulaşmayı başarmışlardır. Şehir veya

kalelerin fethi sırasında yaşanan şiddetli çarpışmalar her iki taraftan da çok sayıda

kişinin hayatını kaybetmesine sebep olmuştur.

Erzincan‟da anlatılan Ardıçlık Mevkii (49), Denizli‟de anlatılan Çökelez Dağı

(52), Muğla‟da anlatılan Saldır ġeyh Horasanî (58), Ordu‟da anlatılan El Tepesi

(84) ve Kırkkızlar (181), İstanbul‟da anlatılan Ulubatlı Hasan (180), Çanakkale‟de

anlatılan Bayraklı Baba Menkabesi (182) adlı efsaneler, Anadolu‟daki fetihler

sırasında yaşanan mücadelelerde şehit düşmüş kimselerle ilgilidir.

49 numaralı efsane, halk arasında Acep Şîr Gâzi olarak da tanınan Seydi Sultan

etrafında anlatılmaktadır. Türbesinin bulunduğu yerde düşmanlarıyla savaşırken başı

gövdesinden ayrılan Seydi Sultan, kesilen başını koltuğunun altına aldıktan sonra

emrindeki askerlerin önüne geçerek savaşmaya devam eder. Yaşananlara şahit olan

133

bir kadının şaşkınlıkla söylediği sözler, Seydi Sultan'ın yere yığılmasına askerlerinin

de ardıç ağacına dönüşmesine sebep olur.

52 numaralı efsanede, Müslüman Türklerle küffar arasında yapılan bir savaşta,

Türklerden Ellez adlı bir yiğidin başı gövdesinden ayrılır. Kesilen başını yerden

alarak düşmanın üzerine doğru koşmaya başlayan Ellez, komutanın “Çök Ellez!”

diye seslenmesinden sonra olduğu yere çökerek ruhunu teslim eder.

58 numaralı efsane ise Selçuklu Türklerinin uç beyi komutanlarından Saldır

Şeyh Horasanî'nin Muğla yöresindeki Bizans askerleriyle savaştığı sırada başının

kesilmesiyle ilgilidir. Savaşırken kesilen başını koltuğunun altına kıstırıp düşman

üzerine yürümeye devam eden Saldır Şeyh Horasanî, onu bu hâlde gören bir kadının

söylediği: “Aaa başı koltuğunda savaşa devam ediyor.” sözünden sonra başını yere

düşürür. Başsız olarak savaşmaya devam eden Saldır Şeyh Horasanî‟nin vücudu da

100 metre ileride yere yıkılır.

Kesik baş motifinin de görüldüğü bu efsanelerimizde, kesilen başına rağmen

savaşmaya devam eden kimseler, kimi zaman yaşananları gören bir kadının ağzından

çıkan söz (49, 58) kimi zaman da askerinin zor durumda olduğunu fark ederek onu

uyaran komutanın emri (52) neticesinde olduğu yere çöküp şehit olmaktadırlar.

84 numaralı efsanede, Ünye bölgesini fethetmek için mücadele veren

Danişmentli ordusundaki Hasan ve Hüseyin adlarındaki iki yiğitten Hasan‟ın kolu,

savaş sırasında bir düşman askeri tarafından kesilir. Yerdeki kılıcını diğer eline alan

Hasan, kolunu kesen kâfiri öldürdükten sonra şehit düşer. Hasan‟ı şehit edenlerin

peşine düşen Hüseyin de giriştiği mücadelede şehit olur.

Efsanemizde sağ kolu kesilen Hasan, intikamını aldıktan sonra diğer düşman

askerlerinin saldırısı sonucu şehit olmaktadır. Hasan‟a yardım etmek isteyen Hüseyin

de düşmanla giriştiği mücadele de şehadet şerbetini içer. Efsanemizde düşmanın

şehit ettiği yiğitlere verilen Hasan ve Hüseyin isimleri, milletimizdeki ehlibeyt

sevgisinin bir göstergesidir. Hz. Peygamber‟in torunlarından Hüseyin‟in Kerbela‟da

şehit edilişi, hem Türk hem de İslam kültüründe derin bir üzüntü kaynağıdır.

134

180 numaralı efsane, İstanbul‟un fethi sırasında şehit olan Ulubatlı Hasan

etrafında anlatılmaktadır. Kuşatma sırasında surların üzerine Türk sancağını dikmek

için mücadele veren Ulubatlı Hasan ve beraberindeki otuz arkadaşı, Bizanslıların ok,

ateş ve taş yağmuruna maruz kalırlar. Sancağı surlara dikmeyi başaran Ulubatlı

Hasan ve beraberindeki arkadaşlarından on sekizi bu mücadele sırasında şehit düşer.

Gerek Türk gerekse dünya tarihi açısından önemli bir hadise olan İstanbul‟un

fethi, tarihin akışını değiştirmiştir. Fethedecek komutan ve askerin hadislerde

övüldüğü İstanbul‟u almak isteyen Türkler, bu şerefe erişebilmek için kanlarının son

damlasına kadar mücadele vermişlerdir. Efsanemizde Türk sancağını surlara diken

Ulubatlı Hasan ve arkadaşları da bu uğurda mücadele vermiş ve şehitlik mertebesine

ulaşmışlardır.

181 numaralı efsane, savaşta Türklere yardım eden Rum beyinin kızı ve otuz

dokuz arkadaşının şehit edilmesiyle ilgilidir. Karadeniz sahillerine inmek isteyen

Danişment Gazi, şimdi Akkuş denilen yerde Rumlarla savaşmaktadır. Savaşanlar

arasında bulunan Rum beyinin kızı ve otuz dokuz arkadaşı, savaş sırasında Türklerin

cesaret ve yiğitliğini görüp Müslüman olurlar. Müslüman olduklarını kimseye

söylemeyen kızlar, sabahları erkenden Türkler gibi giyinerek savaşa gitmekte akşam

olunca da geri dönmektedirler. Kızlar, geceleri Rum beyinin komutanlarla yaptığı

savaş planlarını da Türklere ulaştırmaktadırlar. Bu durumun ortaya çıkmasından

sonra Rum beyi o akşam kızların döneceği Argan Tepesi‟ne pusu kurar. Kızlar

karanlıkta geri dönerken pusuya düşürülüp öldürülür. Kızların öldürüldüğü ve

defnedildiği bu yerin adı Kırklar Mezarlığı olarak kalır.

 Danişmentlilerin Ordu yöresindeki fetihleriyle ilgili olarak anlatılan

efsanemizde, Türklerin cesaret ve yiğitliğine şahit olan Rum beyinin kızı ve otuz

dokuz arkadaşının Müslüman olduktan sonra Türklere yardım etmeye başladıkları

görülür. Kızların Müslüman olduktan sonra Türklerin safında savaşa katılmaları,

inançlarına hizmet gayesi taşımaktadır. Sırları ortaya çıkan kızlar, pusuya

düşürülerek şehit edilmektedir.

182 numaralı efsane ise, Gelibolu‟nun fethi sırasında sancaktarlık yapan

Karacabey etrafında anlatılmaktadır. Düşmanın üstün olduğu bir sırada sancağı

135

teslim etmemek için karnını yaran Karacabey, sancağı içine soktuktan sonra olduğu

yerde kıvrılır ve bu şekilde şehit olur. Bir düşman askeri ölüp ölmediğini anlamak

için kılıcını Karacabey‟in karnına sokunca kılıca dolanan sancak dışarı çıkar. Bu

manzarayı gören düşman askeri korkuyla kaçar.

Bu efsanemiz milletimizin sancak/bayrağa verdiği değeri göstermektedir.

Savaşın kaybedileceğini anlayan sancaktar Karacabey, sancağın düşman eline

geçmesini önlemek için ölümü göze alarak sancağı karnına saklamıştır. Ordunun

şeref ve onuru olan sancağın düşmana geçmesi, savaşın kaybedilmesi anlamına

geldiğinden sancağın korunması büyük öneme sahiptir. Kendisinin şehit olmasından

sonra sancağın yere düşmesi veya düşman eline geçmesini istemeyen Karacabey,

mücadele verdiği kutsal değerler uğruna can vermiştir. Şehit olduğu yere türbesi

yapılan Karabey, o günden sonra Bayraklı Baba olarak anılmaya başlamıştır.

Görüldüğü üzere bu başlıkta incelediğimiz şehit efsaneleri, fetihler sırasında

yaşanan mücadelelerde din, vatan, bayrak gibi kutsal değerler uğruna can veren

kişilerin kahramanlıkları üzerine kurulmuştur. İslamiyet‟ten önce vatan ve

bağımsızlık uğruna mücadele eden Türk milleti, Müslüman olduktan sonra mücadele

ettiği değerlere İslamiyet‟e hizmet gayesini de eklemişlerdir. İslamiyet‟teki gaza ve

cihat anlayışıyla birlikte şehitlik olgusu da Türk milletinin mücadele azmini

artırmıştır. Kutsal kabul ettiği değerler uğruna savaşmaktan çekinmeyen Türkler,

öldükleri zaman şehit kaldıkları zaman gazi olacaklarının bilinciyle hareket

etmişlerdir. Burada incelediğimiz efsaneler, bu anlayışın izlerini taşımaktadır. Tarihî

açıdan bakıldığında Türklerin Anadolu‟daki ilk fetihlerinden başlamak suretiyle

Osmanlı dönemindeki fetihleri de kapsayan bu efsaneler, maddi âleme pul kadar

değer vermeyip ölümü göze aldığı için şehadetle şereflenenlerin hatırasıdır.

136

E. GÖL, PINAR VE HAVUZLARDAKĠ BALIKLARLA ĠLGĠLĠ

EFSANELERĠN OLUġUMUNDA SAVAġ VE FETĠHLERĠN ROLÜ

Türk kozmolojisinde gök gürültüsü unsurunun hayvan biçimli timsali olan

balık, özellikle göl veya nehir kıyılarında yaşayan Türk topluluklarında bereket,

refah ve bolluğun sembolü olarak görülür. Eski Hint mitolojisinin etkisiyle Budist

mitolojiye de geçen ve bazı ilahların üzerinde tasvir edildiği balık, Kur‟an-ı

Kerim‟de (Sâffât Suresi 139-145) Yunus peygamberle ilgili olarak anlatılan kıssada

da yer almaktadır (Çoruhlu 2002: 144).

Tefsir kaynaklarında rivayet edildiğine göre; kavminin baskılarına

dayanamayıp aralarından kaçarak bir gemiye binen Yunus peygamber, gemideki

yolculardan bir kısmının atılması gerektiği zaman çekilen kurayı kaybeder ve denize

atılanlar arasında yer alır. Denizde bir balık tarafından yutulan Yunus peygamber,

balığın karnında bir müddet kaldıktan sonra sahile bırakılır (Altuntaş-Şahin 2011:

498).

Denizlerde kendilerine ait farklı bir yaşamları olan balıklar hakkında

Anadolu‟da anlatılan efsanelerin hemen hemen hepsi balıklı göllerle ilgilidir (Yaldız

2002: 131). Bunların en bilineni Halilü‟l-Rahman Gölü‟dür. Bu gölün oluşumuyla

ilgili olarak anlatılan efsanede; Nemrut tarafından yakalanan Hz. İbrahim, bugün

gölün bulunduğu yerde yakılan büyük ateşin içine bir mancınıkla atılır. Hz. İbrahim‟i

koruyan Allah, büyük alev yığınını havuz, odunları da havuzda dolaşan balıklar

hâline getirir (Balcıoğlu 1951: 333-334).

Balığa dönüşme ve balıkların savaşa katılmaları, Anadolu göl efsanelerindeki

önemli motiflerden biridir (Ayva 2001: 225). Bu efsanelerde görülen balıkların

büyük çoğunluğunun evliya veya şehitler olduğuna inanılır (Yaldız 2002: 131). Bazı

dere veya gölde yaşayan balıkların veli olduklarına ve savaşa katıldıklarına dair

inanışlar, 17. yüzyıldan beri anlatılmaktadır. İlk örneklerini Evliya Çelebi

Seyahatnamesi‟nde gördüğümüz bu motif, günümüzde de canlılığını korumaktadır

(Alptekin 2012: 131).

Anadolu sahası Türk efsaneleri arasında kesik başlar, şehitler, şekil

değiştirmeler, yer adları ve dinî büyüklüğüne inanılan kimselerin hayatları etrafında

137

teşekkül eden efsanelerin oluşumunda rol oynayan savaşlar; göl, pınar ve havuzlarda

bulunan balıklarla ilgili efsanelerin oluşumuna da önemli derecede katkı

sağlamaktadır.

1. SavaĢların Etkisiyle OluĢan Efsaneler

Malatya‟da anlatılan Somuncu Baba’nın Balıkları (183), Eskişehir‟de

anlatılan KurtuluĢ SavaĢı’na KatılmıĢ Balıklar (184) ve Erzurum‟da anlatılan

Balıklı Göl (185) adlı efsaneler; göl, pınar ve havuzlarda bulunan balıkların, savaş

zamanlarında ortadan kaybolması veya düşman askerleri tarafından yakalanıp

pişirilmek istenmesi gibi hadiselerle ilgilidir.

183 numaralı efsane, Malatya‟da Şeyh Hamid-i Veli (Somuncu Baba)

Camii‟nin önündeki havuzda bulunan balıklar etrafında anlatılmaktadır. Kıbrıs Barış

Harekâtı sırasında havuzda hiç balık kalmadığını gören bölge halkı, balıkların nereye

kaybolduğunu bir türlü anlayamaz. Aradan biraz zaman geçtikten sonra, balıkların

havuzda tekrar yüzmeye başladığı görülür. Balıkların havuza döndüğü gün ile Kıbrıs

Barış Harekâtı‟nın tamamlandığı günün aynı zamana rastlaması, halkın nazarında bu

balıkların veli olduğu ve Kıbrıs‟a savaşa gittiği inancının ortaya çıkmasını

beraberinde getirmiştir. Aynı balıkların Kurtuluş Savaşı‟na da katıldığı ve bazılarının

yaralı (kuyruk ve yüzgeçleri kopmuş, gözleri patlamış) şekilde geri geldiği anlatılır.

Savaşlara katıldığı için gazi kabul edilen, bu sebeple yenmesi günah sayılan

balıklarla ilgili bu efsanemizin benzerlerine, Anadolu‟nun birçok şehrinde rastlamak

mümkündür.

İzmir‟de anlatılan 186 numaralı efsane, Ecik Dede (Bergama-Alibeyli Köyü)

yatırının yanında bulunan su kaynağındaki balıklarla ilgilidir. Ecik Dede‟nin

askerleri olduğuna inanılan bu balıklar, 1974 Kıbrıs Barış Harekâtı sırasında yok

olmuşlardır. On beş gün sonra yaralı olarak geri döndükleri görülen bu balıklara, o

günden sonra Gazi Balıklar denilmeye başlanmıştır.

138

Yozgat‟ta anlatılan 187 numaralı efsanede; Yoğunhisar köyündeki Balıklı

Pınar‟ın kutsal kabul edilen balıkları, umum seferberlikte bulundukları yeri terk

ederler. Savaş bitene kadar görünmeyen balıklar, savaş bittikten sonra hepsi de yaralı

olarak Balıklı Pınar‟a geri dönerler. Bu olaydan sonra halk, bunların veli olduğuna ve

savaşa katıldığına inanmaya başlar.

Kahramanmaraş‟ta anlatılan 188 numaralı efsane; Afşin ilçesinin Altunelma

beldesindeki Ulu Pınar‟da bulunan balıkların, savaşa katılmasıyla ilgilidir. Önemli

savaşlarda ortadan kaybolan bu balıkların, daha sonra yaralı olarak geri döndüğü

belde halkı tarafından ifade edilmektedir.

Balıkesir‟de anlatılan 189 numaralı efsanede ise Pamukçu Beldesi‟ndeki

Balıklı Çeşme‟de bulunan balıkların, Birinci Dünya Savaşı başladığı gün ortadan

kaybolduğu ve savaşın bitmesinden sonra çoğu yaralı şekilde geri döndüğü

görülmektedir. Bu balıkların savaşa katılma hadisesi, Kore Savaşı ve Kıbrıs Barış

Harekâtı sırasında da yaşanmıştır.

Pınar ve havuzlardaki balıkların savaşa katılmasıyla ilgili olarak anlatılan

yukarıdaki efsanelerimizde; savaşın başladığı günlerde aniden yok olan balıklar,

savaşın sona ermesiyle birlikte bulundukları yerlere geri dönmektedirler. Bir süre

ortada görünmeyen balıkların, yaralı şekilde (kuyruk ve yüzgeçleri kopmuş, gözleri

patlamış) geri dönmeleri, bunların halk nazarında veli olarak algılanmasına neden

olmaktadır.

184 numaralı efsane, balıkların savaşa katılması etrafında teşekkül eden

(yukarıdaki) efsanelerimizden farklılık göstermektedir. Kurtuluş Savaşı‟na

katıldığına inanılan balıklarla ilgili bu efsanemizde; Eskişehir bölgesinde

çarpışmaların yaşandığı sıralarda, bir derede bulunan balık sürülerinin arkalarında

kan izleri bırakarak cephe gerilerine doğru akıp gittiği görülür. Bu manzaraya şahit

olan köylüler, bunların düşmanla dövüşten yaralı dönen balıklar olduğu sonucuna

ulaşırlar.

Bu efsanemizde; bulundukları pınar ve havuzdan kaybolan balıklar değil,

katıldığı çarpışmalardan dönen yaralı balık sürüsünün geçişi görülmektedir. Bu

139

balıkların arkalarında bıraktıkları kan izleri, görenler tarafından savaşa katıldıklarının

işareti olarak algılanmıştır.

Pınar, göl ve havuzlardaki balıkların savaşa katılmalarıyla ilgili efsanelerden

sonra, bu balıkların düşman askerleri tarafından yakalandığı veya yakalanmak

istendiği efsane metinlerine geçebiliriz.

185 numaralı efsanede; Erzurum‟un Ruslar tarafından işgal edildiği günlerde

yaşanan bir hadise anlatılmaktadır. Söğütlü köyündeki gölün etrafında bir yandan

eğlenen bir yandan da balık kızartan Rus ve Ermeni askerleri: “Eğer bu tavada

kızaran balıklar canlanır suya atlarsa, Osmanlı ordusu da canlanır.” diyerek

Osmanlı ordusuyla alay ederler. Bu sırada gökte şimşekler çakmaya başlayınca

korkudan neye uğradıklarını şaşıran askerler, tavadaki balıkların da suya atladığını

görürler. Bu hadiseden kısa bir süre sonra, güçlenen Osmanlı ordusu işgal edilmiş

yerleri geri alır.

Bu efsanemizde, düşman askerleri tarafından yakalanıp pişirilen balıkların

yeniden canlandığı görülmektedir. Köylüler tarafından mukaddes kabul edilen ve

avlanmayan bu balıkların üzerindeki yanık izleri, yaşanan olayın hatırası olarak

kalmıştır.

Göl ve havuzlardaki balıkların yakalanmak istenmesiyle ilgili olarak

Kütahya‟da anlatılan 190 numaralı efsanede; Kurtuluş Savaşı yıllarında Tavşanlı‟ya

giren Yunan askerleri, Balıklı Havuzu olarak bilinen havuzda gördükleri balıkları,

yakalayıp yemek isterler. Bu amaçla havuza yaklaşan askerler, balıkların ortadan

kaybolduğunu görünce korkarlar ve yaşadıklarını çevredekilere anlatırlar. Düşman

askerlerinin bir daha dokunmadığı bu balıklar, bölge halkı tarafından beslenir ve

kutsal kabul edilir.

Balıkesir‟in Pamukçu beldesindeki balıklar etrafında teşekkül eden 191

numaralı efsanede ise; Yunanlar şehre girdikleri sırada, balıkları tutmak isteyen bir

Yunan askerinin delirerek öldüğü anlatılır.

Göl ve havuzlarda bulunan balıkların yakalanmasıyla ilgili efsanelerimize

bakıldığında, buralardaki balıkların; düşman askerleri tarafından yakalanıp

140

pişirildikleri sırada canlanarak suya atladığı, yakalanmaya çalışıldığında ortadan

kaybolduğu ve bunları yakalayan askerlerin delirerek öldüğü görülmektedir. Halkın

gözünde kutsal kabul edilen bu balıklara dokunulamayacağı, buna teşebbüs edenlerin

de bedelini ağır şekilde ödeyeceği yine bu efsanelerimizden anlaşılmaktadır. 185

numaralı efsanemizde, tavada pişirilmekte olan balıkların canlanarak suya atlaması

ile Osmanlı ordusunun yeniden güç kazanması arasında bağlantı kurulmuştur.

Osmanlı ordusu ile alay eden düşman askerleri, canlanmasını mümkün olmayan bu

balıkların suya atladığını görünce korkuya kapılmışlardır.

Savaşların etkisiyle teşekkül eden efsaneler arasında balıklarla ilgili olanları

incelediğimiz bu başlıkta yer alan efsaneler; göl, pınar ve havuzlarda bulunan

balıklara kutsiyet kazandırma düşüncesinin hâkim olduğu metinlerdir. Bu

efsanelerde; savaş zamanlarında bulundukları yerlerden kaybolan balıkların savaşın

sona ermesiyle birlikte yerlerine geri geldiği (183, 186, 187, 188, 189), derede

bulunan balık sürüsünün savaşın yaşandığı bölgeden cephe gerisine doğru

arkalarında kan izleri bırakarak aktığı (184), düşman askerleri tarafından yakalanıp

pişirilen veya yakalanmak istenen balıkların canlandığı/kaybolduğu (185-190)

görülmektedir. Savaşlara katıldıklarına inanıldığı için gazi olarak görülen, bundan

dolayı yenmesi günah sayılan ve yakalayan kişinin başına kötü şeylerin geleceği

düşünülen bu balıklar; halk tarafından veli olarak kabul edilmiş, bunun sonucu olarak

da büyük bir kutsiyet kazanmışlardır. Birinci Dünya Savaşı, Kurtuluş Savaşı, Kore

Savaşı ve Kıbrıs Barış Harekâtı gibi tarihî olaylar ekseninde şekillenen bu efsaneler;

vatan, millet, din ve bayrak gibi kutsal değerler uğruna savaşan Türk milletinin,

sadece yaşayan bireyleri ve bu dünyadan göçmüş velileriyle değil göl, pınar ve

havuzlarında bulunan balıklarıyla da düşmanlarına karşı topyekûn bir mücadeleye

katıldığını göstermektedir.

141

III. BÖLÜM

OLAY-ġAHIS-MEKÂN KAVRAMLARI AÇISINDAN SAVAġ VE

FETĠHLERLE ĠLGĠLĠ EFSANELERĠN ĠNCELENMESĠ

Efsanenin diğer halk anlatılarından ayrılan yönlerinden biri, inandırıcılık

vasfına sahip olmasıdır. Belirli bir şahıs, mekân ve olay hakkında anlatılması

efsanenin inandırıcılığında önemli rol oynamaktadır. Efsanedeki olaylar sıra dışı

olduğu hâlde şahıs kadroları, olayın geçtiği mekân gibi unsurların yaşanılan dünya

ile bağlantılı olması, efsane ile gerçeklik arasında sıkı bir bağ kurulmasını

sağlamaktadır.

Çalışmamızın bu bölümünde; elimizdeki efsane metinlerine olay, mekân ve

şahıs kadroları açısından yaklaşarak 12. yüzyıldan 20. yüzyıla kadar geçen zaman

diliminde, Anadolu coğrafyasında meydana gelen savaş ve fetihlere ve bu

hadiselerde rol oynayan şahsiyetlerin efsanelerdeki yansımalarına bakılmaya

çalışılacaktır.

A. Efsanelere Yansıyan Tarihî Olaylar

Savaş ve fetihlerle ilgili olarak anlatılan efsanelere bakıldığında bunların

genellikle belirli tarihî olaylar etrafında teşekkül ettiği rahatlıkla görülmektedir.

Ancak efsaneye yansıyan veya efsanenin oluşumuna kaynaklık eden olayların

belirgin olmadığı efsanelerin sayısı da azımsanamayacak düzeydedir. Bu başlıkta

savaş ve fetihler etrafında teşekkül eden efsanelere yansıyan tarihî olaylar üzerinde

durulacaktır.

1. Miryokefalon SavaĢı (17 Eylül 1176)

17 Eylül 1176 tarihinde Bizans imparatoru Manuel Kommenos ile Anadolu

Selçuklu Devleti sultanı II. Kılıçarslan arasında yaşanan bu savaş, Anadolu Türk

tarihi açısından son derece önemlidir. Anadolu Selçuklularının bu savaşı

kazanmaları, Malazgirt yenilgisinden beri Anadolu‟yu Türklerden geri

alabileceklerini ümit eden Bizanslıların bu ümitlerini tamamen yok etmiş, bunun

sonucu olarak Türkler akınlarına devam ederken Bizans elindeki toprakları

koruyabilmek için savunmaya çekilmek zorunda kalmıştır (Özaydın 2002: 400-401).

142

Anadolu Türk tarihi açısından önemli bir yere sahip olan Miryokefalon

Savaşı‟na, Isparta‟da anlatılan 44 numaralı efsanede rastlamaktayız. Bu efsanede II.

Kılıçarslan‟ın, ordusunu savaş sırasında Veli Baba adındaki bir zatın kerameti

sayesinde doyurması anlatılır. Ayrıca Veli Baba, savaş sırasında zor durumda kalan

sultanın yardım istemesi üzerine köyünde harman savururken dolaylı olarak orduya

yardım etmiştir.

2. Bursa’nın Fethi (6 Nisan 1326)

İlk olarak 1308 tarihinde Osman Bey tarafından kuşatma altına alınan Bursa,

onun vefatından sonra yerine geçen oğlu Orhan Gazi döneminde 6 Nisan 1326‟da

teslim olarak Osmanlı topraklarına katılmıştır (İnalcık 1992: 446).

Antalya‟da anlatılan 6, Bursa‟da anlatılan 159 ve 160 numaralı efsaneler,

Bursa‟nın fethi etrafında teşekkül etmiştir. 6 numaralı efsanede, Abdal Musa ve

Geyikli Baba gibi zatlar geyiklerin yardımıyla kılıç kullanmadan kan dökmeden şehri

fethederken görülmektedir. Diğer efsaneler ise Geyikli Baba‟nın geyiklerle birlikte

Bursa‟nın fethine katılışını anlatan metinlerdir.

3. Ankara SavaĢı (28 Temmuz 1402)

Osmanlı Sultanı Yıldırım Bayezid ile Timurlu hanedanının kurucusu ve ilk

hükümdarı Timur arasında Çubuk Ovası‟nda (Ankara) yaşanan savaşı Osmanlılar

kaybetmiştir. Kaybedilen bu savaşla Anadolu‟da sağlanan Türk birliğini dağılmış,

Yıldırım Bayezid‟in oğulları arasında başlayan taht kavgaları yüzünden devlet Fetret

Devri‟ne girmiştir (Aka 2012: 175).

Eskişehir‟de anlatılan 26 numaralı efsane Ankara Savaşı ile ilgilidir. Bu

efsanede, savaşı kazanan Timur‟un Eskişehir geldiği zaman sınamak amacıyla

huzuruna çağırttığı (Timur‟un askerleri arasında bile ünü yayılan) Seydi İbrahim,

gösterdiği kerametle hükümdarın ordusunu doyurmuştur.

143

4. Ġstanbul’un Fethi (29 Mayıs 1453)

Bizans İmparatorluğu‟nun başkenti İstanbul‟un 29 Mayıs 1453 tarihinde

Osmanlılar tarafından fethedilmesi Türk tarihinin dönüm noktalarından biridir. Fatih

Sultan Mehmet‟in İstanbul‟u fethi sadece Bizans‟ı sona erdirmekle kalmamış,

Osmanlıların devletten imparatorluğa geçişini de sağlamıştır. Fethedecek komutanın

hadislerde övüldüğü bu şehrin Osmanlıların eline geçmesiyle Avrupa‟daki Türk

ilerleyişi yeni bir aşama kazanmıştır (Emecen 2002: 312-321).

Bursa‟da anlatılan 13 ve Edirne‟de anlatılan 162 numaralı efsaneler,

İstanbul‟un fethiyle ilgilidir. Bu efsanelerde Hacı Bayram Veli ve Molla Fenari gibi

dinî büyüklüğüne inanılan kimseler tarafından fetih müjdesi verilmektedir. Fethi

gerçekleştirecek kişi olarak müjdelenen Fatih Sultan Mehmet, bu efsanelerden

birinde (162) beşikte yatan bir bebek, diğerinde (13) ise kuyu başında oynayan bir

çocuktur.

5. Otlukbeli SavaĢı (11 Ağustos 1473)

11 Ağustos 1473 tarihinde Tercan (Erzincan) yakınlarındaki Otlukbeli

mevkiinde Osmanlı Devleti ile Akkoyunlu Devleti arasında meydana gelen bu savaş,

Osmanlıların Anadolu‟daki siyasi birliği sağlama mücadelesinde önemli bir yere

sahiptir. Fatih Sultan Mehmet komutasındaki Osmanlı ordusunun Uzun Hasan

komutasındaki Akkoyunlu ordusunu mağlup etmesi, Timur mağlubiyetinden sonra

doğudan gelecek tehlike korkusu taşıyan Osmanlılara büyük bir moral kazandırırken

aynı zamanda Doğu Anadolu‟ya ve ticaret güzergâhına hâkim olma yolunu açmıştır.

Akkoyunlular ise bu yenilgiden sonra kendilerini bir daha toparlayamamış ve kısa bir

süre sonra tarih sahnesinden çekilmek zorunda kalmışlardır (Afyoncu 2007: 4-6).

Erzincan‟da anlatılan 94 numaralı efsane Otlukbeli Savaşı‟yla ilgilidir.

Osmanlı öncü kuvvetlerinin Uzun Hasan‟ın askerleri tarafından pusuya düşürülüşünü

anlatan bu efsane, askerlerin kanlarıyla kan gölüne dönen çayırlık bir alanın adının

kaynağını açıklamaktadır.

144

6. Çaldıran SavaĢı (23 Ağustos 1514)

Osmanlı padişahı Yavuz Sultan Selim ile Safevî hükümdarı Şah İsmail

arasında 23 Ağustos 1514‟de Çaldıran ovasında yaşanan savaş, Osmanlıların

galibiyeti ile sonuçlanmıştır. Çaldıran Savaşı Osmanlılara toprak kazancından çok

dinî, siyasi ve sosyopsikolojik bakımdan üstünlük kazandırmıştır. Bu savaşı kazanan

Osmanlılar kendi dinî ideolojilerini, İslam dünyasında aykırı bir dinî-siyasi model

olarak görülen Safevîler‟e karşı sağlamlaştırırken, dengeleyici bir güç hâline

geldiklerini de göstermişlerdir (Emecen 2011: 65-72).

Bursa‟da anlatılan 24, Sivas‟ta anlatılan 29 ve Ağrı‟da anlatılan 101 numaralı

efsaneler, Çaldıran Savaşı ile ilgilidir. 24 numaralı efsanede Molla Arap adındaki

zatın, zaferi müjdelemesi anlatılırken 29 numaralı efsanede sefere çıkan ordu Suşehri

(Sivas)‟nde mola verdiğinde Çobanbaba adındaki bir zat gösterdiği kerametle orduyu

doyurur. 101 numaralı efsane ise bir yer adının (Yığıntepe) kaynağıyla ilgilidir. Bu

efsanede Yavuz Sultan Selim, iyiliğine bencillikle karşılık veren bir kadını, toplattığı

ekinlerin üzerini toprakla örttürerek cezalandırmıştır.

7. Mısır Seferi (1516-1517)

Osmanlı Sultanı Yavuz Sultan Selim‟in Çaldıran‟dan sonra doğuya düzenlediği

ikinci sefer, Mısır seferidir. Memlukler üzerine düzenlenen bu sefer sırasında

1516‟da Mercidabık, 1517‟de Ridaniye Savaşı‟nı kazanan Osmanlılar, Memluk

Devleti‟ne son vermişlerdir. Suriye, Filistin, Mısır ve Hicaz‟ın Osmanlı topraklarına

katıldığı bu sefer sonrasında halifelik makamı Osmanlılara geçmiştir. Osmanlıların

İslam dünyasındaki saygınlığını artıran bu sefer, kutsal emanetlerin İstanbul‟a

getirilmesi de sağlamıştır (Emecen 2011: 75-86).

Konya‟da anlatılan 135, Gaziantep‟te anlatılan 163 ve 164 numaralı efsaneler,

Yavuz Sultan Selim‟in Mısır seferiyle ilgilidir. 135 numaralı efsanede Dede Molla

adındaki bir zat gösterdiği kerametle sefer sırasında orduyu doyururken görülür. 163

ve 164 numaralı efsanelerde ise Dülük Baba ve Sam Şeyhi adlı kimseler, padişaha

fetih müjdesi verirler.

145

8. Rodos Seferi (1522-1523)

Kanuni Sultan Süleyman‟ın Belgrad seferinden sonra düzenlediği ikinci sefer

olan Rodos seferi, Akdeniz hâkimiyeti bakımından önemli bir yere sahiptir. Kanlı

çarpışmalar sonrasında Rodos şövalyelerinin teslim olması, adanın Osmanlı

topraklarına katılmasının yanında, çok işlek bir yol olan Kahire-İstanbul denizyolu

hattının güvenliğinin kontrol altına alınmasını da sağlamıştır (Emecen 2011: 105-

106).

Muğla‟da anlatılan 137 ve 142 numaralı efsaneler Rodos seferi etrafında

anlatılmaktadır. 137 numaralı efsanede Pisili Hoca adındaki zat, bir tencere pilavla

sefer sırasında mola veren orduyu doyururken 142 numaralı efsanede Sarı Ana

adındaki yaşlı bir kadın, ineğinden sağdığı sütü askerlere ikram eder. Bütün askerler

sütten içtiği hâlde sütün hiç azalmadığı görülür.

9. Revan ve Bağdat Seferleri (1635-1638)

IV. Murat‟ın ilk İran seferine fethettiği kalenin adından dolayı Revan seferi adı

verilmiştir. 28 Mart 1635‟te ordusuyla İstanbul‟dan hareket eden IV. Murat; İzmit,

Eskişehir, Konya, Kayseri, Sivas ve Bayburt üzerinden Kars‟a ulaşıp buradan Safevî

topraklarına girmiştir. Kuşatma altına alınan Revan Kalesi, on bir günlük direnişin

ardından 8 Ağustos 1635‟te teslim alınmıştır. 1 Nisan 1636‟da Revan Kalesi‟nin

tekrar Safevîlerin eline geçmesine üzerine ikinci seferin hazırlarına başlayan IV.

Murat, 8 Mayıs 1638‟de büyük bir ordu ile İstanbul‟dan hareket etmiştir. Ereğli,

Adana, İskenderun, Halep, Ayıntap, Birecik, Urfa güzergâhından Bağdat‟a ulaşan

Osmanlı ordusu, şehri kuşatma altına almıştır. Yaşanan kanlı çarpışmalar sonunda,

24 Aralık 1638‟de Bağdat tekrar Osmanlıların eline geçmiştir (Yılmazer 2006: 180-

181).

Niğde‟de anlatılan 15 ve 134, Gaziantep‟te anlatılan 132, Sivas‟ta anlatılan

133, 136 ve 141, Elâzığ‟da anlatılan 23 ve 109, Adıyaman‟da anlatılan 139 ve

Hatay‟da anlatılan 108 numaralı efsaneler IV. Murat‟ın Revan ve Bağdat seferiyle

ilgilidir. Bunlardan 15, 132, 133, 134, 136, 139, 141 numaralı efsanelerde dinî

büyüklüğüne inanılan kimseler tarafından sefer sırasında ordunun doyurulması

anlatılır. 23, 108 ve 109 numaralı efsanelerde ise dinî büyüklüğüne inanılan

146

kimselerin, Bağdat kuşatması sırasında zor durumda kalan orduya dolaylı olarak

yardım ettikleri görülür.

10. 1877-1878 Osmanlı-Rus SavaĢı (93 Harbi)

Rumi takvime göre 1293 yılına rastladığı için 93 Harbi olarak da bilinen bu

savaş, daha önce meydana gelen Osmanlı-Rus savaşları gibi Tuna‟da ve Doğu

Anadolu‟da olmak üzere iki cephede yaşanmıştır. Savaşın Osmanlı ordularının

yenilgisiyle sonuçlanması, Sultan II. Abdülhamit‟in Meclis-i Meb‟ûsan‟ı

kapatmasına sebep olmuştur. 3 Mart 1878‟de imzalanan Ayastefanos Antlaşması ile

sona eren bu savaş; Osmanlı İmparatorluğu‟nu siyasi, askerî, sosyal ve iktisadi

bakımdan büyük ölçüde etkilemiştir (Aydın 1994: 498-499).

Manisa‟da anlatılan 1 ve Ağrı‟da anlatılan 178 numaralı efsaneler, 1877-1878

Osmanlı-Rus Savaşı ile ilgilidir. 1 numaralı efsanede savaşta Ruslara esir düşen bir

asker, dinî büyüklüğüne inanılan kimselerden Ayn-ı Ali Dede tarafından esaretten

kurtarılır. 178 numaralı efsanede ise savaş sırasında Kafkaslardan Anadolu‟ya

geçmek isterken Rusların kurduğu pusuya düşen bir göç kafilesindeki iki kahraman

kızın şehit olması anlatılır.

11. Birinci Dünya SavaĢı (1914-1918)

28 Haziran 1914‟te Avusturya-Macaristan veliahdı François Ferdinand ve

karısının Saraybosna‟yı ziyaretleri sırasında Gapriel Prençip adlı bir Sırp tarafından

öldürülmesinden sonra başlayan savaşa, İttifak Devletleri safında katılan Osmanlı

İmparatorluğu Kafkasya, Çanakkale, Kanal ve Irak cephelerinde İtilaf Devletleri‟ne

karşı mücadele vermiştir. Diğer cephelerde başarısızlığa uğrayan Osmanlı

İmparatorluğu‟nun, Çanakkale‟de kazandığı destansı zafer savaşın dönüm

noktalarından biri olmuştur. 30 Ekim 1918 tarihinde imzalanan Mondros Mütarekesi

ile savaştan çekilen Osmanlı İmparatorluğu, topraklarının çoğunluğunu kaybetmiş

hatta imparatorluğun merkezi olan Anadolu coğrafyasını da işgallere açık hâle

getirmiştir (Eraslan 2002: 339-358).

Yozgat‟ta anlatılan 8, Isparta‟da anlatılan 39, Ordu‟da anlatılan 48, Elâzığ‟da

anlatılan 113, Çanakkale‟de anlatılan 87 ve 157, Giresun‟da anlatılan 11 ve 116,

147

İzmir‟de anlatılan 117, Ağrı‟da anlatılan 35, 65, 73 ve 92, Malatya‟da anlatılan 61,

Erzurum‟da anlatılan 67 ve Bingöl‟de anlatılan 99 numaralı efsaneler Birinci Dünya

Savaşı sırasında yaşanan olaylar etrafında teşekkül etmiştir. Bunlardan 61, 65, 67, 73

numaralı efsaneler şekil değiştirmelerle 87, 92, 99 numaralı efsaneler yer adlarının

oluşumuyla 8, 11, 35, 39, 48, 113, 116, 117, 157 efsaneler ise dinî büyüklüğüne

inanılan kimselerin savaş döneminde halka ve askerlere yaptıkları yardımlarla

ilgilidir.

12. Millî Mücadele (1918-1923)

İstiklal Harbi, Bağımsızlık Savaşı veya Kurtuluş Savaşı olarak da anılan bu

savaş, Mondros Mütarekesi‟nin (30 Ekim 1918) ardından başlayıp askerî bakımdan

Mudanya Mütarekesi ile (11 Ekim 1922), siyasi bakımdan ise Lozan Antlaşması ile

(24 Temmuz 1923) son bulmuştur. Mondros Mütarekesi‟nden sonra İngiliz, Fransız,

İtalyan ve Yunan askerî güçlerinin Anadolu topraklarında başlattığı işgal

faaliyetlerine karşı Anadolu insanı önceleri küçük örgütlenmeler ve direnişlerle

karşılık vermiştir. Türkiye Büyük Millet Meclisi ve düzenli ordunun kurulmasıyla

daha düzenli ve güçlü şekilde başlayan mücadele, Anadolu topraklarının tekrar

özgürlüğüne kavuşmasını sağlamıştır (Küçük 2005: 76-83).

Ordu‟da anlatılan 14, Isparta‟da anlatılan 43 ve 55, Muğla‟da anlatılan 85 ve

127, Adana‟da anlatılan 66 ve 121, Mersin‟de anlatılan 38 ve 60, Kilis‟te anlatılan 75

ve 76, Eskişehir‟de anlatılan 64, Ankara‟da anlatılan 68, Bursa‟da anlatılan 71,

Tekirdağ‟da anlatılan 81, Balıkesir‟de anlatılan 98, Manisa‟da anlatılan 114 ve

Amasya‟da anlatılan 115 numaralı efsaneler Millî Mücadele etrafında teşekkül

etmiştir. Bunlardan 55 numaralı efsane, savaş sırasında başı kesilmesine rağmen

savaşmaya devam eden Fethi Bey‟le ilgilidir. 60, 64, 66, 68, 71, 75, 76 numaralı

efsaneler savaş sırasında meydana gelen taş kesilme hadiseleri 81, 85 ve 98 numaralı

efsaneler ise savaş sırasında yaşanan olayların etkisiyle oluşan yer adları etrafında

anlatılır. 14, 38, 43, 114, 115, 121, 127 numaralı efsanelerde dinî büyüklüğüne

inanılan kimselerin, savaş sırasında askerlere ve halka doğrudan veya dolaylı

yollardan yardım ettikleri görülür.

148

13. Kore SavaĢı (1950-1953)

25 Haziran 1950‟de Kuzey Kore‟nin, Güney Kore askerlerinin 38‟inci paralel

boyundaki sınırı geçtiklerini ileri sürerek Kore Cumhuriyeti‟ne savaş ilan etmesi

üzerine, olağanüstü toplanan Birleşmiş Milletler Güvenlik Konseyi‟nde Güney

Kore‟ye yardım edilmesi kararı alınmıştır. Bu karar üzerine Türkiye, Amerika‟dan

sonra Kore‟ye asker göndermeyi kabul eden ikinci devlet olmuştur. North Star

“Kutup Yıldızı" kod adı verilen Türk tugayı, 8'nci Amerikan Ordusu‟na bağlı olarak

görev yapmıştır. Türk tugayı, sorumluluk bölgesindeki yol ve köprüleri, kritik yerleri

Kuzey Koreli milislere karşı korumak ve arama-tarama yaparak milisleri etkisiz hâle

getirmek gibi çeşitli görevler yanında Kumyangjang-ni Muharebeleri gibi kanlı

çarpışmalarda da başarıyla yer almıştır.

Savaşın başından itibaren stratejik noktalarda görev alan Türk tugayı kendisine

verilen görevleri en iyi şekilde yerine getirmiş ve katıldığı muharebelerde; 37 subay,

26 astsubay, 658 er olmak üzere toplam 721 şehit, 2147 yaralı, 346 hasta, 234 esir ve

175 kayıp vermiştir. 462 Türk şehidi Güney Kore'de Seul-Pusan Kasabası

yakınlarındaki Tanggok Mezarlığı içerisinde bulunan Pusan Şehitliği'nde

bulunmaktadır. Bu savaş, Türk askerinin yalnız kendi memleketi için değil dünya

barışını koruma adına vatanından binlerce kilometre uzaklarda da büyük bir

fedakârlıkla savaştığını dünyaya göstermiştir.

(http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kore_

savasi/kore_savasi.htm)

(http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kumy

angjang_ni_zaferi/kumyangjang_ni_zaferi.htm)

Gaziantep‟te anlatılan 5, Erzincan‟da anlatılan 9, Amasya‟da anlatılan 22,

Diyarbakır‟da anlatılan 27 ve 105, Mersin‟de anlatılan 32, Bingöl‟de anlatılan 34,

Ağrı‟da anlatılan 36, Niğde‟de anlatılan 153 ve Manisa‟da anlatılan 155 numaralı

efsaneler Kore Savaşı etrafında teşekkül etmiştir. Bu efsaneler, dinî büyüklüğüne

inanılan kimselerin Kore Savaşı‟na katılan Türk askerlerine karşılaştıkları tehlike ve

zorluklarda yardım etmeleriyle ilgilidir.

149

14. Kıbrıs BarıĢ Harekâtı (20 Temmuz-16 Ağustos 1974)

1959 yılında Türkiye, İngiltere ve Yunanistan arasında imzalanan Zürih (11

Şubat 1959) ve Londra Anlaşmaları (19 Şubat 1959) ile bu ülkelerin garantörlüğünde

Türk ve Rum halklarının ortak eşitliğine dayalı olarak kurulan Kıbrıs

Cumhuriyeti‟nde, Rum toplumu lideri Makarios cumhurbaşkanı, Türk toplumu lideri

Dr. Fazıl Küçük ise cumhurbaşkanı yardımcısı seçilmiştir. 15 Temmuz 1974

tarihinde Yunanistan‟da iktidarda bulunan cuntanın desteğiyle Kıbrıs Cumhurbaşkanı

Makarios‟a karşı darbe yapan Nicos Sampson, adayı Yunanistan‟a bağlamayı

amaçlayan süreci başlatmıştır. Sampson darbesinden sonra cunta, hem kendine karşıt

olan soydaşı Kıbrıslı Rumları hem de Türkleri katletmeye başlamıştır.

Gelişen bu olaylar üzerine Kıbrıs‟ta garantör olan Türkiye, adaya müdahale

etme kararı alarak uzun süredir devam eden çatışmalara, kan dökülmesine ve çekilen

acılara son vermek üzere harekete geçmiştir. 20 Temmuz 1974 sabahı başlayan

Birinci Barış Harekâtı, Türk birliklerinin Lefkoşa-Hamitköy-Gönyeli ve Pınarbaşı

bölgelerine hava indirme, Yavuz plajına da çıkarma yapmasıyla başlamıştır. 21

Temmuz‟da Türk uçakları Rum mevzilerine karşı harekete geçmiş; 4‟üncü Paraşüt

Taburu ile birleşen Kıbrıs Türk Kuvvetleri, Lefkoşa Havalimanı ve Kaymaklı

bölgesine taarruza başlamıştır. Bu arada 2‟nci ve 3‟üncü Komando Taburları da

Zeytinli istikametinde ilerlemişlerdir. 22 Temmuz günü 3‟üncü Paraşüt Taburu‟nun

taarruzu sonucu, Deliktepe düşerken Türk birlikleri önce Girne‟ye girmiş, daha sonra

Lefkoşa‟ya yönelmiştir. Böylece Girne-Lefkoşa hattı birleştirilmiştir.

14 Ağustos sabahı başlatılan İkinci Barış Harekâtı ile plan dâhilinde hareket

eden Türk ordusu, 15 Ağustos günü Magosa‟yı, 16 Ağustos günü de Lefke‟yi ele

geçirmiştir. Türkiye‟nin 16 Ağustos 1974 tarihinde ateşkes ilan etmesini müteakip,

yıllardır ekonomik ve toplumsal zorluklar içinde yaşayan Kıbrıslı Türkler

özgürlüklerine kavuşmuşlardır. Türk ordusunun o tarihten bugüne kadar Kıbrıs'ta

devam eden varlığı, adadaki barışın ve her iki tarafın güvenliklerinin teminatı

olmuştur.

(http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kibris

_baris_harekati/kibris_baris.htm)

150

Isparta‟da anlatılan 18, Niğde‟de anlatılan 40 ve 144, Adana‟da anlatılan 28,

46, 129 ve 143, Mersin‟de anlatılan 45, 37, 38 ve 156, Antalya‟da anlatılan 33, 126,

149 ve 150, Ağrı‟da anlatılan 20, Yozgat‟ta anlatılan 30, Hatay‟da anlatılan 42,

Kırşehir‟de anlatılan 147, Giresun‟da anlatılan 17 ve 148, Bingöl‟de anlatılan 151,

Bolu‟da anlatılan 21, Muğla‟da anlatılan 152 numaralı efsaneler, Kıbrıs Barış

Harekâtı ile ilgilidir. Bu efsanelerde, dinî büyüklüğüne inanılan kimselerin harekâta

katılan askerlere yardım ettikleri görülmektedir.

B. Efsanelere Yansıyan Tarihî ġahsiyetler

Savaş ve fetihler etrafında teşekkül eden efsanelerde, tarihî olaylar yanında

çoğunluğu bu olaylarla bağlantılı tarihî şahsiyetlerle de karşılaşılmaktadır. Bu

şahsiyetler arasında, padişah veya hükümdarların yanı sıra dinî büyüklüğüne inanılan

zatlar da yer almaktadır. Araştırmamızın bu başlığında, savaş ve fetih efsanelerinde

görülen tarihî şahsiyetler “sultan/padişah/hükümdarlar” ve “diğerleri” olmak üzere

iki grupta ele alınacaktır.

1. Sultan/PadiĢah/Hükümdarlar

a. II. Kılıçarslan

Babası I. Mesud‟un ölümünden sonra Anadolu Selçuklu Devleti tahtına oturan

II. Kılıçarslan, otuz yedi yıl (1155-1192) süren saltanatında Anadolu Türk birliğini

sağlamaya çalışmıştır. Miryokefalon Savaşı‟nda Bizans imparatoru Manuel

Kommenos‟u mağlup eden II. Kılıçarslan, Anadolu‟daki Türk hâkimiyetinin kalıcı

hâle gelmesinde önemli rol oynamıştır (Özaydın 2002: 399-401).

Miryokefalon Savaşı ile ilgili olarak Isparta‟da anlatılan 44 numaralı efsanede,

ordusu için erzak arayan II. Kılıçarslan, sonunda Veli Baba‟nın dergâhına ulaşır. Veli

Baba gösterdiği kerametlerle hem askerleri ve hayvanlarını doyurur hem de savaş

sırasında zor durumda kalan orduya dolaylı olarak yardım eder. Bu efsanede II.

Kılıçarslan, Veli Baba‟dan yardım isterken görülmektedir.

151

b. Orhan Gazi

Osmanlı İmparatorluğu‟nun ikinci padişahı olan Orhan Gazi, gerçekleştirdiği

fetihlerin yanı sıra siyasi, askerî ve sosyal alanda yaptığı düzenlemelerle de

Osmanlıların beylikten devlete geçmesine büyük katkı sağlamıştır (İnalcık 2007:

375-386).

Orhan Gazi, Bursa‟nın fethiyle ilgili olarak Antalya‟da anlatılan 6 numaralı

efsanede kan dökülmeden şehri fethetmek isteyen Abdal Musa‟ya izin verirken

görülmektedir.

c. II. Murat

Osmanlı İmparatorluğu‟nun altıncı padişahı olan II. Murat, dedesi Yıldırım

Bayezid ve oğlu Fatih Sultan Mehmet gibi fütühatçı bir anlayışa sahip değildir. Buna

rağmen onun döneminde devlet, tehlikeleri karşılayacak ve sınırları genişletecek bir

güce erişmiş, Osmanlıların Balkanlar‟da yayılması ve yerleşmesi kesinleşmiştir. II.

Murat‟ın tahtını on iki yaşında bir çocuğa (II. Mehmet) bırakarak kenara çekilmesi

sebebiyle devlet ağır bir bunalıma sürüklenmiş bu durum Çandarlı Halil Paşa‟nın

devlet içindeki kudretini artırmıştır (İnalcık 2006: 164-172).

Edirne‟de anlatılan 162 numaralı efsanede gördüğümüz II. Murat, sarayında

konuk ettiği Hacı Bayram-ı Veli‟ye İstanbul‟u almak arzusundan bahsederek fethin

kendisine nasip olması için himmet etmesini ister.

 ç. Fatih Sultan Mehmet

Osmanlı İmparatorluğu‟nun yedinci padişahıdır. İstanbul‟u fethetmesi

sebebiyle Fatih olarak anılır. Askerî başarıları ve idari düzenlemeleriyle Osmanlı

Devleti‟nin büyük bir imparatorluk hâline gelmesinde önemli pay sahibidir (İnalcık

2003: 395-407).

Fatih Sultan Mehmet, Otlukbeli Savaşı‟yla ilgili olarak Erzincan‟da anlatılan

94 numaralı efsanede askerlerinin pusuya düşmesine sebep olan kurbağalara beddua

ederken karşımıza çıkmaktadır.

152

d. Yavuz Sultan Selim

Osmanlı İmparatorluğu‟nun dokuzuncu padişahı olan Yavuz Sultan Selim,

sekiz yıllık (1512-1520) kısa saltanat döneminde Doğu‟ya yaptığı iki büyük seferle

Doğu Anadolu, Suriye ve Mısır‟ı Osmanlı topraklarına katarak imparatorluğun İslam

dünyasında tek güçlü devlet konumu kazanmasını sağlamıştır (Emecen 2011: 55).

Yavuz Sultan Selim‟i, Sivas‟ta anlatılan 29, Ağrı‟da anlatılan 101, Bursa‟da

anlatılan 24, Konya‟da anlatılan 135, Gaziantep‟te anlatılan 163 ve 164 numaralı

efsanelerde görmekteyiz. Bunlardan 29 ve 135 numaralı efsanelerde sefere çıkan

Yavuz Sultan Selim‟in ordusu, dinî büyüklüğüne inanılan kimseler tarafından

doyurulmaktadır. 24, 163 ve 164 numaralı efsanelerde dinî büyüklüğüne inanılan

kimselerden zafer veya fetih müjdesi alan Yavuz Sultan Selim, 101 numaralı

efsanede sefer sırasında iyiliğine bencillikle karşılık veren bir kadını

cezalandırmaktadır.

e. Kanuni Sultan Süleyman

Osmanlı İmparatorluğu‟nun onuncu padişahıdır. Kırk altı yıl (1520-1566)

süren saltanatıyla en uzun süre tahtta kalan Osmanlı hükümdarı olmuştur. Dönemi,

Osmanlı tarihçileri tarafından en parlak devir, altın çağ olarak nitelendirilir. İzlediği

siyasetle Osmanlı İmparatorluğu‟nun sınırlarını üç kıtada genişletmesi, onu

“Muhteşem” veya “Kanuni” lafzıyla anılan bir padişah yapmıştır (Emecen 2011: 99).

Muğla‟da anlatılan 137 ve 142 numaralı efsanelerde, Rodos seferine çıkan

Kanuni Sultan Süleyman‟ın ordusu dinî büyüklüğüne inanılan kimseler tarafından

doyurulmaktadır.

f. IV. Murat

Osmanlı İmparatorluğu‟nun on yedinci padişahı olan IV. Murat, saltanat

döneminde (1623-1640) devletin bozulan otoritesini yeniden tesis etmeye

uğraşmıştır. Bozulmuş olan Yeniçeri Ocağı‟nı üzerinde disiplin kurulması, rüşvet ve

iltimasın azaltılması, tütün ürünlerinin yasaklanması ve kahvehanelerin kapatılması

gibi hadiseler IV. Murat‟a otoriter bir padişah imajı kazandırmıştır (Yılmazer 2006:

177-183).

153

Elâzığ‟da anlatılan 23 ve 109, Hatay‟da anlatılan 108, Gaziantep‟te anlatılan

132, Sivas‟ta anlatılan 133, 136 ve 141, Niğde‟de anlatılan 15 ve 134, Amasya‟da

anlatılan 138 ve Adıyaman‟da anlatılan 139 numaralı efsanelerde IV. Murat‟la

karşılaşmaktayız. Bunlardan 15, 132, 133, 134, 136, 138 ve 141 numaralı efsanelerde

İran üzerine sefere çıkan IV. Murat‟ın ordusu dinî büyüklüğüne inanılan kimseler

tarafından doyurulur. 23, 108 ve 109 numaralı efsanelerde ise dinî büyüklüğüne

inanılan kimseler, savaşta Osmanlı ordusuna dolaylı olarak yardım ederler.

g. Timur

Timurlu hanedanın kurucusu ve ilk hükümdarı olan Timur, göçebe kabilelerin

bağlılığını kazanıp zamana ve zemine göre değişen siyasi bünyeyi geliştiren,

kalabalık orduları fetihlere yönelten etkili bir devlet adamı, askerî bir taktikçi ve

strateji uzmanıdır. Türk-İslam devletleri üzerine düzenlediği seferlerden dolayı ağır

eleştirilere uğrayan Timur, cihan hâkimiyeti anlayışını benimsemiş bir hükümdardır

(Aka 2012: 173-177).

Eskişehir‟de anlatılan 26 numaralı efsanede, namını duyup huzuruna çağırttığı

Seydi İbrahim‟i sınamaya karar veren Timur, Seydi İbrahim‟den askerlerini ve

hayvanlarını doyurmasını ister.

2. Diğerleri

a. Hacı Bayram-ı Veli

Bayramiyye tarikatının kurucusu olan Hacı Bayram-ı Veli, 14. yüzyılın ilk

yarısında Ankara‟da doğmuştur. Doğum tarihi, adı, ailesi ve hayatının diğer safhaları

hakkında bilgi bulunmamaktadır. Orhan Gazi, I. Murat, Yıldırım Bayezid, Çelebi

Mehmet ve II. Murat devirlerini idrak eden kuruduğu tarikatla Anadolu‟nun manevi

yapısının şekillenmesinde büyük katkıları olan Hacı Bayram-ı Veli, Ankara‟da vefat

etmiş ve kendi adıyla anılan camiye defnedilmiştir (Azamat 1996: 442-447).

 Edirne‟de anlatılan 162 numaralı efsanede gördüğümüz Hacı Bayram-ı Veli,

İstanbul‟u alabilmek için kendisinden himmet dileyen II. Murat‟a, fethi o sırada

154

beşikte yatmakta olan şehzade ile (Fatih Sultan Mehmet) Akşemseddin‟in

gerçekleştireceğini söylemiştir.

b. Molla Fenari

Osmanlı İmparatorluğu‟nun ilk şeyhülislamıdır. Zamanın birçok büyük

âliminden dersler almıştır. Bir dönem ilim tahsili için Mısır‟a giden Molla Fenari,

Bursa‟da müderrislik ve kadılık da yapmıştır. II. Murat tarafından tayin edildiği

şeyhülislamlık (müftülük) görevini altı yıl sürdüren Molla Fenari‟nin birçok eseri

bulunmaktadır (Aydın 2005: 245).

Bursa‟da anlatılan 13 numaralı efsanede gördüğümüz Molla Fenari,

İstanbul‟un fethi için planlar hazırlanan bir mecliste fetih konusunda fikrini soran II.

Murat‟a, fethin kuyu başında oynayan çocuğa (Fatih Sultan Mehmet) nasip olacağını

söylemiştir.

c. Geyikli Baba

Rum abdalları zümresine ve Vefâiyye tarikatına mensup bir Türkmen şeyhi

olan Geyikli Baba, rivayetlere göre Orhan Gazi zamanında Hoy‟dan (Azerbaycan)

Anadolu‟ya gelmiş olup müritleriyle beraber İnegöl yakınlarına yerleşmiştir.

Muhtemelen geyiklere binip gezmesinden veya sırtına örttüğü geyik postundan

dolayı Geyikli Baba lakabıyla tanınmış olan bu zat, Osmanlı İmparatorluğu‟nun

kuruluşunu yansıtan dönemin menkıbevi tarihinin önde gelen simalarından ve bu

tarihin kahramanlarından gazi-derviş tipinin en iyi temsilcilerinden biridir (Ocak

1996: 45-46).

Antalya‟da anlatılan 6 numaralı efsanede Abdal Musa ve iki dervişle beraber

geyiklere binerek Bursa‟yı fethe giden Geyikli Baba, Bursa‟da anlatılan 159 ve 160

numaralı efsanelerde ise ardındaki geyiklerle veya bindiği bir geyiğin sırtında

Bursa‟nın fethine katılırken görülür.

155

 ç. Abdal Musa

Menkıbeleri Osmanlı İmparatorluğu‟nun kuruluşu ile ilgili rivayetlere karışan

Abdal Musa, Anadolu abdallarından biridir. Aslen Azerbaycan‟ın Hoy şehrinden

olan ve pirinin de Yatağan Baba adında meşhur bir veli olduğu kaydedilen Abdal

Musa ile ilgili rivayetler hem Bursa hem de Teke (Antalya) yöresinde teşekkül

etmiştir. İki ayrı yerde türbesi bulunan Abdal Musa‟nın, Bektaşi ananesinde önemli

bir yeri vardır (Köprülü 1988: 64).

Antalya‟da anlatılan 6 numaralı efsanede gördüğümüz Abdal Musa, Bursa‟yı

fethetmek için hazırlanan Orhan Gazi‟nin huzuruna çıkarak kan dökülmeden şehri

alacaklarını söyler ve fetih için izin ister.

d. Erzurumlu Ġbrahim Hakkı

Ma‟rifetnâme adlı eseriyle tanınan âlim, sufi ve şair İbrahim Hakkı,

Erzurum‟un Hasankale ilçesinde doğmuştur. Eserlerinden iyi bir tahsil gördüğü

anlaşılan İbrahim Hakkı, manzum olarak kaleme aldığı eserlerinde genellikle

“Hakkı” bazen de “Fakîrî” mahlaslarını kullanmış, Türkçe‟den başka Arap ve Fars

dillerinde de manzumeler yazmış kaside, gazel, rubai ve kıtalarında ilmî, dinî ve

tasavvufi fikirlerini ustalıkla dile getirmiştir. Mesnevi tarzında kaleme aldığı

manzumelerde didaktik bir amaç güden İbrahim Hakkı‟nın, divanındaki şiirler

tamamen tasavvuf neşvesiyle yazılmıştır. İbrahim Hakkı, “Divan” ve

“Ma‟rifetnâme” başta olmak üzere birçok eser kaleme almıştır (Çağırıcı 2000: 305-

311).

Erzurum‟da anlatılan 25 ve 110 numaralı efsanelerde gördüğümüz Erzurumlu

İbrahim Hakkı, esir düşen askerleri tayyimekân ve tayyizaman yoluyla

memleketlerine gönderen zatların kendisine verilmek üzere emanetler teslim ettiği

bir kimsedir. Erzurumlu İbrahim Hakkı, memleketine dönen askerlerle birlikte

(askerleri göndermeleri sebebiyle) sırları ortaya çıkan bu zatların, gökyüzünde

uçarak gelen tabutlardaki cesetlerini karşılamış ve bunların defnedilmesini

sağlamıştır.

156

Savaş ve fetihlerin etrafında teşekkül eden efsanelerde yukarıda bahsettiğimiz

tarihî şahsiyetler haricinde kişiler de yer almaktadır. Bunlar arasında paşa veya

komutan olarak ifade edilen yönetici zümresinden kişiler olduğu gibi dinî

büyüklüğüne inanılan kimseler olarak değerlendirilen kişiler (Saldır Şeyh Horasanî,

Tiryaki Koca, Şeyh Ahmet Pekevî, Dede Molla, Karaca Ahmet Dede, Yeşilli Baba,

Şerife Nine, ...) de vardır. Birçoğu adına türbe veya mezar bulunan bu zatların

bazıları ülkemizin genelinde tanınırken bazıları dar bir alanda (il, ilçe, köy, vb.)

bilinmektedir. Savaş ve fetihlerle ilgili olarak anlatılan efsanelerin şahıs kadrolarında

kadınlar da yer almaktadır. Özellikle şekil değiştirme motifli efsanelerde taş kesilen

veya bitkiye dönüşen kişilerin çoğunluğunu kadınlar oluşturmaktadır.

C. Efsanelerin Coğrafyası

Savaş ve fetihler etrafında anlatılan efsanelere mekân kavramı açısından

bakıldığında, bunları iki grupta değerlendirmek mümkündür. Bunlardan birincisi

efsanelere yansıyan olayların meydana geldiği, ikincisi ise efsanelerin anlatıldığı

mekânlardır.

Efsanelere yansıyan olayların meydana geldiği mekânlar, genellikle Anadolu

coğrafyasında yer almaktadır. Ancak, Kore Savaşı‟yla ilgili anlatılan efsanelerde

Güney Kore Cumhuriyeti‟ni, Kıbrıs Barış Harekâtı‟yla ilgili anlatılan efsanelerde ise

Kıbrıs adasını efsanelerde yer alan mekânlar arasında görebilmekteyiz. Osmanlı

padişahlarının sefer düzenlediği Rodos, Mısır, Bağdat gibi yerlere de efsanelerde

rastlamak mümkündür.

Yer adlarının oluşumu, şehit, kesik baş ve şekil değiştirme efsanelerinde

görülen olaylar Anadolu şehirlerinde meydana gelmektedir. Dinî büyüklüğüne

inanılan kimseler etrafında anlatılan efsanelerde anlatılan olayların yaşandığı

mekânlar arasında da Anadolu yer almaktadır. Tarih öncesi çağlardan beri birçok

istila, işgal, fetih ve savaşın yaşandığı Anadolu coğrafyası, Türklerin hâkimiyetine

geçtikten sonra da büyük mücadelelere sahne olmuştur. Malazgirt Savaşı,

157

Miryokefalon Savaşı, Ankara Savaşı, Otlukbeli Savaşı, Birinci Dünya Savaşı ve

Millî Mücadele Anadolu topraklarının şahit olduğu bu mücadelelerden bazılarıdır.

Dinî büyüklüğüne inanılan kimselerin Kore Savaşı‟na katılan Türk askerlerine

yaptıkları yardımları anlatan efsanelerde, olaylar Anadolu‟dan milyonlarca kilometre

uzakta Asya‟nın doğusundaki Güney Kore Cumhuriyeti‟nde yaşanmaktadır. Bu

efsanelerdeki mekânlar belirli şehir veya yer adlarına bağlı olmadan genel bir

adlandırmayla (Kore) ifade edilmektedir.

Dinî büyüklüğüne inanılan kimseler, Kıbrıs Barış Harekâtı sırasında da Türk

askerine yardım etmişlerdir. Kıbrıslı Türklerin can ve mal güvenliğini korumak

amacıyla gerçekleştirilen Kıbrıs Barış Harekâtı‟nın etrafında anlatılan efsanelerdeki

olaylar yavru vatan Kıbrıs‟ta gerçekleşmektedir. Bu efsanelerdeki mekânlar için ise

“Kıbrıs” ifadesi kullanılmaktadır.

Osmanlı padişahlarından Yavuz Sultan Selim‟in Mısır, Kanuni Sultan

Süleyman‟ın Rodos ve IV. Murat‟ın Revan ile Bağdat seferleri etrafında anlatılan

efsanelerde ise olaylar çoğunlukla sefer güzergâhındaki Anadolu şehirlerinde

yaşanmaktadır. Bunun yanında dinî büyüklüğüne inanılan kimselerin Bağdat

kuşatması sırasında zor durumda kalan orduya yardım ettikleri de görülür (23, 108,

109).

Savaş ve fetihler etrafında teşekkül eden efsanelerin anlatıldığı alanlara

bakılacak olursa Anadolu‟nun kuzeyinden güneyine batısından doğusuna kadar

birçok şehri kapsayan geniş bir coğrafya ortaya çıkmaktadır. Erzurum, Bingöl,

Elâzığ, Erzincan, Ağrı, Sivas, Yozgat, Ankara, Konya, Trabzon, Rize, Giresun, Ordu,

Bayburt, Amasya, Adana, Antalya, Mersin, Hatay, Niğde, Gaziantep, Adıyaman,

Isparta, Eskişehir, Karaman, Tekirdağ, İstanbul, Bursa, Balıkesir, Çanakkale,

Denizli, Muğla, ... savaş ve fetihlerle ilgili efsanelerin anlatıldığı şehirlerdendir.

Özellikle Millî Mücadele ve Kıbrıs Barış Harekâtı ile ilgili efsanelerin anlatılma

alanı oldukça geniştir. Kore Savaşı ve Kıbrıs Barış Harekâtı ile ilgili efsanelerde

olaylar farklı bir coğrafyada yaşanmasına rağmen, bu olaylarda görülen kişilerin

Anadolu‟da yaşaması sebebiyle efsaneler bu topraklarda anlatılmaktadır. Osmanlı

padişahlarının seferleriyle ilgili efsanelerin anlatılma sahası, sefer güzergâhındaki

158

(İzmit, Kütahya, Muğla, Konya, Sivas, Gaziantep, Diyarbakır...) Anadolu

şehirleridir. Seferlerle ilgili efsanelerin oluşumuna kaynaklık eden olaylar da

çoğunlukla bu şehirlerde yaşanmıştır.

Tarihî olay ve şahsiyetlere bağlı olarak anlatılmaları savaş ve fetihlerle ilgili

efsanelerin gerçeklik algısını ve inandırıcılık derecesini güçlendirmektedir. Tarihî

olayların yaşandığı coğrafyalarla efsanelerin teşekkül ettiği coğrafyaların yakınlığı

da bu durumda rol oynamaktadır. Bu durumu örneklerle açıklamaya çalışalım.

Miryokefalon Savaşı ile ilgili olarak Isparta‟da anlatılan 44 numaralı efsanede,

savaşın Kumdanlı ovasında yaşandığı söylenmektedir. Miryokefalon Savaşı üzerine

yapılan araştırmalarda ise savaş alanı olarak Düzbel, Gelendost, Kumdanlı (Hoyran),

Sultandağı eteklerindeki Kırkbaşlı köyü, Çivril ve Karamıkbeli gösterilmektedir (Çay

1983: 305-309‟dan Özaydın 2002: 401). Ayrıca bu efsanede, Veli Baba‟nın savaşın

kaybedilmek üzere olduğu bir anda kendisinden yardım isteyen II. Kılıçarslan‟a,

harman savururken dolaylı olarak yardım etmesi sonucu savaş meydanında oluşan

toz bulutunun Selçuklu ordusunu hezimetten kurtardığı görülür. Savaş sırasında

ortaya çıkan bir fırtınanın ortalığı göz görmez hâle getirdiği şeklindeki ifadeler,

Miryokefalon Savaşı hakkındaki kaynaklarda da yer almaktadır (Altan 2002: 632).

Miryokefalon Savaşı etrafında anlatılan efsanedeki bilgilerle tarihî gerçeklik

arasındaki ilişki, farklı efsanelerde de (belirgin şekilde olmasa da) görülebilmektedir.

Erzincan‟da anlatılan 94 numaralı efsane Otlukbeli Savaşı ile ilgilidir ve tarihî

kaynaklara göre bu savaş Erzincan‟ın Tercan ilçesinin yakınlarındaki Otlukbeli

(Başkent) mevkiinde yaşanmıştır (Afyoncu 2007: 4). Sivas‟ta anlatılan 29 numaralı

efsane Yavuz Sultan Selim‟in Çaldıran seferi, Muğla‟da anlatılan 137 ve 142

numaralı efsaneler ise Kanuni Sultan Süleyman‟ın Rodos seferiyle ilgilidir ve tarihî

kaynaklarda bu iki seferin güzergâhları arasında Sivas ve Muğla şehirleri de yer

almaktadır (Emecen 2011: 67, 106). Tarihî gerçeklikle efsane ilişkisini gösteren

metinlerin sayısını artırmak mümkündür ancak konunun anlaşılması için bizce bu

kadarı yeterlidir.

Savaş ve fetihler etrafında anlatılan efsanelere olay-şahıs-mekân kavramları

açısından bakıldığında bu efsaneler, belirli bir tarihî olaya veya şahsiyete bağlansın

159

ya da bağlanmasın Anadolu topraklarında yüzyıllardan beri süregelen mücadelelerin

(savaş, fetih, sefer, istila, işgal) insanlarda meydana getirdiği olumlu ve olumsuz

etkileri barındırmaktadır. Coğrafi olarak da Anadolu‟nun büyük bölümünü içine alan

bu efsanelerde, yaşanmışlıkların insan psikolojisindeki izleri hâkimdir.

160

SONUÇ

 Savaş ve fetih olguları bağlamında teşekkül eden Anadolu sahası Türk

efsanelerini bilimsel bir bakış açısıyla değerlendirmeye tabi tuttuğumuz bu

araştırmamızda aşağıdaki sonuçlara ulaşılmıştır.

1. Savaş ve fetih olguları Anadolu sahası Türk efsanelerinin oluşumunda

önemli bir yere sahiptir. Kesik başlar ve şehitler başta olmak üzere yer adları; göl,

pınar ve havuzlardaki balıklar; şekil değiştirmeler ve dinî büyüklüğüne inanılan

kimselerin hayatları etrafında teşekkül eden efsanelerde bu durum açık bir şekilde

görülmektedir.

2. Genellikle tarihî bir zemin (olay-şahıs-mekân) üzerinde teşekkül etmiş olan

savaş ve fetih efsaneleri, edebiyat-tarih ilişkisini belirgin bir şekilde ortaya

koymasının yanında, tarihsel belleğin oluşumuna katkıda bulunma; millî, dinî ve

ahlaki değerleri ön plana çıkarma; kültürü gelecek nesillere aktarma gibi birtakım

toplumsal işlevleri de yerine getirmektedir.

3. Dinî büyüklüğüne inanılan kimselerin (olağan zamanlarda olduğu gibi savaş

ve fetihler sırasında da insanlara yardım etmeleri dolayısıyla) Anadolu insanın

düşünce dünyasındaki koruyucu ve kurtarıcı yönüne vurgu yapan savaş ve fetih

efsaneleri, bu şahsiyetlerin toplum üzerindeki manevi nüfuzunu ön plana

çıkarmaktadır.

4. Tarihsel olarak Anadolu‟nun Türk vatanı hâline gelmeye başlamasından, bu

coğrafyada kurulan hâkimiyetin korunma ve güvence altına alınmasına kadar geçen

süreci (Türklerin Anadolu‟daki ilk fetihlerinden Millî Mücadele sonrasına kadar)

kapsayan savaş ve fetih efsaneleri; Türk milletinin vatan, din, bayrak ve bağımsızlık

gibi kutsal değerler için verdiği mücadeleler etrafında anlatılmaktadır.

5. Kıbrıs Barış Harekâtı ve Kore Savaşı etrafında da anlatılan bu efsaneler,

Türk milletinin Kıbrıs adasındaki varlığını korumanın yanı sıra dünya barışına katkı

sağlamak için de mücadele etmekten çekinmediğinin bir göstergesidir.

161

6. Özellikle yer adları, kesik başlar ve şehitler etrafında teşekkül eden fetih

efsaneleri, 1071 Malazgirt Savaşı‟ndan sonra yoğun ve planlı bir şekilde Türklerin

akın ve fetih hareketlerine sahne olan Anadolu coğrafyasının, Rum diyarından Türk

vatanı hâline dönüşme sürecini halkın düşünce dünyasındaki yansımalarıyla ortaya

koymaktadır.

7. Şekil değiştirme motifli savaş efsaneleri ise tarih öncesi çağlardan beri

büyük savaş, istila ve işgallere sahne olan Anadolu‟da, Birinci Dünya Savaşı ve Millî

Mücadele sırasında yaşanan işgal ve saldırıların insanların bilinçaltında meydana

getirdiği duyguları (korku, kaygı, çaresizlik, vb.) barındırmaktadır.

8. Anadolu Türk tarihinin seyrini değiştiren savaş ve fetih hadiselerinin

şekillendirdiği bu efsaneler, bünyesinde barındırdığı millî ve manevi değerlerle Türk

milletinin tarihî ve kültürel geçmişinden izler de taşımaktadır.

162

 ARAġTIRMADA KULLANILAN EFSANELERĠN KAYNAKLARI

 Araştırmamızda kullandığımız efsanelerin kaynak bilgilerini içeren bu

başlıkta; efsanenin adı, alındığı kaynak ve sayfa numarası yer alacak, aynı kaynaktan

birden fazla efsane kullanılması durumunda ise efsanenin bulunduğu kaynağın

yazarının soyadı, kaynağın yayın yılı ve efsanenin yer aldığı sayfa numarası

verilecektir.

1. Ayn-ı Ali Dede: Gürol Pehlivan (2009), “Dinî Şahsiyetler Hakkında Oluşan

Anlatılar”, Millî Folklor, 11 (83), Güz, 94.

2. Ayran Dede: Tuba, Uysal (2007), Karaman Folklorundan Örnekler,

(yayımlanmamış lisans tezi), Konya, 38.

3. BakırbaĢ Dede: Rahime Özdoğan (2006), Amasya’da Adak Yerleri ile İlgili

Halk Anlatıları, (yayımlanmamış yüksek lisans tezi), Samsun, 206.

4. Bayındır Baba: İsmet Alpaslan (2010), Ağrı Efsaneleri, İzmir, 156-157.

5. Bilal Baba: Yahya Özdemir (2003), Gazi Antep Efsaneleri (İnceleme-

Metin), (yayımlanmamış yüksek lisans tezi), Gazi Antep, 200.

6. Bursa’nın Fethi: Alpaslan Gönenç (2006), Antalya Efsaneleri,

(yayımlanmamış lisans tezi), Konya, 39.

7. Çal Baba: Özdoğan (2006), 125.

8. Çelebi Tekkesi: Murat Sevinç (2008), Akdağmadeni Folkloru,

(yayımlanmamış yüksek lisans tezi), Konya, 27-28.

9. Deli Aziz: Ruhi Kara (1993), Erzincan Efsaneleri Üzerine Bir Araştırma,

Ankara, 71.

10. DerviĢ Ali Baba: Cengiz Gökşen (1999), Giresun Efsaneleri,

(yayımlanmamış yüksek lisans tezi), Trabzon, 56.

11. DerviĢ Aziz Baba: Gökşen (1999), 48.

163

12. Duman Baba: Mehmet İpsileli (1977), “Yatırlar-Evliyalar: Duman Baba”,

Sivas Folkloru, S57, 22.

13. Fetih ġu Kuyu BaĢındaki Çocuğa Nasiptir: Hasan Turyan (1982), Bursa

Evliyaları ve Tarihi Eserleri, Bursa, 134.

14. Genç Ağa: Necati Demir (2006), Ordu Yöresi Tarihinin Kaynakları IX

(Efsaneler, Masallar, Maniler ve Etnografik Malzemeler), Ankara, 34.

15. Ġmam Misâlî Efendi (Güllü Baba): Bayram Sönmez (1994), Niğde

Efsaneleri (Tahlil ve Metinler), (yayımlanmamış yüksek lisans tezi), Kayseri, 334.

16. Gülnar’da ġeyhömer: Gündüz Artan (1965), “Gülnar‟da Şeyhömer

Efsanesi”, Türk Folklor Araştırmaları, 9 (189), Nisan, 3705.

17. Hoca Kayo Hasan: Kaya Yılmaz (1998), Giresun Folkloru,

(yayımlanmamış lisans tezi), Elâzığ, ?‟dan Gökşen (1999), 69.

18. Karaca Ahmet Dede: Halil Altay Göde (2010), Isparta Efsaneleri, Isparta,

384.

19. Kara ġeyh: Bilge Seyidoğlu (1985), Erzurum Efsaneleri-Erzurum’da Belli

Yerlere Bağlı Olarak Derlenmiş Efsaneler Üzerinde İncelemeler, Ankara, 61-62.

20. Kıbrıs Çıkartmasındaki Ahmed-i Hânî: Alpaslan (2010), 152-153.

21. Kıbrıs’taki Gazi: Saim Sakaoğlu (2004b), 101 Türk Efsanesi, Ankara,

154-155.

22. Kurtboğan: Özdoğan (2006), 157.

23. Mehmet Baba: Ali Berat Alptekin (1993), Fırat Havzası Efsaneleri

(Metinler), Antakya 26-27.

24. Molla Arap: Yusuf Olgun (1989), Tarihî Bursa Efsâneleri (Derleme-

İnceleme), (yayımlanmamış doktora tezi), Bursa, 193.

164

25. PaĢa Pınarı: Cahit Kavcar-Mehmet Yardımcı [hzl.] (1990), Efsanelerimiz

İnönü Üniversitesi Efsane Derleme Yarışması, Malatya, 68-69.

26. Seydi Ġbrahim: Köy Öğretmenleri ile Haberleşme ve Yardımlaşma

Derneği (1975), Efsane Derlemeleri, İstanbul, 61-63.

27. Seyit Baba: Muhsine Helimoğlu Yavuz (2007), Diyarbakır Efsaneleri

(Derleme-İnceleme), İstanbul, 353.

28. Sucu Dede: Refiye Okuşluk (1994), Adana Efsaneleri Araştırması

(Derleme-İnceleme), (yayımlanmamış yüksek lisans tezi), Adana, 135.

29. SuĢehri’nin Çobanbabası: Mehmet Önder (1970), Bitmez-Tükenmez

Anadolu (Hikâyeleri, Efsaneleri ve Destanlarıyla), Ankara, 57-58.

30. ġemunel Gazi: Zekeriya Karadavut (1992), Yozgat Efsaneleri (İnceleme-

Metin), (yayımlanmamış yüksek lisans tezi), Konya, 239.

31. ġerife Nine: Hasan Basri Alkaya (2006), Bursa Çevresindeki Ziyâret

Yerleri Bunların Etrafında Oluşan Dînî İnançlar, (yayımlanmamış yüksek lisans

tezi), Bursa, 48‟den Gülenay Pınarbaşı (2010), Anadolu Efsanelerinde Dindar Kadın

ve Ermiş Kadın, (yayımlanmamış yüksek lisans tezi), İstanbul, 140.

32. ġeyh Ali Semerkandi: Mehmet Erol (1996), Taşeli Platosu Efsaneleri

(İnceleme-Metinler), (yayımlanmamış yüksek lisans tezi), Kayseri, 105.

33. ġeyh Cüce: Gönenç (2006), 42.

34. ġeyh DerviĢ Efendi: Alptekin (1993), 23.

35. ġeyh Gözesi: Alpaslan (2010), 294-295.

36. Kore Gazisinin ġehit Haberi (ġeyh Mustafa): Alpaslan (2010), 203-204.

37. ġeyh Ömer Türbesi: Erol (1996), 124.

38. ġeyh Zekeriya Türbesi: Erol (1996), 127.

39. Tiryaki Koca: Göde (2010), 388.

165

40. Topçu Baba: Sönmez (1994), 346.

41. Toğgacı Kadın: Okuşluk (1994), 133-134.

42. Uzun Ġdris Dede: Gül İnce (2009), Hatay’da Bulunan Ziyaret-Yatır Yerleri

ile İlgili İnanışlar ve Bu Ziyaretler Etrafında Oluşan Efsaneler, (yayımlanmamış

yüksek lisans tezi), Sakarya, 113.

43. Veli Baba: Göde (2010), 386.

44. Veli Baba’nın Orduyu Doyurması: Göde (2010), 379.

45. Yalman Dede: Erol (1996), 120.

46. Yedi KardeĢler Ziyareti: Zekiye Çağımlar (1994), Adana Yöresi Yatır-

Ziyaret ve Ocaklarla Bunlara Bağlı Anlatılan Efsaneler, (yayımlanmamış yüksek

lisans tezi), Adana, 196.

47. YeĢilli Baba: Seyidoğlu (1985), 87-88.

48. Yunus Emre: Demir (2006), 73.

49. Ardıçlık Mevkii: Saim Sakaoğlu (2004a), 101 Anadolu Efsanesi, Ankara,

97-98.

50. Bardaklı Baba: Erman Artun (1978), Tekirdağ Folklor Araştırması,

İstanbul, 69.

51. Celâl Baba: Sakaoğlu (2004a), 243-244.

52. Çökelez Dağı: Sakaoğlu (2004a), 245-246.

53. Hacı Osman Efendi: Hilal Akbulut (2003), Bayburt Masal ve Efsaneleri,

(yayımlanmamış lisans tezi), Konya, 13.

54. Hasan Dede: Seyidoğlu (1985), 22.

55. KesikbaĢ: Göde (2010), 373.

166

56. Kesik BaĢ: Neşe Işık (1998), Doğu Karadeniz Efsanelerini Derleme ve

Araştırma [Trabzon, Rize ve Artvin Efsaneleri], (yayımlanmamış yüksek lisans tezi),

Trabzon, 141.

57. Konya Kal’ası Önünde BaĢını Vermeyen ġehit: Önder (1970), 226-228.

58. Saldır ġeyh Horasanî: Mehmet Naci Önal (2003), Muğla Efsaneleri

(Araştırma-İnceleme), Muğla, 174-175.

59. Turhal Üzerine: Önder (1970), 182-183.

60. Çoban TaĢı: M. Öcal Oğuz- Petek Ersoy (2007), Türkiye’de 2006 Yılında

Yaşayan Taş Kesilme Efsaneleri (Mekânlar ve Anlatılar), Ankara, 96.

61. Fatmacık Kayası: Kudret Yıldırım Yağbasan (1991), Malatya Efsaneleri

(Metinler ve İnceleme), (yayımlanmamış yüksek lisans tezi), Malatya, 255.

62. Gelin Kayası: Kavcar-Yardımcı (1990), 175.

63. Gelin Kayası: Oğuz-Ersoy (2007), 35.

64. Gelin Kayası: Oğuz-Ersoy (2007), 29.

65. Gelin Kayaları: Alpaslan (2010), 112-113.

66. Gelinle Damat TaĢı: Okuşluk (1994), 170.

67. Gelin TaĢı: Seyidoğlu (1985), 193.

68. Ġffet Kayası: Oğuz-Ersoy (2007), 48.

69. Kırk Kızlar: Oğuz-Ersoy (2007), 54.

70. Kızlar Sinisi: Kavcar-Yardımcı (1990), 176.

71. Koca Karı TaĢı: Oğuz-Ersoy (2007), 143.

72. Sırçalı: Karadavut (1992), 182.

73. ġehit Ağacı: Alpaslan (2010), 292-293.

167

74. TaĢ Kesilen Çoban: Kavcar-Yardımcı (1990), 210.

75. Tekke TaĢı: Oğuz-Ersoy (2007), 113.

76. Yedi Asker: Oğuz-Ersoy (2007), 115.

77. Ziyaret: Alpaslan (2010), 139.

78. Ağgelin Köyü: Seyidoğlu (1985), 134.

79. Almalı: Artun (1978), 68.

80. Anadolu Adı: Mehmet Önder (1972), Şehirden Şehire I (Efsaneler,

Destanlar, Hikâyeler), İstanbul, 9-11.

81. Anaoğlu Köyü: Artun (1978), 67.

82. AvutmuĢ: Gökşen (1999), 136.

83. Burdur Ġçin “Burada Dur” DemiĢler: Önder (1970), 77-78.

84. El Tepesi: Demir (2006), 75-76.

85. Gavurdöndü Yaylası: İsmail Atasever (2001), “Gavurdöndü Yaylası”,

Hamle, S 7473, 1-2‟den Önal (2003), 226.

86. Gelendost: Göde (2010), 297.

87. Kanlı Dere: Nilgün (Başaran) Karaçay (1988), Çanakkale’de 1987-1988

Yılında Yaşayan Çanakkale Savaşı Gazilerinin Hatıraları, (yayımlanmamış lisans

tezi), Ankara, 221-222‟den Ali Yakıcı (1994), “Çanakkale Savaşları Çevresinde

Oluşan Menkıbelerin Türk Folkloru İçindeki Yeri”, Atatürk Araştırma Merkezi

Dergisi, 10 (30), Kasım, 602.

88. Kastamonu’nun AĢkı: Önder (1970), 28-29.

89. Keçi Kalesi: Sönmez (1994), 402.

90. Murat Suyu: Işık (1998), 66.

168

91. Mut: Erol (1996), 143.

92. Nurîlik: Alpaslan (2010), 182-183.

93. Ot Bitmez Tepesi: Gökşen (1999), 159.

94. Otlukbeli Kanlıçayır: Kara (1993), 100.

95. PaĢa Pınarı: Okuşluk (1994), 207.

96. Sağır Köyü: Göde (2010), 308.

97. Sorgun Adının Efsanesi: Karadavut (1992), 210.

98. Sarıkız Tepesi: Necmi Akyalçın (1998), Balıkesir Yöresinde Yatır

Efsaneleri Üzerine Bir Araştırma, Balıkesir, 21.

99. ġeref Meydanı: Alptekin (1993), 82.

100. Türklerin Tokadı: Önder (1970), 128-129.

101. Yığıntepe: Alpaslan (2010), 235.

102. Dedeoğlu: Kavcar-Yardımcı (1990), 121.

103. Mehmet Baba: Göde (2010), 387.

104. Hüseyin Hakkı Baba: Hüseyin Akgül (1995), Turgutlu Evliyâ

Menkıbeleri, Manisa, 30-31.

105. ġeyh Lütfü Ziyareti: Yavuz (2007), 259.

106. ġeyh Abdurrahman Türbesi: Yavuz (2007), 91-92.

107. Veli Baba: Göde (2010), 385.

108. Murtaza Dede: Kavcar-Yardımcı (1990), 58-61.

109. ġeyh Ahmet Pekevî: İsmail Görkem (2006), Elâzığ Efsaneleri (İnceleme-

Metinler), Elâzığ, 147-148.

169

110. Nazlı Baba: Seyidoğlu (1985), 69-70.

111. ġeyh Karpuz: Kara (1993), 36-37.

112. Evliya Baba: Görkem (2006), 145-146.

113. Hamza Baba: Görkem (2006), 158-159.

114. Hacı Zeynel Dede: Akgül (1995), 26.

115. Ese (Ġsa) Dede: Özdoğan (2006), 168.

116. ġeyh Keramettin Hazretleri: Gökşen (1999), 99.

117. Hacı Mesut: Nezihe Araz (1988), Anadolu Evliyaları, İstanbul, 136-138.

118. Hicâbî Baba: Özdoğan (2006), 186.

119. Ese Dede: Özdoğan (2006), 167-168.

120. ġeyh Çoban: Hikmet Tanyu (1967), Ankara ve Çevresinde Adak ve Adak

Yerleri, Ankara, 281.

121. KarataĢ Dede: Çağımlar (1994), 289.

122. Hasan Dede Türbesi: Işık (1998), 48.

123. Ellez Dede: Seyidoğlu (1985), 51.

124. ġeker Baba Ziyareti: Recai Bazancir (2010), Bingöl Efsaneleri,

(yayımlanmamış yüksek lisans tezi), Van, 70.

125. Topçu Dede: Özdoğan (2006), 203.

126. Korkutun Mağarası: Gönenç (2006), 45.

127. Çiçek Baba: Önal (2003), 380.

128. Topçu Baba: Görkem (2006), 161.

170

129. Turna Dağı: Ali Berat Alptekin (1994), “1974 Kıbrıs Barış Harekâtı‟nın

Anadolu Efsânelerindeki İzleri”, Erciyes, 17 (195), Mart, 22.

130. YeĢil Sarıklılar: Saim Sakaoğlu (2009), Efsane Araştırmaları, Konya,

223-224.

131. Erenler: Önal (2003), 383.

132. ġahveli: Cemil Cahit Güzelbey (1964), Gaziantep Evliyaları, Gaziantep,

78.

133. Samut Baba: Kutlu Özen (2001) Sivas Efsaneleri, Sivas, 162.

134. ġeyh Ömer Veli Dede: Sönmez (1994), 335.

135. Yavuz ve Dede Molla: Önder (1970), 166-168.

136. Koca Haydar Yatırı: Özen (2001), 81-83.

137. Pisili Hoca: Önal (2003), 339.

138. ġeyh Sâdi: Özdoğan (2006), 171.

139. Niyet (ġeyh Abdurrahman-ı Erzincani): Kavcar-Yardımcı (1990), 186-

188.

140. Kasım Dede: Tanyu (1967), 118.

141. HoĢavcı Ahmet Baba: Özen (2001), 68-69.

142. Sarı Ana: Önal (2003), 336.

143. Ali Dede: Çağımlar (1994), 269.

144. Burcu Celâleddin Dede: Sönmez (1994), 343.

145. ġeyh Kasım: Erol (1996), 110.

146. ġeyh (Postacı) Ziya Baba: İnce (2009), 112.

147. Mahsenli Ali Efendi: Alptekin (1994), 22-23.

171

148. Nurani Görünümlü Ġhtiyar: Alptekin (1994), 23.

149. Ahi Baba: Gönenç (2006), 44.

150. Abdal Musa: Gönenç (2006), 41.

151. ġeyh Ahmet: Ali Duymaz (1989), Bingöl Efsâneleri (İnceleme-Metinler),

(yayımlanmamış yüksek lisans tezi), Elâzığ, 291‟den Alptekin (1994), 23.

152. Çiçek Baba: Önal (2003), 380.

153. Ağa Yusuf: Sönmez (1994), 383.

154. KaĢıkçı Dede: Abdurrahman Güzel (1997), “Türk Edebiyatı‟nda

Çanakkale Savaşları ve Zaferi ile İlgili Menkabe, Destan, Şiir, Anekdot ve

Efsaneler”, Türk Kültürü, XXXV (409), Mayıs, 2674.

155. Hamza Baba: Akgül (1995), 18.

156. ġeyh Ali Semerkandi: Erol (1996), 104.

157. Bir Testi Su: Mehmet İhsan Gençcan (1990), Çanakkale Savaşlarından

Menkıbeler, Ankara, 41-42.

158. ġeyh Kemal Baba: Efsane Derlemeleri (1975), 19-23.

159. Geyikli Baba: Olgun (1989), 189.

160. Geyikli Baba: Araz (1988), 19.

161. ġeyh Zekeriya ile Yedi GardaĢlar: Erol (1996), 109.

162. Hacı Bayram Veli: Araz (1988), 154.

163. Dülük Baba: Önder (1970), 111-112.

164. Sam ġeyhi: Güzelbey (1964), 54.

165. ġeyh ġaban: Güzelbey (1964), 104.

166. Gelin TaĢı: Seyidoğlu (1985), 189.

172

167. Hamile Kadın Dağı: Oğuz-Ersoy (2007), 126.

168. Nenekaya: Kavcar-Yardımcı (1990), 261.

169. KoĢukavak TaĢ Kesilme: Oğuz-Ersoy (2007), 88.

170. Gelin Kayası: Oğuz-Ersoy (2007), 131.

171. Kırmızı Ebe: İbrahim Yurtoğlu (2006), Kızılcahamam ve Çevresinin

Halk Bilimi Ürünleri Üzerine Bir Araştırma, (yayımlanmamış yüksek lisans tezi),

Ankara, 317‟den Pınarbaşı (2010), 240.

172. Erzurum Kalesi’nin Fethi: Önder (1972) 94-95.

173. ġebinkarahisar Kalesi: Hayri Akyüz (1954), Şebinkarahisar Kalesi, Türk

Folklor Araştırmaları, 3 (62), Eylül, 988.

174. Ünye Kalesi’nin Fethi: Demir (2006) 74.

175. Zengibar Kalesi: Önder (1970) 151-153.

176. Keçilerle Kaleyi Fetheden Bey: Akbulut (2003), 24.

177. Üç Kızlar: Seyit Emiroğlu (1993), Konya Efsaneleri (İnceleme-Metin),

(yayımlanmamış yüksek lisans tezi), Konya, 299.

178. Çift Kızlar: Alpaslan (2010), 277.

179. ġehitlik: Işık (1998), 128.

180. Ulubatlı Hasan: Sakaoğlu (2009), 179.

181. Kırkkızlar: Demir (2006), 18-19.

182. Bayraklı Baba Menkabesi: Güzel (1997), 274.

183. Somuncu Baba’nın Balıkları: Alptekin (1993), 45-46.

184. KurtuluĢ SavaĢı’na KatılmıĢ Balıklar: Pertev Naili Boratav (1994),

Türk Halkbilimi II - 100 Soruda Türk Folkloru, İstanbul, 60-61.

173

185. Balıklı Göl: Seyidoğlu (1985), 171.

186. Gazi Balıklar: Kavcar-Yardımcı (1990), 195.

187. Balıklı Pınar: Karadavut (1992), 194.

188. Ulu Pınar: Seyfi Bozkurt (2007), Kahramanmaraş Efsaneleri (Derleme),

(yayımlanmamış lisans tezi), Konya, 26.

189. Balıklı ÇeĢme: Akyalçın (1998), 119.

190. Balıklı Havuzu ve Sarı Ġsmail: Efsane Derlemeleri (1975), 14-17.

191. Pamukçu Köyü ve Balıkları: Sakaoğlu (2004b), 168-169.

174

BĠBLĠYOGRAFYA

 Afyoncu, Erhan (2007), “Otlukbeli Savaşı” Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 34, 4-6, İstanbul.

Ağcalar, Aslı (2009), Silifke Halk Kültürü Araştırması, Mersin

(yayımlanmamış yüksek lisans tezi).

Aka, Ġsmail (2012), “Timur”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

41, 173-177, İstanbul.

Akgül, Hüseyin (1995), Turgutlu Evliyâ Menkıbeleri, Manisa.

Akyalçın, Necmi (1998), Balıkesir Yöresinde Yatır Efsaneleri Üzerine Bir

Araştırma, Balıkesir.

Akyüz, Hayri (1954), “Şebinkarahisar Kalesi”, Türk Folklor Araştırmaları,

3 (62), Eylül, 988.

Alagöz, Cemal Arif (1984), “Türkiye Yer Adları Üzerine Bazı Düşünceler”,

Türk Yer Adları Sempozyumu Bildirileri 11-13 Eylül 1984, Ankara, 11-23.

Albayrak, Nurettin (2002), “Kesik Baş Destanı”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 25, 308-309, Ankara.

Alkaya, Hasan Basri (2006), Bursa Çevresindeki Ziyâret Yerleri ve Bunların

Etrafında Oluşan Dînî İnançlar, Bursa (yayımlanmamış yüksek lisans tezi).

Alpaslan, Ġsmet (2010), Ağrı Efsaneleri, İzmir.

Alptekin, Ali Berat (1993), Fırat Havzası Efsaneleri (Metinler), Antakya.

Alptekin, Ali Berat (1994), “1974 Kıbrıs Barış Harekâtı‟nın Anadolu

Efsânelerindeki İzleri”, Erciyes, 17 (195), Mart, 21-24.

Alptekin, Ali Berat (2005), Türk Halk Hikâyelerinin Motif Yapısı, Ankara.

Alptekin, Ali Berat (2012), Efsane ve Motifleri Üzerine, Ankara.

175

Altan, Ebru (2002), “Myriokephalon (Karamıkbeli) Savaşı‟nın Anadolu Türk

Tarihindeki Yeri”, Türkler, 6, 630-634, Ankara.

AltuntaĢ, Halil - ġahin, Muzaffer [hzl.] (2011), Kur’an-ı Kerim Meâli,

Ankara.

AnaBritannica Genel Kültür Ansiklopedisi (2004a), C 8, İstanbul.

AnaBritannica Genel Kültür Ansiklopedisi (2004b), C 19, İstanbul.

Araz, Nezihe (1988), Anadolu Evliyaları, İstanbul.

Arda, Erhan [ed.] (2003), Sosyal Bilimler El Sözlüğü, İstanbul.

Artan, Gündüz (1965), “Gülnar‟da Şeyhömer Efsanesi”, Türk Folklor

Araştırmaları, 9 (189), Nisan, 3705.

Artun, Erman (1978), Tekirdağ Folklor Araştırması, İstanbul.

Atar, Fahrettin (2010), “Şehid”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

38, 428-431, İstanbul.

Atasever, Ġsmail (2001), “Gavurdöndü Yaylası”, Hamle, S 7473, 8 Ağustos,

1-2.

Aydın, Ġbrahim Hakkı (2005), “Molla Fenârî”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 30, 245-247, İstanbul.

Aydın, Mahir (1994), “Doksanüç Harbi”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 9, 498-499, İstanbul.

Ayva, Aziz (2001), Anadolu Göl Efsaneleri (İnceleme-Metin), Konya

(yayımlanmamış yüksek lisans tezi).

Azamat, Nihat (1996), “Hacı Bayrâm-ı Velî”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 14, 442-447, İstanbul.

Balcıoğlu, N. R. (1951), “Yerlere Atfedilen Hikâyeler: Gerdek Kayası ve

Havuz Başı”, Türk Folklor Araştırmaları, 1 (21), Nisan, 333-334.

176

Bascom, William R. (2005), “Folklorun Dört İşlevi”, Halkbiliminde Kuram ve

Yaklaşımlar 2, (çev. Feyza Çalış), Ankara.

Bayat, Fuzuli (2007), Türk Mitolojik Sistemi I (Ontolojik ve Epistemolojik

Bağlamda Türk Mitolojisi), İstanbul.

Bazancir, Recai (2010), Bingöl Efsaneleri, Van (yüksek lisans tezi).

Boratav, Pertev Naili (1994), Türk Halkbilimi II-100 Soruda Türk Folkloru,

İstanbul.

Bozkurt, Seyfi (2007), Kahramanmaraş Efsaneleri (Derleme), Konya

(yayımlanmamış lisans tezi).

Büyük Larousse Sözlük ve Ansiklopedisi (1986), C 7, İstanbul.

Çağımlar, Zekiye (1994), Adana Yöresi Yatır-Ziyaret ve Ocaklarla Bunlara

Bağlı Anlatılan Efsaneler, Adana (yayımlanmamış yüksek lisans tezi).

Çağırıcı, Mustafa (2000), “İbrâhim Hakkı Erzurûmî”, Türkiye Diyanet Vakfı

İslâm Ansiklopedisi, 21, 305-311, İstanbul.

Çay, Abdülhaluk (1983), “Karamıkbeli (Myriokephalon) Savaşının Yeri”,

Şükrü Elçin Armağanı, Ankara, 303-312.

Çelikkaya, Hasan (1997), “Melek Orduları”, Tarih ve Medeniyet, 42, Eylül,

52-53.

Çobanoğlu, Özkul (2010), Halkbilimi Kuramları ve Araştırma Yöntemleri

Tarihine Giriş, Ankara.

Çoruhlu, YaĢar (2002), Türk Mitolojisinin Anahatları, İstanbul.

Demir, Gonca Kuzay (2011), “Kosova‟da Anlatılan Kesik Baş Efsaneleri”,

Turkish Studies-International Periodical For The Languages, Literature and History

of Turkish or Turkic, 6/4, Sonbahar 2011, 77-86.

177

Demir, Necati (2006), Ordu Yöresi Tarihinin Kaynakları IX (Efsaneler,

Masallar, Maniler ve Etnografik Malzemeler), Ankara.

Duymaz, Ali (1989), Bingöl Efsâneleri (İnceleme-Metinler), Elâzığ

(yayımlanmamış yüksek lisans tezi).

Ekici, Metin (2007), Halk Bilgisi (Folklor) Derleme ve İnceleme Yöntemleri,

Ankara.

Ekici, Metin (2010), “Kuramlar ve Yöntemler”, M. Öcal Oğuz (ed.), Türk

Halk Edebiyatı El Kitabı, 57-92, Ankara.

Emecen, Feridun M. (2002), “İstanbul‟un Fethi”, Türkler, 9, 312-321,

Ankara.

Emecen, Feridun M. (2011), İmparatorluk Çağının Osmanlı Sultanları-I

(Bayezid II-Yavuz-Kanunî), İstanbul.

Emiroğlu, Seyit (1993), Konya Efsaneleri (İnceleme-Metin), Konya

(yayımlanmamış yüksek lisans tezi).

Eraslan, Cezmi (2002), “I. Dünya Savaşı ve Türkiye”, Türkler, 13, 339-360,

Ankara.

Ergin, Muharrem (2004), Dede Korkut Kitabı I, Ankara.

Ergin, Muharrem (2005), Orhun Abideleri, İstanbul.

Ergun, Metin (1997), Türk Dünyası Efsanelerinde Değişme Motifi-I, Ankara.

Erol, Mehmet (1996), Taşeli Platosu Efsaneleri (İnceleme-Metinler), Kayseri

(yayımlanmamış yüksek lisans tezi).

Eröz, Mehmet (1984), “Sosyolojik Yönden Türk Yer Adları”, Türk Yer Adları

Sempozyumu Bildirileri 11-13 Eylül 1984, Ankara, 42-53.

Fayda, Mustafa (1995), “Fetih”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

12, 467-470, İstanbul.

178

Gençcan, Mehmet Ġhsan (1990), Çanakkale Şavaşlarından Menkıbeler,

Ankara.

Göde, Halil Altay (2010), Isparta Efsaneleri, Isparta.

GökĢen, Cengiz (1999), Giresun Efsaneleri, Trabzon (yayımlanmamış yüksek

lisans tezi).

Gönen, Sinan (2007), “Tayyimekân ve Tayyizaman Bağlamında Ladikli

Ahmet Ağa ile İlgili Efsanelerin Çözümlenmesi”, Millî Folklor, 10 (76), Kış, 173-

176.

Gönen, Sinan (2008), “Türk Halk Kültüründe Şehitliğin Yeri”, Erciyes,

31 (363), Mart, 47-50.

Gönenç, Alpaslan (2006), Antalya Efsaneleri, Konya (yayımlanmamış lisans

tezi).

Görkem, Ġsmail (2006), Elâzığ Efsaneleri (İnceleme-Metinler), Elâzığ.

Günay, Umay (2008), Türkiye’de Âşık Tarzı Şiir Geleneği ve Rüya Motifi,

Ankara.

Güvenç, Ahmet Özgür (2009), “Kırk Sayısının Halk Edebiyatı Ürünlerinde

Kullanımı Üzerinde Bir İnceleme”, Atatürk Üniversitesi Türkiyat Araştırmaları

Enstitüsü Dergisi, 16 (41), 85-97.

Güzel, Abdurrahman (1997), “Türk Edebiyatı‟nda Çanakkale Savaşları ve

Zaferi ile İlgili Menkabe, Destan, Şiir, Anekdot ve Efsaneler”, Türk Kültürü, XXXV

(409), Mayıs, 268-285.

Güzelbey, Cemil Cahit (1964), Gaziantep Evliyaları, Gaziantep.

Hançerlioğlu, Orhan (1996), Toplumbilim Sözlüğü, İstanbul.

IĢık, NeĢe (1998), Doğu Karadeniz Efsanelerini Derleme ve Araştırma

[Trabzon, Rize ve Artvin Efsaneleri], Trabzon (yayımlanmamış yüksek lisans tezi).

179

Ġnalcık, Halil (1992), “Bursa”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

6, 445-449, İstanbul.

Ġnalcık, Halil (2003), “Mehmed II”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 28, 395-407, Ankara.

Ġnalcık, Halil (2006), “Murad II”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

31, 164-172, İstanbul.

Ġnalcık, Halil (2007), “Orhan”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

33, 375-386, İstanbul.

Ġnan, Abdülkadir (1998), Makaleler ve İncelemeler I, Ankara.

Ġnan, Abdülkadir (2006), Tarihte ve Bugün Şamanizm, Ankara.

Ġnce, Gül (2009), Hatay’da Bulunan Ziyaret-Yatır Yerleri ile İlgili İnanışlar ve

Bu Ziyaretler Etrafında Oluşan Efsaneler, Sakarya (yayımlanmamış yüksek lisans

tezi).

Ġpsileli, Mehmet (1977), “Yatırlar-Evliyalar: Duman Baba”, Sivas Folkloru,

S57, 22.

Kafadar, Cemal (1997), “Gazâ”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

13, 427-429, İstanbul.

Kafesoğlu, Ġbrahim (1984), Türk Millî Kültürü, İstanbul.

Kalafat, YaĢar (2006), “Siirt Yöresinde Yatırlar Etrafında Şekillenmiş Halk

İnançları ve Kesik Baş Motifi” Uluslararası Siirt Sempozyumu 19-21 Eylül 2006,

Siirt, http://turkoloji.cu.edu.tr/HALKBILIM/kalafat_siirt.pdf (ET: 10.03.2013).

Kaplan, Mehmet (2005), Hikâye Tahlilleri, İstanbul.

Kara, Ruhi (1993), Erzincan Efsaneleri Üzerine Bir Araştırma, Ankara.

Karaçay, Nilgün (BaĢaran) (1988), Çanakkale’de 1987-1988 Yılında Yaşayan

Çanakkale Savaşı Gazilerinin Hatıraları, Ankara (yayımlanmamış lisans tezi).

http://turkoloji.cu.edu.tr/HALKBILIM/kalafat_siirt.pdf

180

Karadavut, Zekeriya (1992), Yozgat Efsaneleri (İnceleme-Metin), Konya

(yayımlanmamış yüksek lisans tezi).

Karadavut, Zekeriya - YeĢildal, Ünsal Yılmaz (2007), “Anadolu-Türk

Folklorunda Geyik”, Millî Folklor, 10 (76), Kış, 102-112.

Kavcar, Cahit - Yardımcı, Mehmet [hzl.] (1990), Efsanelerimiz İnönü

Üniversitesi Efsane Derleme Yarışması, Malatya.

Kitabı Mukaddes (1981), Eski ve Yeni Ahit, İstanbul.

Korkmaz, Esat (2003), Alevilik-Bektaşilik Terimleri Sözlüğü, İstanbul.

Köksal, Hasan (1984), Battalnamelerde Tip ve Motif Yapısı, Ankara.

Köprülü, Orhan F. (1988), “Abdal Mûsâ”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 1, 64-65, İstanbul.

Köy Öğretmenleri ile HaberleĢme ve YardımlaĢma Derneği (1975), Efsane

Derlemeleri, İstanbul.

Küçük, Cevdet (2005), “Millî Mücadele”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 30, 76-83, İstanbul.

Meydan Larousse (1981a), C 4, İstanbul.

Meydan Larousse (1981b), C 11, İstanbul.

Niyazi, Mehmed (2007), Türk Devlet Felsefesi, İstanbul.

Ocak, Ahmet YaĢar (1989), Türk Folklorunda Kesik Baş (Tarih-Folklor

İlişkisinden Bir Kesit), Ankara.

Ocak, Ahmet YaĢar (1996), “Geyikli Baba”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 14, 45-47, İstanbul.

Ocak, Ahmet YaĢar (1997), Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler

(Metodolojik Bir Yaklaşım), Ankara.

181

Ocak, Ahmet YaĢar (2007), İslam-Türk İnançlarında Hızır yahut Hızır-İlyas

Kültü, İstanbul.

Ocak, Ahmet YaĢar (2009), Alevî ve Bektaşî İnançlarının İslâm Öncesi

Temelleri, İstanbul.

Oğuz, M. Öcal - Ersoy, Petek (2007), Türkiye’de 2006 Yılında Yaşayan Taş

Kesilme Efsaneleri (Mekânlar ve Anlatılar), Ankara.

OkuĢluk, Refiye (1994), Adana Efsaneleri Araştırması (Derleme-İnceleme),

Adana (yayımlanmamış yüksek lisans tezi).

Olgun, Yusuf (1989), Tarihî Bursa Efsâneleri (Derleme-İnceleme), Bursa

(yayımlanmamış doktora tezi).

Orıng, Elliot (2012), “Folklorun Üç İşlevi Halk Bilimsel Tanım Olarak

Geleneksel İşlevselcilik”, (çev. Aslı Büyükokutan), Millî Folklor, 12 (96), Kış,

267-278.

Ögel, Bahaeddin (1991), Türk Kültür Tarihine Giriş VI, Ankara.

Ögel, Bahaeddin (2003), Türk Mitolojisi I (Kaynakları ve Açıklamaları ile

Destanlar), Ankara.

Ögel, Bahaeddin (2006), Türk Mitolojisi II (Kaynakları ve Açıklamaları ile

Destanlar), Ankara.

Önal, Mehmet Naci (2003), Muğla Efsaneleri (Araştırma-İnceleme), Muğla.

Önal, Mehmet Naci (2010), “Halk Anlatılarında Kahramanın Kimliğini

Gizlemesi”, Turkish Studies-International Periodical For The Languages, Literature

and History of Turkish or Turkic, 5/1, Kış, 1271-1285.

Önder, Mehmet (1970), Bitmez-Tükenmez Anadolu (Hikâyeleri, Efsaneleri ve

Destanlarıyla), Ankara.

Önder, Mehmet (1972), Şehirden Şehire I (Efsaneler, Destanlar, Hikâyeler),

İstanbul.

182

Özaydın, Abdülkerim (2002), “Miryokefalon Savaşı”, Türkiye Diyanet Vakfı

İslâm Ansiklopedisi, 25, 399-403, Ankara.

Özdemir, Yahya (2003), Gazi Antep Efsaneleri (İnceleme-Metin), Gazi Antep

(yayımlanmamış yüksek lisans tezi).

Özdoğan, Rahime (2006), Amasya’da Adak Yerleri ile İlgili Halk Anlatıları,

Samsun (yayımlanmamış yüksek lisans tezi).

Özen, Kutlu (2001) Sivas Efsaneleri, Sivas.

Pehlivan, Gürol (2009), “Dinî Şahsiyetler Hakkında Oluşan Anlatılar”, Millî

Folklor, 11 (83), Güz, 88-96.

PınarbaĢı, Gülenay (2010), Anadolu Efsanelerinde Dindar Kadın ve Ermiş

Kadın, İstanbul (yayımlanmamış yüksek lisans tezi).

Pirverdioğlu, Ahmet (2000), “Dede Korkut ve Şamanizm”, Uluslararası

Dede Korkut Bilgi Şöleni Bildirileri 19-21 Ekim 1999, Ankara, 293-299.

Sakaoğlu, Saim (1980), Anadolu-Türk Efsanelerinde Taş Kesilme Motifi ve Bu

Efsanelerin Tip Kataloğu, Ankara.

Sakaoğlu, Saim (1997), “Bir Efsane, İki Tip, Bir Motif: Şeyh Bilecen ve

Memik Dede Efsaneleri”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 4,

181-190.

Sakaoğlu, Saim (2004a), 101 Anadolu Efsanesi, Ankara.

Sakaoğlu, Saim (2004b), 101 Türk Efsanesi, Ankara.

Sakaoğlu, Saim (2009), Efsane Araştırmaları, Konya.

Schımmel, Annemarıe (2011), Sayıların Gizemi, (çev. Mustafa Küpüşoğlu),

İstanbul.

Sevinç, Murat (2008), Akdağmadeni Folkloru, Konya (yayımlanmamış

yüksek lisans tezi).

183

Seyidoğlu, Bilge (1985), Erzurum Efsaneleri-Erzurum’da Belli Yerlere Bağlı

Olarak Derlenmiş Efsaneler Üzerinde İncelemeler, Ankara.

Sönmez, Bayram (1994), Niğde Efsaneleri (Tahlil ve Metinler), Kayseri

(yayımlanmamış yüksek lisans tezi).

ġeker, Mehmet (2007), Fetihlerle Anadolu’nun Türkleşmesi ve İslâmlaşması,

Ankara.

Tanyu, Hikmet (1967), Ankara ve Çevresinde Adak ve Adak Yerleri, Ankara.

Tanyu, Hikmet (1968), Türklerde Taşla İlgili İnançlar, Ankara.

Tecemen, Ahmet (1998), Halkedebiyatı Verileri Zemininde Türk Kimliği II,

Niğde.

Turan, Osman (2000), Türk Cihân Hâkimiyeti Mefkûresi Târihi I-II, İstanbul.

Turan, Osman (2010), Selçuklular ve İslâmiyet, İstanbul.

Turyan, Hasan (1982), Bursa Evliyaları ve Tarihi Eserleri, Bursa.

Türe, Fatih (2008), “Medeniyet ve Savaş”, Muğla Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi (İLKE), 20, Bahar, 193-204.

Türk Dil Kurumu (2005), Türkçe Sözlük, Ankara.

Türkiye Bilimler Akademisi (2011), Türkçe Bilim Terimleri Sözlüğü-Sosyal

Bilimler, İstanbul.

Uludağ, Süleyman (2002), “Kerâmet”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 25, 265-268, Ankara.

Uysal, Tuba (2007), Karaman Folklorundan Örnekler, Konya

(yayımlanmamış lisans tezi).

Üçer, Müjgân (1994), “Kösedağ Savaşının 750. Yılında da Dikilen Askerler”,

Türk Kültürü, XXXII (380), Aralık, 761-763.

184

Yağbasan, Kudret Yıldırım (1991), Malatya Efsaneleri (Metinler ve

İnceleme), Malatya (yayımlanmamış yüksek lisans tezi).

Yakıcı, Ali (1994), “Çanakkale Savaşları Çevresinde Oluşan Menkıbelerin

Türk Folkloru İçindeki Yeri”, Atatürk Araştırma Merkezi Dergisi, 10 (30), Kasım,

599-608.

Yaldız, Adem (2002), Hayvanlarla İlgili Efsaneler, Konya (yayımlanmamış

yüksek lisans tezi).

Yaman, Ahmet (2009), “Savaş”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

36, 189-194.

Yavuz, Muhsine Helimoğlu (2007), Diyarbakır Efsaneleri (Derleme-

İnceleme), İstanbul.

Yıldırım, Dursun (1984), “Coğrafya‟dan Vatan‟a Geçiş ve Vatan ile Göç Ediş

Problemi”, Türk Yer Adları Sempozyumu Bildirileri 11-13 Eylül 1984, Ankara,

157-168.

Yılmaz, Kaya (1998), Giresun Folkloru, Elâzığ (yayımlanmamış lisans tezi).

Yılmazer, Ziya (2006), “Murad IV”, Türkiye Diyanet Vakfı İslâm

Ansiklopedisi, 31, 177-183, İstanbul.

Yurtoğlu, Ġbrahim (2006), Kızılcahamam ve Çevresinin Halk Bilimi Ürünleri

Üzerine Bir Araştırma, Ankara (yayımlanmamış yüksek lisans tezi).

Elektronik Kaynaklar:

http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kore_s

avasi/kore_savasi.htm (ET: 10.03.2013).

http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kumya

ngjang_ni_zaferi/kumyangjang_ni_zaferi.htm (ET: 10.03.2013).

http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kore_savasi/kore_savasi.htm
http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kore_savasi/kore_savasi.htm
http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kumyangjang_ni_zaferi/kumyangjang_ni_zaferi.htm
http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kumyangjang_ni_zaferi/kumyangjang_ni_zaferi.htm

185

http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kibris

_baris_harekati/kibris_baris.htm (ET: 10.03.2013).

http://www.kahramanmaras.gov.tr/Tarihce.aspx (ET: 10.03.2013).

http://www.kibris1974.com/c-164-be-351-parmak-da-287-lar-305-ndaki-

efsane-tank-t1789.html (ET: 10.03.2013).

http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kibris_baris_harekati/kibris_baris.htm
http://www.tsk.tr/8_tarihten_kesitler/8_4_turk_tarihinde_onemli_gunler/kibris_baris_harekati/kibris_baris.htm
http://www.kahramanmaras.gov.tr/Tarihce.aspx
http://www.kibris1974.com/c-164-be-351-parmak-da-287-lar-305-ndaki-efsane-tank-t1789.html
http://www.kibris1974.com/c-164-be-351-parmak-da-287-lar-305-ndaki-efsane-tank-t1789.html

186

EKLER: ÖRNEK METĠNLER

Savaş ve fetih olgularının etkisiyle teşekkül eden Anadolu sahası Türk

efsanelerini bilimsel bir bakış açısıyla incelemeye çalıştığımız bu araştırmamızda yüz

seksen iki adet efsane metninden yararlanılmıştır. Araştırmamızın kaynağını

oluşturan bu efsane metinlerinin tamamına, çalışmanın bir bölümünde/başlığında yer

verilmesinin araştırmamızın bütünlüğüne katkı sağlayacağı bir gerçektir. Çalışmaya

eklenecek olan bu bölümün/başlığın araştırmamızın hacminde meydana getireceği

artış dikkate alındığında, efsanelerin tamamı yerine bazı örnek metinlerin ekler

bölümünde verilmesi daha uygun görünmektedir. Bundan dolayı yüz seksen iki

efsane arasından seçilen on beş efsane metnine örnek metinler başlığı altında yer

verilecektir. Seçilen bu efsanelerin araştırmamızın bütünlük ve anlaşılırlığına (bir

nebze de olsa) katkı sağlayacağını ümit ediyoruz.

187

ANAOĞLU KÖYÜ

Bu köy Kurtuluş Savaşında düşman tarafından işgal edilmiş. Köyde eli silah

tutan erkekler savaşa gitmişler, köyde sadece küçük çocuklar, ihtiyarlar ve kadınlar

kalmışlar. Düşmanın köye geldiği zaman ilk işi ihtiyarları toplayıp büyük bir binaya

kapatmak olmuş. Bu ihtiyarlara günlerce işkence etmişler, ıslak urganlarla

dövmüşler. Bu zulme dayanamayan bir erkek çocuk düşman askerlerine saldırmış.

İşte ne olduysa bundan sonra olmuş, düşman; işkencesini daha da zalimleştirmiş, kan

dökmeye başlamış. Çocuğu yakalayıp köy meydanına getirmişler. Bunu gören çocu-

ğun annesi dayanamamış ve köy meydanına koşmaya başlamış. Düşman askerleri

ateş etmeye başlamışlar. Bu anda çocuk ve annesi birbirlerine sarılmış hâlde şehit

olmuşlar. O günden sonra bu köyün adı Anaoğlu olarak kalmış.

Ana ve oğulun mezarı köyün ortasındadır. Daha sonra türbe hâline

getirilmiştir (Artun 1978: 67).

188

ARDIÇLIK MEVKĠĠ

Erzincan ilimizin güneyinde merkeze bağlı Binkoç (Cırzını) köyü vardır. Bu

köyün hemen yakınındaki dağın boğaz kısmında bir türbe bulunuyormuş. Bu türbe

bugün yoktur, sadece bazı izleri belli belirsiz olarak görülebilir. Anlatıldığına göre

burada, halkın Acep Şîr Gâzi dediği Seydi Sultan gömülüdür. Bu türbenin yanında

bir de misafirhane varmış; bugün harap olan bu misafirhanenin civarı tamamen

ardıçlıktır. Bu ağaçların orada yetişmesiyle ilgili olarak şu efsane anlatılır:

Seydi Sultan, askerleriyle birlikte bir gün türbesinin bulunduğu yere gelir.

Düşmanları ile çok kanlı bir savaşa tutuşurlar. Düşmanlarını yenerlerse de Seydi

Sultan'ın başı gövdesinden ayrılır. Sultan başını yerden alıp koltuğunun altına

yerleştirir, askerinin önüne geçer.

Bu durumu gören bir kadın şaşırır, "Bu ne hâldir yâ Rabbim." diye düşünceye

dalar. Dayanamayıp askerlerden birine sorar:

"Bu nasıl iştir oğlum, başı koltuğunda olduğu hâlde orduyu nasıl idare ediyor?"

Kadın bu sözleri söylemiş, ama biraz sonra söylediğine pişman olmuş. Bu

sözün üzerine Seydi Sultan kılıcını yere saplar, orada ruhunu Allah'a teslim eder.

Askerleri de ardıç ağacı olur. İşte buraların ardıçlık olmasının hikâyesi budur.

Fırat Nehri üzerine köprü yapılırken bu ardıçlardan istifade edilir. Ağaçları

keserek köprünün muhtelif yerlerinde kullanırlar. Köprünün bittiği gece Seydi Sultan

türbesinden kalkarak köprüyü darmadağın eder, her şeyi suya atar. Oradan geçen bir

yolcuyu yakalayarak, bir daha hiçbir surette ardıç ağaçlarının kesilmemesini tembih

eder.

O günden sonra bir daha ardıç ağaçlarını kesmezler. Hatta köy yolu bile bu

Ardıçlık Mevkii‟nden elli metre aşağıdan geçmektedir (Sakaoğlu 2004a: 97-98).

189

AYN-I ALĠ DEDE

“Osmanlı-Rus [1877] savaşı esnasında Ayn-ı Ali Dede Türbesinde bir

kadıncağız türbedarlık yapmaktadır. Evi de türbenin hemen yan tarafındadır. Bu

kadıncağızı, çok yaşlılardan birisinin tanıdığına şahit oldum. Osmanlı-Rus savaşı

sırasında Saruhan sancağından 6000 kişinin harbe katıldığı da tarihî kaynaklarda

mevcut. Bu kadıncağızın oğlu da bu savaşa katılmış, 1877 Osmanlı-Rus savaşına.

Ancak savaş bittikten sonra şehit olanların haberleri gelmiş, gaziler ailelerine,

evlerine dönmüşler; fakat kadıncağızın çocuğu hakkında hiçbir bilgi yok. Aradan

yıllar geçmiş, günler geçmiş. Analık hasretinin bir gün doruklara çıktığı bir anda

Ayn-ı Ali‟nin sandukasının başucunda akşam eve dönerken ağlayarak demiş ki:

“Yıllarca bu türbeye, sana hizmet ettim. Türbeni tertemiz tuttum. Sen de eren,

evliyasan, erensen oğlumdan bir haber! Yoksa bu kapıdan bir daha içeri adımımı

atmayacağım!” deyip evine gitmiş. Gece yattıktan sonra bir ses: “Ana, anacağım!”

Kadıncağız yatağından kalkmış, kapıya koşmuş. Analık bu ya, oğlunu sesinden

tanımış. Sarılmışlar, ağlamış sızlamış o hasretin vermiş olduğu duygular içerisinde

birbirine kenetlenecek şekilde sarılmışlar. Daha sonra kendine geldiğinde bakmış ki

oğlanın tırnakları uzamış, saç sakal birbirine karışmış, kir pas içinde. “Oğlum

nerdeydin? Nerelerdeydin? Hiç haber alamadım, ne oldu sana?” deyince “Ana,

demiş, ben Moskof‟a esir düştüm. Bir kaleye götürdüler ayaklarımdan taşa bend

ettiler. Daha sonra bazen su verdiler, bazen ekmek verdiler. Yıllar böyle geçti. Dün

geceye kadar zaman nasıldı, kaç yıl geçti bilemiyorum. Dün gece uzun boylu,

bembeyaz elbiseli tertemiz bir insan, aynı Ali gibi kuvvetli. Geldi. „Oğlum, dedi, seni

kurtarıcam, dedi, merak etme. Yâ Allah Bismillah‟ dedi. Duvardan zinciri çıkardı.

Aynı Ali gibi kuvvetliydi. Ve buraya geldim. Bütün mesele bu.” Kadıncağız bakmış

ki oğlunun ayağında kocaman bir demir zincir, ayağına bağlanmış. Demirciye

gitmişler, o demiri söktürmüşler. Hatıra olarak da türbenin kapısının üzerine

asmışlar. Hala o demir zincir orada durur. Ondan sonra kadıncağız sandukanın başına

gelmiş: “Ben, demiş, kusur ettim, tövbe ettim, af et” niyazda bulunmuş, duada

bulunmuş, ondan sonra etrafına vasiyette bulunmuş: “Ben öldüğümde beni türbenin

eşiğine gömün” demiş. Şu anda eşikte o kadın yatmaktadır (Pehlivan 2009: 94).

190

BURSA'NIN FETHĠ

Orhan Gazi'nin Bursa'yı fethetmek için yola çıkacağı sırada Abdal Musa,

Orhan Gazi'nin huzuruna çıkarak; "Bursa'yı, asker ölmeden, kan dökülmeden, kimse

incinmeden fethedilsin ister misiniz?" der. Bu sözlere Orhan Gazi şaşırır. "Kimse

incinmeden nasıl fethedebilir ki?" der. Abdal Musa; "Sen bunu bize bırak, biz bunu

hallederiz." der. Bu sözleri duyan Orhan Gazi, Abdal Musa'ya izin verir.

Abdal Musa, Geyikli Baba'dan geyiklerini çağırmasını ister. Geyikli Baba bir

ıslık çalar. Ne kadar geyik varsa gelir. Yanlarına Arnavut Kemal, Börçüklü Mustafa

ile iki derviş daha alarak geyiklere binerler, boynuzlarına mum takarlar ve Bursa'nın

yolunu tutarlar.

Bursa tekfuru gelenlerin asker olmadığını, geyiklere binmiş insanlar olduğunu

anlar, fakat düşünür ki; "Bunlar dini bütün insanlar olmasaydı geyiklere

hükmedemezlerdi. Zaten bu kadar geyikle baş etmek mümkün değil." der. Daha

sonra Bursa'yı terk eder. Böylece Bursa, hiç kılıç kullanılmadan, kan akıtılmadan,

kimse incinmeden fethedilmiş olur.

Orhan Gazi, Geyikli Baba'yı Bursa'ya, Abdal Musa'yı Akdeniz bölgesine,

Arnavut Kemal'i Arnavutluk'a, Börçüklü Mustafa'yı da Rumeli'ye göndererek İslam

dinini yaymalarını ister (Gönenç 2006: 39).

191

FETĠH ġU KUYU BAġINDAKĠ ÇOCUĞA NASĠPTĠR

Padişah ikinci Murad Han, devlet erkânını topladığı bir mecliste İstanbul'un

fethi için plânlar hazırlamaktadır, Şeyhülislâm olan Molla Fenari de o mecliste

bulunmakta ve en geri sıralarda oturmaktadır. Molla Fenari mecliste konuşulanlardan

ilgisini kesmiş, dışarısını seyretmektedir. Padişah onun toplantıya ve konuşulanlara

böyle lâkayd kaldığı görünce sorar:

- Şeyhülislâm Hazretleri, bu konular sizin dikkatinizi ve ilginizi çekmedi

galiba? Acaba, sizler bu konuda neler düşünürsünüz, fikirlerinizi öğrenebilir miyiz?

Molla Fenari bunun üzerine kendisini toplıyarak dışarıda kuyu başında oynayan,

7-8 yaşlarında Mehmed'i göstererek, heyecanlı heyecanlı cevap verdi:

- Padişahımız bu konuştuklarınızın hepsi boştur. İstanbul'un fethi şu kuyu

başında oynayan çocuğa nasip olacaktır... Padişah ile meclis erkânı pencereye

koşarlar... (Turyan 1982: 134).

192

ĠFFET KAYASI

Ankara‟ya 70 km. uzaklıkta olan Polatlı ilçesinin adı, Farsça bir kelime olan

“Pulat”tan gelmektedir. “Çelik, kuvvetli” anlamına gelen pulat, zamanla Polat‟a,

sonra da Polatlı‟ya dönüşmüştür. 1926 yılında ilçe olan Polatlı, Sakarya Meydan

Muharebesi‟nde önemli bir rol oynamıştır. “Kartal Kayalıkları Gelini” ismindeki

kayalıkların oluşumu da Polatlı‟ya 15 km. uzaklıkta olan Karahamzalı kazâsında

yıllardır anlatılagelen şu efsaneye dayanmaktadır:

Sakarya Meydan Muharebesi zamanında herkesin gözü kulağı gelecek

haberdedir. Yunan askerlerinin İzmir‟e girip, Afyon‟a kadar yaklaştığı haberi gelince

köylüler, köy odasında bu durum karşısında ne yapacaklarını tartışmaya başlarlar.

Tam o sırada kapı çalar ve içeri 10-15 yaşlarında yüzü sapsarı kesilmiş bir çocuk

girer. Sobanın yanında ısındıktan sonra konuşmaya başlayan çocuk, Yunanlılar‟ın

hızla ilerleyerek Eskişehir‟e yaklaştığını ve yakında da köyü işgal edeceklerini

anlatır. Kaçmak ve kalmak arasında ikilem yaşayan halkın zengin kısmı ertesi gün

kaçar. Fakirler ise köyde kalır. Sonunda, Yunan askerleri köyü işgal etmeye başlar ve

genç, yaşlı, çoluk çocuk demeden herkesi öldürürler. Bu durumun yaşandığı bir

başka evin erkeği öldürülür, kadına ise tecavüz edilir; fakat kadın bir fırsatını bulup

kucağında çocuğuyla kaçmaya başlar. Önde kadın, arkada Yunan askerleri Kartal

Kayalıkları‟nın ucuna kadar gelirler. Kaçacak bir yer bulamayan kadın, yalvarmaya

başlar ve “Ey kurban olduğum Rabbim, bu kara lekeyle yaşamaktansa beni taş et,

yavrumu da benden ayırma!” diyerek dua eder. Duası kabul olan kadın, kucağında

çocuğu ile beraber taş kesilir (Oğuz-Ersoy 2007: 48).

193

KURTBOĞAN

Bu olay 1950 yıllarında Kore Savaşında meydana gelmiştir. Kore savaşında iki

er cephede, yan yana kahramanca savaşırlar. Birbirlerinin cesaretine ve

kahramanlığına hayran olurlar. Savaş bitiminde birbirlerine sorarlar:

- Kahramanlığına hayran oldum, nerelisin?

- Ben Amasyalıyım, sen nerelisin?

- Ben, Tokat Zile‟den. Vatana dönünce seni nasıl bulabilirim?

- Beni kolay bulursun kardeş. Amasya‟ya gel Kurtboğan‟ı arıyorum. Evi

nerdedir? diye sorarsan herkes gösterir, der.

Savaş biter herkes evine, yurduna döner. Zileli adam, savaşta kahramanlığına

hayran olduğu Kurtboğan‟ı ziyaret etmek ister. Amasya‟ya gelir ve Kurtboğan‟ın

evini aramaya başlar. “Ben, Kurtboğan‟ın Kore‟de cephe arkadaşıyım. Buralı

olduğunu söylemişti. Onu nerede bulabilirim?” diye sorar. Aldığı cevaplar karşısında

hayretler içerisinde kalır. Herkes ona Kurtboğan‟ın yedi yüz yıl önce öldüğünü

söylemiştir (Özdoğan 2006: 157).

194

MEHMET BABA

Bir çok efsanemizde, halk hikâyemizde, destanımızda olduğu gibi, IV. Murad

burada da karşımıza çıkmış ve Mehmet Baba efsanemizde, birinci derecede rol

oynamıştır.

Mehmet Baba'nın türbesi, bugün, Molla Köyünde bulunmaktadır. Anlatıldığına

göre IV. Murad, Bağdat seferine giderken, bir geceliğine Molla köyünde konaklar ve

Mehmet Baba‟yı ziyaret eder. Karşılıklı, hâl-hatır sorulduktan sonra, IV. Murad:

"Şeyhim, Bağdat'ın fethinde bana yardım et, dualarını bizden eksik etme," der.

Mehmet Baba'da ona:

"Olur, sana duâ edeyim, ancak dönüşte, bana birkaç tane, kâfir kellesi getir,"

diye tembihte bulunur.

IV. Murad, Bağdat'ı kuşatır, günlerce süren savaşlardan sonra, ordusu çok zor

durumda kalır. Padişah, neredeyse düşmana teslim olacaktır.

Diğer taraftan Mehmet Baba, talebelerine ders verirken, aniden dersi yarıda

bırakarak:

"Çocuklarım, dışarı çıkın ve benim peşimden, şu ilerideki arpa tarlasına gelin,"

der.

Talebeleri, Mehmet Baba'nın peşinden, işaret edilen tarlaya varırlar. Mehmet

Baba:

"Yavrularım, arpa başaklarını elinizde ovun ve kılçıklarını, Bağdat'a doğru

üfleyin," der.

Karşı tarafta, savaş devam ederken, Osmanlı ordusu, bir anda kuvvet

kazanarak, düşmanı güçsüz hale getirir ve Bağdat düşer.

195

Savaştan sonra, IV. Murad, şeyhin istediği birkaç kelleyi de alarak, günlerce

süren yolculuktan sonra, yine Elazığ'a gelir. Doğru Mehmet Baba'nın yanına giderek,

ona başlarından geçenleri anlatıp:

"Ey şeyhim, hani bana duâ edecektiniz, niçin etmediniz?" diye sitem eder.

Şeyh:

"Padişahım, oradan getirmiş olduğunuz kellelerin gözünü bir açar mısın" der.

Sultan Murad, kellelerin gözünü açtığında, hepsinin arpa kılçığı ile dolu

olduğunu görür ve söylediklerine pişman olarak:

"Şeyhim, sen haklıymışsın," der.

Bu hadiseden sonra, Sultan Murad, Mehmet Baba'ya büyük saygı göstererek, o

bölgeyi, vergiden muaf tutar. Bugün, o semte, "Muaflar" ismi verilmiştir (Alptekin

1993: 26-27).

196

MOLLA ARAP

Molla Arap Bursa' da, yaşayışını sürdürürken, hükümdar Yavuz Sultan Selim

ve devletin ileri gelenleri Çaldıran Seferi'nin yapılması kararını alarak halka

duyururlar. Gönüllü olarak, Yavuz Sultan Selim'in yanı başında sefere çıkanlardan

biri de Molla Arap'tır.

Muhteşem bir ordu, büyük bir törenle İstanbul'dan ayrılarak yola çıkar...

Önceleri müthiş bir coşku ve istekle savaşmaya hazır ilerleyen ordu, aradan uzun

zaman geçmesine karşı, düşman ordusunun gözükmeyişi nedeniyle manevi birliğini,

coşkusunu ve hevesini yitirmeye başlar. Moral çöküntüsüyle birlikte dağınıklık baş

gösterir. Muhteşem ordu, idaresi güç bir kalabalık hâline gelmeye başlar... Bu sırada,

bir gece Molla Arap rüyasında din büyüklerinden birini görerek ondan zafer

müjdesini alır. Rüyasında gördüğü zât, buna karşılık Molla Arap'tan geriye

döndüklerinde hayırlı bir iş yapmasını ister. Hemen ertesi gün Yavuz Selim'i

durumdan haberdâr eden Molla Arap, ordunun toparlanarak yeniden ilk andaki

coşkusuna kavuşmasına neden olur. Sonuçta, tarihe altın harflerle geçen zafer

kazanılır.

Molla Arap, Bursa'ya döner dönmez, Yavuz Selim'in de yardımlarıyla bir camii

yaptırır ve bahçesine gömülmeyi vasiyet eder. Camii çevresinde kurulan mahalleye

bundan dolayı "Molla Arap" ismi verilir. Çevre sakinleri, halâ, arasıra geceleri ve

sabah karanlığında, camii imam ve cemâatın, cengâver elbiseler içinde bir zâtın, yatsı

ve sabah namazını, caminin bir köşesinde edâ ettiklerini gördüklerini söylerler. Bu

kişinin Molla Arap olduğu dilden dile söylenir durur (Olgun 1989: 193).

197

OTLUKBELĠ KANLIÇAYIR

 Fatih Sultan Mehmet, Uzun Hasan'la savaşmak için 11 Nisan 1474 yılında

yola çıkmış, Ağustos ayının başında Otlukbeli civarına gelmiş, Fatih'in öncü

kuvvetleri Uzun Hasan'ın otağını ve kuvvetlerini tesbit etmek için gece yola

çıkmışlar.

 Şimdiki adı Kanlıçayır denilen mevkiye geldiklerinde kurbağalar yüksek bir

sesle ötüyormuş. Pusuda bulunan Uzun Hasan'ın kuvvetleri Fatih'in öncü

kuvvetlerini pusuya düşürmüş çoğunu öldürmüşler. Çayır kan gölüne dönmüş.

 Kurtulanlar Fatih Sultan'ın huzuruna gelirler. Fatih Sultan nasıl pusuya

düşürüldüklerini sorar. Onlar: "Gece çok karanlıktı. Kurbağalar o kadar çok

bağırıyordu ki, karanlıktan ve sesten Uzun Hasan'ın askerlerini fark edemedik,

pusuya düştük." derler. Fatih Sultan o anda gazaba gelerek "Lâl olsun o kurbağalar."

der. O günden bu yana Kanlıçayırın kurbağaları ötmezmiş. Çünkü beddualı

olduklarına inanılır (Kara 1993: 100).

198

ġEYH GÖZESĠ

Doğu cephesindeki her Osmanlı-Rus harbinde Ruslar Doğu Anadolu'ya

saldırmış, hepsinde Ağrı topraklarına girmiş, bâzan yenilerek, bâzan galip gelerek

antlaşmayla çekilmiştir. Son Rus saldırı ve işgalinde de Doğu Anadolu'nun

kurtarılması için halk kendisini savunmaktadır. Diğer illerde olduğu gibi, Ağrı‟da da

Hamidiye Alayları ve yerli milislerin gayretiyle, Ordumuz düşmanla mücadele

etmektedir. Yurdun kurtarılması için yapılan savunmalarda mucizeler görülmekte,

binlerce şehit verilmektedir.

Aşağıdaki olay, Tutarın Rus ve Ermenilerden kurtarılışında görülenlerden

biridir.

Ruslar, Tutak‟ın kuzeydoğusundaki tüm sırtları ele geçirmiştir. Bu sırada

Tutaklı bir şeyhin komutasındaki askerler; Ruslarca kuşatılır. Kuşatmaya alınan

askerler, gündüzün sıcağında, gecenin karanlığında öyle bir hale gelirler ki,

neredeyse silâhı bırakacak, teslim olacaklardır. Şeyh askerlerinin perişan durumuna

bakarak yanıp yakılmaktadır. Fakat Allah‟tan ümidini hiç kesmez. Yönünü kıbleye

çevirip iki rekât namaz kılar, dua eder:

- Allah'ım, senin yoluna baş koyan bu kullarına Sen yardım et; bunları mahcup

etme... Bize yardımcı ol. Bu kâfirleri helak et...

Şeyh duasını bitirip arkasına baktığında, bir pınarın kaynadığını görür. Buradan

çıkan billur gibi sudan, askerleri kana kana su içmektedir. Biraz sonra nereden çıktığı

bilinmeyen eğri söğütler uç verir.

Allah'a şükreden şeyh, askerlerinin cesaretlendiğini görüp:

- Haydin kardaşlarım... Allah adı için şu düşmanı kovalım... Hücum!... der ve

en önde kendisi, ardında sayısı hayli artan askerleri, düşmana öyle bir saldırış yapar

ki, uzaktan bakan, iki ordunun birbirine girdiğini sanır.

199

Rus askerlerinin çoğunun ellerini kaldırıp kendiliğinden teslim olduğu, yeşil

elbiseli askerlerin önde, düşmanı kırdığı görülür. Ruslar, Allah'a sığınıp O‟nun adını

haykıran bu insan seli karşısında dağılmaya başlar. Böylece Tutak sırtları geri alınır

ve şehrin düşman eline geçmesi önlenir. Şeyh Gözesi, o tarihten bu yana Tutaklılar'ın

kutsal çeşmesidir (Alpaslan 2010: 294-295).

200

ġEYH ÖMER TÜRBESĠ

Evliyaların Türk ordusuyla birlikte savaşa katıldığını anlatan pekçok efsane

duymuşuzdur. Bunlardan biri de Şeyh Ömer'in türbesinde bulunan kanlı sancak için

anlatılan efsanedir:

Kıbrıs Barış Harekâtı günlerinde Şeyh Ömer'in türbesinde bulunan sancak

ortadan kaybolmuş, bir müddet sonra kanlı bir şekilde geri gelmiştir

Türbenin bakımını yapan köy imamı bunun farkına varmış, şüphelenerek

ilgilileri durumdan haberdar etmiş. Silifke hükümet doktoru sancağı inceleyerek,

üzerindekinin birkaç günlük insan kanı olduğunu tespit etmiştir.

Bu hâdise, yöre insanının "Şeyh Ömer Kıbrıs savaşına katılıp, yaralı olarak geri

döndü" şeklinde inanmasına sebep olmuştur. Sancak üzerindeki kan izlen halen

belirgin bir şekilde durmaktadır (Erol 1996: 124).

201

TĠRYAKĠ KOCA

Eğirdir'in Sorkuncak köyünün Gökbalan düzlüğünde harman savuran Tiryaki

Koca adında bir yaşlı:

"Din kardeşlerim kırılıyor." diyerek elindeki yabasıyla bir anda Çanakkale‟ye

gider. Düşmanla savaşır ve yabasının İki dişi kırılır.

Eğirdir'in Yeşil Ada'dan bir asker çatışma sırasında Tiryaki Koca'yı görür ve

tanır. Göğüs göğüse mücadele sırasında Yeşil Adalı asker yabanın kırılan dişlerini de

torbasına koyar.

Tiryaki Koca aynı gün Sorkuncak'a döner ve harmanına kaldığı yerden devam

eder. Savaş sonrası gazi olan Yeşil Adalı asker de Eğirdir'e gelir. Tiryaki Koca'nın

Çanakkale'de yabasıyla düşmanı geri püskürttüğünü söylerse de kimse inanmaz.

Tiryaki Koca yabasıyla Ada kahvesine çağrılır. Tiryaki Koca'nın:

"Hayır ben köyümden hiç ayrılmadım." demesi üzerine asker torbasından

yabanın kırılan dişlerini çıkarır. Yaba ile dişlerinin birbirini tamamladığı görülür.

Tiryaki Koca bir şey söylemeden çıkar gider.

Sırrı ortaya çıkan Tiryaki Koca'nın, aynı anda ölümü Sorkuncaklılar'ı yasa

boğar (Göde 2010: 388).

202

VELĠ BABA'NIN ORDUYU DOYURMASI

Sultan Kılıçarslan, Kumdanlı ovasında yapılan Miryekephelon savaşında,

askerini ve hayvanlarını doyurmak için, köy köy yiyecek aramış. O civarda bu koca

orduyu doyuracak hâli vakti yerinde kimse yokmuş. Sultan Kılıçarslan dolaşırken

İlegüp'e gelmiş. Halka:

"Benim, askerlerimi ve atlarını doyuracak bir ağa var mı?” diye sormuş.

Halk da Veli Baba'nın dergâhına gitmesini ve ondan yardım istemesini

söylerler. Sultan, Veli Baba'nın dergâhına vararak, isteğini bildirir. Veli Baba:

"Ordunu, getir buraya." der,

Sultan, ordunun yanına bir haberci göndererek, ordunun İlegüp'e getirilmesini

ister.

Bu sırada Veli Baba, küçük bir tencereyi ocağa koyar ve altına mum yakar.

Atlar için de bir köşeye iki şinik arpa, bir köşeye de iki çuval saman koyar.

Ordu, askerler ve atlarıyla birlikte, İlegüp'e geldiğinde Sultan:

"Samanlık ve ambar nerede?" diye sorar. Veli Baba odaya koyduğu iki şinik

arpa ve iki çuval samanı gösterir. Sultan:

"Bu hangi hayvana yeter?" deyince. Veli Baba:

"Yetmezse takviyesi bizden," demiş,

Bütün ordunun, atını arpalamış, samanlamış. Fakat ne o iki şinik arpa bitmiş ne

de iki çuval saman.

Daha sonra, askerler için yemeğin nerede olduğunu soran Sultan'a ocağın

üstündeki tencereyi gösteren Veli Baba, aynı şekilde o tenceredeki yemekle bütün

askerleri doyurmuş.

203

Veli Baba'nın keramet sahibi bir zât olduğunu anlayan Sultan, savaşa devam

etmek için yola çıkarken Veli Baba'ya:

"Harbi kazanacak mıyım, kaybedecek miyim?" diye sormuş. Veli Baba da:

"Çok sıkıştığın zaman, yetiş ya Veli Baba diye beni çağır." diyor.

Sultan, askerleriyle birlikte oradan ayrılıp, savaş meydanına gidiyor ve savaşa

devam ediyor. Savaş sırasında, düşman ordusunun üstünlük kurduğu bir anda, savaş

kaybedilmek üzereyken, Sultan: "Yetiş ya Veli Baba!" diyor.

Bu sırada köyünde harman savuran Veli Baba "Din kardeşlerim kırılıyor." diye

bir anda, değişik hareketler yapmaya başlar. Harman rüzgârın yönüne göre tek taraflı

atılır. Ama o anda Veli Baba harmanı dört bir yana atmaya başlar. Bir toz bulutudur

oluşur. Savaş bittikten sonra, gelenlerin anlattığına göre; Bir toz bulutu ordumuzu

hezimetten kurtarmıştır, ölen düşman askerlerinin gözleri buğday kılçığı ile

dolmuştur (Göde 2010: 379).

204

YUNUS EMRE

Yunus Emre'nin Anadolu'nun pek çok yerinde türbesi olduğu bilinmektedir.

Bunlardan biri de Ünye'ye üç kilometre uzaklıkta olan Saraçlı mahallesindedir.

Ünye'nin hemen güneyinde bir tepe üzerinde bulunan türbenin Yunus Emre'ye ait

olduğuna inanılır.

Halk arasında bu türbeye bağlı olarak pek çok efsane anlatılır. Bunlardan bir

tanesi şöyledir:

Ruslar Birinci Dünya Savaşı sırasında donanma çıkarıp Karadeniz kıyısında ne

kadar şehir varsa hepsini denizden bombalarlar. Sıra Ünye'ye gelir. Rus donanması

Ünye açıklarında demirler ve bu ilçeyi bombalamaya başlarlar.

Atılan bombaların hiç biri şehre düşmez. Hep şehrin kenarlarına, insanların

yaşamadığı bölgelere isabet eder.

Rivayete göre atılan bombalara Yunus Emre, müdahale etmiş ve insanların

üzerine düşmesini engellemiştir.

Bir başka rivayete göre Yunus Emre'nin türbesinin bulunduğu yerden de

bomba sesleri gelmiş. Yunus Emre de Rus donanmasını bombalamış, onların doğru

dürüst nişan almalarını engellemiştir. Hatta Ruslar ne olduğuna bir türlü akıl sır

erdiremeyip tehlikeyi sezmişler ve hemen donanmalarını buradan uzaklaştırmışlar

(Demir 2006: 73).

205

T.C.

SELÇUK ÜNĠVERSĠTESĠ

Sosyal Bilimler Enstitüsü Müdürlüğü

Özgeçmiş

Adı Soyadı:

SEZAĠ DEMĠRTAġ

Doğum Yeri:

KONYA

Doğum Tarihi:

29.04.1985

Medeni Durumu:

BEKÂR

Öğrenim Durumu

Derece Okulun Adı

Ġlköğretim

SAĞLIK KASABASI ĠLKÖĞRETĠM OKULU

Ortaöğretim

Lise

CEMĠL KELEġOĞLU LĠSESĠ

Lisans

SELÇUK ÜNĠVERSĠTESĠ EDEBĠYAT FAKÜLTESĠ TÜRK DĠLĠ VE EDEBĠYATI

Yüksek Lisans

SELÇUK ÜNĠVERSĠTESĠ SOSYAL BĠLĠMLER ENSTĠTÜSÜ
TÜRK DĠLĠ VE EDEBĠYATI

Becerileri:

Ġlgi Alanları:

EDEBĠYAT, TARĠH, FOLKLOR

ĠĢ Deneyimi:
(Doldurulması isteğe
bağlı)

Aldığı Ödüller:
(Doldurulması isteğe
bağlı)

Hakkımda bilgi almak
için önerebileceğim
Ģahıslar:
(Doldurulması isteğe
bağlı)

Tel: 0538 244 20 78

Adres

demirtassezai@hotmail.com

demirtassezai@gmail.com

 Ġmza:

mailto:demirtassezai@hotmail.com
mailto:demirtassezai@gmail.com

