

eskişehir 2013

TÜRK DÜNYASI KÜLTÜR BAŞKENTİ

TÜRK HALK ŞİİRİ

TÜRK HALK ŞİİRİ

Eskişehir 2013
Türk Dünyası Kültür Başkenti Ajansı

Kapak Ebrusu
Adem AKKUŞ

SUNUŞ

Bizim için şiir, tarihimizle birlikte var olan en eski iletişim dilimizdir. Duyguların sözle ifadesi olan şiir sanatı, duyguları zengin Türk Milleti'nin en başarılı olduđu alanlardan biridir. Yazının henüz kullanılmadığı dönemlerde, hikmetin ve bilginin aktarılmasında şiir sanatının etkin söylemi hayati önem taşıyordu. Az sözle çok şey anlatmak için şiirin efsunlu dünyasına müracat ediliyordu. Böylece kolay ezberlenen ve hafızada kolay tutulan bir yöntemle bilgi ve değerler kuşaktan kuşağa taşınıyor ve geniş bir coğrafyada yankılanıyordu.

Günümüzde şiir “imgelerle konuşma sanatı” olarak tanımlanmaktadır. “İmge” ise “sözcüklerle görüntü çizme sanatı” diye tarif edilmektedir. Demek ki şiir duygulara hitap eden ve iç dünyamızda tarifi mümkün olmayan bambaşka dünyalar oluşturan efsunlu bir sanattır. Bu anlamda şiir insanı geliştiren, yetiştiren bir tekamül sürecidir. İç dünyamızı derinleştiren ve zenginleştiren bu sanat insani vasıflarımızı yücelten bir etkiye sahiptir. Bunun en güzel örneği Yunus Emre'nin dizelerinde dile getirildiği gibi “Bir ben vardır bende, benden içeru” mısraları ile kendini göstermektedir.

“Her âdem bir âlem” demiş atalarımız. İşte bu âlemin keşfi ancak şiirle gerçekleşmektedir. Bu yüzden her seviyeden insanımız hayatının bir döneminde mutlaka şiire ilgi duymuş ve şiiri yaşamıştır. Bu nedenle olsa gerek bizim kültürümüzde şiir sanatı bir çok alt ve yan dallara ayrılmış ve çeşitlenmiştir. Bir zenginlik olarak karşımıza çıkan bu durum farklı renk ve farklı kokularda çiçeklerle donanmış geniş bir bahçeyi andırmaktadır.

Eskişehir 2013 Türk Dünyası Kültür Başkenti faaliyetleri kapsamında tarihi ve kültürel zenginliklerimizin tespiti ve bunların gündeme getirilmesi çalışmalarına ayrı bir özen

göstermekteyiz. Edebi sanatlarımız içinde müstesna bir yer tutan şiir sanatımızın zenginliklerine küçük bir ayna tutmak ve bu husustaki birikimlerimizden bir demet sunmak amacı ile sizler için bir dizi şiir kitabı hazırladık.

Geniş bir coğrafyada zaman içinde oluşmuş, özü aynı ama renkleri kokuları ve tatları ile bir birinden farklı yedi ayrı şiir kitabını sizlere sunuyoruz. Amacımız günlük telaşlar içinde bakmaya fırsat bulamadığımız bu zenginliğimizi bir nebze sizlere hatırlatmak. Çünkü her biri bir derya olan bu şiir türlerimiz keşfedilmeyi bekleyen birer hazine gibi karşımızda duruyor. Bu kitaplar ise bu deryalara açılan küçük birer kapı gibi sizlere sunuluyor.

- Türk Halk Şiiri
- Türk Tekke Şiiri
- Türk Divan Şiiri
- Tanzimat Sonrası Türk Şiiri
- Cumhuriyet ve Sonrası Türk Şiiri
- Kıbrıs ve Balkanlarda Türk Şiiri
- Orta Asya ve Kafkaslarda Türk Şiiri

Yedi kitaptan oluşan bu şiir seçkisinin duygu dünyamızda yeni ufuklar açması ve şiirle zenginleşen gönüllerimizde bir esenlik kaynağı olması dileği ile hepinizi saygı ve sevgi ile selamlıyor, bu süreçte emeği geçen tüm dostları tebrik ediyorum.

Güngör Azim TUNA

Eskişehir Valisi

ÖNSÖZ

Türk şiirinin tarihi, milletimizin tarihi kadar eskidir. Biz var olduğumuz sürece şiirimiz de var olmuş. Zaman, zemin, şartlar ortaya farklı şiir biçimleri çıkarsa da şiirimiz her zaman kadim bir geleneğe yaslanmış. Bugün de diğer edebi türler içinde en verimli alan şiirdir. Bu durumu yüzyılla içinde “Türkçe’nin zaferi” olarak görmek gerekir.

Türk şiiri, Orta Asya’dan başlayan yürüyüşünü Anadolu’ya taşıyınca şiirimizde üç önemli şiir geleneği kurulmuş. Bunlardan birisi İslamiyet etkisinde oluşan divan şiirimiz, diğeri yine bu dinin tasavvufi yorumunun bir sonucu olarak ortaya çıkan tekke şiiri, bir diğeri ise adına saz şiiri yahut âşık şiiri de denilen halk şiirimizdir.

Bu kitabımızın konusunu işte bu üçüncü kol teşkil ediyor. Şunu biliyoruz ki, bu üç kol içinde tarihi en eski olan şiir, halk şiirimizdir. Bu şiir, diliyle, konularıyla, şairleriyle tamamen bizim duyarlığımız, dünyamızı yansıtan bir şiirdir. Diğer şiir türlerinin aksine başka dil ve kültürlerden en az etkilenmiş ve millilik vasfını hep korumuştur. Dahası, şiirimizdeki farklı oluşumlar (örneğin Divan şiiri, Fecr-i Âti şiiri) zaman içinde varlığını sona erdirirken halk şiiri varlığını kesintisiz biçimde sürdürerek bugüne kadar ulaşmıştır.

Biraz da kitabın muhtevası hakkında bilgi verelim. Türk halk şiirimizi konu alan bu kitap, halk şiirini kuruluşundan günümüze kadar, tarihsel gelişimi, şairleri ve verdikleri eserler itibariyle ele alan bir çalışma oldu. Dolayısıyla bu çalışmayı halk şiirimizi “bir inceleme-güldeste” formatında ele alan bir kitap olarak değerlendirmek gerekiyor. Üç bölümden oluşan kitabın ilk bölümünde halk şiiri hakkında bilgiler yer alıyor. Konuyu daha zengin bir içerikte vermek için ikinci bölüme halk şiiriyle ilgili bazı makaleler ekledik. Üçüncü bölümde ise 85 şaire şiir örnekleriyle birlikte yer verdik. Şüphesiz halk şairlerimizin sayısı sadece bu isimlerden ibaret değil. Ama kitabın hacmini zorlamamak için böyle bir tercihte bulunduk.

Çalışmamızın gerek Türkiye’de gerekse Türkiye dışında konunun ilgilileri için yararlı olmasını umuyoruz.

M. Selim EREN

İÇİNDEKİLER

Sunuş.....	3
Önsöz	5

1. BÖLÜM

TÜRK HALK ŞİİRİ	11
Halk şiiri ve özellikleri	11
Halk şairleri ve özellikleri	12
Halk şiiri nazım biçimleri.....	13
Halk şiiri nazım türleri	18
Halk şiirimizin tarihçesi	23

2. Bölüm

OKUMA METİNLERİ.....	31
Ozan, âşık, saz şairi ve halk şairi kavramları üzerine/ Prof. Dr. Saim Sakaoğlu.....	31
Âşık yetiştiren kaynaklar/Ahmet Kabaklı.....	36
Şiirimizde âşıklık geleneği/Mustafa Özçelik.....	41
İncecikten bir kar yağar/Müjgân Cumbur.....	46
Âşık Veysel araştırmaları ve objektiflik/Gülağ Öz.....	50
Âşıklar bayramı/Feyzi Halıcı	54

3. Bölüm

HALK ŞAİRLERİMİZ VE ŞİİRLERİ	57
16.Yüzyıl Halk Şiiri	57
Armutlu.....	57
Hayali.....	58
Karaca oğlan.....	59
Koroğlu	62
Kul Mehmed.....	65
Ozan.....	69
Öksüz Âşık (Dede).....	69
Bahşi.....	73
Usûli	74
Âşık Kerem.....	75

17.Yüzyıl Halk Şiiri.....	76
Geda Musli.....	76
Âşık.....	77
Bursalı Âşık Halil	79
Âşık Ömer	81
Ercişli Emrah	84
Gazi Âşık Hasan.....	86
Gevheri.....	88
Kâtibi	91
Kayıkcı Kul Mustafa	93
Kuloğlu.....	95
Öksüz Âşık	98
Şahinoğlu	99
Üsküdarî.....	102
18.Yüzyıl Halk Şiiri.....	104
Abdi.....	104
Levnî	106
Nakdî.....	108
Şermî.....	109
Kütahyalı Sırrî.....	110
Âşık Talibî	112
Âşık Bağdadî	114
Âşık Ali	115
Âşık Nigarî	117
19.Yüzyıl Halk Şiiri.....	119
Âşık Şem'i.....	119
Âşık Tahirî.....	122
Âşık Şenlik.....	122
Bayburtlu Celalî	124
Bayburtlu Zihnî.....	126
Dadaloğlu.....	128
Deli Boran.....	131
Dertli	132
Erzurumlu Emrah.....	134
Meslekî	136
Ruhsatî	138

Seyranî	142
Silleli Sururî	144
Sümmanî.....	146
Tokatlı Nuri.....	149
20.Yüzyıl Halk Şiiri.....	150
Ali İzzet Özkan	150
Âşık Mehmet Yakıcı	152
Âşık Veysel.....	155
Bayburtlu Hicranî	161
Davut Sularî	164
Âşık Efkarî.....	165
Karamanlı Gufranî	167
Posoflu Müdamî	168
Kağızmanlı Hıfzı.....	170
Âşık Zülâlî	172
Kütahyalı Pesendî.....	174
Talib Coşkun	176
Tokatlı Gedâî.....	178
Yozgatlı Hüznî.....	180
Kağızmanlı Cemal Hoca	181
Nihanî	182
Âşık Efkarî.....	184
Âşık Deryamî	185
Zülfikar Divanî.....	187
Âşık Reyhanî	189
Âşık Ferahi.....	191
Âşık Yaşar Reyhanî	193
Âşık Yanık Umman	195
Neşet Ertaş	196
Âşık Şeref Taşlıova.....	197
Rüstem Alyansoğlu	199
Âşık Mahzuni	201
Âşık İmamoğlu	202
Murat Çobanoğlu	204
Âşık Feymani	205
Kul Nuri	207

Âşık Yoksul Derviş.....	209
Şahsenem Bacı	211
Âşık Sarıcakız	213
Rabia Sultan (Barış)	214
Rasim Köroğlu	217
Âşık Nurşah.....	219
Telli Suna Gölpek.....	221
Kaynakça	223

1.BÖLÜM

TÜRK HALK ŞİİRİ

HALK ŞİİRİ VE ÖZELLİKLERİ

Halk şiirimizin kapsamına hangi şairlerin girip girmediği konusu epeyce tartışmalıdır. Çünkü, halk şiiri kapsamı oldukça geniş bir terimdir. İçine sadece saz şairleri yahut âşık edebiyatı ürünleri değil, tekke şiirleri de girer. Hatta mani, türkü gibi anonim ürünleri de bu başlık altında ele almak mümkündür. Ama tekke şairleri ortak yönlerine rağmen ağır basan dinî-tasavvufî yönleri itibarıyla zaman içinde ayrı bir edebiyatı oluşturmuşlardır. Anonim ürünlerin ise söyleyenleri belli değildir. Bu bakımdan halk şiirimizi tasnif ederken bu üç grubu da dikkate almakla birlikte halk şiiri ifadesinden daha çok âşık edebiyatı mensuplarını yani saz şairlerini anlamak daha doğru görünmektedir.

Halk şiirimiz, temelleri itibarıyla İslamiyet öncesine dayalıdır. Bu bakımdan dil, vezin ve kafiye özellikleri de büyük ölçüde İslamiyet öncesi dönemde şekillenmiştir. Buna göre vezinde hece ölçüsü esastır. Belli bir eğitim görmüş olanlarda aruz ölçüsünün de kullanıldığı görülür. Kafiye olarak genellikle yarım kafiye tercih edilmiştir. Halk şiiri yazılı değil sözlü olduğu için çoğu kez rediflerle yetinilmiştir.

Halk şiirinde dil, yalın Türkçedir yani halkın kullandığı dildir. Halk benzetmeleri ve deyimlerin kullanılması, canlılık, içtenlik bu dilin en belirgin özellikleridir. Kasabalarda yetişen halk şairlerinde ise aldıkları eğitimin etkisiyle Arapça, Farsça sözcüklere de rastlanır.

Halk şiirimiz, içerik olarak bütün dünya şiirinde görülen ortak temaları kullanmıştır. Bunlar, başta aşk olmak üzere ona bağlı

olarak ayrılık, hasret, tabiat, kahramanlık, ölüm konularıdır. Bu şiirin toplumsal konulara da tamamen ilgisiz olduğu söylenemez. Dolayısıyla kimi toplumsal sorunlar da konu olarak işlenmiştir. Yine din konusu da işlenen konular arasındadır. Zira, din; divan ve tekke şiirinde olduğu gibi halk şiirinde de bu edebiyatı besleyen ana düşüncedir.

HALK ŞAİRLERİ VE ÖZELLİKLERİ

Hiçbir edebiyatta bütün şairlerin birbirinin aynısı oldukları söylenemez. Bu gerçek halk şairleri için de böyledir. Fakat bu şairler, hemen hemen aynı toplumsal koşulların insanlarıdır. Aynı töre ve geleneklere bağlıdırlar. Bu durum onların ortak, birbirine benzeyen yönlerinin de olması sonucunu doğurmuştur. Mesela, halk şairlerinin çoğu şiirlerini sazla çalıp söylerler. Bu bakımdan onları isimlendirirken bu şairlere “saz şairleri” denmesi bundandır. Öte yandan sadece kendi şiirlerini söylemezler. Başka şairlerin şiirlerini de söylerler. Bu tür şairlerin eserleri yazı ile değil söz ile yayılırlar. Bu durum onların zaman içinde değişikliğe uğramasına neden olur. Gerçi, bu sözlü eserler, zamanla “cönk” adı verilen eserlerde yazılı hale getirilirler ama orijinalliklerini olduğu gibi koruyamazlar.

Şiirlerini saz eşliğinde söylemeyen halk şairleri de vardır. Onları, saz şairlerinden ayırmak için “Kalem şairleri” ismi kullanılır.

Halk şairleri, yaşadıkları toplum içinde çok sevilip sayılan hatta yarı ermiş gözüyle bakılan insanlardır. Böyle olmalarının nedeni halkın duygu ve düşüncelerine tercüman olmalarıdır. Bir başka önemli sebep de bunların âşık kimseler olmalarıdır. Bu özelliklerinden dolayı onlardaki şiir söyleme gücünün “Tanrı vergisi” olduğuna inanılır.

Halk şairleri usta-çırak ilişkisine göre yetişirler. Çoğu okuma yazma bilmezler. Buldukları muhitin tabii şartları çerçevesinde şair olurlar. Başka kültürlerle temas imkanları hemen hemen hiç yoktur. Bu durum, halk şairlerinin çoğunda sıradan söyleyişlere

yol açsa bile içlerinden çok yetenekli olanlar da çıkar. Böylece çıracılık dönemini bitirip kendi tarzlarında çalıp söyleme dönemine girerler. Özellikle böyle bir seviyeye ulaşanlar ellerinde saz bütün ülkeyi baştanbaşa gezerler. Hemen hepsi hayali yahut rüyada görülen bir güzelin peşindedirler. İşte o bütün aşk, hasret, gurbet şiirleri böyle ortaya çıkar. Bu şairler için gezmek, aynı zamanda bir geçim işidir. Hayatlarını bu şekilde kazanırlar.

Halk şairleri, kendi aralarında içinden yetiştikleri muhitlere göre; köy şairleri, asker şairler, kasaba şairleri olarak sınıflara ayrılırlar. Köy şairleri, köylerden ve göçebe aşiretler arasından çıkar. Bunlarda duyuş ve söyleyiş tamamen millidir. Türk milleti aynı zamanda asker bir millettir. Ordu içinde de çoğu zaman şairlere rastlanır. Bunlar daha çok epik tarzı şiirler söylemişler, tarihi olaylara bu anlamda tanıklık etmişlerdir. Savaşların arka planı, hezimetler, ayrılıklar, ölümler, trajediler onların eserlerinde yer alır. Kasaba şairleri ise kasabalarda nispeten büyük merkezlerde yaşarlar ve buralarda bulunan âşık kahvelerinde bulunurlar. Bunlar aç ya da çok okur-yazar kişilerdir. Medreselerde yahut tekkelerde eğitim-öğretim görmüşlerdir. Divan şiirine aşinalıkları vardır ve bu şiirin etkisi altındadırlar. Bu yüzden bu şairlerin çoğunun tıpkı divan şairleri gibi divanları vardır.

HALK ŞİİRİ NAZİM BİÇİMLERİ

Halk şiirinde kullanılan belli başlı nazım biçimleri şunlardır:

1-KOŞMA:

Halk ya da âşık edebiyatının en çok sevilen ve çok yaygın biçimde kullanılan nazım biçimidir. Bu biçimde yazılan/söylenen şiirlerin genel özelliklerini ise şöyle belirtebiliriz. Bu tür şiirler dört dizeli bentlerden oluşur. Dörtlük sayısı 3-5 arasındadır. 11'li hece ölçüsüyle (6+5 ya da 4+4+3 duraklı olarak) yazılır/söylenir. 4+3 ve 4+4 kalıbıyla söylenmiş koşmalar da vardır. Şair son dörtlükte mahlâsını söyler. Kafiye düzeni (abab- cccb- dddb...) şeklindedir.

İlk drtlgn uyak dzeni (xbxb) ya da (aaab) Őeklinde de olabilir. KoŐmalar genellikle lirik konularda sylenir. AŐk, gzellik, tabiat, sevgi vb konular iŐlenir. İŐlediđi konulara gre gzelleme, koŐaklama, taŐlama, ađıt gibi adlar alırlar. KarŐılıklı konuŐma (dedim-dedi) biĉiminde olan koŐmalar da vardır. nemli koŐma Őairleri Krođlu, Pir Sultan Abdal, Karacaođlan, Gevheri, Erzurumlu Emrah, AŐık mer'dir.

KOŐMA

*Eđer benim ile gitmek dilersen
Eđlen gzel yaz olsun da gidelim
Bizim iller kraĉlıdır aŐılmaz
Yllar ĉamur kurusun da gidelim*

*AŐamazsın Karaman'ın ilini
Kprs yok geĉemezsin selini
Gerdan yaylasının Perĉem belini
Lale smbl brsn de gidelim*

*Sklsn dađların buzu sklsn
ne insin, ĉl ovaya dklsn
Erzurum dađının karı ĉekilsin
Ak koyunlar yrsn de gidelim*

*Karac'ođlan der ki buna ne fayda
Hiĉ rađbet kalmadı yoksula payda
Bu ayda olmazsa gelecek ayda
Onbir ayın birisinde gidelim.*

Karaca ođlan

2- SEMAİ:

Halk şiirinde koşma'dan sonra en çok kullanılan biçimdir. Hecenin sekizli ölçüsü ile koşma biçiminde düzenlenir ve özel bir ezgi ile söylenir. Genellikle en az üç, en fazla beş dörtlükten oluşurlar. İlk dörtlüğü (aaab- abab- aaba- abcb) şeklinde diğer dörtlükler (dddb- eeeb- fffb) şeklindedir. Çoğunlukla doğa, güzellik, ayrılık, kavuşma gibi duygusal ve lirik temaları işlerler. Semainin hece ölçüsünün yanında aruz ölçüsü kullanılarak yazılanları da vardır.

Heceyle yazılanlar koşmaya benzer. Tek fark dizelerin hece sayısıdır. Karaca oğlan ve Erzurumlu Emrah bu alanda en meşhur şairlerdir.

SEMAİ

*Gönül gurbet ele çıkma
Ya gelinir ya gelinmez
Her dilbere meyil verme
Ya sevilir ya sevilmez*

*Yöğrüktür bizim atımız
Yardan atlathı zatımız
Gurbet ilde kıymatımız
Ya bilinir ya bilinmez*

*Bahçemizde nar ağacı
Kimi tatlı kimi acı
Gönüldeki dert ilacı
Ya bulunur ya bulunmaz*

*Deryalarda olur bahri
Doldur ver içem zehri
Sunam gurbet elin kahrı
Ya çekilir ya çekilmez*

*Emrah der ki düřtüm dile
Bülbül fıgan eder güle
Güzel sevmek bir sarıp kale
Ya alınır ya alınmaz*

Erzurumlu Emrah

3-VARSAGI:

Bu da aslında bir kořma çeřididir. Bařka özellikleri itibariyle kořma'dan ayrılır. Bu özellikleri şöyle belirtebiliriz. Varsağlar, Güney Anadolu bölgesinde yařayan Varsak Türklerinin özel bir ezgiyle söyledikleri türkülerden geliřmiř bir biçimdir. Hecenin 8'li kalıbıyla söylenen koçaklama tarzı şiirlerdir. Dörtlük sayısı ve uyak düzeni kořmayla aynıdır. Kafiye örgüsü (xaxa- bbba- ccca...) şeklindedir. Varsağlar semailere de benzerler. Onlardan ilk dörtlükte kullanılan bre, behey, hey, hey gidi gibi ünlemlerle ayrılır. Bu da varsayıları yiğitçe, mertçe bir üslupla söylenen şiirlere dönüřtürür. Bu türün en güzel örneklerini Karaca oğlan vermiřtir.

VARSAGI

*Bre ağalar bre beyler
Ölmeden bir dem sürelim
Gözümüze kara toprak
Dolmadan bir dem sürelim*

*Aman hey Allahım aman
Ne aman bilir ne zaman
Üstümüzde çayır çemen
Bitmeden bir dem sürelim*

*Buna felek derler felek
Ne aman bilir ne dilek
Âhir ömrümüze helâk
Etmeden bir dem sürelim*

*Karac'ođlan der cânân
Güzelim sözüme inan
Bu ayrılık bize heman
Ermeden bir dem sürelim*

Karaca ođlan

4-DESTAN:

Âşık edebiyatındaki destanlar, toplumu yakından ilgilendiren savaş, ayaklanma, eşkıyalık, kıtlık, depresyon, yangın gibi olaylar; toplumsal yergiler; cimrilik, dalkavukluk, mirasyedilik... gibi gülünç hayat olayları üzerinde durur. Bunları ulusların başından geçen kahramanlık olaylarını anlatan destan (epope) ile karıştırmamalıdır. Destanların genel özellikleri şunlardır:

Duygusal öğelere hemen hiç yer verilmez. 11'li ya da 8'li hece kalıbıyla söylenir. Dörtlüklerle oluşur. Uyak düzeni koşmaya benzer. Konusu ve uzunluğu bakımından koşmadan ayrılır. Halk şiirinin en uzun nazım biçimidir. Kimi destanlarda dörtlük sayısı yüzden fazladır. Dörtlük sayısı konunun özelliğine bağlıdır. Kendine özgü bir ezgisi vardır. Destanın son dörtlüğünde şair mahlasını söyler. Seyranî ve Âşık Ömer bu alanda ünlüdür. Kayıkçı Kul Mustafa'nın Genç Osman Destanı da bu türün en çok bilinen örneğidir.

TORTUM DESTANI

*Cilvesi tükenmez perverdigârın
Yâhşi günlerimiz yamana gitti
Çekti Kûh-ı Kaf'tan Tortum damarın
Yüz altmış nüfusla kaç hane gitti*

*Kûh-ı cebel destûr aldı pûrinden
Kudret tığı değdi koptu yerinden
Bilmem cân u cânân hep birbirinden
Ayrı düştü yoksa yan yana düştü*

*Sefer etti bize cebeli billâh
Okudu kâmiller farz-ı bismillah
Halâik çağırır el-aman Allah
Sanki Nuh devridir tufana gitti*

*Cuma'dan çıkınca kavim kardaşlar
Horasan döşeli binalar taşlar
Kuzu büryanıyla baharlı taşlar
Bir anda hak ile yeksâna gitti*

*Medrese mescütler beyt ü binalar
Nâce serv-kamet melek simalar
Dâvudî sedalar şirin edalar
Her biri belirsiz bir yana gitti*

*Yıkıldı Hınzörük toprağı kanlı
Aradık bulamadık bir tane canlı
Nevreste gelinler taze nişanlı
Kanlı duvağıyla divana gitti*

*Celâli bu dertten ziyademiz var
Ehl-i aşk olana ifademiz var
Yirmi dört nefer de piyademiz var
Bilmeyiz onlar da ne yana gitti*

Bayburtlu Celâli

HALK ŞİİRİ NAZIM TÜRLERİ

Âşık edebiyatı nazım türleri genellikle koşma ve semai nazım şekilleriyle söylenir. Konuları bakımından koşma ve semaiden ayrılarak şu adları alır:

1-GÜZELLEME:

Adından da anlaşılacağı gibi insan, tabiat, aşk, sevgi, sevgilinin güzelliklerinden bahseden şiirlerdir. Koşma nazım şekliyle yazılır. Lirik şiirlerdir. Bu türün de en önemli şairi Karaca oğlan'dır.

GÜZELLEME

*Nasıl vafedeyim güzelim seni
Rumeli Bosna'ya değer gözlerin
Dünyaya gelmemiş eşin akranın
İzmir'i Konya'ya değer gözlerin*

*Kimsede görmedim sendeki nazı
Tunus Trablus Mısır Hicaz'ı
Kars'ı Kağızman'ı Acem Şiraz'ı
Gird'i Yanya'ya değer gözlerin*

*Yüzünde görünür Yusuf nişanı
Yüzünü görenler çeker efganı
Büsbütün Gürcistan Erzurum Van'ı
Belh-i Buharça'ya değer gözlerin*

*Ruhsatî'm eyledim senin de mehdin
Al yanaktan bir buse ver himmetin
Yüz bin sarraf gelse bilmez kıymetin
Âhirî dünyaya değer gözlerin*

Ruhsâtî

2-KOÇAKLAMA:

Halk şiirinin en yaygın kullanılan nazım türlerindedir. Bu tür şiirlerde savaş, yiğitlik, kahramanlık konuları işlenir. Coşkun ve yiğitçe söylenmiş bir havası vardır. Nazım biçimi koşma, nazım birimi dördlüktür. Halk şiirimizde bu türün en güzel örneklerini Koroğlu ile Dadaloğlu vermiştir.

KOÇAKLAMA

*Kalktı göç eyledi Avsar elleri
Ağır ağır giden eller bizimdir
Arap atlar yakan eder trağı
Yüce dağdan aşan yollar bizimdir*

*Belimizde kılıcımız kirmani
Taşı deler muzrağımın temreni
Hakkımızda devlet etmiş fermanı
Ferman padişahın dağlar bizimdir*

*Dadaloğlu'm yarın kavga kurulur
Öter tüfek dahlumbazlar vurulur
Nıce koç yiğitler yere serilir
Ölen ölüir kalan sağlar bizimdir*

Dadaloğlu

3-AĞIT:

Ölen kişilerin ardından duyulan acıyı, üzüntüyü dile getirmek için söylenen şiirlerdir. Deprem, yangın, sel gibi doğal afetlerle ilgili de ağıtlar yakılmıştır. Ağıt söyleme işine ağıt yakma, ağıt söyleyenlere ise ağıtçı denmektedir. Ağıtların özellikleri şunlardır:

Ağıtlar, başından acı bir olay geçen ya da ölen kişinin iyiliklerinden, yiğitçe davranışlarından ve yaşamındaki önemli olaylardan söz eder. Belli geleneksel hareketler eşliğinde kendine

özgü ölçü ve uyaklarla söylenir. Türklerde ağıt geleneği çok eskidir. Önceden bu şiiirlere sagu denilirdi. Türkçede 7, 8 ve 10 heceli ağıtlar yaygındır. En çok rastlanılanı 8 hecelilerdir.

Kimi şairler koşma nazım biçimiyle ağıtlar da söylemiştir. Ağıtlar, konusuna ve söyleyenine göre türlere ayrılır. Söyleyeni belli ağıtlar olduğu gibi söyleyeni zamanla unutulmuş, toplumun ortak malı olmuş ağıtlar da vardır. Kişilerle (birinin ölümü, gelinin baba evinden ayrılışı vb.) ya da toplumsal konularla (doğal yıkımlar, göçler, kuraklık, kıyımlar vb.) ilgili söylenmiş ağıtlar da vardır.

AĞIT

*Yarab bu ne ölüm bu nasıl zulüm!
Ah edip de ağır başlar ağlıyor.
Çiçeği burnunda solan bu gülüm,
Toprağa karışan saçlar ağlıyor.*

*Can dayanır mı böyle bir zara,
Kaldı kıyamete bendeki yara,
Dur mezarıcı kazma vurma mezara,
Sen görmezsin toprak taşlar ağlıyor.*

*Ötme bülbül ötme bağlar yaslıdır,
Bugün Ardanuç'ta çağlar yaslıdır,
Kalan bir Kerem'dir, giden Ash'dır,
Ovalar, yaylalar, köşkler ağlıyor.*

*Efkârî sen gamsız kalmazsın bugün,
Ortada bir tabut, bu nasıl düğün,
Her kimin yüzüne baktıysam bugün,
Çekilir yürekler içler ağlıyor.*

Efkârî

4-TAŞLAMA:

Halk edebiyatı nazım türlerinden olan taşlama, toplumun aksayan yönlerini, kişilerin olumsuz hâl ve hareketlerini eleştiren, yeren şiirlerin genel adıdır. Bir başka deyişle bir kimseyi veya toplumun bozuk yönlerini eleştirmek için yazılan şiirlerdir. Koşma nazım şekliyle yazılır. Âşık Dertli, Bayburtlu Zihni, Ruhsati ve Develili Seyranî önemli taşlama şairleridir.

TAŞLAMA

*Ormanda büyüyen adam azgını
Çarşıda pazarda seyran beğenmez
Medrese kaçkını softa bozgunu
Selam vermek için insan beğenmez*

*Alemi tan eder yanına varsan
Seni de yanılır mesele sorsan
Bir cim bile çıkmaz karnını yarsan
Meclise gelir de erkân beğenmez*

*Her çeşit insandan birkaç eşi var
Mektepten kovulmuş günah işi var
Rabbi yesirde dört yanlışı var
Tahsil etmek için irfan beğenmez*

*Ellerin evinde çul fırış olur
Burnu sümüklüdür gözü yaş olur
Bayramdan bayrama bir tıraş olur
Gider berbere de dükkân beğenmez*

*Dağlarda taşlarda dolaşan Yörük
İnsanlar içine çıkmayan hödük
Bir elife dili dönmeyen sürtük
Şehirde tecvitle Kur'an beğenmez*

*Yayladan yaylaya konup göçer de
Arpayı buğdayı ekip biçer de
Mısır yaprağın kıyıp içer de
Tütünü bulunca duman beğenmez*

*Bir odası vardır gayet küçücek
Kendi aklı sıra keyf yetirecek
Bir çanağı yoktur ayran içecek
Kahveyi bulunca fincan beğenmez*

*Seyranî söyledi bu doğru sözü
Haddeden çekilmiş doğrudur özü
Şehre gelin gitse bir köylü kızı
Lal ü güher ister mercan beğenmez*

Seyrânî

HALK ŞİİRİMİZİN TARİHÇESİ

Anadolu'daki Türk halk şiiri, kökleri İslâmiyet öncesine dayandığı için tarihi en eski olan şiirimizdir. Muhakkak ki, Orta Asya şiir geleneğimizi Anadolu'ya gelişimizden itibaren de sürdüren âşıklarımız vardı. Ne var ki ilk temsilciler hakkında yeterli bilgiye sahip değiliz. Adından söz edilen ilk halk şairimiz 14. yüzyılda Timur'un 1386'da Kars'ı işgal etmesi üzerine şiirler söyleyen Baykan yahut Bıkan adlı şairimizdir. Bu şairimizin:

*Bu yıl kıştan geçip bizim yazımız
Çağır bülbül güle yetmez nazımız
Düşüb can kaydına itdük özümüz
Çü kars ögin alıp Kağan-ı Tatar*

Dörtlüğüyle başlayan şiiri, Halk şiirimizin bu yüzyılda bilinen ilk örneği olarak kabul edilmektedir. Bu bakımdan Baykan'ı 14. yüzyılın tek temsilcisi olarak görmek durumundayız. Aynı belirsizlik 15. yüzyıl için de geçerlidir. Bu dönemden de hiçbir

halk şairinin adı günümüze ulaşmamıştır. Bu yüzyıla ait bildiğimiz tek şey, Bahşi adındaki bir ozanın Sultan Selim'in Mısır seferi hakkında söylemiş olduğu destandan kalan küçük bir parçadır. Bir de Meâlî adlı klasik şairin, 1511'deki Şah Kulu olayını anlatan 8'li hece ölçüsü ve âşık tarzında 15 bentlik bir destanı bilinmektedir.

16. yüzyıla geldiğimizde ise bu belirsizlik ortadan kalkar. Bu yüzyıla ait kimi halk şairleri ve şiirleri hakkında az da olsa bilgi sahibiyiz. Divan ve tekke şiirinin çok önemli şairlerinin yetiştiği bu dönemde adlarından söz edebileceğimiz âşıklarımız mevcuttur. Bunlar arasında isimleri ve eserlerinden bazıları günümüze kadar gelen halk şairlerimizden en önemlileri şunlardır: Armutlu, Bahşi, Çırpanlı, Geda Muslı, Hayâlî, Köroğlu, Kuloğlu, Kul Çuha, Kul Mehmed, Kul Pîri, Oğuz Ali, Ozan, Karaca oğlan ve Öksüz Dede'dir.

Bu dönem için söylenecek bir söz de şudur: Bu dönemde Divan şairleri belli merkezlerde bulunmaktadır. Halk şairleri ise Anadolu'dan Rumeli'ye, Ortadoğu'dan Afrika'ya yani Osmanlı'nın olduğu her yerde bulunmaktadır. Zaten bu dönem şairlerinin çoğunun asker şair oluşu da bu yüzdendir. Zira bu çağ, başka coğrafyalara çok sayıda akınların yapıldığı bir zaman dilimidir. Birinci ve ikinci Lehistan seferleri, Yunanistan ve Güney Mora akınları bu yüzyılda gerçekleşmiştir. Bu yüzden şairlerimiz bir taraftan savaşarak devletin sınırlarını genişletirken bir yandan da şiirleriyle Türkçenin ses bayrağını bu coğrafyalarda yükseltmişler, buralarda bir dil ve kültür fethi gerçekleştirmişlerdir.

Bu şairlerimizden çoğu bu yüzden asker şairler olarak dikkati çekerler. Bu yüzden şiirleri ya savaşlarla ya da ölen asker ve komutanların acılarıyla ilgilidir. Mesela bu yüzyılın şairlerinden Bahşi'nin:

*Sultan Selim'in cülüsünde
Salâ dedi de yürüdü
Gidelim Mısır'a doğru
Yola dedi de yürüdü*

Mısralarıyla başlayan şiiri, Yavuz Sultan Selim'in Mısır seferi için söylenmiş bir destanıdır. Aynı şekilde Armudlu'nun:

*Murad Reis geldi gulbang çaldırđı
Din-i İslâm sancağın diktüğü vaktin*

Şeklinde başlayan şiiri tarihi hadisleri şiir diliyle anlatan bir metin olarak dikkati çeker.

Şüphesiz, bu dönem şairlerinin farklı temalarda şiirleri de bulunmaktadır. Burada özellikle Karaca oğlan'ı anmamız gerekiyor. Zira Yunus Emre, nasıl Anadolu'daki Tekke şirinin en büyük temsilcisi ise halk şiirinde de bu özelliğe sahip olan şairimiz Karaca oğlan'dır. O da Yunus Emre gibi kendi tarzında sonradan gelecek olan şairlerin "pîr" kabul ettikleri bir isim olmuştur. Karaca Oğlan cönklerden ve sözlü gelenekten beslenen bir şair sıfatıyla yabancı dillerin etkisinden uzak Türkçesiyle tamamen yerli şiirler söylemiştir. Lirik tarzdaki şiirleriyle Anadolu insanının sesi olan Karaca oğlan'ın dışında Köroğlu'na da dikkat çekmek gerekir. Onun şiirleri de epik şiirimizin seçkin örnekleri olarak hâlâ dillerdedir.

17. yüzyıl halk şiirimizin en bereketli zamanıdır. Bu yüzyıl hem şair hem de eser çokluğu bakımından dikkati çeker. Söylenebilecek bir başka özellik ise bu çağ yine fetihlerle geçtiği için şairlerin çoğu yine asker şairlerdir. Bu yüzden şiirlerinin çoğu bu savaşlar etrafında söylenen koşma ve destanlardan oluşmaktadır.

Halk şiirimizin bu devirdeki başarılı grafiğinin bir önemli sebebi padişah IV. Murad'ın saz şairlerine gösterdiği yakın ilgi ve destektir. Bu yüzden onlar da şiirlerinde IV. Murad'ı sık sık övmektedirler. Bir örnek olarak âşık adlı şairin padişahın ölümü üzerine söylediği şu dörtlüğünü analım:

*Kul dostların gözü ağ olsun
Düşman olanların bağı dağ olsun
Şimdilik Sultan İbrahim sağ olsun
Darb ile fethettiğim Bağdat elveda*

Bu devirle ilgili söylenmesi gereken bir özellik de şudur: Halk şairlerimiz arasında okur yazarların sayısı bir hayli fazlalaşmıştır. Saray çevresine yakın olmaları bunu sağlayan sebeplerden biridir. Bu yakınlaşma sonucu bazılarının arı Türkçeden uzaklaştıkları ve divan şairleri gibi şiirler söyledikleri görülür. Gevher ve Âşık Ömer, bu eğilimin iki önemli ismi olarak dikkat çeker.

Devrin önemli şairlerine gelince; gerçekten de bu çağda adları ve eserleri günümüze kadar ulaşacak olan büyük isimler yetişmiştir. Bunlardan en dikkat çekici olanlar ise şunlardır: Âşık Ömer, Gevherî, Ercişli Emrah, Kayıkçı Kul Mustafa, Kuloğlu, Temeşvarlı Gazi Âşık Hasan, Bursalı Âşık Halil birinci derecede akla gelen isimlerdir. Bunların dışında Demircioğlu, Gedâî, Keşfi, Kul Süleyman, Şermî, Zaifi de belli bir seviyenin üstünde olan şairlerdir.

Bu isimler arasında şüphesiz ki çağa damgasını vuran iki isim Âşık Ömer ve Gevherî'dir. Bu hem şairlik güçleriyle hem de Karaca Oğlan geleneğini divan şiirine yaklaştıran isimler olarak öne çıkarlar. Bu dönemde halk şiirinde hecenin yanı sıra aruzun da kullanıldığını görürüz. Bu da onların tahsil görmeleriyle açıklanabilir. Mesela Âşık Ömer'in şiirlerinden onun iyi bir tahsil gördüğü ve Farişi bildiği, Mevlâna'nın Mesnevi'sini, Hafız'ın Divan'ını okuduğu anlaşılmaktadır. Aynı durum Gevherî için de söylenebilir. Onun şiirlerinden de oldukça iyi bir eğitim görmüş ve yalnızca halk arasında değil saray çevresinde de bilinen ve tutulan bir âşık olduğu anlaşılmaktadır.

18. asır, halk şiiri açısından iki önemli özellik arz eder. Birincisi, bu asırda halk şiiri geniş bir yaygınlığa ulaşmıştır. İkincisi, İstanbul gibi bir kültür muhitinde bile halk şiirinin kabul görmesi, beğenilmesidir. Halk şiirinin İstanbul'da kabul görmesi içine divan şiiri unsurlarının da girmesi sonucunu doğurmuştur. Bu etkilenme özellikle dilde görülür. Ayrıca bu asırda halk şairleri ile tekke şairleri birbirlerine çok yaklaşmışlardır.

Buna karşılık bir önceki asırda olduğu gibi mesela Karaca Oğlan gibi büyük isimler yetişmemiştir. Yetişenlerin çoğu, bir önceki dönemin ustalarını taklit ile yetinmişlerdir. Hemen hepsi

şehir şairlerinin etkisindedirler. Bu da onların saray ve konaklarda bulunmalarıyla ilgilidir.

Bir diğer özellik de şudur. Saz şairleri bu devirde divan şairlerinin de etkisiyle lirik şiirlerden çok hikmetli manzumeler söylemişlerdir. Önceki asrın destan geleneği ise muhteva değişikliğine uğramış, savaş destanlarının yerini toplumsal olayların gülünç taraflarını anlatan destanlar almıştır.

Bütün bunların yanı sıra bir başka özellik ise saz şairleriyle tekke şairleri arasındaki dil ve üslup benzerliğidir. Bunda bu şairlerin kendilerine uygun muhit olarak tekkeleri seçmeleri etkili olmuştur. Hatta bu durum kimilerinin saz şairi mi tekke şairi mi sayılmaları gerektiği hususunu tartışmalı hale getirmiştir.

Yine fetih asırlarının bitmesi yüzünden bu asırda asker şairlere de rastlanmaz. Zira bu devirde IV. Murad devrinde olduğu gibi savaşlar yoktur. Devrin önemli isimlerinden bazıları şunlardır: Ravzî, Kâtibî, Mecnunî, Levnî, Abdî, Âşık Halil, Nigarî, Âşık Budala, Âşık Ahmed, Âşık Bağdadi, Tamburî Mustafa Çavuş, Şükrî, Âşık Nuri, Şem'i, Âşık Vartan, Âşık Derûnî, Kütahyalı Sırrî, Azbî, Âşık Nuri, Talibî adı anılması gereken şairlerdir. Bunlar arasında öne çıkanlar ise Levnî, Bursalı Halil, Abdî ve Tamburî Mustafa Çavuş'tur.

19. asır, Osmanlı'nın sancılı yıllarıdır. En çok öne çıkan hadise ise devletin varlık yokluk mücadelesi içine girmesi, Yeniçeri teşkilatının kaldırılması ve ardından çıkan Kabakçı isyanıdır. Bu devrin saz şairleri işte bunlar ve benzeri hadiselerle tanıklık eden şiirler yazmışlardır.

Bu devrin şairleri de büyük ölçüde okur yazar kişilerdir. Bu yüzden onlar da divan şiiri etkisinde şiirler yazmışlardır. Dikkat çekici bir husus da şairlerin çoğunun gezgin kişiler olmalarıdır.

Bütün bunlardan sonra söylenecek en önemli husus ise bu çağda da sayıları az olsa da çok güçlü şairler yetişmiş olmasıdır. Zihnî, Şem'i, Emrah, Âşık Şenlik bu isimlerin en önde gelenleridir. Hatta bu isimler saz şiirinde Emrah, Ruhsati, Âşık Şenlik kolu gibi müstakil kollar oluşturmuşlar ve saz şiirimiz bundan böyle bu

üç kol üzerinde yürümüştür. Bu durum, halk şiirinde usta çırak münasebetinin köklü bir geleneğe dönüşmesi gibi bir sonuç da doğurmuştur.

Yine bu dönemde bu şiirde bir yenilenme de görülür. Ortaya yeni konular ve biçimler çıkar. Aruzlu türkülere ağırlık verilir. Yine bu asırda halk şairlerinin örgütlü bir topluluk oldukları görülür. Öyle ki bu şairlerin bu asırda kendilerine özgü kahveleri, loncaları vardır. Gerek İstanbul içinde gerekse zaman zaman çıktıkları Anadolu gezilerinde geniş bir ilgiye mazhar olmuşlardır. Bu yüzyılda asker şairler tamamen ortadan kalkar. Tekke şairleri ile halk şairleri arasındaki yakınlaşma bu asırda da devam eder. Asrın önemli şairleri; Zihnî, Kayserili Seyranî, Tokatlı Nuri, Ruhsatî, Ispartalı Seyranî, Miratî, Âşık Ali, Derdli, Erzurumlu Emrah, Sümmanî, Celalî, Dadaloğlu, Deli Boran, Salip Baba, Zileli Talibi, Âşık Şem'i, Âşık Şenlik'tir.

20. asır halk şiiri için verimli bir yüzyıldır. Değişen sosyo-kültürel şartlara rağmen başarı çizgisini bu çağda da sürdüren halk şiiri geleneği çok sayıda âşık yetiştirmiştir. Bu asırda önemli bir değişim ise halk şiirinin aşk, gurbet gibi geleneksel temalarına toplumsal konular, demokrasi, özgürlük gibi yeni kavramlar girmiştir. Bu yeni dönemde halk kültürüne büyük önem verilmiş, halk müziği ve dili araştırmaları bilimsel bir kimlik kazanmıştır.

Bu çağa özgü söylenebilecek diğer özellikler ise şöyledir: Halk şairleri usta-çırak ilişkisi içinde yetişmeye devam etmişlerdir. Karaca Oğlan, Emrah, Dadaloğlu gibi geleneksel ustaların yanı sıra bir önceki yüzyılın Seyrani, Ruhsatî gibi ustalarının açtığı yolda yeni eserler verilmiştir. Şairlerin çoğu saz eşliğinde şiir söyleme geleneğinin takipçisidirler. Bu yüz yıla özgü bir özellik de bazı şairlerin saz çalma geleneğine uymayıp sadece şiir yazan şairler olmalarıdır. Bu dönem halk şairleri, şiirlerinde geleneksel konuların yanında güncel konuları da işlemişlerdir. Dil, önceki dönemlere göre daha sadedir. Divan şiiri etkisi ve Arapça-Farsça sözcüklerin kullanımı bu dönemde oldukça azalmıştır.

Bütün bunlara ilave olarak bu asırda gazetelerin ortaya çıkıp yaygınlaşması, birçok teknik aracın icadı ve sosyal değişimler

şehirlerde saz şairlerinin yetişme ve gelişme ortamını ortadan kaldırmış olmakla birlikte sayı olarak âşıklarda bir azalma görülmez. Aksine çoğalma görülür. Konya ve başka şehirlerde yapılan âşıklık şölenleri bu geleneğin bu çağda da devamında etkili olmuştur.

Devrin usta şairleri olarak da şu isimleri anabiliriz. Âşık Veysel, Âşık Mehmet Yakıcı, Ali İzzet Özkan, Bayburtlu Hicrani, Âşık Mahzuni, Kağızmanlı Hıfzı, Şeref Taşhova, Âşık Müdami, Âşık Reyhanî. Bunlar arasında Âşık Veysel bu dönemin en sembol ismi olarak öne çıkar.

2.BÖLÜM

OKUMA METİNLERİ

ÖZAN, ÂŞIK, SAZ ŞAİRİ VE HALK ŞAİRİ KAVRAMLARI ÜZERİNE

Prof. Dr. Saim SAKAOĞLU

Halk edebiyatı sahasında bir kavram kargaşası olduğu hususunda hemfikir olduğumuza inanıyorum. Sınırları kesin hatlarla çizilmemiş bir “Halk Edebiyatı”, “Âşık Edebiyatı”, “Anonim Edebiyat” ve “Folklor” gibi kavramların yanında, tebliğimizin konusu olan, “Ozan”, “Âşık”, “Saz Şairi” ve “Halk Şairi” kavramları da bir açıklama ve ayıklamaya muhtaçtır. Saydığımız bu dört terimin yanına eklenebilecek birkaç terimle de mesele iyice içinden çıkılmaz hale gelecektir. Bu sebeple biz tebliğimizde, şahsî görüş ve kanaatlerimizi ortaya koyarken araştırmacılarımızın dikkatlerini bu meseleye çekmeye çalışacağız.

Asıl konumuza girmeden evvel, benzer bütün terimleri sıralamanın faydalı olacağına inanıyorum. Son yılların kitap ve makalelerinden seçtiğimiz bu terimleri şöylece sıralayabiliriz: Âşık, saz şairi, ozan, halk ozanı, sazlı ozan, Hak şairi, Hak aşığı, halk aşığı, badeli âşık, meydan şairi, kalem şairi, çöğür şairi, vs.

Muhterem hocamız Prof. Dr. Şükrü Elçin, 1975 yılında Konya’da sunduğu, “Halk Şairi Deyimi üzerine” başlıklı tebliğini şöyle bitiriyordu: “Bu gün Konya’da toplanmış sanatkârları, bize yetiştikleri kültür muhiti ile karşılaştırdıkları yabancı sanat kaynakları ne olursa olsun, kendilerini kabul ettirmiş bir Yunus Emre, bir Fuzulî, bir Karaca Oğlan, bir Yahya Kemal, bir

Âşık Veysel gibi tasnif kolaylıkları dışında sadece “şair” olarak vasıflandırmak hatalı olmasa gerektir”

Merhum araştırmacı Hikmet Dizdaroğlu, “Halk Şiiri-Saz Şiiri” adlı yazısının ikinci bölümünü, “Halk Şairi, Halk Ozanı-Saz şairi, Âşık” bahsine ayırmış, konuya dolaylı da olsa daha evvel eğilmiş araştırmacıların görüşlerinden de faydalanarak neticeye ulaşmaya çalışmıştır. Aynı araştırmamız, konuya, “Türk Saz Şiirinin Sorunları” adlı yazısında bir daha eğilmiş, görüşlerini tekrarlamıştır.

Konuya, tarihî açıdan bilgi vermek amacıyla çeşitli vesilelerle eğilen merhum Fuad Köprülü’yü de yeri gelmişken hayırla yad etmek isteriz. Prof. Köprülü’nün konumuzla yakından ilgili bir tesbitini, bir hatırlatma olmak üzere buraya alıyorum:

“Âşıklar arasında son zamanlara kadar devam eden bir telakkiye göre, umumiyetle şairler iki kısma ayrılır:

1. Kalem şairleri; yani, yüksek sınıfa mahsus şiirler yazan klasik şairler,
2. Meydan şairleri; yani, halk toplantılarında irticalen de şiirler tertip eden ve onları sazları ile çalıp söyleyen saz şairleri.

Dikkat edilirse, Prof. Köprülü “Meydan Şairleri” ile “Saz Şairleri” ifadelerini adeta eş manâlı olarak kullanmıştır. Prof. Elçin’in de konumuzla ilgili olanların hepsine sadece “şair” dememizi teklif ettiğini biraz evvel söylemiştim.

Kanaatimiz odur ki, yukarıda teker teker saydığımız ve sayıları on beşe yaklaşan adları genel bir terim altında, hepsini içine alacak bir şemsiyenin altında toplamak mecburiyetindeyiz. Eğer hepsi için ortak bir ad bulabilirsek meselenin çözümüne biraz daha yaklaşmış olacağız. Saydığımız adlar arasında böyle şemsiye vazifesini görebilecek olanı var mıdır? Bugün, Usta malı söyleyen on sekizlik delikanlı bile kendisini “âşık” olarak takdim ediyor; saz bilgisi olmayan, irticalen bir mısra bile söyleyemeyenler ise elbette “saz şairi” olamayacaktır. Bu şekilde teker teker incelersek göreceğiz ki, belki de bu adların tamamı

şemsiye vazifesi göremeyecektir. Prof. Elçin'in "şair" adını teklif etmesi ise Yusuf Has Hacıb'ten günümüze kadar gelebilen bütün şiir yazarlar ve söyleyenleri içine alacaktır. O halde nasıl bir çıkış yolu bulmalıyız?

Yukarıda saydığımız on beş kadar adın karşılıklarını kısa kısa vermek, böylece belki de bir matematik ifadeyle söylememiz gerekirse, en küçük ortak bölüni bulmak istiyorum.

Âşık: İrticalen şiir söyleyebilen, saz çalabilen kişidir.

Saz şairi: Hemen daima "âşık" ile eş mânâlı olarak kullanılmıştır.

Ozan: 16. yüzyıla kadar kullanılan bu kelime, yerini, eş mânâlı olan "âşık"a bırakmış ve daha sonraları "geveze", "herze söyleyen" mânâlarına gelmiştir. Son yıllarda canlandırılıp bütün şiir yazar ve söyleyenler için kullanılmasını yadırgıyoruz.

Halk ozanı: "Halk şairi" ifadesindeki "şair" kelimesinin sözde Türkçeleştirilmesiyle türetilen yanlış bir adlandırmadır; kaldı ki "halk" kelimesi de Türkçe değildir. İşin ilgi çekici yanı, bu söyleyişin yanlış olduğunu söylediğimiz saz şairleri de, kendilerince daha "havalı" bulunduğu için bu söyleyişte ısrar etmektedirler.

Sazlı ozan: Saz da çalan bazı şairler için kullanılan bir addır, pek yaygın değildir.

Halk şairi: İlk defa ne zaman kullanıldığını tesbit edemediğimiz bu terim, "saz şairi" karşılığı olarak kullanılmaktadır; kanaatimizce "halk şairi" terimi, saz çalmasını bilmeyen kişileri içine almalıdır.

Hak şairi: Dinî konularda şiirler söyleyen kişidir.

Hak âşığı: "Hak şairi" ile aynı mânâdadır; bu terim biraz daha kuvvetli görünmektedir.

Halk âşığı: Dinî konulardan çok dünyevi konuları işleyen kişidir.

Badeli âşık: Rüyasında bir (üç) pir tarafından bade içirilen âşıktır. Şiir söylemeye ve saz çalmaya bundan sonra başlayacaktır.

Meydan şairi: Daha çok topluluk önünde çalıp söyleyen şairlerdir; “aşık” ve “saz şairi” ile eş manâli olarak kullanılmıştır.

Kalem şairi: İrticalen söyleyemeyen, belki saz da çalamayan şairlerdir.

Çöğür şairi: “çöğür” adlı, gövdesi büyük sapı küçük olan sazı vaktiyle çalanları günümüzde hatırlarken söylenen addır.

Bize göre, yukarıda saydıklarımızda arayacağımız vasıfları şöyle sıralamak gerekecektir:

- a) İrticalen söyleme kabiliyeti var mıdır?
- b) Saz çalmasını biliyor mu?
- c) Atışma yapabiliyor mu?
- ç) Bade içtiğini iddia ediyor mu?

Bu sorulardan ilk üçü söz meydanında kendiliğinden cevaplandırılacaktır; sonuncusu ise şairin itirafı ile ortaya çıkacaktır. Biz yaptığımız bir anketteki bir soruya cevap ararken pek az şairimizin bu konuda “evet” dediğini tespit etmiştik; ancak, istekleri üzere onlar hayatta oldukları müddetçe açıklayamayız.

Şimdi de, bu değerlendirmemizdeki bazı noktalarla günümüz geleneğindeki bazı gerçekleri birlikte düşünmek istiyorum.

Günümüzde bu işle uğraşanların hepsi “Âşıklar Bayramı”, “Âşıklar Şenliği” ve “Âşıklar Şöleni” gibi toplantılarda bir araya gelmektedirler. Bu bayram, şenlik ve şölenlere Halil Karabulut gibi saz çalmayanlar, Abdülvahap Kocaman, Kul Gazi gibi 40’ından sonra saza başlayıp da henüz öğrenmeyenler, yaşları askere alınmalarına bile müsait olmayan gençler, irticali olmayanlar, atışma yapamayanlar, vs. katılmaktadırlar. O halde bu bayram, şenlik ve şölenler konumuza giren bütün şairlerin katıldığı bir toplantı olmaktadır. Ayrıca bu toplantıların adına “Saz Şairleri Bayramı”, “Saz Şairleri Şenliği” ve “Saz Şairleri Şöleni” diyemiyoruz. Kaldı ki böyle adlandırmaya gittiğimiz zaman saz çalamayanları almamız, böylelerini davet etmememiz gerekecektir. Keza, bayram veya şenliği şairlerin

irticai güçlerine, atışma kabiliyetlerine, vs. göre düzenlersek pek çok kimse şemsiyenin dışında kalacaktır.

Bugün herkes kendini “âşık” olarak tanıtmaktadır. Bu, bayram tebriklerinden bastırıldığı kartvizitine kadar her yerde görülmektedir. “Saz Şairi” adını kullananların sayısı pek azdır. Ancak, yukarıda da dediğimiz gibi, bazıları daha “havalı” buldukları için “Halk Ozanı” terimini kullanmaktadırlar ki bu yanlışlığa, merhum Hikmet Dizdaroğlu gibi Türkçeleştirme taraftarı bir araştırmacı bile, “Halk ozanı terimi, son yıllarda görülmeye başlandı. Saz şiiiriyle ilgisi bulunmayan kişilerce yakıştırılmıştır. Geçerli hiç bir yanı yoktur” diye isyan etmektedir.

Teklifimi ortaya koyuyorum: Mademki herkes kendisini “âşık” saymakta ve onların tabii dinleyicileri olan insanımız onları “âşık” olarak görmekte, biz de onları “âşık” adı altında, bir şemsiye olabilecek bir terim altında toplamayı ileri sürüyoruz. Buradaki “âşık”, terimleri teker teker ele alırken yukarıda iki vasfıyla ortaya koyduğumuz ve asırlardan beri süregelen “âşık” anlayışıdır. Bu meydana çıkıp sazı ile veya sazsız bir şeyler söyleyebilen, irticali olsun olmasın, geleneğe uygun konu ve şekilleri kullanabilen kişileri “âşık” adı altında toplayabiliriz. Bu saydığımız hususiyetler, daha doğrusu ayırıcı vasıflar ise onların ikinci bir adı olabilir: Saz çalanlar “saz şairi”, hem saz çalamayan, hem de irticali olmayanlar “kalem şairi”, konuları dinî mahiyette olan ve Allah aşkıyle söylediğini kabul ettirebilenler ise “Hak âşığı” olarak adlandırılabilir.

Netice olarak, saz şiiiri sahasında örnek veren ve bazı vasıflarıyla birbirlerinden ayrılan şairlerimizi ortak bir ad altında, “âşık” adı altında toplamayı, birbirlerine göre farklı olan vasıflarına göre ise ikinci bir ad vermeyi teklif ediyorum.

(Türk Halkbiliminde ve Halk Edebiyatında Görüşler (Antoloji), Hayrettin İVGİN, Ankara 1996)

ÂŞIK YETİŞTİREN KAYNAKLAR

Ahmet KABAKLI

Saz şairlerinin başlıca üç ortamda yetiştiği görülmektedir: a) Köy ve oymaklar, b) Asker Ocakları, c) Kasaba ve Şehirler.

1-Köy ve oymak şairleri: Köylerden ve göçebe aşiretler arasından çıkmış olan bu şairler, tâ Orta-Asya'dan tanıdığımız "Ozan, Baksı, Kam, Oyun" gibi adlarla anılan şairler geleneğini devam ettirirler. Bu âşıklar, halk şiirimizin en kaynakçıl örneklerini vermişlerdir. Çünkü hiçbir okul kültürüne bağlı olmaksızın sırf gelenekten yetişmişlerdir. Bunlar arasında okuma yazma bilmeyenler çoktur. Bu yüzden Divân şiirine özenmez ve "Kalem şairliği yönünden herhangi bir bağlantı kuramazlar." Halk şiirlerinde mecazlar yönünde Divan şairleri ile birçok ortak motifler görülmektedir. Halk edebiyatımızda bunlar elbette "mazmun" icâbı değildir. Sadece kulaktan işitilmiş, kuşaktan kuşağa geçerek şairin irfanına karışmış, teşbihler, istiarelerdir. Divân mazmunlarında en kurallı, en orijinal biçimlerini gördüğümüz "ay gibi yüz, çok küçük dudak, servi gibi uzun boy, topuğa kadar uzun saç, gül gibi yanak" vs. zaten o zamanki Türk-İslâm toplumlarında müşterek güzellik (estetik) ölçüleridir.

Köy, aşiret, oymak ozanları, aruz veznini kullanmadıkları gibi Divan şiiri şekillerine de özenmemişlerdir. Duyuş, düşünüş ve söyleyişleri folklor mahsullerine yakındır. Geniş halk yığınlarını temsil eder ve onlara seslenirler. Anlatışları sade ve samimidir. Dolambaçsız sert ve bazan haşin konuşurlar. Sevgiliye, kadına, servet ve hattâ Allah'a dair istek, arzu ve temennilerini bazan en hoyrat, en çıplak ifadelerle açığa vurmaktan sakınmazlar. Günlük yaşayışın akisleri, gerçek tabiat tasvirleri, giyim kuşam ve süsleniş iyece belirlenmiş kız ve gelinler, onlarla geçirilmiş maceralar, yol kesen puslu dağlar, at üzerinde uzun yollar, dostlarla sözleşmeler, dargınlıklar, beylerle, rakiplerle kavgalar bunların şiirlerini doldurmaktadır. Bu âşıklar da elbet, seyahat etmiş, şehir ve dünya görmüş, yepyeni insan ve çevreler tanımışlardır. Ama gurbet

denen âleme pek ısınamadıklarını belli ederler. Köy ve odalarının her şeyine bağlı kalmışlardır.

Bu saydığımız nitelikte olan şairler Anadolu'nun her köşesinde ve bilhassa Doğu ve Güneydoğu bölgelerinden çıkmışlardır. En büyük temsilcileri Karacaoğlan'dır. güneyindeki Tamışvar kasabasında doğup büyümüş ve ordumuza hem silâhı, hem sazı ile hizmet etmiş yurtsever, gözüpek bir şair olan Tamışvarlı Âşık Hasan'ın, Uyvar ve Estergon kalelerinin elden çıkmasına ağlayan şu parçası, tarihimizde "asker kullarının" pâdişâha sitem edişlerinin bir şaheseri sayılacak kadar manâlidir. Nitekim Yavuz ve Kanunî'den sonra askerin önünde sefere çıkma geleneğini terkederek, bu zahmete katlanmayan pâdişâhlar, zamanla büyük imparatorluğumuzun ufalıp parçalanmasına sebep olmuşlardır.

*Ne çeker kulların serhâd elinde
Bilinmez hünkârım görülmeyince
Bunca memleketin kâfir elinde
Kaldı, inanmadın ayrılmayınca*

*Kîmi şehid oldu kimi giriftar
Kâfirin elinde inler zâr u zâr
Estergonla Budin Eğri'yle Uyvar
Ele girmez Şahım yorulmayınca*

*Gaziler başına takıp çelengi
Kıradı Nemçe'yi Macar Firengi
Neylesin kulların edemez cengi
Hâl u hatırları sorulmayınca*

*Hasan der göklere çıkmıştır ahım
Hudâ bağışlasın çoktur günahım
Tamışvar kal'asın bil pâdişâhım
Vermeyiz kâfire kırılmayınca*

Ne var ki bu yakınmaların muhatabı olan II. Mustafa bu sefere çıkmış, Avusturyalıları yenmiş ve Âşık Hasan'a emekli maaşı da bağlamıştır. (Pâdişâhların bir çeşit askerî kamuoyu demek olan yiğit şairlere böyle kulak asışları ve önem verişleri, hem kendilerinin haklı tenkide katlanma büyüklüklerini, hem de asker şairlerin tesirlerini göstermek bakımından dikkate lâyıktır.

Bunun gibi zaferlerden duyulan millî sevinç de en samimî, dolgun ifadelerini o serhatlerde vuruşan, kendilerine zafer müyesser olan gazi şairlerde bulmuştur. Nitekim Girit savaşlarında bulunan güçlü şair Âşık'ın, 1645'te Girit'te Hanya'nın fethi üzerine yazdığı şu şiir hem Pâdişâha (Sultan İbrahim) verilmiş bir savaş raporu hem de bir zafernâme niteliği taşımaktadır:

*Girit defterleri irsal olundu
Hâk-i izzetinle bil pâdişâhım*

*Top tüfek sesinden inledi dağlar
Yânar, âteşlerden açılır bağlar*

*Venedik kirah ah edip ağlar;
Akar gözlerinden sel pâdişâhım*

*Bin elli beşinde aldık Girit'i
Gayet mübarektir hâl pâdişâhım*

Sâf bir asker coşkunluğu ile saz çalıp söyleyen bu şairler, edebiyat tarihimizde büyük bir boşluğu doldurmuşlardır. Eşsiz zaferlerimizle hazin yenilişlerimiz, onların şiirindedir. Bu destanımsı parçaların bazıları edebî değer taşımaları bile tarih açısından önemlidirler. Kayıkçı Kul Mustafa ve Âşık bu serhad şairlerinin başta gelenlerindedir.

2-Asker Şairler: Bakî'nin: “Demir kuşaklı cihan pehlivanları” diye andığı Türk (Osmanlı) erleri üç kıta topraklarına yayılmış hâldeydiler. Rumeli, Anadolu, Mısır, Irak, sınırları; Trablus, Tunus ve Cezayir ülkeleri, Yeniçeri Ocakları ile doluydu. Bu askerler içinden birçok şair de çıkıyordu. İşte bu ocaklar, Halk edebiyatımızın zengin bir kaynağı olmuştur.

Asker şairler, çokluk, destanî (epik) söyleyişleri ve tarihî vak'alara dokunuşları ile ötekilerden ayırdedilirler. Özel hayatlarını, arkadaşlarını, subaylarını, serdarlarını şiirlerine yansıtırlar. İçinde buldukları birçok savaşları, zafer ve yenilgileri yadederler. Asker şairlerin kale fethi, savaş, akın vs. sıralarında nasıl büyük hizmet gördüklerini, büyük tarihçi Peçevî (Peçoyla) İbrahim Efendi'nin bizzat ve önemli vazife ile bulunduğu ikinci Üstürgon (Estergon) fethi sırasında yaptığı şu tasvirde de anlayabiliriz. Burada Üstürgon (Estergon) iç kalesine yapılacak yürüyüşü şu parlak cümlelerle anlatmaktadır:

“Bu kerre dahi “Akşamdan yürüyüştür!” deseler sabaha kadar orduda adam kalmaz. Kimisi cenge teşvik için söylenmiş varsağıları ve şarkıları, ırları... Kimisi çöğürünü, kopuzunu çalarlar. Kimisi tevhid ve tehlil ederek gider ve bir garib aşk u şevk ile bir aceb safâ ve zevk idi ki temaşa edenler ve evvelden askerin hâlini bilenler hayran ve hayret içinde olurlardı.” (Peçevî Tarihi C: 2. s: 315).

Güçlüklerle dolu serhat hayatının, tarihe geçmemiş akınların, küçük savaşların yankıları, bu asker şairlerin destan ve koşmalarına geçmiştir. Şehit arkadaşlarının acısını, elden giden yurtların verdiği hüznü belirtmişlerdir. Kötü ve korkak kumandanları hicvetmiş, yiğit ve dürüst serdarları övmüşlerdir. Sadrazamlara, devlete ve pâdişâha karşı, cenkçi erlerin fikir ve duygularını savaşın gerekli veya gereksiz olduğuna, iyi idare edilip edilmediğine dair tepkilerini belirten bu şiirler sâf ve temiz vatanseverlik, dinseverlik ruhu ile dopdoludur.

Viyana bozgunundan bu yana sürüp giden yenilişlerimiz ve elden çıkan şehirlerimiz için, en içli ağlayışlar bunların şiirlerinde

görülür. Bu yolla pâdişâhı bile tenkid edip hırpalamaktan sakınmazlar.

3-Kasaba şairleri: Bilhassa 18. ve 19. yüzyıldan sonra, şehir ve kasabalar, hattâ İstanbul gibi büyük yerler, âşık yatağı olmaya başlamıştır. Bunlar, töreleri ve yaşayış üslûpları artık iyice belirmiş olan âşık kahvelerinde toplanmışlardır. Bir kısmı az çok, bir kısmı iyiden iyiye okur-yazardırlar. Kimisi medreseden, kimisi tekke çevrelerinden yetişmişlerdir. Divân şairlerini hayranlıkla okur, onların kelime, deyim ve “mazmun”larını kullanmaya heveslenirler.

Şehirlere toplanmış olan bu şairlerin bazıları Divan sahibi olmuşlardır. Hece ve aruz vezinlerini, ayırd etmeden kullanırlar. Saz şairlerinin saf gerçekçiliğini ve sade üslûbunu bırakmış, Divan edebiyatını da tam benimseyememiş, ara yerde kalmışlardır. Şiirde hüner ve ustalık göstermeğe çalışırlar. Aralarında “güldürücü destan” yazarlar olduğu gibi, zamanın olay ve kişilerini hicvedenler de vardır. Şehirde oturdukları ve okuma yazma bildikleri için bu şairlerin eserleri iyi saklanmıştır. Cönk’ler, bunların şiirleri ile doludur. Âşık Ömer, Gevheri, Dertli... bu tarzın büyükleridir.

Hepsine değil ama, bunların çoğuna “kalem şuârâsı” denilir. Çoğul olduğu hâlde tekil anlamda kullanılan kalem şuârâsı, şiirlerini saz yerine kalemle söyleyen âşık demektir.

(Türk Edebiyatı Tarihi, c.2, s.786-788)

ŞİİRİMİZDE ÂŞIKLIK GELENEĞİ

Mustafa ÖZÇELİK

Genel kabul gören bir yaklaşıma göre İslamiyet etkisindeki edebiyatımız divan ve halk edebiyatı olarak iki ana başlık altında incelenir. Halk edebiyatı ise kendi içinde anonim ve âşık edebiyatı olarak iki gruba ayrılır. Tekke edebiyatının da halk edebiyatı bağlamında ele alındığını burada belirtmek gerekir.

Bu edebiyatlar için de zengin bir geleneğe dönüşen ve geniş kitleler nezdinde kabul göreni ise âşık edebiyatı olmuştur. Çünkü her şeyden önce bu edebiyatın geçmişi tarihimizin yazılı edebiyat öncesi devirlerine kadar uzanır. Öte yandan yazılı edebiyat dönemine geçtikten sonra da varlığını sürdürmüştür. Bu edebiyatın, eski canlılığında olmasa bile bugün de varlığını devam ettirdiğini söylemek mümkündür.

Bu süreç içinde elbette kimi değişiklikler olmuştur. Mesela; sözlü edebiyat devrinde ozan, baskı gibi sıfatlarla anılan şairlerce kopuz eşliğinde söylenen bu edebiyatın şiir mahsulleri İslamiyet sonrasında âşık adı verilen kişilerle söylenir olmuş, kopuzun yerini ise saz, tambura, bozuk, divan, cura gibi araçlar almıştır.

Aşk ve âşık

Âşık edebiyatından ve ona özgü geleneklerden söz edebilmek için önce aşk kavramı üzerinde duralım. Aşk, genel tanımıyla “bir varlığa karşı duyulan aşırı sevgi ve bağlılık” duygusudur. Bu kavramı “sevi, sevda” kelimeleriyle de ifade edebiliriz. Âşık ise bu duyguyu yaşayan kişi demektir. Ama zaman içinde saz eşliğinde şiirler söyleyen kişilere de âşık denmiştir. Burada aşkın bir süre sonra kendinin ifade edilmesi şeklindeki zorlaması bu isimlendirmede bir sebep olarak düşünülebilir. Çünkü meşhur kelimada olduğu gibi “aşk söyletir, dert inlettir.” Dolayısıyla gönlündekini dile ve tele döken kişilerin hem ferdi hem de şairlik bağlamında âşık olarak ifadelendirilmesi anlaşılır bir durumdur.

Fakat, bu tanım ve yorumlama bizi “âşıklar, sadece aşk ve onun bağlamındaki duygularını dile getiren kişilerdir.” Şeklinde bir yanılığa düşürmemelidir. Çünkü âşıkların şiirleri sadece ferdi duyguların ifadesinden ibaret değildir. Onlar, şiirleriyle hepimizin duygularına tercüman olurlar. Çünkü insan olarak hepimiz ortak duygulara sahibiz. Öyleyse aşğın dilinden ve telinden dökülenler aynı zamanda insanoğlunun ortak gönül dünyasının ifadesidir.

Şunu da ekleyelim. Aşıklık bir şairlik mesleğine dönüştüğü için âşıklar toplum içinde daha farklı bir misyon da üstlenirler. Onların şiirlerinde toplum hayatının değişik sorunlarına temas edildiğini, tabiat tasvirlerinin yapıldığını, aksaklıklar karşısında söylediklerinin eleştirel bir dile dönüştüğünü de söylemek gerekir. İşte bütün bunlar, âşıklığı çok önemli bir olguya dönüştürmüş ve âşık ve onun söyledikleri konusunda çok zengin bir gelenek ortaya çıkmıştır.

Âşıklık geleneği

Âşıklığın hem şiir ve şairlik yönünden hem de bu konunun toplumsal boyutu açısından ortaya çıkan geleneksel özelliklerini şöyle sıralayabiliriz: Âşık, her şeyden önce bir mahlas sahibidir. Şiirini adıyla değil mahlasıyla söyler. Ama bundan da önemlisi bir ustaya çırak olması ve onun disiplninde yetiştikten sonra onun ruhsatıyla şiir söylemesidir. Tabi, bir ritüel olarak burada önemli bir unsur devreye girer. O da rüyada “bade içmek” tir. Çünkü bade içmeyenin gönlüne aşk ateşi düşmez; dolayısıyla âşık olamaz, olamayınca da şiir söylemesi mümkün olamaz. Bade halkbiliminde rakı, şarap gibi alkollü içki anlamına gelmez. Bade, şerbet, su gibi bir içecek olabileceği gibi elma, nar, ekme, üzüm gibi herhangi bir yiyecek de olabilir. Bade içme görülen rüya sonucu manevi bir değişmeye uğramak demektir. Bunun pir elinden içilmesi şiiri de kutsal olana bağlama şeklindeki bir inanışın tezahürü olarak görülebilir. Böylece kişinin şiir söyleme yeteneği kazanmasında, dini bilgiler ile ledün ilmini öğrenmesi, âşıklık özellikleri kazanmasında önemli etkidir. Bu yüzden âşıkların asıl yetişme yerleri tekkeler olmuştur. Bu durumun

ardından âşığı artık toplum önünde şiir söylerken görebiliriz. Bu ritüeli, Dadaloğlu şöyle anlatır:

*Dadaloğlu'm der de bulandım bendim
Badeyi içti de söylüyor kendim
İzin ver kuluna beyim efendim
Yakın olsun vaktaki yolları*

Âşıklık geleneği burada bitmez elbette... Âşık, topluluk önünde başka âşıklarla beraber atışmalar yapacaktır. Bu durum ona kendi ustalığını gösterme imkânı verir. İşte âşıklığın önemli pek çok geleneği bu noktada devreye girer. Bunları şöyle özetleyebiliriz. En önemlisi leb-değmez olayıdır. Bu şöyle yapılır. Âşık, içinde (b,p,m,v, f) yani dudak ve diş-dudak seslerini kullanmadan şiirini söyleyecektir. Bir gaflete düşmemek için bu esnada dudakları arasına iğne koydukları görülür. Bu atışma biçimi gerçek anlamda bir söz hünedir. Âşık Zülali'nin şu beyti bunun bir örneğidir:

*Sıtk'la sen sığınırsan eğer ki Hak rahına
Git şeytan şerrinden sığın şahlar şahına*

Bir diğer atışma biçimi ise bir varlığın adını gizleyen şiir anlamına gelen muamma olayıdır. Tamamen bir bilgi ve zekâ işi olan bu olay da şöyle gerçekleşir. Bir kahvehanede âşıklardan biri tarafından hazırlanan muamma, büyük ve uzaktan okunacak bir yazı ile bir kâğıda yazılıp bir tahtaya asılır. Tahtaya bir milimetre kalınlığında bal mumu sürülür. Bunun sebebi şudur: Âşıklar kahvehaneye gelenlere ağırlamalar söylerler. Onlar da bal mumu sürülen tahtaya para yapıştırırlar. İşte bu söyleyişler sırasında muamma da çözülmeye çalışılır. Muammayı çözen tahtaya yapıştırılan paraları alır. Şayet bu muamma birkaç gece kahve duvarında asılı kalır, kimse tarafından da çözülmemiş olursa sahibi olan âşık bunun ne olduğunu söyler ve bütün paralar ona kalır. Bunu bir örnek üzerinde görelim:

*Âşığa hoş gelirmiş yâr hanesi
Kudretullah şehrinin dürdânesi
Muammaya cevap bulun bakalım
Oğlunun karnında yatar annesi*

Bu muammanın cevabı ipek böceği ve kozasıdır. Çünkü; koza ipek böceğinin ürünü olduğu hâlde ipek böceği kozanın içinde yatar. Cevabı bilen âşık, bunu şöyle dile getirir:

*Âşığa hoş gelirmiş sevdiceği
İncitme sen karıncayı çiçeği
Yaradannın yarattığı güzeldir.
Muammanın cevabıdır ipek böceği*

Âşıklık geleneğinde, bu iki önemli yarışma biçiminden başka “dedim-dedi” şeklinde bir yarışma biçimi de çok ilgi görmüştür. Yarışmanın esası âşık ve sevgilinin (dedim-dedi) şeklindeki karşılıklı söyleşmelerine dayalıdır. Bunun örneğini de Emrah’tan verelim:

*Dedim: Emrah gibi var mı âşıkın
Dedi: Elbet benim senin lâyıkın
Dedim: Halinden bil bağır yanığın
Dedi: Bilmez idim, şimdi inandım*

Toplumu yakından ilgilendiren savaş, yangın, kıtlık...gibi olayları kayıt altına alma maksadıyla yapılan tarih söyleme yine usta bir şairin şiirine nazire söyleme de âşıklık geleneği içinde yer alan ritüelledir. Nazireler, şekil ve muhteva bakımından aslına bağlı kalınarak yapılmalıdır.

Âşıklık geleneği teorik olarak böyle özetlenebilir ama bu geleneğin âşığa ve onun şiirine muhatap olan kişilere yani topluma ne kazandırıp kazandırmadığı da önemlidir. Bu noktada şunları söyleyebiliriz. Bu gelenek, her şeyden önce toplum fertleri arasında ortak değerler etrafında birlik ve dayanışma duygusunu sağlamakta ve güçlendirmektedir. Bir mecliste âşıkları

dinleyenler, aynı duygu ve düşüncede birleşmeyi öğrenirler. Bu ortaklık, olaylar karşısında ortak tavır almayı, birlikte ağlamayı, birlikte gülmeyi sağlar. Bu süreçler içinde oluşan toplumsal kültür, bu yolla yaşama ve gelişme imkânı bulur. Ayrıca bu yolla şehir kültür ortamlarından yararlanamayan kırsal kesim, göçebe topluluklar, hem kendi seslerini duyururlar hem de bir eğitimden geçerler. Bilhassa nasihat türü deyişlerle toplumsal aydınlanma ve bilgilendirme sağlanmış olur.

Âşıklar halkası

Âşıklık geleneğinde bir âşık usta-çırak usulünde yetiştiği için dünden bugüne bütün âşıklarımız bir zincirin halkaları gibi birbirine eklenerek ortaya çok zengin bir âşıklar kadrosu çıkarmıştır. Sayıları hayli fazla olan bu âşiklerden daha çok öne çıkanlardan bazılarının isimlerini şöyle sıralayabiliriz: Âşık Ömer, Gevheri, Kul Mehmet, Köroğlu, Pir Sultan Abdal, Karacaoğlu, Kayıkçı Kul Mustafa, Köroğlu, Emrah, Bayburtlu Zihni, Dertli, Seyrani, Sümmani, Dadaloğlu, Çıldırli Şenlik, Âşık Veysel, Ali İzzet Özkan, Murat Çobanoğlu...

Âşıklığın bu günü

Âşıklık, zaman içinde meydana gelen değişmelerle önemli ölçüde güç kaybetti. Âşıkların yetişmesinde etkili olan yeniçeri ocaklarının ve tekkelerin son yüzyılda içine düştükleri durum, ardından kapatılmaları ve diğer toplumsal değişmeler, iletişim araçlarının yaygınlaşması ve gelişmesi kent köy arasındaki farklılıkları ortadan kaldırdı. Yazının egemenliği sözlü kültürü zayıflattı. Ortada artık aşığı besleyecek ortamlar kalmadı. Bütün bunlara rağmen bu gelenek eski görkemiyle olmasa da bilhassa doğu şehirlerimizde devam ediyor. Bu geleneği eski zamanlarında olduğu gibi yaşatmak imkânsız olsa bile asırlardır toplumu besleyen şiirimizin bu zengin damarını çok iyi şekilde araştırıp ortaya çıkarmak, bugünün hayatına katılabilecek yönleri bulmak gerekir.

(Somuncu Baba dergisi, Şubat 2011, sayı: 124)

İNCECİK TEN BİR KAR YAĞAR

Müjgân CUMBUR

Ünlü halk ozanı Karaca Oğlan'ın yaşadığı devir ve doğduğu yer üzerinde çeşitli görüşler ileri sürülmüştür. Türkmen şairi olduğundan fikir birliğine varan araştırmacılar, Karaca Oğlan'ı genelde XVII. yüzyıl şairleri arasında sayarlar. Şöhreti Azerbaycan, Kırım ve Balkanlar'a ulaşan Karacaoğlan, Anadolu ve Osmanlı ülkesinin bazı yerlerini dolaşmıştır. Doğduğu yer kadar öldüğü yer hakkında da birden çok görüş ortaya atılmıştır.

Yazar Müjgân Cumbur, Karaca Oğlan adlı eserinde doğduğu yerler hakkında bilgi verirken, bunlar arasında Çiçekdağı'nın Mamalı köyünü de sayar. Karaca Oğlan'a ait elimizdeki şiir ve cönkte, onun Kırşehir ili Çiçekdağı ilçesinin Mamalı köyünden olduğu şöyle vurgulanır:

Karaca Oğlan, Kırşehir ili, Çiçekdağı (Mecidiye) ilçesi Mamalı köyünden Rıdvan adlı bir Türkmenin oğlu idi. Bu bölgenin derebeyi olan Sarı Haliloğlu'nun kızı Elif'e aşık olur, Amcaoğulları Ömer ve Bücür ile kızı kaçırlar. Sarı Haliloğlu'nun adamları İsmail Bey Yaylası yakınlarında bunlara yetişir, kızı ellerinden alırlar ve Ömer ile Bücür'ü öldürürler. Kaçmayı başaran Karacaoğlan, Toroslardaki Türkmen beylerine sığınır. Sarı Haliloğlu'ndan korktuğu için memleketine dönemeyen Karacaoğlan, sazı omuzunda Sevdiği Elif'in aşkıyla diyar diyar dolaşır.

Kırşehir yöresinde yaptığımız araştırmada Kırşehir, Yağmurlu Kale köyünden Mustafa Bektaş, cönkte verdiğimiz bilgiyi bize aynen aktarmıştır. Bu konu hakkında söylendiği bildirilen şiir şöyledir:

*İsmail Bey yaylasından kalkınca
Soğuk sulu yaylalarım kal demiş
Hiç vefa yok imiş attan deveden
Derde derman olmaz imiş mal demiş*

*Hani benim emmim oğlu Ömer'im
 Çiğerime bir od düştü yanarım
 Mamalı'yla Afşar benim tumarım
 Bölük bölük tumarlarım kal demiş*

*Hani benim emmim oğlu Bücür'üm
 Yüreğime bir od düştü acırım
 Sarı Haliloğlu çeksin ecirim
 Toplu toplu alaylarım var demiş*

*Derilirler üstümüze gelirler
 Haramiyiz deyi korku verirler
 Elif kızı elimizden alırlar
 Gece gündüz işim ahü zar demiş*

*Karac'oğlan der ki kolu bağılyım
 Çiğerciği aşk oduyla dağlyım
 Mamalı'da ben bir Rıdvan Oğlu'yum
 Kaplan postu yedeklerim kal demiş*

Sevdiği Elif'in aşkıyla yanıp tutuşan Karaca Oğlan, bir müddet Toroslarda dolaştıktan sonra Kayseri yoluyla bir kış günü Mucur'a gelmiştir. Sarı Haliloğlu ve sevdiği Elif hakkında bilgi alan Karaca Oğlan, kahvede oturan Mucur halkına şu türküyü söylemiştir:

*İncecikten bir kar yağar
 Tozar Elif Elif deyi
 Deli gönül abdal olmuş
 Gezer Elif Elif deyi*

*Elif'im uğru nakışlı
 Yavrı balaban bakışlı
 Yâyla çiçeği kokuşlu
 Kokar Elif Elif deyi*

*Elif kaşlarını çatar
Gamzesi sineme batar
Ak elleri kalem tutar
Yazar Elif Elif deyi*

*Eyelerinin önü çardak
Elif'in elinde bardak
Sanki yeşil başlı ördek
Yüzer Elif Elif deyi*

*Karac'oğlan eğmelerin
Gönül değmez değmelerin
İlklemiş düğmelerin
Çözer Elif Elif deyi*

Kırşehir, Karahıdır köyünde Halime adlı zengin bir kadının yardımıyla Sarı Haliloğlu'nun köyüne giden Karaca Oğlan, bağ evinden kendisini bekleyen sevdiği Elif ile gizlice görüşüp hasret gidermiş, ayrılık saati gelip çatığında şu türküyü söylemiştir:

*Seyyah olup gezdim gurbet elleri
Kar etti bağırma yeter ayrılık
Söyleyeyim başa gelen halleri
Çok çektim ölümden beter ayrılık*

*Bu aşkın ateşi sönmüyor serde
Ah çeker ağlarım gezdiğim yerde
Yâr burda kalmıştır ben gurbet elde
Beni dağdan dağa atar ayrılık*

*Gezerim ben daim diyarı gurbet
Aşığın başında gitmiyor bu dert
Dost ile bir saat ettim muhabbet
Sevdiğim gözümde tüter ayrılık*

Karac'ođlan der ki vakit gelince
 Ötüür bülbüller hasret gülünce
 Ben orda yar burda mahzun kalınca
 İster ölüml olsun ister ayrılık

Elif'ten ayrıldıktan sonra Kırşehir'e gelen Karaca Ođlan, Kırşehir halkından sözügeçen bazı kişileri Çiçekdađı'ndaki Elif'in babası Sarı Halilođlu'na ricacı göndermiş, fakat bir netice alamamıştır. Elif'e kavuşamamanın üzüntüsü içinde sazını omuzlayan Karaca Ođlan, çaresiz tekrar Torosların yolunu tutar. Karaca Ođlan'ın giderken söylediđi aşığıdaki şu türkü bölge halkının belleđinden hâlâ silinmemiştir. Bu türküyü bir çok sanatkar kasete okumuştur.

Gül yüzlü yârimden ayrı düşeli
 Her günüm bir yıla döndü gidiyor
 Yine zindan oldu dünya başıma
 Sinem ateşlere yandı gidiyor

Hayal mayal oldu şu bizim eller
 Dostun bahçesinde açıldı güller
 Her seher her sabah öter bülbüller
 Aşkı bu serime koydu gidiyor

Aktı gözüml yaşı oldu revane
 Bir ateş koyuldu şimdi cihane
 Bir selam söyleyin bari canane
 Halim bir Mevlâ'ya kaldı gidiyor

Karac'ođlan der ki durmam bu yerde
 Sarı Halilođlu düşürdü derde
 Güzeller diyarı şu Kırşehir'de
 Gözümden kanlı yaş aktı gidiyor

(Karacaođlan, Şiirler, MEB. Yay. Ankara, 2001, S. 161)

ÂŞIK VEYSEL ARAŞTIRMALARI VE OBJEKTİFLİK

Gülağ Öz

1973 yılı 21 Mart tarihinde Hakk'a yürüyen Âşık Veysel'in ardından çok şeyler yazıldı. Çok şeyler söylendi. Aynı yıl ve takip eden yıllarda yüzlerce makale gazete ve dergi sayfalarında yer aldı. Ancak yazılan bu makalelerin büyük bir bölümü duygusallıktan öteye gitmedi. Bir bölümü de Veysel'i tek yönden değerlendirdi. 1995 yılında hazırladığım Bütün Yönleriyle Âşık Veysel Antolojisi adlı kitapta yer alan hiçbir makalede Âşık Veysel'i gerçek anlamda, bütünüyle ele alan bir yazıya rastlamakta zorlandım. Yazıların büyük bir bölümü Veysel'i gerçek kimliğinden kopararak başka alanlara taşımaktadır.

Bu yazıların en önemli noktası Veysel 40 yaşında doğmasıydı. Âşık Veysel 40 yaşlarında Sivas Âşıklar Bayramında kamuoyu önüne çıkartılıyor, ondan sonra da bütün değerlendirmeler bundan sonraki yaşamını ele alıyordu. Ancak bütün bu yazılar içerisinde çok iyi değerlendirmeler de yok değildi. Örneğin Âşık Veysel'i ilk kez Türkiye kamuoyuna tanıtan Ahmet Kutsi Tecer'in şu değerlendirmesi çok önemlidir. "Veysel Şatıroğlundaki Âşık Veysel bitiyor. Tanzimat'tan gelenlerle onun farkı gelenekten geldiği için bir ses farkıdır. Onun teli bize göre bağlanmıştır. Tanzimatın teli taklit bir bağlanmadır. Evvelkisine düzen, ikincisine akort dediğimiz" Veysel bir bakıma öbür çağdaşlarını okumuş gibidir. Mesela Ceyhun Atuf Kansu Veysel'i ne kadar okuduysa, Veysel de Kansu'yu o kadar okudu.

Yine Cumhuriyet aydınlarından Sabahattin Eyüboğlu Veysel'le ilgili şu değerlendirmeyi yapıyor. 'Halk şiir geleneği içinde Veysel uzaktan bir birine benzeyen köyler içinde bir köydür. Hep aynı saz, aynı söz deyip geçebilirsiniz. İnsanlığından ayrılmayan şiiri halkından toprağından da ayrılmaz. Veysel'le ilgili övücü yazılar çoğunda olmasına karşın, ozanı eleştiren yazılar da vardır. Veysel'i düzenin adamı olmasından tutun da onun neden Pir Sultan gibi başkaldırı ozanı olmadığı yargısını getirenler de vardır. Günümüz ozanlarından Mahzuni Şerif

bir zaman kasetlerine Veysel'i eleştiren, ondan çok şeyler beklendiğini isteyen türküler okudu. Ancak Ozan Mahzuni bu yargısını değiştirerek Veysel'i gerçek kimliğiyle övmeye başladı. Ve bir yazısında şunları yazdı. “Şiirli, şiirsiz de hayat başlı başına bir büyük gerçektir. Onu bütün detaylarıyla yaşamaya mecburuz. Baba Veysel'i unutmam, isterim ki ülkem ve ülkemizin tarihçileri de unutmasın.”

Uzun süre tartışmalara neden olan bir başka değerlendirme de halkbilimci Cahit Öztelli'den gelmektedir. Âşık Veysel hakkında “şişirilmiş bir balon” dedi. Yine ardından şu değerlendirmeyi yaptı. “Bırakınız halk ozanlarını, nice çağ açmış, çağ kapatmış, nice büyük şairler geldi, geçti cumhuriyet döneminde. Ama hiç biri bu derece gösterişle anılmadı.” Türkçüler Veysel neden bizim gibi düşünmedi, dinciler neden dini şiirler yazmadı, Marksistler neden düzene başkaldırmadı, gibi değerlendirmelerle Veysel'i yargıladılar.

Veysel gerçeğini tanımlayabilmek için onun yaşadığı koşullara inmek gerekir. 1931 yılı öncesi bu konuda hiçbir değerlendirme yazısı bulamazsınız. Çünkü Veysel'in gerçeği burada yatıyor. Nedense hiç kimse bu gerçeği göremedi yada görmek istemedi.

Veysel'in gerçeği nedir öyleyse?

Veysel'in doğup büyüdüğü çocukluğunu geçirdiği çevre ve koşullar onun gerçeğidir.

Veysel hangi koşullarda doğdu büyüdü, nasıl yaşadı?

Arkadaş ilişkileri nedir, kimlerden etkilendi?

Çevre koşullarının ozanlık geleneği içinde yeri neresidir?

Âşık Veysel okur, yazar mıdır, kitap okuttu mu? Bu konuda öğreticileri kimlerdir?

Âşık Veysel'in Sivrialan'ı nasıl bir yerdir, orasının toplumla ilişkileri nedir, okuma yazma seviyesi var mıdır?

Âşık Veysel arařtırmaları bu soruların yanıtını bulmadan Âşık Veysel gerçeđini bulmada yada gerçek bir ozan deđerlendirmesi yapmada eksik bırakır, yanlış yapılır.

Öyleyse Âşık Veysel kimdir?

Bu sorular Veysel'i dođru algılamamızı sađlayacaktır. Âşık Veysel 1894 yılında Sivas'ın hiç bilinmeyen, dünyadan ve devletten kopuk bir köyünde doğmuştur. Bu yıllarda bütün Osmanlı ülkesinde olduđu gibi her yerde açlık ve kıtlık vardı. Sivrialan köyü de bunlardan daha da iyi deđildi. Köyün üretimi çok düşüktü. Üretim yapacak erkeklerin büyük bir çođunluđu Yemen ve diđer Arap çöllerinde savařta ölmüştü. Kalanların bir kısmı askerdı. Veysel'in gençlik yılları yalnızlık ve kadınlarla geçiyordu. Köye arada bir yaşlı halk ozanları, ocakzâde dedeler ve Bektaři babaları uğruyordu. Veysel yaşamının en mutlu anlarıydı bu zamanlar.

Veysel'i mutsuz eden etmenlerin başında gözlerinin görmemesi deđil, yaşlılarının asker olmasıydı. O'nu en çok seferberlik yılları etkilemişti. Ülke bir işgalden, bir de despot ve unutulmuşluktan kurtarılacaktı. Kendisinin bunda payının olmaması onda derin izler bırakıyordu. İleriki aşamalarda yazdığını vatan ve yurt sevgisi şiirleri bu düşünce ve duyguların dışı vurumu olacaktı.

Her şeyden evvel Veysel ümmi deđildi. Veysel el ve gözleriyle deđil, gönlüyle okuyup yazıyordu. Okulu yöredeki Bektaři dergâhları, öğretmenleri, dede ve babalardı. Etkileşimi ise yörenin büyük ozanları ve arkadař ilişkileriydi. Kimdir bunlar?

Bir önceki kuşaktan; Ağahi, Kemter, Serdarî, Âşık Veli, Talibî vd. kendi kuşađından, Âşık Hüseyin, Ali İzzet, İzetî, Devranî, Aziz Üstün, arkadař ilişkilerinde Kürt Kasım, Cört İbrahim, Küçük Veysel, Veli, Köyünden Hıdır Dede, Ali Özsoy Dede ve Çamşılından gelen dedeler, zakirler, âşıklar.

Veysel 1931 Sivas Âşıklar Bayramına kadar bu özetlenen kişiler ve çevrenin etkisindedir. Söylediđi türküler usta malı deyiş ve semahlarla âşık atmadır. Âşıklar Bayramı Veysel'i farklı bir

yöne taşınmasına karşın o yine de geçmişiyile geleceğini birlikte yürütmüştür.

Veysel'i var eden koşullar geçmişidir, ilişkileri ve çevresidir. Sonrası bu birikimler üzerinden yürümüştür. Bu temel olmasa, Veysel de olamazdı.

Cumhuriyet devrimlerine sıkı sıkıya bağlı olması ve sürekli Atatürk devrimlerini seslendirme de Cumhuriyet aydınının payı da büyüktür. Bunların başında Ahmet Kutsi Tecer, Sabahattin Eyüboğlu, halkevleri, Köy Enstitüleri gelmektedir. Tecer'in deyimiyle Veysel'in varolan dili bu dönem çözüldü. Bu konuyu Âşık Veysel şöyle ifade ediyor 'Tecer dilimizin bağını çözdü çok şükür'. Âşık Veysel'i değerlendirenler Cumhuriyetteki yerini iyi saptıyorlar. Çünkü değerlendirmeler sonraki dönemine ilişkindir. Bu tarzdan bakınca şu yargıya katılmamak elde değil. "Cumhuriyetten sonra gelen A. Kutsi Tecer'lerin, A. Muhip Dranas'ların, Orhan Veli ve Cahit Sıtkı'ların yeri Veysel'in yeridir."

Âşık Veysel kimilerine göre ozanlık geleneğinin son temsilcisi, kimilerine göre şişirilmiş balon. Oysa Veysel ne ozanlık geleneğinde son halka, ne de abartılmış bir kişilik. Oysa Veysel'le ilgili bilinmeyen çok yönler var. Yaşadığımız koşullar Veysel'i daha da güçlü kılacaktır.

(Dost Dost Dergisi Sayı:12 Ocak-2000)

ÂŞIKLAR BAYRAMI

Feyzi HALICI

Ardanuçlu Âşık Efkarî Baba'nın "Fatma nene tavuğa taş atma nene"li türküleri, Posof'lu Âşık Müdâmi'nin aruz vezinli telaffuzu bile müşkül şiirleri, Sefil Selimi'nin Anadolu duruşlu posbıyıkları, Çobanoğlu'nun Kızıroğlu Mustafa Bey koçaklamaları geride kaldı. Birer tatlı hatıra olarak. Âşık Mehmet Ağa'nın, Gufrani'nin, Âşık Şem'i'nin ruhları şad edildi, hatıraları yad edildi.

Konya Turizm Derneği bir tarih şuuru içinde Turizm icap ve imkânlarına uygun olarak, özellikle halk sanatını, edebiyatını ve folklorunu halkın katına başarı ile çıkardı. Konyalı hemşehrilerimiz gerçek halk sanatının en taze örneklerini, gerçek halk sanatçılarından, sözlerinden bol bol dinlediler ve memnun olarak salondan ayrıldılar.

Türkiye ölçüsünde ilk olarak turizm derneği tarafından bir Âşıklar Bayramı düzenlendi. Dernek yöneticilerinin bu düşüncelerini gerek Milli Eğitim Bakanlığı, gerek Turizm ve Tanıtma Bakanlığı ilgilileri büyük bir memnuniyetle karşıladılar, her türlü ilgiyi gösterdiler. Şehrimizde de bu mübarek şehrin turizmüne gerçekten gönül vermiş kişiler ve müesseseler derneğe her bakımdan yardımcı oldular. Konya Valiliği, Ordu Komutanlığı, Konya Belediyesi, Konya Zahirî Odası, Ticaret Odası, Milli Eğitim Müdürlüğü, Mevlâna Müzesi Müdürlüğü, Kitaplık Müdürlüğü, bayramın manalı ve güzel bir şekilde sonuçlanmasında söz sahibi oldular.

Jüri, yurdumuzun tanınmış sanatçılarından, folklor uzmanlarından kuruluydu. Harici memleketlerde oldukları için Behçet Kemal Çağlar ve Ahmet Kutsî Tecer şehrimize gelemediler. Buna rağmen Ankara Radyosu'ndan Osman Özdenkçi, Türk Folklor Araştırmaları Dergisi sahibi İhsan Hınçer, Milli Eğitim Bakanlığı Folklor Enstitüsü Müdürü Cahit Öztelli, İstanbul Radyosu'ndan, Halk Türküleri ve Folklor Uzmanı Sadi Yaver Ataman, Halkiyatçı ve Kars Turizm Derneği

Başkanı Fahrettin Kırzioğlu jüri’de yer aldılar. Bayram üç gün müddetle bir heyecan kasırgası içinde cereyan etti. Jüri dahi kararını güçlkle verebildi. Dinleyiciler ve sanatçılardan bir kısmı için bazı kararlar sürpriz olarak karşılanmış olabilir. Türkiye ölçüsünde ilk olarak böyle bir bayram düzenlendiği için yarışma şartlarında cidden bazı açıklar olabilir. Mesela “profesyonel sanatçılar ve şairler yarışmaya giremezler, fakat programa iştirak edebilirler” deseydik daha iyi olurdu.

Önemli olan şu: Hemşehrilerimiz bayramı candan benimsediler. Tarlaya ekilen tohum tuttu demektir. Gelecek yıl ki bayram için şimdiden müracaatlar, bu bayramı göremeyenler arasında hayıflanmalar, üzülenler var. Anadolu’nun gerçek halk sanatçıları ve saz şairleri de bayramı olumlu karşılayıp, jürinin kararına saygılı kaldılar. “Tecrübelerimiz arttı” “usta şair abilerimizle tanıştık” diyenlerin yanı sıra “gelecek yıl mutlaka kazanacağım, göreceksiniz ağabey” diyen şairler de çıktı. Gönül dernek olarak halk sanatının örnek temsilcilerine daha çok yararlı olmak, her sanatçının eserini, ayrı ayrı değerlendirmek isterdi. N’eyleyelim ki, maddi imkânlar elvermedi. Elverdiği kadarını da âşıklar hoş gördüler.

Gerçek sanatın beşiği Mevlâna diyarından halk şairlerimiz tatlı hatıraların yanı sıra, sanat kabiliyetlerine yeni bir güç, yeni bir kişilik katarak ayrıldılar. Sanatçı olmanın, takdir edilmenin mutluluğunu bol bol duydular, yaşadılar.

Türkiye’imizde ilk olarak güçlü ve iddialı bir bayramı tesis etmenin ve yıllar boyu yaşatma azminin peşin sorumluluğunu ve acı tatlı vebalini Turizm Derneği gururla yükledi. Turizme cidden inanmış ve gönül vermiş müesseseler ve iyi insanların yanı sıra, aydın hemşehrilerimiz de bayramı kıymetli varlıklarıyla manalandırdılar, renklendirdiler. Kıymetli basın mensuplarımız her vesile ile bayramın önemini belirttiler. Sağ olsunlar, var olsunlar, Âşıklar Bayramı bir gelenek halinde her yıl tekrar edilecek... Darısı gelecek yıl’a ve yıllara....

(Çağrı Dergisi, Kasım 1966 - Sayı 106)

3.BÖLÜM

HALK ŞAİRLERİMİZ VE ŞİİRLERİ

16. YÜZYIL HALK ŞİİRİ

ARMUTLU

16. asır halk şairi. Doğum ve ölüm tarihleri kesin olarak bilinmiyor. Asker şairlerdendir. I. Ahmet devrinin ünlü denizcisi Murad Reis'in yanında bulunmuştur. Şiirlerinde gazaları konu edinmiştir. Devrinde ilgi gören, sevilip sayılan bir şairdir. Dili sade, söyleyişi durudur.

MURAD REİS GELDİ GÜLBANK ÇEKTİRDİ

*Murad Reis geldi gülbank çektiirdi
Din-İslâm sancağın diktüğü vaktin
Padişah uğruna niyet eyledi
Çıkup Cezayir'den gittiği vakit*

*Gaziler cenk için gördü yarağı
Dayanmaz muhannedin buna yüreği
Hep kâfirler koyuverdi yüreği
Yezetler gelüp kıçdan çatduğı vakit*

*Murad Reis eydür zahir batında
Ya Rab hacetim kabul eyle katında
Gök duman içinde kalduk tüütünde
Kâfir baş topun atdığı vakit*

*Yiğit yengil hep küreğe yapışdı
Kıçdan top otuma odlar erişti
Muhammed'in şefaati yetişti
Gemi yandı deyüp gördüğü vakit*

*Armutlu eydür be sultanım hakla
Hemen yezitlerin fendi top ile
Alarga ettirdik tüfek ok ile
Beş pare kadırga çatdığı vakit*

HAYALÎ

Hayatı hakkında yeterli bilgi yoktur. Şiirlerinden hareketle 1578 Osmanlı-İran savaşına katıldığını söylemek mümkündür. Şiirlerinden tahsil görmüş bir şair olduğu anlaşılmaktadır. Hem hece hem aruzla şiirleri vardır. Koşma ve divan tarzında eserler vermiştir.

LEYLAM GELÜR DEYU YOLLAR GÖZLERİM

*Leylam gelür deyu yollar gözlerim
Gelmedi gözümde kaldı hayali
Gizli sırrım beyan etmem gizlerim
Serimi sevdaya saldı hayali*

*Yârim biçare olduğumu bilmiş
Çifte benler beyaz gerdana inmiş
Bu gece seyrettim beyazlar giymiş
Salındı karşıma geldi hayali*

*Yârimin sevdası vardır başımda
Uyansam karşımda yatsam düşümde
Ne canibe bile gitsem peşimde
Benim ile yoldaş oldu hayali*

*Der Hayali hıram ederek yürür
Gece gündüz gitmez karşımda durur
Beni seninin deyu teselli verir
Garip gönlüm ele aldı hayali*

KARACA OĞLAN

Türk Halk şiirimizin en büyük isimlerinden birisidir. Hatta onu halk şiirinin kurucusu ve öncüsü sayabiliriz. Hayatı hakkındaki bilgiler tartışmalı ise de genel kanı 16. asırda muhtemelen güney bölgelerimizde Toroslu Türkmenler arasında yaşadığı şeklindedir. Hayatı gezginlikle geçmiştir. Karaca Oğlan, öncelikle bir aşk şairidir. Şiirlerinin büyük bir bölümünün teması aşk ve ona bağlı olarak gurbet, ayrılık, hasrettir. Kahramanlık, öğüt ve din konulu şiirleri de vardır. Tabiat, onun şiirlerinde önemli bir yer tutar. Dili yalın Türkçe'dir. Yabancı sözcüklere olabildiğince uzak kalmıştır. Üslubunda mahalli söyleyişler de görülür. Şiirlerinin pek çoğu bestelenmiştir.

ALA GÖZLÜM BEN BU ELDEN GİDERSEM

*Ala gözlüm ben bu elden gidersem
Zülfü perişanım kal melûl melûl
Kerem et, aklından çıkarma beni
Ağla gözyaşını, sil melûl melûl*

*Elvan çiçekleri takma başına
Kudret kalemini çekme kaşına
Beni ağlatırsan doyma yaşına
Ağla göz yaşını sil melûl melûl*

*Yeter ey sevdiğim sen seni düzet
Karaları bağla beyazı çöz at
O nazık ellerin bir daha uzat
Ayrılık şerbetin ver melûl melûl*

Karac'ođlan der ki aslı ölince
Bende güzel sevdim kendi halimce
Varıp gurbet ele vasıl olunca
Dostlardan haberim al melûl melûl

İNCECİK TEN BİR KAR YAĞAR

İncecikten bir kar yağar
Tozar Elif Elif diye
Deli gönül abdal olmuş
Gezer Elif Elif diye

Elif'in uğru nakışlı
Yavru balaban bakışlı
Yayla çiçeđi kokuşlu
Kokar Elif Elif diye

Elif kaşlarını çatar
Gamzesi sineme batar
Ak elleri kalem tutar
Yazar Elif Elif diye

Eyelerinin önü çardak
Elif'in elinde bardak
Sanki yeşil başlı ördek
Yüzer Elif Elif diye

Karac'ođlan eđmelerin
Gönül sevmez deđmelerin
İliklenmiş düđmelerin
Çözer Elif Elif diye

VARA VARA VARDIM OL KARA TAŞA

*Vara vara vardım ol kara taşā
Hasret ettin beni kavim kardaşa
Sebeþ ne gözden akan kanlı yaşı
Bir ayrılık bir yoksulluk bir ölüm*

*Nice sultanları tahttan indirdi
Nicesinin gül benzini soldurdu
Nicesinin gelmez yola gönderdi
Bir ayrılık bir yoksulluk bir ölüm*

*Karac'ođlan der ki kondum göçülmez
Acıdır ecel şerbeti içilmez
Üç derdim var birbirinden seçilmez
Bir ayrılık bir yoksulluk bir ölüm*

GÜZEL NE GÜZEL OLMUŞSUN

*Güzel ne güzel olmuşsun
Görülmeýi görülmeyi
Siyah zülfün halkalanmış
Örülmeýi örülmeýi*

*Mendilim yuđdum arıttım
Gülüñ dalında kuruttum
Adın ne idi unuttum
Sorulmayı sorulmayı*

*Seđirttim ardından yettim
Eđildim yüzünden öptüm
Adın bilirdim unuttum
Çađırmayı çađırmayı*

*Benim yârim bana küsmüş
Zülfünü gerdana dökmüş
Muhabbeti benden kesmiş
Sevilmeyi sevilmeyi*

*Çağır Karac'oğlan çağır
Taş düştüğü yerde ağır
Yiğit sevdiğinden soğur
Sarılmayı sarılmayı*

KÖROĞLU

16. Asır saz şairlerindendir. Hayatı hakkında kesin bilgiler yoktur. Şiirlerinden çıkan bilgilere göre III. Murad devrinde Özdemiroğlu Osman Paşa'nın kumandasındaki Osmanlı ordusuyla İran savaşlarına katılmış, bu savaşlarla ilgili kahramanlık konulu şiirler yazmıştır. Ayrıca sevgili, gönül ve dünya işlerine ait şiirleri de bulunmaktadır. Şair Köroğlu ile bir de Bolu beyine karşı mücadele eden bir Köroğlu vardır. O da koçaklama türünde şiirler söylemiştir. Bu iki Köroğlu ve şiirleri halk zihninde kaynaşmış, Köroğlu tek bir şahsiyete dönüşmüştür.

MERT DAYANIR NAMERT KAÇAR

*Mert dayanır namert kaçar
Meydan gümbür gümbürlenir
Şahlar şahı divan açar
Divan gümbür gümbürlenir*

*Yiğit kendini övende
Oklar menzili dövende
Kılıç kalkana değende
Kalkan gümbür gümbürlenir*

*Ok atılır kalasından
Hak saklasın belasından
Köroğlu'nun narasından
Dağlar gümbür gümbürlerir*

BENDEN SELAM OLSUN BOLU BEY'İNE

*Benden selam olsun Bolu Bey'ine
Çıkıp şu dağlara yaslanmalıdır
Ok gıcırtsından kalkan sesinden
Dağlar seda verip seslenmelidir*

*Düşman geldi tabur tabur dizildi
Alınmıza kara yazı yazıldı
Tüfek icat oldu mertlik bozuldu
Eğri kılıç kında paslanmalıdır*

*Köroğlu düşer mi yine şanından
Ayırır çoğunu er meydanından
Kır at köpüğünden düşman kanından
Çevrem dolup şalvar ıslanmalıdır*

SIYAH KÂKÜLLERİN DÖKMÜŞ

*Siyah kâküllerin dökmüş
Kızıl güllerle güllere
Elâ gözlerini dikmiş
İnce yollara yollara*

*Okursun aşkın kitabın
Komadın âşkın tabın
Akattın çeşmimin âbın
Döndü sellere sellere*

*Doldur elinden içeyim
Mest olup serden geçeyim
Seninle bile göçeyim
Çamlı Bellere Bellere*

*Âşıklara vardır meyli
Riyazet çekmişim hayli
Ben Mecnûn olam sen Leyli
Düşüp çöllere çöllere*

*Köroğlu der budur derdim
Sarardı çehre-i zerdim
Şu benim nihânî derdim
Düştü dillere dillere*

KİMİSİ PINAR BAŞINDA

*KİMİSİ Pınar başında
KİMİSİ yolun dışında
Al giyen onbeş yaşında
İlle mavili mavili*

*KİMİSİ dağlarda gezer
KİMİSİ incisin dizer
Al giyen bağrımı ezer
İlle mavili mavili*

*KİMİSİ odun devşirir
KİMİSİ kahve pişirir
Al giyen aklım şaşırır
İlle mavili mavili*

*Köroğlu'm der ki n'olacak
Takdir yerini bulacak
Mavili benim olacak
İlle mavili mavili*

KARLI DAĞLARIN ARDINDAN

*Karlı dağların ardından
Yel olup estiğın var mı
Tek başına bu çöllerde
Ordular bastığın var mı*

*Kargıyı ucundan salla
Düşman deme eyvallah
Her taraftan üç beş kelle
Terkiden astığın var mı*

*Koroğlu söyle şanımdan
Kuş uçuramaz divanımdan
Azuçla düşman kanımdan
Doldurup içtiğın var mı*

KUL MEHMED

(?-1605) 1. Ahmet devri vezirlerinden Üveys paşanın oğludur. Vergi toplama memuru olarak görev yapmıştır. Ömrünün son yıllarında Celali isyanlarını bastırması için kendisine vezirlik görevi de verilmiştir. İyi bir tahsil görmüştür. Şiirlerinde divan şiirinin etkileri de görülmektedir. Hece ile söylediği şiirlerde dili daha sadedir. Koşma ve divan tarzı eserleri vardır.

BUNCA DEMDİR HASRETLİĞİN ÇEKERİM

*Bunca demdir hasretliğın çekerim
Gel sevdiğim geld(i) ayrılık günleri
Gözlerimden kanlı yaşlar dökerim
Gel sevdiğim geld'ayrılık günleri*

*Neler gelir koç yiğidin serine
Gece gündüz yanar aşkın narına
Gün bugündür Hak kefildir yarına
Bil sevdiğim geld'ayrılık günleri*

*Kapında bulunur bay ile geda
Can ile ser gayrı yoluna feda
Şimden sonra sana gayrı elveda
Kal sevdiğim geld'ayrılık günleri*

*Bülbülüniüm feryadım var zarım var
İnci cevher madenidir şarım var
Lale sümbül al çiçekli yârim var
Gül sevdiğim geld'ayrılık günleri*

*Deli gönül karlı dağları aştı
Hicr oduyla derterli sinemiz pişti
Kul Mehemmet yine gurbete düştü
Yol sevdiğim geld'ayrılık günleri*

HER DEM YÜZÜME GÜL GİBİ

*Her dem yüzüme gül gibi
Gülen dilberün kuluyum
Ben ağladukça yaşımı
Silen dilberün kuluyum*

*Naz ile salan başımı
Oynadub gözü kaşımı
Rahmediüb ben yoldaşımı
Anan dilberün kuluyum*

*Mağrur tutmayub kendini
Alçak tutuben gönünü
Arayıp derdimendünü
Bulan dilberün kuluyum*

*Soyunup giren koynuma
Rahimsiz gelmez aynuma
Siyah zülfünü boynuma
Salan dilberün kuluyum*

*Kul Mehemed eydür ferman
Hastasına eder derman
Benümle her gece mihman
Olan dilberün kuluyum*

BE YARENLER YİNE EVVEL BAHARDIR

*Be yarenler yine evvel bahardır
Bülbül intizarlık kılar durmayıp
Kuşlar ahenk edip çığırışıp öter
Kalbin kasavetin siler durmayıp*

*Kadir Mevlam kudretini bildirir
Daim ağlar kullarını güldürür
Menekşeler külahını kaldırır
Yeşil çemenlerde yeler durmayıp*

*Her ağaçlar sücü dolmuş içilmiş
Yeryüzüne ab-ı hayat saçılmış
Gök sümbül kırmızı lale açılmış
Güller ağzın açmış güler durmayıp*

*Misal-i Ravzadır Cennet-i Rıdvan
Fırdevs bahçesine benzemiş cihan
Kırmızı hulleler giymiş erguvan
Selvi dalı başın sallar durmayıp*

*Bizim illerimiz aydın illeri
Çifte çifte bülbüllüdür dalları
Kul Mehemed eydür seher yelleri
Yârin siyah zülfün böler durmayıp*

BEHEY ELÂ GÖZLÜ CANIM

*Behey elâ gözlü canım
Kul olmaya geldim sana
Gönül tahtında sultanım
Kul olmaya geldim sana*

*Ne yerdeyiz ne gökteyiz
Dünyü günü fırkatteyiz
Elim vermez hasretteyiz
Kul olmaya geldim sana*

*Eyelerinin önü yoldur
Kerem kıl âşkın güldür
Gerek ağlat gerek öldür
Kul olmaya geldim sana*

*Koynunda turuncu gizli
Tattı dilli şirin sözlü
Şahin gibi kara gözlü
Kul olmaya geldim sana*

*Kerem eyle benden kaçma
Sakın yadlar ile yatma
Gamzen okun bana atma
Kul olmaya geldim sana*

*Mehemmet eydür kulunum
Başı açık bir delinim
Tâ ezelden muhibbinim
Kul olmaya geldim sana*

ÖZAN

İlk arařtırmalarda 15. asır řairi gibi gösterilen Özan'ın daha sonra 16. yüzyıl sonlarında yařadığı ihtimali öne çıkmıřtır. Elimizde bir tek řiiri bulunmaktadır. Bu řiir sekizli hece vezniyle yazılmıřtır.

GERÇEK ÂŞIK OLANLARIN

*Gerçek âřık olanların
Yüreçeđü yanar olur
Her canipten řuriř ile
Şevkı odu kanar olur*

*Esirgen âřık kiřiyi
Şefaât imandürür
Susamıřları kandurur
Gözü yařı tamar olur*

*Bir devletlü yohsul olsa
Uslu isen gülme ana
Yazıda kaba ağaca
Ulu kuřlar konar olur*

*Özan âřıklar sözünü
Söyle âřıklar dinlesün
Er var içinde od yanar
Er var ana çü-nar olur*

ÖKSÜZ ÂŞIK (DEDE)

16. asrın sonlarında yařadığı III. Murad'ın İran seferleri ile ilgili řiirlerinden anlařılmaktadır. Yeniçeri řairlerindedir. Pek çok savařa katılmıřtır. Şiirlerinde canlı tasvirler ve benzetmeler dikkat çekici olup lirizm deđeri çok yüksektir.

BAD-I SABA ESER SEHER VAKTINDA

*Bad-ı saba eser seher vaktında
Kumrular ötüşür dallar üstüne
Yâri gördüm gitti aklım başımdan
Yeşiller giyinmiş allar üstüne*

*Deli gönül göyrük Arap atlıdır
Âşkın yüreği yedi katlıdır
Nice sevmiyeyim dili tatlıdır
Leb-i şeker eser ballar üstüne*

*Yalan olmaz âşıkların sözünde
Arzumanım kaldı ala gözünde
Kimi gerdanında kimi yüzünde
Dizilmiş benleri eller üstüne*

*Öksüz Âşık eder hayalden düştün
Gönül imdat diler yarandan eşten
Hiç eksik değildir ikiden beşten
Engeller har olmuş yollar üstüne*

SULTAN MURAD'IN ASLANI

*Sultan Murad'ın aslanı
Acem seyrettin mi geldin
Kestün davanın arasın
Ahd aman ettin mi geldin*

*Sana olmuş Hak'tan nazar
Bahriyer deryada yüzer
Şah evinde inleyüp gezer
Yavrusın kaptın mı geldin*

*Diin giin çağıram pîrlere
Sığındım gerçek erlere
Adı bilinmez yerlere
Kaleler yaptın mı geldin*

*Be Hakk'ın sevgili kulu
Yardımcın Muhammed Ali
Kalelerin içi dolu
Leşkeri döktün mü geldin*

*Ferhad Paşa da bir erdir
Onda Hak nazarı vardır
Acem'in erleri kördür
Gülbangın çektin mi geldin*

*Be görün serdarın hasın
Aceme saçmış ağusun
Be Şahın oğlun yavrusun
Yuvadan kaptın mı geldin*

*Çekilüp gelir kervanı
Padişahsın sür devranı
Sultan Murad'ın evranı
Acemi yuttun mu geldin*

*Acemi yutmakdı kasdı
Abdalların giyer postu
Öksüz Dede der Hak dostu
Allah'tan koptun mu geldin*

BE BU SÖYLEYEN KUDRET DİLİDİR

*Be bu söyleyen kudret dilidir
Cümle yaradılmış Hakk'ın kuludur
Beylere armağan Şâh'ın gülüdür
İmirza'mı hoşça tutun ağalar*

*İmirza'mı anan, Şâh'ı sevendir
Meydanda oynayan toptur çöğendir
Üsküfî alında yavru doğandır
İmirza'mı hoşça tutun ağalar*

*Değme baba kıyar m'ola oğluna
Saldı garipliğe bakar yoluna
Bizden selam olsun Osmanoğlu'na
İmirza'mı hoşça tutun ağalar*

*Alınma yazılan kara yazıdır
İmirza'm babanın iki gözüdür
Sarayda beslenmiş körpe kuzudur
İmirza'mı hoşça tutun ağalar*

*Kam benim çerilerim nökerim
Yedi yıldır ben bu derdi çekerim
Zebun oldum, dört yanına bakarım
İmirza'mı hoşça tutun ağalar*

*Ferhad Paşa elimize geldi hay
Yenemedim, yavrucağım aldı hay
Hasretimiz kıyamete kaldı hay
İmirza'mı hoşça tutun ağalar*

*Akar gözlerimden kan ile yaşım
Dün ü gün hasretlik çekmektir işim
Hem ehlim, ayalım, oğlum, yoldaşım
Şunları da hoşça tutun ağalar*

Öksüz Dede durmaz söyler sözünü
 Hakk'a doğru tutup gider özünü
 Bizim için öpün iki gözünü
 İmirza'mı hoşça tutun ağalar

BAHŞİ

16. yüzyılın başında yaşamıştır. Yavuz Sultan Selim'in İran ve Mısır seferlerini anlatan şiirlerinden onun da asker bir şair olduğu anlaşılmaktadır. Destan tarzı şiirler söylemiştir.

SULTAN SELİM CÜLÛSUNDA

Sultan Selim cülûsunda
 Salâ dedi de yürüdü
 Gidelim Mısır'a doğru
 Yola dedi de yürüdü

Şamlı çıkıp kaçar köyden
 Sofu beri bakmaz Hoy'dan
 Mert var ise işte meydan
 Gele dedi de yürüdü

Nesne yok imiş aslında
 Halife değmiş yerinde
 N'arar Yusuf'un şehrinde
 Köle dedi de yürüdü

Almak gerek kuh-u Kaf'ı
 Kırm var mı ola dahi
 Horasan'da ise Şah'ı
 Bulam dedi de yürüdü

Bahşi eydür Mehdi budur
 Yücemize ergir Kadir
 Kılavuzsa İlyas Hızır
 Yola dedi de yürüdü

USULÎ

Doğum tarihi bilinmiyor. 1534'de öldü. Medrese öğrenimi görmüş bir halk şairidir. Bu yüzden divan tarzı gazeller de yazmıştır. Fakat asıl başarısını hece vezni ve âşık tarzı ile yazdığı şiirlerde göstermiştir. Bu şiirleri, Yunus Emre ve Karaca Oğlan tarzındadır.

BENİ KIYA KIYA BAKAN

*Beni kıya kıya bakan
Kor muyum seni kor muyum
Bakışı ciğerimi yakan
Kor muyum seni kor muyum*

*Sular gibi akmayınca
Ahım od'u çıkmayınca
Mahalleni yıkmayınca
Kor muyum seni kor muyum*

*Behey güzellerin canı
Âşıkın dini imanı
Yoluna vermeden canı
Kor muyum seni kor muyum*

*Ölüm yelleri esmezse
Ömür ekinin kesmezse
Ecel leşkeri basmazsa
Kor muyum seni kor muyum*

*Usulî ayrılmaz senden
Hiç can ayrılır mı tenden
Yani kaçmak ile benden
Kor muyum seni kor muyum*

ÂŞIK KEREM

Kerem ile Aslı hikâyesinin erkek kahramanı. Hayatına ilişkin fazla bilgi yoktur. 16. yılda yaşadığı sanılıyor. Şiirleri halk şairlerinin geleneksel yapısına uygun aşk temalı ürünlerdir.

NİCEDEYİM GÖNÜL SENDEN

*Nic'edeyim gönül senden
Ben dönerim gönül dönmez
Bir yavruya düştü gönül
Ben dönerim gönül dönmez*

*Keklik gibi sekişinden
Elvan elvan nakışından
Bir harami bakışından
Ben dönerim gönül dönmez*

*Kaş oynadursa gözünden
Beni isterse özünden
Aslı bir kâfir kızından
Ben dönerim gönül dönmez*

*Yoluna koymuşum canı
Dîdemden akıttım kanı
Kerem sevdi Aslı Han'ı
Ben dönerim gönül dönmez*

HAN ASLIM BAHÇE İÇİNDE

*Han Aslım bahçe içinde
Gezer zavallı zavallı
Karşımızda elâ göziin
Süzer zavallı zavallı*

*Kaşları benzer kemana
Âşkın eyler divane
Zülüflerin iki yana
Çözer zavallı zavallı*

*Hey ağalar behey beyler
Kerem gayri yâri n'eyler
Acap bizden niçin eyler
Hazer zavallı zavallı*

*Kerem'dir aşkına yanan
Olmuşuz dillere destan
Âşkın katline ferman
Yazar zavallı zavallı*

17. YÜZYIL HALK ŞİİRİ

GEDA MUSLİ

Gedâ Musli, 16. yüzyılın ikinci yarısı ile 17. yüzyılın başlarında yaşamıştır. Murad Reis (ö.1609)'in katıldığı savaşlarda yer almış olup garp ocakları şairlerindedir.

BAHAR EYYAMI ERDİ DE

*Bahar eyyamı erdi de
Şadoluben güldü dağlar
Şirin'e gönül verdi de
Ferhad seni deldi dağlar*

*Üstümüze yüce Gani
Daima zikreyle anı
Ziyaret etmeğe seni
Koç yığitler geldi dağlar*

*Hiç yoktur aklım başımda
Dilber hayali düşümde
Sevgili yârin peşinde
Bana mekân oldu dağlar*

*Farketmem çok ile azı
Bozulmaz yazılan yazı
Arayıp sende Ayvaz'ı
Şol Köroğlu buldu dağlar*

*Kul Musli der yârim küstü
Bad-ı saba gibi esdi
Güz eyyamı kadem basdı
Gör nice ıssız kaldı dağlar*

ÂŞIK

Sadece yaşadığı devir bilinmekte olup hayatı hakkında başka bilgi yoktur. Buna göre IV. Murat devrinde yaşamıştır. Devrinin önde gelen şairlerindedir. Sade bir dili vardır. Bu yüzden devrinde halk zevkine en çok yaklaşan şairlerden birisidir. Girit savaşını konu edinen şiirleri de vardır. Pek çok şiiri bestelenmiştir.

GÜZEL SENDEN AYRILALI

*Güzel senden ayrılalı
Hayli zaman oldu gel gel
Bak gözümden akan yaşım
Âb-ı revân oldu gel gel*

*Böyle m'olur küsüp gitmek
Seni seveni terk etmek
Haram oldu yemek içmek
İşim figan oldu gel gel*

*Kurulu yaydır basılmaz
Gönül yârinden kesilmez
İçmeyince derd eksilmez
Boş kadehler doldu gel gel*

*Kul Âşık ider varmağa
Halinden haber almağa
Yetiş namazım kılmağa
Seni seven öldü gel gel*

SABAH SABAH ESEN SEHER YELLERİ

*Sabah sabah esen seher yelleri
Benim sevdiğime benden aşk eyle
Irmak olup akar çeşmim selleri
Benim sevdiğime benden aşk eyle*

*Hayalleri gözlerimden ayrılmaz
Akar bu çeşmimin yaşı durulmaz
Bir derde uğradım derman bulunmaz
Benim sevdiğime benden aşk eyle*

*Yavru şahan idim uçtum yuvadan
Ahım inmez oldu daim havadan
Unutmasın beni dahi duadan
Benim sevdiğime benden aşk eyle*

*Âşık eder dünya gelmez aynıma
Abdal olup post çekeyim eğnime
Tanrı emaneti olsun boynuma
Benim sevdiğime benden aşk eyle*

BURSALI ÂŞIK HALİL

Şiirlerinden çıkan bilgiye göre Bursalı7dir. III. Selim zamanında yaşamıştır. Savaşlara katılmıştır. Hem hece hem de aruzla yazmıştır. Koşma, semai tarzındaki şiirleriyle ünlüdür. Son dönemlerinde dini-tasavvufi şiirler de yazmıştır.

HAK'TAN İNÂYET OLUNCA

*Hak'tan inâyet olunca
Kulun etmez melîl derler
İsmi diline alınca
Şeytan olur zelîl derler*

*Mevlâ'mın bir ismi Hâdî
Zikredene olur dâdî
Kendi birdir bin bir adı
Bir ismine Celîl derler*

*Tutun Hazret'in sünnetin
Öksüz bırakmaz ümmetin
Eder ol Hakk'a minnetin
Bizim için delîl derler*

*Bulunurken elde varlık
Çalış göster bir yararlık
Varacak yer pek karanlık
Ömrümüze kalîl derler*

*Cennet olsa mekânımız
Arzular onu cânımız
Sual edersen şânımız
İsmimize Halîl derler*

CAN BÜLBÜLÜM CÜDA DÜŞTÜM GÜLÜMDEN

*Can bülbülüm cüda düştüm gülümden
Zarımdan bezmedik dağlar mı kaldı
Ahu gözlü yârim senin elinden
Şikâyet etmedik beğler mi kaldı*

*Nuş edip elinden zehir yutarsam
Günden güne kendim helak edersem
Acep midir başım alıp gidersem
Biraz de arımdıca ağlar mı kaldı*

*Dağları delmekti Ferhad'ın demi
Şirin'i gördükçe artardı gamı
Ben Mecnun'um aldırıldım da Leyla'mı
Nîce aşmadığım dağlar mı kaldı*

*Halil der bülbülüm ayrı gülümden
Gece gündüz virdim gitmez dilimden
Aldırıldım gül yüzlü yâri elinden
Divane gönlimü anlar mı kaldı*

AY EFENDİM HASRETİNDEN

*Ay efendim hasretinden
Ah edip ağlar gezerim
Gece gündüz firkatinden
Sinemi dağlar gezerim*

*Kaçan kim dedik elveda
Yandırtır dil ü can oda
Kalıp yas ile ben geda
Karalar bağlar gezerim*

*Gam kasavet oldu karım
Cemalindir intizarım
Hiçbir yerde yok kararım
Su gibi çağlar gezerim*

*Gözüm oldu kanlı derya
Kesilmez emvacı asla
Ben oldum bülbül-ü güya
Bahçeler bağlar gezerim*

*Âşık Halil'im ciğer hun
Kalmışım mihnette zebun
Aşkın ile olup Mecnun
Sahralar dağlar gezerim*

ÂŞIK ÖMER

17. asrın en önemli şairlerindendir. Tahminen 1619–1621 yıllarında Aydın'da doğmuş, daha sonra Kırım'a yerleşmiştir. 1707'de vefat etmiştir. Doğduğu yerin Gözleve köyü olması yüzünden Konyalı olma ihtimali de vardır. Zira bu köy her üç şehirde de bulunmaktadır. Eğitilmiş bir şairdir. Çok sayıda şiiri vardır. Medrese öğrenimi görmüştür. Bu bakımdan onun divan tarzı şiirleri de bulunmaktadır. Fakat onun adını yaşatan asıl şiirleri halk tarzı olanlardır. Şiirlerinin toplandığı Divan'ı yayımlanmıştır.

ELA GÖZLERİNE KURBAN OLDUĞUM

*Ela gözlerine kurban olduğum
Yüzüne bakmağa doyamadım ben
İbret için gelmiş derler cihana
Noktadır benlerin sayamadım ben*

*Aşkın ateşidir sinemi yakan
Lütfuna irer mi cevriyi çeken
Kolların boynuma dolanmış iken
Seni öpmelere kıyamadım ben*

*Terk eyledim ağaların beylerim
Boz bulanık seller gibi çağlarım
Anın için ben ah idup ağlarım
Ayrılık oduna doyamadım ben*

*Kaldı deli gönül kaldı hep yasta
Mevla'm erdir beni murada kasda
Âşık Ömer eydir sevgili dosta
Allah'a ısmarladık diyemedim ben*

ŞU KARŞIDAN GELEN DİLBER

*Şu karşıdan gelen dilber
Gelür amma neden sonra
Bir selâma kail oldum
Verür amma neden sonra*

*Bahçede açılan güller
Dalında öten bülbüller
Bizi zemmeyleyen diller
Çürür amma neden sonra*

Gördüm yârümün yüzünü
 Öpdüm dostumun gözünü
 Aradum buldum izini
 Buldum amma neden sonra

Kolumdan uçurdum bâzı
 Yeter etdin bana nâzı
 Âşık Ömer'in niyazı
 Geçer amma neden sonra

BU GÜN BEN BİR GÜZEL GÖRDÜM

Bu gün ben bir güzel gördüm
 Yeşiller giymiş ağ üzre
 Aklumu başumdan aldı
 Durabilmem ayağ üzre

Beni mest eden câmidur
 Gonca-gülün eyyâmudur
 Her biri bir harâmidiür
 Kırpikleri kapağ üzre

Meh-cemâline bakalur
 Ben kulun yanup yakalur
 Söyledükçe bal dökülür
 Leblerinden dudağ üzre

Cemâli hüsnü âlişan
 Ol Yûsuf'tan almış nişan
 Siyah zülüfler perişan
 Dökülmüş al yanağ üzre

Âşık Ömer geldi ise
 Hak inayet kaldı ise
 Ferhad dağ deldi ise
 Ben koyam dağ dağ üzre

GARİP BÜLBÜL KILUR ZÂRI

*Garîp bülbül kalur zârı
Varup gülşene yaslanmış
Temaşa eyledim hârı
Gül-i handâna yaslanmış*

*Bugün ben yârimi gördüm
Tâzelendi eski derdim
Ol siyah kâkülün ördüm
Mâh-ı tâbâna yaslanmış*

*Bir nazar kaldım ol şaha
Saç sümübül yüzü mâha
Gönül Yusuf gibi şâha
Düşüp zindana yaslanmış*

*Ömer derde düşüp ađlar
Anı kâmil olan anlar
Katar katar siyah benler
Gümüş gerdana yaslanmış*

ERCİŞLİ EMRAH

XVII. yy'ın ilk yarısında yaşadığı sanılan Ercişli Emrah, Erciş kalesine bağlı bir Karakoyunlu köyü olan Ergans'ta doğmuştur. Genç yaşta Mirođlu'nun kızı Selvihan'a âşık olarak sevgilisinin ardından İran ve Azerbaycan'ın batı kesimlerini gezmiş, gördüklerini duru bir Türkçeyle anlatmıştır. Aynı zamanda bir hikâye kahramanıdır. Mahalli söyleyişlere, halk benzetmelerine ve tabiat güzelliklerine yer veren şüirleriyle halk şüirimizin büyükleri arasında kabul edilir.

BUGÜN BEN BİR GÜZEL GÖRDÜM

*Bugün ben bir güzel gördüm
Bakar cennet sarayından
Kamaştı gözümün nuru
Onun hüsnü cemalinden*

*Salındı bahçeye girdi
Çiçekler selama durdu
Mor menekşe boyun burdu
Gül kızardı hicabından*

*Bahçenin kapısını açtam
Sanırsın cennete düştüm
Yâr ile tenha konuştum
Bir gül aldım yanağından*

*Bahçenin kapısı güldür
Yanında öten bülbüldür
Sefil Emrah kötü kuldur
Bağışla geç günahından*

TUTAM YAR ELİNDEN TUTAM

*Tutam yar elinden tutam
Çıkam dağlara dağlara
Olam bir yareli bülbül
İnem bağlara bağlara*

*Birin bilir binin bilmez
Bu dünya kimseye kalmaz
Yâr ismini desem gelmez
Düşer dillere dillere*

*Emrah der ki bu günümüdür
Arşa çıkan tütünümdür
Yâre gidecek günümüdür
Düşsem yollara yollara*

YÜZBİN MİHNET İLE BİR BAĞ YETİRDİM

*Yüz bin mihnet ile bir bağ yetirdim
Yemedim meyvesin el aldı gitti
Ağlar göz yaşımı Ceyhun eyledim
Çalkandı dünyayı sel aldı gitti*

*Yüz bin dert çekmişim bin dahi gerek
Çok ömür ister ki bir dahi görek
Yârim elden aldı o zalim felek
Hoyrat dost bağından gül aldı gitti*

*Nazlı yâre kem haberim geliptir
Dostlar ağlar düşmanlarım gülüptür
Dediler ki Dertli Emrah oluptur
Kîmi kazma kimi bel aldı gitti*

GAZİ ÂŞİK HASAN

Hayatı hakkında fazla bilgi bulunmamaktadır. Şiirlerinden çeşitli tarihsel olayların içinde bulunduğu, bunların acılarını dile getirdiği anlaşılmaktadır. Dolayısıyla asker şairlerimizdendir. Halk şiiri geleneğine uygun, coşkulu, etkin söyleyişleri yalın dili ile dikkati çekmektedir.

NE ÇEKER KULLARIN SERHAT İLİNDE

*Ne çeker kulların serhat ilinde
Bilinmez hünkarım görülmeyince
Bunca memleketin kafir elinde
Kaldı inanmadın ayrılmayınca*

*Kîmi şehit oldu kimi giriftar
Kafirin elinden inler zar ü zar
Estergon'la Budin Eğre'yle Uyvar
Ele girmez Şahım yorulmayınca*

*Gaziler başına takıp çelengi
Kıradı Nemçe'yi Macar Fireng'i
Neylesin kulların edemez cengi
Hal ü hatırları sorulmayınca*

*Hasan der göklere çıkmıştır ahım
Huda'm bağışlasın çoktur günahım
Tamaşvar kalesin bil padişahım
Vermeyiz kâfire kırılmayınca*

GELİNİN ALNINA ELİF YAZILMIŞ

*Gelinin alnına elif yazılmış
Elifin altına benler kazılmış
Azrail gelince başı bozulmuş
Kız iken sevdiğim sen değil misin*

*Gelinin yüzünde ipek dudaklar
Hani adadığın bunca adaklar
Sultanî kiraza benzer dudaklar
Kız iken sevdiğim sen değil misin*

*Evinin önünde yürüdüm yoldan
Doğrulup bakmadım âr ettim elden
Yanaklar farksız katmerli gülden
Kız iken sevdiğim sen değil misin*

*Âşık Hasan bu bahçenin düzüne
Halka halka sürme çekmiş gözüne
Gelin oldum diye bakmaz yüzüme
Kız iken sevdiğim sen değil misin*

BUGÜN BEN BİR GÜZEL GÖRDÜM

*Bugün ben bir güzel gördüm
Gül cemali ala benzer
Çakmış bahçede salınır
Boyu selvi dala benzer*

*Boyu uzun beli ince
Memeler benzer turunca
Yanak lale ağız gonca
Kaşları hilale benzer*

*Bahçenizde biter badem
Sanma ki ben sana yadem
Eğil gerdanından tadam
Ab-ı şeker bala benzer*

*Bahçenizde biter üzüm
Sensin benim iki gözüm
Gerdamna yoktur sözüm
Bağdadı merale benzer*

*Bahçenizde bülbül öter
Âşık Hasan yanıp tüter
Siyah kakül gerdan örter
Lebi kevser bala benzer*

GEVHERÎ

Asıl adı Mehmet'tir. İstanbullu olduğu sanılıyor. Medrese tahsili gördü. İstanbul ve Bursa'da divan kâtipliği yaptı. Hem aruz hem hece ile şiirler yazdı. Aruz veznini hece vezni kadar başarıyla kullanmıştır. Usta âşıklarımızdandır. IV. Murad'ın seferlerine katılmış gazi şairlerdendir.

AH ELİNDEN ZÜLF-İ KEMENDİM BENİM

*Ah elinden zülf-i kemendim benim
Müjgan urdu sinem yaralandı gel
Güzel başın için ağlatma beni
Dilber gam başımdan aralandı gel*

*Gamdan hasar oldu mekanım yurdum
İşidiüp avazım dinlemez virdim
Bir değil beş değil on değil derdim
Yaralar baş verdi sıralandı gel*

*Aceb gafil midir gelür mü Leyla
Bu gam bu kasavet kalur mu böyle
Çok tuz ekmek yedik gel helal eyle
Bu garibin gönlü zarelendi gel*

*Gevherî yâr gelür haftada ayda
Sevüp ayrılması vermeyor fayda
Başım yastıktadır gözlerim yolda
Gözümün beyazı karalandı gel*

ELÂ GÖZLERİNİ SEVDİĞİM DİLBER

*Elâ gözlerini sevdiğim dilber
Salınıp geldiğin yollar öğünsün
Ne güzel yaratmış seni Yaradan
İnce belin saran kollar öğünsün.*

*Aman hey eğlencem gel yine aman
Yök mudur zerrece göğsünde iman
Soyunup koynuma girdiğin zaman
Göğsünü okşayan eller öğünsün*

*Bir melek nesli mi vardır soyunda
Hak nazarım kaldı selvi boyunda.
Ol günlerde, bahar bayram ayında
Üstüne gölge olan dallar öğünsün*

*Gevheri yârinin gülleri aktır
Var yürü yüzüne perdeler döktür
Bilemem, sevdiğim, akranım yoktur
Zülfüne dokunan yeller öğünsün*

EY EFENDİM BANA MEYLİN VAR İSE

*Ey efendim bana meylin var ise
Mahabbetin benim ile yâr olsun
Eğer senden gayri güzel seversem
Bülbül gibi işim ah ü zar olsun*

*Tamahım yok bu dünyanın malına
Atlasına dilbasına şalına
Ben de Mecnun gibi dostun yoluna
Terkettiğim namus ile ar olsun*

*Tan eyleyip niçin eli kınarım
Yad elinden gıryan olup yararım
Pervaneyim dost şem'ine dönerim
Gam degüldir ko meskenim yâr olsun*

*Gevheri der fırsat gitti elimden
Anın için korkum yoktur ölümünden
Küm cüda kaldıysa beni gülümnden
Bencileyin gonceleri hâr olsun*

EL ÇEK TABİB EL ÇEK YARAM ÜSTÜNDEN

*El çek tabib el çek yaram üstünden
Sen benim derdime deva bilmezsin
Sen nasıl tabibsin yoktur melhemin
Yaram yürektedir sarabilmezsin*

*Yüzün güleç amma yüreğin hain
Çekmeyen ne bilir bu aşkın yayın
Yıktın vıran ettin kalb-i sarayım
Sen onun bir taşını koyabilmezsin*

*Gevheri der şirin şirin sözlerin
Adulardan kendi kendim gizlerim
Ağlasana ne durursun gözlerim
Bir daha yâr yüzü görebilmezsin*

KÂTİBİ

17. Asır asker şairlerindedir. Bazı seferlere katılmıştır. 4. Murad'la yakın ilişkileri olmuştur. Kayıkçı Kul Mustafa ve Kuloğlu'nun arkadaşlarındandır. Kasaba şairleri tarzında yabancı kelimeleri kullanan bir şairdir. Hem hece hem de aruzla şiirler söylemiştir. Şiirdeki ustalığı Âşık Ömer ve Gevheri gibidir.

BİR DEM KARARIN YOK DAĞLAR BAŞINDA

*Bir dem kararın yok dağlar başında
Nıce bir Mecnun'a dönersin gönül
Cümle halk-ı âlem kendi içinde
Sen aşkın narına yanarsın gönül*

*Cevherini her sarrafa satamazsın
Gece gündüz gamda yamış yatmazsın
Belli bir mekanda karar tutmazsın
Her dem daldan dala konarsın gönül*

*Bülbüle işaret olsa güliinden
Hub güzel maniyi söyler dilinden
Hercâi bivefa yârin elinden
Zehri nuş eyleyip kanarsın gönül*

*Kâtibi bilmedin çeşm-i siyahı
Kendine yâr etme zar ile ahı
Yükseklere çıkıp gâhî begahı
Gâh olur alçaklara inersin gönül*

GURBET ELE DÜŞTÜ YOLUM

*Gurbet ele düştü yolum
Ağlayıp gezer yürürüm
Eşkâr ile deli gönlüm
Dağlayıp gezer yürürüm*

*Oldum işimden aware
Yakarım sinemi nare
Gönlümü zülf-i dildare
Bağlayıp gezer yürürüm*

*Dağlar başı oldu yurdum
Günden güne artar derdim
Ben kara gözlümü gördüm
Sızlanıp gezer yürürüm*

*Anlatamam melalimi
Göz görmesin meralimi
Halden bilene halimi
Söyleyip gezer yürürüm*

*Kâtibî içelden camı
Mest olup geçer eyyamı
Şaşkın sel gibi müdâmi
Çağlayıp gezer yürürüm*

İŞTE GİDER OLDUK SENDEN

*İşte gider olduk senden
Kal imdi Bağdad çölleri
Melamet namesin benden
Al imdi Bağdad çölleri*

*Sultan Murat Han'ı gördün
Payine yüzünü sürdün
Henüz maksuduna erdin
Bil imdi Bağdad çölleri*

*Adûdan aldık başımı
Hudâ onardı işini
Gözünden kanlı yaşımı
Sil imdi Bağdad çölleri*

*Nice erenler şehbazın
Kışa tebdil etti yazın
Sen de ölenin namazın
Kıl imdi Bağdad çölleri*

*Yatarsın edip ah ü vah
Donunu giyersin siyah
Katibî gibi bir meddah
Bul imdi Bağdad çölleri*

KAYIKÇI KUL MUSTAFA

Çağının güçlü şairleri arasındadır. Asker şairlerden olup pek çok sefere katılmıştır. Bu yüzden şiirlerinin çoğunun konusu tarihi olaylardır. Sevgi konulu şiirleri de vardır. Canlı ve lirik söyleyişi ile dikkat çeker.

İBTİDA BAĞDAT'A SEFER OLANDA

*İbtida Bağdat'a sefer olanda
Atladı hendeği geçti Genç Osman
Vuruldu sancaktar kaptı sancağı
İletti bedene dikti Genç Osman*

*Eğerleyin kır atımın ikisin
Fethedeyim düşmanların hepsin
Sabah namazında Bağdat kapısın
Allah Allah deyip açtı Genç Osman*

*Sultan Murad eydür gelsin göreyim
Nice kahramandır ben de bileyim
Vezirlik isterse üç tuğ vereyim
Kılıcından al kan saçtı Genç Osman*

*Kul Mustafa karakolda gezerken
Gülle kurşun yağmur gibi yağarken
Yıkılası Bağdat seni döğerken
Şehitlere serdar oldu Genç Osman*

YÜCESİ DUMANLI BORANLI DAĞLAR

*Yücesi dumanlı boranlı dağlar
İncitmen sunamı yol verin gitsin
Eyyamı şitada bahara erişsin
Eline bir deste gül verin gitsin*

*Uğratman sunamı kışa, borana
Kader kısmet durulmadı çare ne
Eşinden ayrılıp giden ceylâna
Düzelin a dağlar yol verin gitsin*

*Mustafa'm der cemaline doyulmaz
Seni görmeyince takatım gelmez
Dostum gurbet elde yolun bulunmaz
Bir takım kalavuz kul verin gitsin*

SEVDASINI BAŞIMIZDA

*Sevdasını başımızda
Görür nazları nazları
Sülün gibi karşımızda
Yürür nazları nazları*

*Gözümde akan kan gibi
Güzelere sultan gibi
Hublar üstünde han gibi
Durur nazları nazları*

*Âşık mest eder sözün
Bin kan eder elâ gözün
Kâkülüyle ol mah yüzün
Burur nazları nazları*

*Mustafa metheder seni
Terk ediben gitme beni
Takip boynuma zülfünü
Sürür nazları nazları*

KULOĞLU

Hayatı hakkında fazla bilgi yoktur. Tahminlere dayalı bilgilere göre asıl adı Mustafa'dır. Kayıkçı Kul Mustafa ve Kâtibi ile çağdaştır. IV. Murad devrinin tanınmış âşıklarından. Aşk ve yiğitlik temalı şiirleriyle ün yapmıştır. Şiirlerinde halk zevkinin güzellik ve inceliklerini yansıtmıştır.

DAĞLAR BAŞI OLDU YURDUM

*Dağlar başı oldu yurdum
Ağlayıp gezer yürürüm
Günden güne arttı derdim
İnleyip gezer yürürüm*

*Güzelliğin tarzı budur
Mah cemalin olmuş bedir
Âşıklığa çare nedir
Soyunup gezer yürürüm*

*Yine fırkatınle yandım
Kendimi engine saldım
Muhabbet bahrine daldım
Boylayıp gezer yürürüm*

*Boyu uzun, ince bellim
Mah yüzünde çiftle benlim
Senin ile deli gönlüm
Eğleyip gezer yürürüm*

*Kuloğlu der geydim postu
Kaçurdım gözleri mesti
Halden bilen nazlı dostu
Arayıp gezer yürürüm*

GÜZEL BENDEN NİÇÜN FİRAR İDERSİN

*Güzel benden niçün firar idersin
İl kadar hatırın sayamaz mıyız
Bildim ol kendine zarar idersin
Biz de bir gayrisin saramaz mıyız*

*Niçün firar idersin çeşm-i fettanım
Ne kıyas idersin benim sultanım
Arzıhal virmeye çekinir canım
Hasmına bir cevap viremez miyiz*

*Kuloğlu kalbinde bir geda kuldur
Emrine mazhardır istersen öldür
Kabahatım nedir cürmümü bildir
Aşka irer yohsa yaramaz mıyız*

GAFİLEN DİRDİNE DÜŞTÜM

*Gafilen derdine düştüm
Bulanuban akan dilber
Kırpığın okuyla vurup
Yaralarım söken dilber*

*Pek âşıkım avazına
Müştakım şirin sözüne
Gerdanına mâh yüzüne
Kakülleri döken dilber*

*Aklım perişan idersin
Gönlümü cûşan idersin
Korkarım ki kan idersin
Kıya kıya bakan dilber*

*Kaşların kurulu yaydır
Leblerin sükket-i nâbdır
Tabiatın pek hümaydır
Derdime derd katan dilber*

*Azm idüp dosta varınca
Kakül hasretin bulunca
Kuloğlu sever ölünce
Misk ü anber kokan dilber*

ÖKSÜZ ÂŞIK

17. asır şairlerindendir. Asıl adı Ali'dir. Şiirlerinden Tuna boylarında yaşadığı sonucu çıkmaktadır. Daha çok aşk temalı şiirler yazmıştır. Dili çok sadedir. Şiirlerinde Öksüz Dede mahlası kullanan ozanın doğum ve ölüm tarihleri hakkında herhangi bir bilgi mevcut değildir. Tuna boylarında yetiştiği ve III. Murad döneminde yaşadığı sanılmaktadır.

GÜL BUDANMIŞ DAL DAL OLMUŞ

*Gül budanmış dal dal olmuş
Menekşesi yol yol olmuş
Siyah zülfün tel tel olmuş
Biz şu yerlerden gideli
Gurbet ellere düşeli*

*Gül menekşeye karışmış
Küskün olanlar barışmış
Taze fidanlar yetişmiş
Biz bu yerlerden gideli
Gurbet ellere düşeli*

Öksüz Âşık der bu sözü
 Hakk'a çevirmiştir yüzü
 Öldü zannettiler bizi
 Biz bu yerlerden gideli
 Gurbet ellere düşeli

GENE EVVEL BAHAR OLDU

Gene evvel bahar oldu
 Dalgalandı cûşum benim
 Dağlar yeşil don giyince
 Küheylandır eşim benim

Bir yad ile konuşunca
 Zaman geçer alışınca
 Nazlı yâre buluşunca
 Durmaz akar yaşım benim

Aşkın ile girdim yola
 Akın ettim Mısır'a çöle
 Hep çektiğim derd ü bela
 Nedir garip başım benim

Öksüz Âşık eydür ana
 Şükriim vardır Mevla sana
 Seyrimde verildi bana
 Hayra yora düşüm benim

ŞAHİNOĞLU

Bir şiirindeki Sultan Murad'la ilgili tahta çıkma konusu onun 17. asrın ilk çeyreğinde doğduğunu göstermektedir. Asker şairlerdendir. Girit savaşına da katılmıştır.

GARİP GARİP ÖTEN BÜLBÜL

*Garip garip öten bülbül
Sen ah et ben ağlayayım
Derdime dert katan bülbül
Sen ah et ben ağlayayım*

*Gonca güller deste deste
Gönderdiler onu dosta
Ben gurbette sen kafeste
Sen ah et ben ağlayayım*

*Yar bize hemdem olmadı
Hatırım ele almadı
Gayri bir derman kalmadı
Sen ah et ben ağlayayım*

*Ayrı gitti dildarımız
Ruz u şeb artar zararımız
Şimdilik budur karımız
Sen ah et ben ağlayayım*

*Şahin der gonca güldeyiz
Şakar öteriz dildeyiz
İkimiz de bir haldayız
Sen ah et ben ağlayayım*

GÜZEL SEVDASINDAN GEÇMEK İSTERİN

*Güzel sevdasından geçmek isterin
Yenilmez divâne gönliüm yenilmez
Bu aşk deryasından geçmek isterin
Yenilmez divâne gönliüm yenilmez*

*Sevda dedikleri sır bir uykudur
Bilmeyen âdeme aceb kaygudur
Gönül dedikleri bir akar sudur
Yenilmez divâne gönliüm yenilmez*

*Zindana koşalar zindanı yıkar
Taşkın derya gibi bulanıp akar
Huda'nın yaptığı kaladan çıkar
Yenilmez divâne gönliüm yenilmez*

*Her âşık zarı zarı ağlamağla
Âb-ı revân gibi çağlamağ ile
Demir zincir ile bağlamağ ile
Yenilmez divâna gönliüm yenilmez*

*Ferhâd Şirin için dağlar delmiştir
Mecnun Leylâ ile bile gelmiştir
Şahin aşkın ile deli olmuştur
Yenilmez divâne gönliüm yenilmez*

ÜSKÜDÂRÎ

Asıl adı Ahmet'tir. Mahlasından İstanbullu olduğu anlaşılmaktadır. Şiirlerinden onun da bir ordu şairi olduğu görülmektedir. Kahramanlık ve aşk temalı şiirleri bulunmaktadır.

SEVDİĞİM DERDİNDEN MECNUN OLMUŞUM

*Sevdiğim derdinden Mecnun olmuşum
Dil ü canım sana verelden beri
Günden güne hazan gibi solmuşum
Mübarek cemalin görelden beri*

*Yüzün gördüm aklım oldu perişan
Aşkın yeder beni keşan-ber-keşan
Kırpığın okuna sinemdir nişan
Ebruların keman kuraldan beri*

*Dün ü gün ağlarım gülemez oldum
Gözlerimin yaşın silemez oldum
Yitirdim aklımı bulamaz oldum
Aşkın vücuduma girelden beri*

*Gün bu gündür geçen günler anılmaz
Âşık olan aşk yolunda yanılmaz
Sinem üzre yaralarım onulmaz
Tir-i müjganına erelden beri*

*Bihamdillah serden duman ref'oldu
Yâr katında küstahlığım affoldu
Üsküdârî der kasavet def'oldu
Yârim hatırım soraldan beri*

GİRİT İÇİN EMİR GELDİ

*Girit için emir geldi çün ki oldu yazılar
Merd oğlu merd olan yiğit böyle günü özüler
Çünkü kurban olmak için doğruldu koç kuzular
Hazır olun din yoluna cenk edelim gaziler*

*Ol küffar-i bedfialin bu yıl yayı yasılır
Hak emriyle Kandiye'den kismetleri kesilir
Gazi olan yiğülerin tigi arşa asılır
Hazır olun din yoluna cenk edelim gaziler*

*Merd yiğüdün sitaresi cenk yerinde açılır
Merd ile namert olanlar ol mahalde seçilir
Şehid olan gazilere hulle donlar biçilir
Hazır olun din yoluna cenk edelim gaziler*

*Merd olanlar terkeylemez gayret ile arını
Din yoluna sebil eder elde olan varını
Asumana çıkaralım kâfirlerin zararını
Hazır olun din yoluna cenk edelim gaziler*

*Üsküdârî bu mahalde hatmedelim sözüümüz
İnşaallah dü cihanda daıma ak yüzümüz
Şehid olan hulle giyip tel takınsın gazimiz
Hazır olun din yoluna cenk edelim gaziler*

18. YÜZYIL HALK ŞİİRİ

ABDÎ

18. asır şairlerindedir. Hayatı hakkında fazla bilgi bulunmamaktadır. Şiirlerinden anlaşıldığına göre Mekke’de bulunmuş, ardından İstanbul’a dönmüştür. Hem hece hem de aruzla yazmıştır. Âşık Ömer ve Gevheri’nin etkisi altındadır. Şiirlerinde İstanbul’un güzellikleri, halkın yaşayış ve âdetleri yalın bir dille anlatılmaktadır. Destanlarının yanı sıra hikmetli manzumeler de yazmıştır.

NEDENDİR GÜL YÜZÜN SEYREDEN ÂŞIK

*Nedendir gül yüzün seyreden âşık
Bülbüller misâli efgâne gelir
Dolanır kûyunu çok bağı yanık
Dertlidir cümlesi dermâne gelir*

*Sana ben ahvâlîm söyleyim derken
Divâne gönlimü eyleyim derken
Seninle bir sohbet eyleyim derken
Neyleyim ol rakîb bîgâne gelir*

*Kendine bendeni yâr-ı gâr etsen
Ne olur sevdiğim böyle kâr etsen
Cemâlin şem’ini âşikâr etsen
Dönerek nice bin pervâne gelir*

*Sevdiğim doğrusu pek güzel imiş
Gülleri açılmış kemalin bulmuş
Yâr ile rakipler bir yere gelmiş
Zemmile bu halka âyâ ne gelir*

*Bilmezdim sevdiğim ben böyle seni
Yazıklar uğruna bezl ettim teni
Niçin öldürürsün garîp Abdi'ni
Kırk yulda bir yiğit dünyaya gelir*

BULUNMAZ MENENDİ BU CİHAN İÇRE

*Bulunmaz menendi bu cihan içre
Nazenin hûbların kâni İslambul
Söylenür dâima şâiran içre
Vermiştir dünyâya sâni İslambul*

*Gök kubbe altında misli nâdirdir
Marifet ilminde ehli mahirdir
Ararsan kuş sütü anda hazırır
Bil mürde dillerin canı İslambul*

*Gayetle güzeldir hûb u zamanı
Arabî, Farişî, Türkî lisani
Mevcuttur içinde hur i gımanı
Demişler Cennet-i sâni İslambul*

*İçinde arîfi billahi çoktur
Mamurdur cümlesi gözleri toktur
Devr etsen cihani nazîri yoktur
Bil rub-ı meskûnun hâni İslambul*

*Söylenir dillerde dâima nâmi
Yedi kral içre aşkına camı
Müjdesine vermem billahi
Şam'ı Kani Mısır Bağdad, kani İslambul*

*Her yanı bahçeli sümbüllü bağlar
Aşk ile sîneme vurmuşum dağlar
Âşık Abdî gibi gurbette ağlar
Yanarlar cezb etse anı İslambul*

LEVNÎ

18. asır şairlerindendir. Aynı zamanda ünlü bir minyatürcüdür. 1733'de İstanbul'da vefat etmiştir. Sarayda ressam olarak görev yapmıştır. Şiirdeki asıl ünü atasözlerini şiir diliyle ifade etmiş olmasıdır.

ÇİÇEĞE ARI ARIYA ASEL

*Çiçeğe arı arıya asel
Aptala boru boruya gazel
Şaire türkü türküye güzel
Güzele gerdan ne güzel uymuş*

*Kavuğa sarık sarığa sümbül
Köçeğe yanak yanağa kakül
Bahçeye güllük güllüğe bülbül
Bülbüle efgan ne güzel uymuş*

*Kediye fare fareye kovuk
Meclise kelam kelama doruk
Hastaya çorba, çorbaya koruk
Koruğa havan ne güzel uymuş*

*Yemeğe sahan sahana kalay
Fakire kibar kibara saray
Hünkara vezir vezire alay
Alaya kaftan ne güzel uymuş*

*Kapıya kilid kilide miştah
Dervişe hurka hurkaya külah
Kahveye yaran yarana meddah
Meddaha yalan ne güzel uymuş*

*Yayana atlı athya koşu
Dallıya kuşak kuşağa poşu
Sohbete helva helvaya turşu
Turşuya soğan ne güzel uymuş*

Yağlıya nakış nakışa ipek
 Üstada hüner hünere emek
 Levnî ye güzel güzele döşek
 Döşeğe yorgan ne güzel uymuş

TUT ATALAR SÖZÜNÜ KALBI SELİM OL

Tut atalar sözünü kalbi selim ol
 Gönülden gönüle yol var demişler
 Gider yavuzluğun tab'ı halim ol
 Sert sirke küpüne zarar demişler

Bilirsin alçağa akmadadır su
 Kâmilin cahile nasihatıdır bu
 İkrarın gözet olma abesgu
 Bildir iman ile ikrâr demişler

Her kâra uzatma elin eteğin
 Yelkovana döner âhir emeğin
 Nitekim göllerde şaşkın ördeğin
 Başın kor kıçından dalar demişler

Aldanma cihanın sakın varına
 Düşmeyegör onun âh u zârına
 Bugünkü işini koyma yarına
 Yar yıkıldığı gün tozar demişler

Kestim bu arsada ben de bir koyun
 Meydan-ı hünerde gel sen de soyun
 Feleğin zoruna dayanmaz oyun
 Katı zor oyunu bozar demişler

Çoktur bu âlemde boşa yelenler
 Kande bilenler ile bilmeyenler
 Eskiden adettir dağdan gelenler
 Bağda olanları kovar demişler

*Dediler bu pendî sordumsa kime
Tuz ekmek bilmeze müşkilin deme
Kül kömür ye namert lokmasın yeme
Gün olur başına kakar demişler*

*Abestir her vara yoğa koşanlar
Gâhi doğru gâhi eğri aşanlar
Ağlamak ne demek kendi düşenler
İki gözden bile çıkar demişler*

*Arzeye bu pendî kendi özüne
Dost addetme her gülünü yüzüne
İncinme dostunun doğru sözüne
Doğru söz insana batar demişler*

.....
*Levnî nasihatı pırların böyle
Durub-ı emsalden hazm ile söyle
Meydan-ı hünerde ağırlık eyle
Ağır bassa beğni ağır demişler*

NAKDÎ

Ordu şairlerimizdendir. Şiirlerinden anlaşıldığına göre 18. yüzyılın ikinci yarısında yaşamıştır.

YEDİ KRAL DÜŞTÜ SENİN KASTINA

*Yedi kral düştü senin kastına
Gaflet yıkusundan uyan Cezayir
Donanmalar tayin oldu üstüne
Hazır ol vaktine dayan Cezayir*

*Gazilerin ekberleri sendedir
Rüstemlerin Bihterleri sendedir
Koç yığidin defterleri sendedir
İbn-ü fulfilan ibn-ü filan Cezayir*

*Sensin serhadlerin bâl-i bülendi
 Yedi kral eder sana pesendi
 Her bir burcun Rüstem-i Zâl menendi
 Her bir topun bir kahraman Cezayir*

*Can ü dilden eyledik ahd ü eman
 Kat kat oldu kalbimizde din iman
 Din uğruna cenk edelim bir zaman
 Mişvarımız olsun yân Cezayir*

*Nakdî deryadan umudum üzüldü
 Serimize kalem böyle yazıldı
 Devir ahir oldu zaman bozuldu
 Yardımcımız ulu Sultan Cezayir*

ŞERMÎ

Asıl adı Ali'dir. Tezkirelerden Üsküdarlı olduğu anlaşılmaktadır. Ordu şairlerden olup 1715 Mora seferinde vefat etmiştir.

GURBET İLLERİNE GİTTİ EFENDİM

*Gurbet illerine gitti efendim
 Aceb dostlar gine tizce gelir mi
 Zevk işret içinde zülfü kemendim
 Benim bunda çektiğimi bilir mi*

*Ağlamaktan hiçbir lahza gülemem
 Akan bu çeşmimin yaşın silemem
 Bir aceb sır vardır bunda bilemem
 Deli gönül böyle mahzun kalır mı*

*Bülbül gibi eyleyim mi figanı
Zârım ile ağlatırım cihanı
Ol gül yüzlü ahu gözülü civanı
Çarh-ı felek elimizden alır mı*

*Beni Mecnun eden ol saç-ı Leyla
Gezerim aşk ile sahrabesahra
Aceb ol dilberi Âşk Şermiyâ
Bir gececik yine tenha bulur mu*

KÛTAHYALI SIRRÎ

18. asır şairlerindendir. Hayatı hakkında fazla bilgi yoktur. Kütahyalı olduğu bilinmektedir. Ağıtları, koşmaları ve Kahveci Destanı ile tanınmaktadır. Gazeller de yazmıştır.

GURBET ELE DÖNDÜRMÜŞÜZ YÖNÜMÜZ

*Gurbet ele döndürmüşüz yönümüz
Ayrılık ateşi yakdı canımız
Selâm edin dosta ermez elimiz
Ah ederim kimse bilmez halimiz*

*Ben okumu gurbet ele atarım
Belki gurbet eli vatan tutarım
Selâm sana döner döner bakarım
Kalıyor dostlarım ehl ü ayalımız*

*Gurbet kemendini taktım boynuma
Kismet defterini koydum koynuma
Ayrılık hil'atin geydim eynime
Aceb ne diyarda kalır ölümüz*

*Fırkat yaşı durmaz gözümden akar
Sulamın kokusu burnuma kokar
Gurbetin ateşi bağrımı yakar
Nasib olur uğrar m'ola yolumuz*

Sırrî bu gurbetin halin pek bilir
 Gidiüp geri gelen binde bir olur
 Sıla terk edenin hali ya n'olur
 Gurbetin bu hali büker belimiz

BÖYLE MELÜL MELÜL GEZMEDEN İSE

Böyle melül melül gezmeden ise
 Ne durursun paşam vur öldür beni
 Tath aziz candan bezmeden ise
 Ya ne durun beyim vur öldür beni

İçtiğim lebinden ol ab-ı zülal
 Aşkıyla bend etti gani Zülcelal
 Sana katlim olsun efendim helal
 Ya ne durun beyim vur öldür beni

Bu güzellik kalmaz senden de geçer
 Kaşların kemani bağrımı biçer
 Gamzelerin cellad gözlerin hançer
 Sapladı sineme vur öldür beni

Yolunda sayılmaz çektığım emek
 Safadır uğruna bana can vermek
 Sende adet imiş âşık öldürmek
 Ya ne durun beyim vur öldür beni

Bîvefa olduğun bilse gönül vermezdi
 Böyl'olduğun bilse meyil vermezdi
 Sırrı şaşkın senden böyle ummazdı
 Ya ne durun beyim vur öldür beni

ÂŞIK TALİBÎ

Asıl adı Hacı Bektaş'tır. 1898 yılında doğdu. Sivas'ın Şarkışla ilçesine bağlı Tonus (Altunyayla) köyündendir. Gençlik yıllarında âşık olduğu dayısının kızı Keklik Emine'nin sevdasıyla şiire başladı. Bütün yaşamı gurbette geçti. Şiirlerini çeşitli kitaplarda topladı. Dili sadedir, şiirlerini temiz duygularla, samimi bir üslupla yazmıştır.

ŞU GÜZELİN ADI ESME

*Şu güzelin adı Esmе
Darılıp ta bana küsmе
Kendini köşeye kasma
Kapıya çık sen el gibi*

*Seni gaybetine sordum
Yolunun üstüne durdum
Bir çala yüzünü gördüm
Hemen savuştun yel gibi*

*Kendisi esmer benizli
Seherdeki yıldız gözlü
Karakaş kırmızı yüzlü
Açılmış gonca gül gibi*

*Âşıklar cefayı çeker
Güzeller belini bükер
Dili tatlı sözü şeker
O yanakları bal gibi*

*Dağlarda yatan evliya
Yalvardım gani mevlaya
Boyu da benzer selviye
Üğrünüür şıvka dal gibi*

*Sana geldim Baharözü
Yaktı beni ela gözü
Yusuf ağanın tek kızı
Akar bulanır sel gibi*

*Talibî derdi tazele
Güller bağışlar gazele
Benim gördüğüm güzele
Hizmet eylesem kul gibi*

DİL BİR SENİ SEVDİM ANCA DÜNYÂDA

*Bil bir seni sevdim anca dünyâda
Cemâlin gördüğüm kâr bana yeter
Dolaştırma beni şem'a ziyâde
Uğruna yandığım nâr bana yeter*

*Güzel ellerinden bâde süzersin
Gam değildir kara bağrım ezersin
El içinde zâr u sefil gezersin
Kabre dek çektiğim âr bana yeter*

*Servi büyük her endamın gül gibi
Mah yüzünde zülüflerin kul gibi
Her dilbere meyl vermem el gibi
Cihanda bir dâne yâr bana yeter*

*Tâlibî'yem canda sadâkatim var
Yiğitlik yolunda metanetim var
İstemem ötesin kanâatim var
Sen gibi bir sitemkâr bana yeter*

ÂŞIK BAĞDADI

Hayatı tam olarak bilinmemektedir. Mahlasından Bağdatlı olduğu ve orada yaşadığı anlaşılmaktadır. Sultan III. Selim zamanının şairlerindedir.

TAHT TAVUSUNU GÖRDÜM

*Taht tavusunu gördüm
Ayağına yüzüm sürdüm
El bağlayıp divan durdum
Şahım Sultan Selim'dir bu*

*Geçip çeşme kenarında
Havuzların civarında
Yapıp sanat dıvarında
Sim ü zerre kalemdir bu*

*Aynalarda gör kendini
Izhar eylemiş fendini
Açmış göğsünün bendini
Şükür Hak'tan keremdi bu*

*Cihan buna malik olmaz
Bahçesinin güllü solmaz
Seyfa varan geri dönmez
Meğer bağ-ı iremdir bu*

*Hudam versin nice sürür
Olalım daima mesrur
Der Âşık Bağdadi mehcür
Benim daim duamdır bu*

HAZNE’NİN İÇİNDE BÜLBÜLLER ÖTER

*Hazne’nin içinde bülbüller öter
Avîze şulesi cihâm tutar
Bâbının önünde arslanlar yatar
Misal-i cennettir yoktur kusuru*

*Havuz fevvesi tavana urur
Kem söyleyenlerin dilleri kurur
Hem saf saf melekler seyrana durur
Misâl-i cennettir yoktur kusuru*

*Kovuşun içine dibâ döşendi
Çeşmelerden âb-ı kevser boşandı
Arslanlar(ı) görenler kanlar kaşandı
Misâl-i cennettir yoktur kusuru*

*Gayetle müferrih çeşme avlusu
Her dem feryad eder bülbül yavrusu
Olamaz hiç bundan ala doğrusu
Misâl-i cennettir yoktur kusuru*

*Bu Bağdadî senin medhin eyledi
İndi aşkın deryasını boyladı
Her bir köşenin vasfın söyledi
Misâl-i cennettir yoktur kusuru*

ÂŞIK ALİ

Hayatı hakkında fazla bilgi yoktur. Nasuh Paşa’nın öldürülmesi üzerine söylediği şiiirden 18. yüzyıl şairlerinden biri olduğu anlaşılmaktadır.

HER TARAFTAN FERMAN OLDU ÜSTÜNE

*Her taraftan ferman oldu üstüne
Başına bir çare bul Osman Oğlu
Tam dört vezir tâyin oldu üstüne
Kırk bin asker ile bil Osman Oğlu*

*Aşkar atla yorgun cenge varılmaz
Hatt-ı hümayuna karşı durulmaz
Hasmum galip bunda dâva sürülmez
Mahşerde murâfâ ol Osman Oğlu*

*Hak seni hüccaca vermiş hidayet
Bunca yıldır vardın geldin selâmet
Sancak-ı Resûl'e yüz sür dufl et
Bir dahi bulmasın il Osman Oğlu*

*Musahhar eyledin Şam'ın çöllerin
Hoş selâmet ettin Mekte yolların
Seni ister şimdi Aydın illerin
Âlem yolun gözler bil Osman Oğlu*

*Âlem nefir-i âm çıkılmaz başa
Şanın senin inkâr olunmaz hâşâ
Bilesin yalnız bir Nasuh Paşa
Döğüşe döğüşe öl Osman Oğlu*

*Der ki Ali'm sana hezâr aferin
Bin yüz yirmi altıda kesildi serin
Cennette bir uçmak olmalı yerin
Bika çöllerinde kal Osman Oğlu*

ÂŞIK NİGÂRÎ

Hayatı hakkında bilgimiz yoktur. Kabakçı Mustafa isyanı ile Dördüncü Mustafa'nın tahta çıkışı ve Üçüncü Selim'in mensuplarının idaresine dair yazdığı bir destanından hareketle yaşadığı çağı çıkarabilmekteyiz.

NİCE VASF ETMEYİM BÖYLE KOÇAĞI

*Nice vâsf etmeyim böyle koçağı
Menendi gelmemiş asla dünyâya
Dilerim ki cennet olsun durağı
Evvel makamı fırdevs-i âlâya*

*Artsın eksilmesin böyle koçaklar
Heç o yüzden şeref buldu ocaklar
Çekildi gaipten yeşil sancaklar
Niyet edip asker çıktı gazaya*

*On dört kale- yürüyüş etti birden
Gaiپ erenler erişti geriden
Mert yiğitler şikâr aldı sürüden
Mübarek gazası Halil Ağa'ya*

*Ara yerde gitti İngiliz Mahmûd
İşitip her biri oldular bîhûd
Şaşırtdı onları Cenâb-ı Mabûd
Uğradı her biri gizli sıtmaya*

*Allah Allah deyip yürüdü asker
Böyle istedi ol Celîl-i Ekber
Erişti geriden Üçler Yediler
Kırklar da beraber girdi araya*

*Küreçburnu köy başım aşular
Sağ selâmet İstinye'yi geçtiler
Deryâ-menend dalgalanıp çoştular
Gelip dâhil oldular Tophane'ye*

Her tarafa nida eyledi dellâl
 Teaccüpte kaldı hep cümle rical
 Muradların hâsıl etti Zülcelâl
 Hakk'a doğruymuş özleri Mevlâ'ya

Yetmiş idi bu âlemin cânına
 Girmediler hiç kimsenin kanına
 Çektiler kazanı Et Meydânına
 Haber gitti Seğmen Başu Baha'ya

On dört kale bir araya geldiler
 Büyükdere'de kavi u karâr ettiler
 Mustafa'ya şol serasker diktiler
 Çekildi bayraklar Âsîâne'ye

Cem olup bir yere geldi ocaklı
 Hep elleri gürzlü kolu kolçaklı
 Ol yüzü heybetli beli bıçaklı
 Velvele verdiler Âsîâne'ye

Şeyhislâm Kazasker cümle geldiler
 Şer'-i şerif üzre fetva verdiler
 Allah Allah deyip gülbang çektiler
 El kaldırıp başladılar duaya

Her birini bir tarafta buldular
 Hem kolunu kanadını kırdılar
 Bir saatte yedisini aldılar
 Yöladılar her birini bekaya

Tekmül oldu hep onların hepisi
 Vîran taran oldu giti yapısı
 Çok şükür açıldı cennet kapısı
 Asıldı kılıçlar Arş-ı Âlâ'ya

*Her biri bir güne oldular yeksan
Olmadı bir zerre kimseye ziyân
Def etti kazayı rahmet-i Yezdân
Nâm u sânu gitti Kızıl Elmaya*

*Râhına aşk eden bu canı fedâ
Vücûdun hatasız eylesin Hudâ
Tahta cülus etti Sullân Mustafa
Önce selâmlayıp Ayasofya'ya*

*Evelâ fermanlar oldu kıraat
Kurtuldu sevindi cümle mevcudat
Cenâb-ı Bârî'den oldu inayet
Emr oldu fermanı gitti Konya'ya*

*Nigârî vasfını etmede hâlâ
Înâyet-i Hak'tan buldu tecellâ
Cihanda olmamış böylesi asla
Yazdılar târihin ilm-i simyaya*

19. YÜZYIL HALK ŞİİRİ

ÂŞIK ŞEM'İ

1783'te Konya'da doğdu. 1839'da aynı yerde vefat etti. Asıl adı Ahmet'tir. İyi bir eğitim görmüştür. Bu bakımdan onu kalem şairlerinden saymak gerekir. Hem divan hem halk tarzı yazmıştır. Şiirlerin dili diğer halk şairlerine göre daha ağırdır. En çok gazel ve koşmaları bulunmaktadır. Bilhassa destanları çok önemlidir. Hayatının son yıllarında Mevleviliğe bağlanmış, Hacca gitmiş, bu olayların etkisiyle dini temalar son şiirlerinde daha ağır basmıştır.

BENDEN SELÂM EYLEN NAZLI DİLBERE

*Benden selâm eylen nazlı dilbere
Gelip de karşımda dönüp durmasın
Ben güzel sevmeden doydum usandım
Anında hayali gelip durmasın*

*Benim güzel ile yoktur pazarım
Kaşların arası benim nazarım
Yol üstüne koyun benim mezarım
Yâr gelip geçtikçe dönüp durmasın*

*Gelindi hüsnüne sitemin çoktur
Aradım cihanda akranın yoktur
Nazlı dilber göğsün düğmeler takdır
Esen rüzgâr açıp açıp durmasın*

*Duyun da düşmanlar siz de sevinin
Dostların vah diyip varın yerinin
Şem'i'ye, mahublar düşte görünün
İntizarı sizde kalıp durmasın*

ŞİMDİKİ DİLBERLER SÖZE UYARLAR

*Şimdiki dilberler söze uyarlar
Bakmazlar gedaya ararlar bayı
Anlar daim atlas libas giyerler
Beğenmezler bizim eski abayı*

*Cilay-ı kalbtir aşk olmaz mı vaki
Bu cihan kimseye kalmadı baki
Mevlayı seversen mey sunan saki
Nevbetim geldikçe kesme çabayı*

*Güzel ahlakına dil oldu hayran
Mevlam işimizi eylesin asan
Hatıra geldikçe oğul Ali Can
Çıkarma gönülden Şem'i Babayı*

AŞK U ŞEVK İLE KURULMUŞTUR BİNASI KONYA'NIN

*Aşk u şevk ile kurulmuştur binası Konya'nın
Onun için bâd-ı cennettir hevâsı Konya'nın
Hicrine mahbûbunu kılmış muhayyer âşıkı
Davet etmiş dostuna olmuş hevâsı Konya'nın.*

*Hor gezer âdemleri amma irfan olur,
Hafızı gayet cerû, âlimleri umman olur
Hâsılı bir katre abın nûş eden aslan olur
Galiba toprağının bu iktizâsı Konya'nın.*

*Açtı canda yareyi gûş eyledik nây ü kudüm
Biz onun dervişiyiz efkârımız yok bi'l-umum
Şah-ı kutbu'l-ârifindir Hazret-i Molla-yı Rûm
Şüphesiz makbûl-i Hak'tır evliyası Konya'nın.*

*Bülbül elhân eylemez bu beldede vakt-i seher
Zîkr-i Mevlânâ'ya mani olmuş ol murg meğer
Heft kişverde hezâr âşıkları "yâ hu" çeker
Zümre-yi nâdan değıldir mübtelâsı Konya'nın.*

*Evliyasın eyleyim dersin eğer bir bir hesap
Eylesem icmal ü tafsilin olur bin cilt kitap
Sen de eyle kutb-ı Mevlânâ'ya durma intisap
Ordadır âşıkların açık nevâsı Konya'nın.*

*Konya'da nice Felatun gibi vardır kim rical
Gösterir âyine-i İskenderîden çok cemal
Bulunur civarı Mevlânâ'da erbab-ı kemal
Her şebi dûr eylemiş şemsin ziyası Konya'nın.*

*Kış olunca donanır ahbabla vahdet haneler
Kurulur Pazar-ı aşk mağmûr olur kâşaneler
Şem'i aşk ile yanar pervaz eder pervâneler
Yâz olunca var Meram üzre safâsı Konya'nın*

ÂŞIK TAHİRİ

1227'de Niğde ilinin Ortaköy ilçesinde doğdu. Asıl adı Mehmet'tir. Medrese öğrenimi gördü. Devlet işlerinde çalıştı. Hem hece hem de aruzla şiirler söyledi. 1893'te Ulukışla'da vefat etti.

EY MEKTUP VARIRSAN NAZLI YARİME

*Ey mektup varırsan nazlı yârime
El bağla huzura dur selam eyle
Eğer kavuşursan zülfi târma
Mübarek hatırın sor selam eyle*

*Bu aşkın sevdasın çekenler bilir
Çeşminden kanlı yaş dökenler bilir
Değme gülün harın çekenler bilir
Hasretlik sevdasın zor selam eyle*

*Sevdan ile geçmek göründü tenden
Hiç böyle muhabbet olur mu candan
Eğer bu Tahirî sorarsa senden
Sualine cevap ver selam eyle*

ÂŞIK ŞENLİK

Asıl adı Hasan'dır. 1850 yılında Çıldır'da doğdu. 1913'te Arpaçay'da vefat etti. Köyündeki sevgilisinin başka birine verilmesi üzerine şiirler söylemeye başladı. Koşmaları, divanileri çok ünlüdür. En çok bilinen şiiri ise "93 Koçaklaması"dır.

DEDİM DİLBER NÂZ EYLEME

*Dedim dilber nâz eyleme
Dedi cilve sataram men
Dedim gaşın teherlenif
Dedi müjgan ataram ben*

*Dedim şahsın şemsi nurda
Dedi gahmamışım habda
Dedim sevdâ var mı sende
Dedi senden beterem men*

*Dedim güneş yüzün bedir
Dedi hoş yaratmış gadir
Dedim senin peşen nedir
Dedi maha gataram men*

*Dedim Şenlik sana yârdı
Dedi befadarm vardı
Dedim şahsın şemsi nurdu
Dedi kevkeb tutaram men*

GİDEREM

*Mevlayı seversen konak et beni
Bu gece eğlenir yatar giderem
Gözden irak olup gönülden cüda
Derbeder olurum iter giderem*

*Çara yakıp yanımızda oturma
Burda olan sözü köye götürme
Bir parça ekmekle su da getirme
Niyet edip oruç tutar giderem*

*Sabahtan kalkan da han pulu iste
Eğer vermez isem sen beni kasta
Atı koy mezada müşteri seste
Değere değmeze satar giderem*

*Mevlayı seversen tan etme bize
Hak kulun ayıbın vurmadı yüze
Bu yıl tahsirliydim göründüm göze
Bildür yağın kardan beter giderem*

*Çıldırlı Şenlik'im aşk hevesinde
Üryan gönliüm gezer abdal postunda
Kahve ocağında peyke üstünde
Yorgansız döşeksiz yatar giderem*

YIĞILIN AHBAPLAR YAREN YOLDAŞLAR

*Yığın ahbablar yaren yoldaşlar
Gamlı gönliüm vatanından yad olur
Kahpe felek beni sürgün eyledi
Dostlar ağlar düşmanlarım şad olur*

*Daha geçti devran sürmek sırası
Aşk okunun merhem bulmaz yarası
Hiç kimsenin başa yanmaz çırası
Çoklar bu sevdadan na-murad olur*

*Ustasından ders almayan pirsizdi
Bir gül gördüm dört tarafı harsızdı
Koy desinler Kul Şenlik'e arsızdı
El içinde bu iş mana ad olur*

BAYBURTLU CELÂLÎ

Asıl adı Ahmet'tir. 1850'de Pulur ilçesine bağlı Ozansu köyünde doğdu. 1915'te aynı yerde öldü. Medrese öğrenimi gördü. Tarikata bağlandı. Ömrünü çobanlık ve rençberlikle geçirdi. Şiirleri yaşadığı bölgede çok sevilmiştir.

KARŞI YATAN ULU DAĞLAR

*Şu karşiki yüce dağlar
Kar tutar bellerin senin
Yazın kışın belli olmaz
Sert eser yellerin senin*

*Suyun bir kumsaldan kaynar
İner düz ovayı boylar
Şarıl şarıl akar çağlar
Serindir sellerin senin*

*Çiğdem menevşen kokar
Güzeller göğsüne takar
İçinde sunalar oynar
Derindir göllerin senin*

*Dağın çiçekle dolmasın
Umarım yaylan olmasın
Yad ilden avcı gelmesin
Bağlansın yolların senin*

*Celâlî der tuzak kurdun
Pusularda sindin durdun
Yahşı yerden yaman vurdun
Kırılsın ellerin senin*

AH ETTİKÇE ARŞA ÇIKAR DUMANIM

*Ah ettikçe arşa çıkar dumanım
Hakk'ın dîvânına süzüldü gitti
Vücûdumda üçyüz altmış damarın
Kötü söz elinden bozuldu gitti*

*Bülbül tutsak olmuş hicran elinden
Yedi derya iki çeşme selinden
Goncalar hep soldu baykuş elinden
Ömrümün gülşeni bozuldu gitti*

*Celâli vaz gelmiş hobluk nâmından
Aşkın cûr'asının ihtişamından
İçtikçe badeler hoyrat camından
Cesette bu canım bozuldu gitti*

NEDİR BU SEVDALAR SERDE İLÂHÎ

*Nedir bu sevdalar serde ilâhî
Ben yanarım ağlayanım el oldu
Hicran döşeginde müşkil hâlîm var
Ağlamaktan dâdelerim kan oldu*

*Kavim kardeş yüz çevirdi yanımdan
Daha sormaz oldu ad u şanımdan
O kadar usandım tatlı canımdan
Her bir günüm bana birer yıl oldu*

*Sâk'î son camundan verdi zülâlîm
Kazındı deflerim doldu zevalim
Gelsin o vefasız helâllaşalım
Bugün Celâli'ye gel ha gel oldu*

BAYBURTLU ZİHNİ

Asıl adı Mehmet Emin'dir. Yaşadığı yüzyılın en tanınmış şairlerindedir. 1797'de Bayburt'ta doğdu. Erzurum ve Trabzon medreselerinde tahsil görmüştür. Daha sonra İstanbul'a gelmiş, burada on yıl kaldıktan sonra memleketine dönmüştür. Daha sonra Hacca gitmiş, Mısır'da bulunmuş, Akdağ, Erzurum, Karaağaç ve Bayburt'ta resmi görevler yapmıştır. 1859'da Maçka civarındaki Bahçeyaka köyünde öldü. Hem aruz hem hece vezni ile şiirler yazmıştır. Değişik kültür muhitlerinde bulunması ona iyi bir yetiştirme imkânı vermiştir. Asıl şöhretini yazdığı destanlarla sağlamıştır. Âşık tarzı şiirleri oldukça azdır. Bazı şiirleri bestelenmiştir.

VARDIM Kİ YURDUMDAN AYAK GÖTÜRMÜŞ

*Vardım ki yurdumdan ayağ götürmüş
Yavru gitmiş ıssız kalmış otağı
Camlar şikest olmuş meyler dökülmüş
Sakiler meclisten çekmiş ayağı*

*Kangı dağda bulsam ben o merali
Kangı yerde görsem çeşm-i gazeli
Avcılardan kaçmış ceylan misali
Göçmüş dağdan dağa yoktur durağı*

*Lâleyi sümbülü gülü hâr almış
Zevk u şevk ehlini âh ü zar almış
Süleyman tahtını sanki mâr almış
Gama tebdil olmuş ülfetin çağı*

*Zihnî dert elinden her zaman ağlar
Sordum ki bağ ağlar bağbân ağlar
Sümbüller perişan güller kan ağlar
Şeyda bülbül terk edeli bu bağı*

UZUN MÜDDET HABER YOKTUR SILAMDAN

*Uzun müddet haber yoktur silamdan
Her posta geldikçe gönlüm yerinir
Haber yok evlad ü ayal, anamdan
Can postanelere varır sürünür*

*Kör olsun gurbetin kahrı bitmedi
Gidemem vatana çilem yetmedi
Gül de taksam bülbülümüz ötmeli
Altın kafes olsa viran görünür*

*Bahar geldi seyran için iline
Herkes sevdiğim takmış koluna
Zihniya gurbetin gider yoluna
Hasretli sîneme hicran sarınır*

BÂD-I SABÂ SELÂM SÖYLE O YÂRA

*Bâd-ı sabâ selâm söyle o yâra
Ya gelsin ya gidek o diyara biz
Kâtip, arzihâlim yaz ki canana
Ayrılah düştük ah ü zâra biz*

*Kâtip, arzihâlim arşa dayandı
Can gurbette hasret nârına yandı
Herkes sevdiğinden doydı, usandı
Neden kaldık böyle bahtı kara biz*

*Namem hem okusun hem yâr ağlasın
Aşk oduna düşsün nâçar ağlasın
Sünesini dövsün her bâr ağlasın
Desin ki zulmettik Zihni'zâra biz*

DADALOĞLU

1785–1868 yılları arasında yaşadığı sanılıyor. Asıl adı Veli'dir. Göçebe bir Türkmen şairidir. Aşiretinin Osmanlıyla sürekli mücadele etmesi nedeniyle daha çok cenk şiirleri yazdı. Asıl kişiliği ise türkü tarzındaki eserlerde görülür. Aşk ve tabiat konulu şiirleri çok liriktir. Yalın halk diliyle yazmıştır.

KALKTI GÖÇ EYLEDİ AVŞAR ELLERİ

*Kalktı göç eyledi avşar elleri
Ağır ağır giden eller bizimdir
Arap atlar yakın eyler ırağı
Yüce dağdan aşan yollar bizimdir*

*Belimizde kılıcımız kirmani
Taşı deler muzrağımın temreni
Hakkımızda devlet vermiş fermanı
Ferman padişahın dağlar bizimdir*

*Dadaloğlum yarın kavga kurulur
Öter tüfek davlumbazlar vurulur
Nice koç yiğitler yere serilir
Ölen ölüir kalan sağlar bizimdir*

HER SABAH SEYRAN GEZERKEN

*Her sabah her sabah seyran gezerken
Iras geldim selvi boylu fidana
Top top olmuş kirpikleri bölünmüş
Hoş benzettim samur kaşlar kemana*

*Al yanağın elmas m'ola kar m'ola
Capraz vurmuş düğmeleri dar m'ola
Acep mislin şu cihanda var m'ola
İnsem gitsem Hindistan'a Yemen'e*

*Eliştir kirpiği İra'dır kaşı
Bu güzellik sana Mevla bağışı
Arasam cihanda bulunmaz eşi
Hiç mislin gelmemiş devr-i zamana*

*Dadaloğlum der de hûbların hası
Ferhat'ın Şirin'i Mecnun Leyla'sı
Aktım eğlencesi gönlüm yaylası
Bir yel esti başımdaki dumana*

YİNE TUTTU GAVUR DAĞ'IN BORANI

*Yine tuttu Gavur Dağ'ın boranı
Hançer vurup açarlardı yararı
Sana derim Mıstık Paşa ereni
İçindeki bunca beyler nic'oldu*

*Sabahaca kandilleri yanardı
Soytarılar fırl fırl dönerdi
Ha deyince besyüz atlı binerdi
Sana inip konan beyler nic'oldu*

*Ağlayı ağlayı Dadal'ım söyler
Vefasız dünyayı şu insan n'eyler
Bir yiğidi bir kötüye kul eyler
Şimd'en sonra yaşaması güç oldu*

YÜCE DAĞ BAŞINDA KAMBER TAY OLUR

*Yüce dağ başında Kamber tay olur
Korkarım ki emeklerim zay'olur
Sevda sevda derler üç beş ay olur
Bizim sevda senesini doldurur*

*Arkını yaptım da suyu akıyor
Kahpe felek hiç yüzüme bakmıyor
Çok yuva bekledim cücük çıkmıyor
Boş yuva bekleyen yoz kuşa döndüm*

*Şu felekle bir oyuncak oynadım
Oynadım da oyunumda yenildim
Farzımı kıldım sünnetine yanıldım
Beş vakit namazı kalmışa döndüm*

*Der Dadaloğlum da nedip n'etmeli
Sözlerimi birem birem tutmalı
Mirasçıya kalacak malı n'etmeli
Üç beş oğlan olmadıktan gerü*

DELİ BORAN

Asıl adı Hanefî'dir. 1838'de Çorum'un Sarımbey köyünde doğmuş, 1898'de aynı yerde vefat etmiştir. Deli lakabı almasının bir aşk meselesiyle ilgili olduğu söylenmektedir.

HOCAM VALLAH BEN BU DERDE VARMAZDIM

*Hocam vallah ben bu derde varmazdım
Beni derde yakan bu Leylî Leylî
Gönderdi bir selâm işte ben geldim
Karşımda durayım de Leylî Leylî*

*Dostum zülüflerin eylemiş çengel
Sarılsak sevdiğim nedir engel
Ölürsem sevdiğim üstüme sen gel
Beni göz yaşıyla yu Leylî Leylî*

*Doyamadım cilve ile nazına
Şekerden şirin söz baldan yüzüne
Aklına düşeli yandım özüme
Ben yandım ulaştır su Leylî Leylî*

*Deli Boran şimdi buldu yârini
Kırdın Felek kanadımı belimi
Terk etmişim evim barkım ilimi
Şimdilik meskenim bu Leylî Leylî*

DERTLİ

1772 yılında Gerede yakınındaki Çağa (Reşadiye) nahiyesinin Sahnalar köyünde doğmuştur. Asıl adı İbrahim ve mahlası Lütfidir. Geçimini İstanbul, Konya, Kahire gibi büyük merkezlerin âşık kahvelerinde saz çalıp şiir söyleyerek sağlamıştır. Önce Halveti tarikatına girdiği daha sonra Bektaşiliğe yöneldiği söylenen Dertli 1846 yılında Ankara'da ölmüştür. Hem aruz hem de heceyle söylenmiş şiirleri vardır. Anlatımı çok samimidir. Bu yüzden şiirleri çok benimsenmiştir.

SAKIYÂ CAMINDA NEDİR BU ESRAR

*Sakyâ camında nedir bu esrar
Kıldı bir katresi mestane beni
Şarâb-ı lâlinde ne keyfiyet var
Söyletir efsane efsâne beni*

*Ref'et nikabını ey vech-i enver
Zulmette gönlümüz olsun münevver
Şarab-ı lâl'inin lezzeti dilber
Gezdirir meyhane meyhane beni*

*Âşıkın çok belâ gelir başına
Tahammül gerektir adû taşına
Şem'i- ruhsarına aşk ateşine
Yanmakta seyretsin pervane beni*

*Bakmazlar Dertli'ye algundur deyu
Hakikat bahrine dalgundur deyu
Bir saç-ı Leylâ'ya vurgundur deyu
Yazmışlar defter-i divana beni*

BANA OLAN CEFA SENDEN DEĞİLDİR

*Bana olan cefa senden değildir
Benim kendi bahtım kara sevdiğim
Sana meyil vermek benden değildir
Gönül düştü nedir çare sevdiğim*

*Bir gonca almışım cemal bağından
Bülbül veş yad oldum gül budağından
Müjgan oklarından hasret bağından
Çiğerciğim pare pare sevdiğim*

*Senin gibi canane kurban olursam
Terk-i vücud terki cihan olursam
Bir gün dü çeşminden nihan olursam
Garip Dertli diye ara sevdiğim*

ELA GÖZLERİNİ SEVDİĞİM DİLBER

*Ela gözlerini sevdiğim dilber
Güzeller cefadan niçin usanmaz
Ne cefadan kaçır ne de rahmeyler
Haktan haya edip kuldan utanmaz*

*Düşüp gam-ı hicre berbad olanda
Bülbül gibi işim feryad olanda
Bir çeşm-i Şirin'e Ferhad olanda
Figan ü ahuma dağlar dayanmaz*

*Himmet bize Musa aleyhisselam
Bu aşk u sevdâyı ben nasıl kesem
Dertli yâr yoluna can verir desem
Gelse mezarımı görse inanmaz*

ERZURUMLU EMRAH

Erzurum'la Pavi arasındaki Tanbura köyünde doğduğu söylenmektedir. Yaşamı hakkında bilinenler halk arasında dolaşan söylentilere ve şiirlere dayanmaktadır. Anadolu'nun pek çok yerini dolaşmıştır. Saz şairleri arasında klasik şiirimizi en iyi bilenlerden biridir. Hem aruz hem hece vezni ile şiirleri bulunmaktadır. Ölümü hakkında kesin bir tarih yoktur. Fuad Köprülü 1854 tarihi olarak kabul etmektedir.

SABAHTAN UĞRADIM BEN BİR FİDANA

*Sabahtan uğradım ben bir fidana
Dedim mahmûr musun dedi ki yok yok
Ak elleri boğum boğum kınalı
Dedim bayram mıdır söyledi yok yok*

*Dedim inci nedir dedi dişimdir
Dedim kalem nedir dedi kaşım
Dedim on beş nedir dedi yaşım
Dedim daha var mı söyledi yok yok*

*Dedim ölüm vardır dedi aynımda
Dedim zulüm vardır dedi boynumda
Dedim ak memeler dedi koynumda
Dedim ver ağzıma söyledi yok yok*

*Dedim Erzurum nendir dedi ilimdir
Dedim gider misin dedi yolumdur
Dedim Emrah nedir dedi kulumdur
Dedim satar mısın söyledi yok yok*

EL ÇEK TABİB EL ÇEK YARAM ÜSTÜNDEN

*El çek tabib el çek yaram üstünden
Sen benim derdime deva bilmezsin
Sen nasıl tabibsin yoktur ilacın
Yaram yürekdedir sarabilmezsin*

*Sana derim sana ey kalbi hayın
Kimseler çekmesin feleğin yayın
Yıkıp harab ettin gönül sarayın
Alıp bir taşım koyabilmezsin*

*Emrah'ım dinledin benim sözlerim
Muhabettin can evimde gizlerim
Ne duruyon ağlasana gözlerim
Bir daha yârini görebilmezsin*

ÇIĞRIŞIR BÜLBÜLLER GELMİYOR BAĞBAN

*Çığrışır bülbüller gelmiyor bağban
Hoyrat dost bağından gül aldı gitti
Türlü mihnet ile bir bağ bezettim
Ben yâri besledim el aldı gitti*

*Yüz bin mihnet çektim bir daha gerek
Hayli ömür ister bir daha gerek
Yâri elden aldı o kanlı felek
Aktı gözüüm yaşı sel oldu gitti*

*Nazlı yârdan kem haberler geliyor
Dostlarım ağlıyor düşman gülüyor
Dediler ki Sefil Emrah ölüyor
Kimi kazma kürek bel aldı gitti*

GÖNÜL GİTMEK İSTER GURBET İLLERE

*Gönül gitmek ister gurbet illere
Velakin bizleri yâr eğlendirir
Ezelden mailiz gonca güllere
Bülbül-i şeydayı zar eğlendirir*

*Bülbül gibi kaldık güller içinde
Gözümüz kan ağlar seller içinde
Biz ehl-i harabız iller içinde
Bizî ancak namus ar eğlendirir*

*Biz sözüm var aşkare söylenmez
Söylesem de nazlı yarca dinlenmez
Zincir ile bağlasanız eğlenmez
Emrah'ı zülfünde yar eğlendirir*

MESLEKİ

19. asırda Sivas çevresinde yaşamıştır. 1858'de Kangal ilçesinin Kertme köyünde doğduğu sanılıyor. Asıl adı Bekir yahut Mustafa'dır. Mesleki mahlası ona ustası Ruhsatî tarafından verilmiştir. 1930 yılında vefat etmiştir.

AYRILIK BADESİN TATLI MI SANDIN

*Ayrılık badesin tatlı mı sandın
Ne tez tebdil olmuş çimenin dağlar
Bu güzellik geçer sana da kalmaz
Daha neye bağlı gümanın dağlar*

*Nice güzellerden alırsın bacı
Alyeşil renklerden giyersin tacı
Yârden ayrılması zehirden acı
Bu yüzdən dumanın gitmiyor dağlar*

*Gece gündüz yalvarmışım Süphan'a
Bir dem vuslat bulamadım sunama
Daha şimdengeri beni kınama
Semaya erişmiş figanın dağlar*

*Mesleki gibi karaları bağlarsın
Aşkın ateşiyle yürek dağlarsın
Benim ahvalime sen de ağlarsın
Var ise zerrece imanın dağlar*

GÖNÜL YAYLASINDA ÜÇ GÜL AÇILMIŞ

*Gönül yaylasında üç gül açılmış
Ak gül kırmızı gül hele sarı gül
Birbirinden güzel doğmuş ayılmış
Ak gül kırmızı gül hele sarı gül*

*Birisi olmuştur başlar belası
Biri domurlanmış ateş paresi
Birisi de İrem bağı lalesi
Ak gül kırmızı gül hele sarı gül*

*Nevbahardır yaylalara göçülmüş
Yelinden dolu bade içilmiş
Elvan elvan olmuş taze açılmış
Ak gül kırmızı gül hele sarı gül*

*Aşık isen terkeyleme hümmeti
Ustamdan gayriya etmem minneti
Birin Mesleki'ye verdi Ruhsati
Ak gül kırmızı gül hele sarı gül*

KADİR MEVLA'M SENDEN BİR DİLEĞİM VAR

*Kadir Mevla'm senden bir dileğim var
Ver bana bir yavru gönliüm eğlesin
Ellere vermişsin nedir günahım
Ver bana bir yavru, gönliüm eğlesin*

*Bir yavru isterim hem dudu dilli
Kiraz dudaklı da gerdanı benli
Bir elma yanaklı incecik belli
Ver bana bir yavru, gönliüm eğlesin!*

*Tavus kuşu gibi göğsü nakışlı
Güvercin topuklu keklük sekişli
Yavrusun aldırmaş şahin bakışlı
Ver bana bir yavru gönliüm eğlesin*

*Misli bulunmasın dünya yüzünde
Altın saç topuğunda dizinde
Mesleki'nin yüreğinde özünde
Ver bana bir yavru gönliüm eğlesin*

RUHSATİ

Asıl adı Mustafa'dır. 1832'de Sivas'ın Kangal ilçesine bağlı Deliktaş köyünde doğmuş, 1911'de aynı yerde vefat etmiştir. Çobanlık ve çiftçilik yapmış, Anadolu'nun pek çok yerini dolaşmıştır. Hem aruz hem de heceyle şiirler yazmıştır. Bektaşiliğe mensubiyeti sebebiyle tasavvufi şiirleri de bulunmakla beraber asıl ününü sade dille yazdığı koşmalarıyla elde etmiştir.

HEY AĖALAR DERDİM KİME YANAYIM

*Hey aĖalar derdim kime yanayım
Gönül yoldaşım bulana kadar
Kışı sevdiğinden ayrı düşerse
Yanar ateşlere ölene kadar*

*Göz yaşımdan mektup yazdım almadı
Hasretiyle yandım soran olmadı
Seher yeli dedi çilen dolmadı
Ara izlerini bulana kadar*

*Göz yaşımı o ummana getirir
Vefalı güzeller derman yetirir
Sevdiğim karşımda küsmüş oturur
AĖların saçımı yolana kadar*

*Ruhsâtî nerede kaldı vatanım
Kesildi tâkâtım bitti dermanım
Geldi kederimden aĖzuma canım
Ölsem yâr yanma gelene kadar*

KEKLİK GİBİ TAŞTAN TAŞA SEKEREK

*Keklik gibi taştan taşa sekerek
Gerdan açıp gelişini sevdiğim
SaĖa sola taksim etmiş örgüsün
Onar onar bölüşünü sevdiğim*

*Onalthya karar verdim yaşımı
Yenice sevdaya salmış başımı
El yanında yıkar gider kaşımı
Tenhalarda gülüşünü sevdiğim*

*Sarardı gül benzim soldu diyerek
Hasret kıyamete kaldı diyerek
Hani Ruhsati de n'oldü diyerek
Arayıp da buluşunu sevdiğim*

DAHA SENDEN GAYRI ÂŞIK MI YOKTUR

*Daha senden gayrı âşık mı yoktur
Nedir bu telaşın ey deli gönül
Hele düşün devr-i Adem'den beri
Neler gelmiş geçmiş say deli gönül*

*Günde bir yol duman çöker serime
Elim ermez gidem kâib ü kârime
Kendi bildiğine doğrudur deme
Gel iki adama uy deli gönül*

*Şu yalan dünyadan ümidini üz
İnanmazsan bak kitaba yüz be yüz
Hanen mezaristan malın bir top bez
Daha doymadıysan doy deli gönül*

*Baktım iki kişi mezar eşiyor
Gam kasavet geldi boydan aşıyor
Çok yaşayan yüze kadar yaşıyor
Gel de bu rüyayı yor deli gönül*

*Birgün bindirirler ölüm atına
Yarın iletirler Hakk'ın katına
Topraklar susamış adam etine
Heç ağzını açmış hey deli gönül*

*Mevlâ'm kanat vermiş uçamıyorsun
Bu nefsin elinden kaçamıyorsun
Ruhsatî dünyadan geçemiyorsun
Topraklar başına vay deli gönül*

NASIL VASFEDEYİM GÜZELİM SENİ

*Nasil vasfedeyim güzelim seni
Rumeli Bosna'ı değer gözlerin
Dünyaya gelmemiş eşin akrandan
İzmir'i Konya'ı değer gözlerin*

*Kimsede görmedim sendeki nazı
Tunus Trablus Mısır Hicaz'ı
Kars'ı Kağuzman'ı Acem Şiraz'ı
Girid'i Yanya'ı değer gözlerin*

*Yüzünde görünür Yusuf nişanı
Yüzünü görenler çeker efganı
Büsbütün Gürcistan Erzurum Van'ı
Belh-i Buhaça'ı değer gözlerin*

*Ruhsatı'm eyledim senin de mehdin
Al yanaktan bir buse ver himmetin
Yüzbin saraf gelse bilmez kıymetin
Âhirî dünyaya değer gözlerin*

SEYRANİ

1807'de Kayseri'nin Develi (Everek) ilçesinde doğmuş, 1866'da aynı yerde vefat etmiştir. Asıl adı Mehmet'tir. Medrese öğrenimi görmüş, İstanbul'da bulunmuş, değişik yerleri dolaşmıştır. Türk saz şiirimizin önemli hiciv ustalarındandır. Hem divan hem halk tarzı şiirleri vardır. Asıl başarısı halk tarzı yazdığı şiirlerinde görülür. Devrinin olumsuzluklarını yeren şiirleri çok ünlüdür. Kişisel duygularını dile getirdiği şiirleri de bulunmaktadır.

HAK YOLUNA GİDENLERİN

*Hak yoluna gidenlerin
Asa olsam ellerine
Er, pîr vasfın edenlerin
Kurban olsam dillerine*

*Torunuyuz bir dedenin
Tohumuyuz bir bedenin
Mümkir ile cenk edenin
Silah olsam ellerine*

*Bir üstada olsam çırak
Bir olurdu yakın ırak
Kemiğimi yapsam tarak
Yâr saçının tellerine*

*Vücudumu kavursalar
Yönüm yare çevirseler
Harman edip savursalar
Muhabbetin yellerini*

*Kaldır Seyrani parmağın
Vaktidir Hakk'a durmağın
Deryaya akan ırmağın
Katre olsam sellerine*

ESKİ LİBAS GİBİ AŞIKIN GÖNLÜ

*Eski libas gibi aşkın gönlü
Söküldükten sonra dikilmez imiş
Güzel sever isen gerdanı benli
Her güzelin kahrını çekilmez imiş*

*Bülbül daldan dala yapıyor sekiş
O sebepten gülle ediyor çekiş
Aşkın iğnesiyle dikilen dikiş
Kıyamete kadar sökülmez imiş*

*Sevdiğim değildin böylece ezel
Aşkının bağına düşürdün gazel
İbrişimden nazık saydığım güzel
Meğer pulat gibi bükülmez imiş*

*Seyranî'nin gözü gamla yaş imiş
Benim derdim her dertlere baş imiş
Ben bağrımı toprak sandım, taş imiş
Meğer taşa tohum ekilmez imiş*

DAĞLARDA NERGİS SANIRDIM

*Dağlarda nergis sanırdım
Ala gözlü mestim seni
Sözünden özün tanırdım
Fehmederdim dostum seni*

*Lokma oldum hamurlardan
Ben soyundum samurlardan
Olur olmaz çamurlardan
Sakinmazdım üstüm seni*

*Varsam kırklar meclisine
Tuğra olsam sikkesine
Bir gerçeğin tekkesine
Seremedim postum seni*

*Dersin aldım 'İsm-i Hû'dan
Kara toprak kanlar yudan
Seyranî keyfimce sudan
Doldurmadım testim seni*

SİLLELİ SURURİ

(Konya/Sille ?-İstanbul, 1855) Konyadaki medrese tahsilinden sonra İstanbul'a gitti. Saraya intisap ve yüksek bir mevki işgal etti. Hem hece ile hem de İstanbul'da divan muhitlerinin tesirinde kalarak aruz ile şiirler yazdı.

YİNE ALLAR GEYMiŞ ŞAH-I HUBANIM

*Yine allar geymiş şah-ı hubanım
Günde yüzbin türlü elvan gösterir
Mestane bakışlı ahu ceranım
Gözleri bağdadı kalkan gösterir*

*Geyme güzel geyme telli kumaşlar
Âşkın görür de fiğana başlar
Seyfi acem gibi ol siyah kaşlar
Kalemdir katlime ferman gösterir*

*Aklımı şaşırda bir hüsnü melek
Sarsılır yüzünü görse ne felek
Sırmalı sim düğme ilikli yelek
Geçer karşımızda pistan gösterir*

*Süruri derdine nice dayansun
Hicri fıraqla game boyansun
Layık mıdır böyle kül olsun yansın
Her bir edan günde bin kan gösterir*

DÜŞÜRME SEVDİĞİM BENİ DİLLERE

*Düşürme sevdiğim beni dillere
Sırrımı âleme ifşadan sakın
Varup da meylini verme ellere
Sevdalı başımı kavgadan sakın*

*Derd-ü aşkın gibi bir müşkül beter
Var mıdır dünyada ey kalbi hacir
Hatıra gelmez mi ol havalı mahşer
Huzuru divanda davadan sakın*

*Bir ah etsem arşı alaya çıkar
Korkarımki çarhı gerdunu yıkar
Nar-ı aşkı benim dünyayı yakar
A kuzum kendini cefadan sakın*

*Felekten başıma yağsa gam taşı
Dutarım daima açarım başı
Süruri'dir durmaz gözlerim yaşı
Akar deryalanır dalgadan sakın*

SÜMMANÎ

Asıl adı Hüseyin'dir. 1861 yılında Narman'ın Samikale köyünde dünyaya gelmiştir. Genç yaşta Bedehşan şehri hâkimi Abbas Han'ın kızı Gülperi'yi rüyasında görerek onu aramak için yollara düşmüştür. 1915'te Erzurum'da vefat etti.

ŞU KARŞI KI YÜCE DAĞLAR

*Şu karşı ki yüce dağlar
Acep bizim dağlar m'ola
Kara yaşlı benim anam
Oğul der de ağlar m'ola*

*Kabeden gelir hacılar
Yürekte çoktur acılar
Evdeki çifte bacılar
Kardeş der de ağlar m'ola*

*Yol üstünde biten otlar
Her gelen bizi öğütler
Kavim kardaş koç yiğitler
Yolda der de ağlar m'ola*

*Nedir cürmüm nedir hatam
Nâce gurbet ilde yatam
Ak sakallı benim atam
Oğul der de ağlar m'ola*

*Sümmani'yem oldum talan
Nice gurbet ilde kalam
Bir küçücek Şevki balam
Dadaş der de ağlar m'ola*

DERTSİZ İKEN DERT EHLİNDEN DERT ALDIM

*Dertsiz iken dert ehinden dert aldım
Aşkan ocağına köz baka baka
On birinde ben ustamdan vird aldım
Guş verdim kamile göz baka baka*

*Laleyi sümbülü giyinmiş dağlar
Gitti şita geldi müzeyyen çağlar
Uyandı ağaçlar bezendi bağlar
Bizlere gelmiyor yaz baka baka*

*Kan ağlar dideler nem ile geçti
Arzusun bulanlar dem ile geçti
Şu bizim tecelli gam ile geçti
Tutmadı gönlümüz söz baka baka*

*Canan der ki maksut ili görünmez
Perişan bağrımın gülü görünmez
Yâr der ki Sümmani kulu görünmez
Usandım camımdan öz baka baka*

ERVAH-I EZELDE LEVH-İ KALEMDE

*Ervah-ı ezelde levh-i kalemde
Bu benim bahtımı kara yazdılar
Bilirim güldürmez devri alemde
Bir günümü yüz bin zara yazdılar*

*Bulmadık şadlığın iradesini
Çekerim bu gamın ziyadesini
Herkes dosta verdi ifadesini
Bizimkini rüzigara yazdılar*

*Aşk benimle eyler daim kal ü kal
Daha sabretmeye kalmadı mecal
Derdim taksimdara kıldım arzuhal
Dedi ki öz bahtın kara yazdılar*

*Gönül gülşenimde har oldu deyi
Hasretlik cismimde var oldu deyi
Sevdiğim sevdiğin pîr oldu deyi
Erbabı gazezler yare yazdılar*

*Dünyayı sevenler veli değildir
Camı terkedenler deli değildir
İnsanoğlu gamdan hali değildir
Her birini bir efkâra yazdılar*

*Nedir bu sevdanın nihayetinde
Yadlar gezer yârin vilayetinde
Herkes diyarında muhabbetinde
Bilmem bizi ne civara yazdılar*

*Kadrimi bilmeze eyledim minnet
Derdimi artıran görmesin cennet
Sarraflar verdiler yâri bin kıymet
Benim kıymetimi nere yazdılar*

*Döner mi kavlinden sıkı sadıklar
Dost ile dost olur bağı yanıklar
Aşk kaydına geçti bunca aşıklar
Sümmani'yi derkenara yazdılar*

TOKATLI NURİ

1825'te Tokat'ta doğdu. 1883'te Samsun'da vefat etti. Erzurumlu Emrah'ın çıraklarından. Hem aruz hem heceyle söylenmiş şiirleri vardır. Güçlü bir şair olmasına karşın hak ettiği şöhrete kavuşamamıştır.

EY FELEK BİR DERDE DÜŞÜRDÜN BENİ

*Ey Felek bir derde düşürdün beni
İşim gücüm aldın kâr senin olsun
Aklım başımdan alıp şaşırtdın beni
Terk ettim nâmusu, âr senin olsun*

*Bülbüller feryadı gelsinler meşke
Bir şeye benzemez bu derd de başka
Pervaneler gibi âteş-i aşka
Ben yandım kül oldum nâr senin olsun*

*Açılmış bahçede sümbüller gibi
Açılmadan soldum ben güller gibi
Yavrusunu yitirmiş bülbüller gibi
Feryâd bana düştü zâr senin olsun*

*Rûz-u şeb çeşminden kan döker âşık
Nûri'nin haline demezsin yazık
Bir dilberi bana görmedin lâyık
Şemdengeru cihan var senin olsun*

ZAMÂNE HÛBUNA MEYLİNİ VERME

*Zamâne hûbuna meylini verme
Kışın zemheride yaz eder seni
Hakikatli sanıp sakın inanma
Ganîlik vaktinde hazz eder seni*

*Merhaba demeden eksik buyurur
Senden alır gayrilerin doyurur
Yahşi yahşi sîm ü zerden ayırır
Sanki yolunacak kaz eder seni*

*Nuri sen söylesen fakirliğini
Zira hiç anlamaz tukurlüğünü
Eğer farkederse cıvırlığını
Her gün eğlenecek saz eder seni*

20. YÜZYIL HALK ŞİİRİ**ALİ İZZET ÖZKAN**

Asıl adı Ali Özkan'dır. 1902'de Şarkışla'nın Üyük köyünde doğdu. 1981'de aynı yerde vefat etti. Köy köy dolaşıp şiirler söyleyerek hayatını kazanmıştır. Ayrıca Köy Enstitülerinde saz öğretmenliği yapmıştır

GÜL YÜZLÜ SEVDİĞİM BOSTANIM BAĞIM

*Gül yüzlü sevdiğim bostanım bağım
Bir mektup yazayım ellerinize
Merhamet sahibi azizim ağam
Yüreğin acısın kullarımıza*

*Gül bađrına çarpa çarpa ađlarım
 Boyun eđmiř iniliyor dađlarım
 Yas çekiyor mor sümbüllü bađlarım
 Mihrican dokundu güllerimize*

*Uçan kuřtan haberini umarım
 Bir yel esse selâm geldi sanarım
 Kerem gibi ben de bir gün yanarım
 Ataşlarınıza küllerinize*

*Muhannet dost beni yaktın yandırdın
 Ezinden ayrılmıř kuřa döndürdüñ
 Geleceđim deyi beni kandırdın
 Baka baka usandım yollarınıza*

*Żalim ölüm bugün bizi yasıyor
 Amanımı mülkünümü kesiyor
 Vallahi Ali İzzet sana küsüyor
 Bir dahi basmayın illerimize*

MÜHÜR GÖZLÜM SENİ ELDEN

*Mühür gözüm seni elden
 Sakınırım kıskanırım
 Uçan kuřtan esen yelden
 Sakınırım kıskanırım*

*Kavumundan akrabandan
 Kardeřinden öz babandan
 Seni doğuran anandan
 Sakınırım kıskanırım*

*Beřikte yatan kuzundan
 Hem ođlundan hem kızından
 Ben seni senin gözünden
 Sakınırım kıskanırım*

*Havadaki turnalardan
Su içtiğin kurnalardan
Geyindiğin sırmalardan
Sakinırım kiskanırım*

*Al'İzzeti ancaldan
Elindeki goncalardan
Yerdeki karıncaldan
Sakinırım kiskanırım*

ÂŞIK MEHMET YAKICI

(Konya, 1879–1950) Kısa bir süre medrese öğrenimi gördü. Hayatını çiftçilik, hayvancılık ve taşımacılıkla kazandı. Badeli âşıklarımızdandır. 25 yaşında gördüğü bir rüya üzerine şiir söylemeye başladı. Türk halk şiirinde özellikle dini konulardaki şiirleriyle tanındı. Destanları da çok meşhurdur. Şiirleri çeşitli edebiyat ve folklor dergilerinde yayımlandı. Hakkında bilimsel çalışmalar yapılmıştır.

GONCA GÜLSÜN HAS BAHÇEDE BİTERSİN

*Gonca gülsün has bahçede bitersin
Bülbül gibi gül dalında ötersin
Gariip bülbül beni mahzun edersin
Bulunmaz emsalin eşin helalim*

*Karanfilsin bahar gelir açarsın
Her tarafa güzel koku saçarsın
Bülbül gibi gül dalına uçarsın
Ağrmasın senin başın helalim*

*Koparamam böyle bahçe gülinü
Bin kıza değişmem saçın telini
Meth edeyim bülbül gibi dilini
Hilal gibi senin kaşın helalim*

*Âşık Mehmet ne yapar bu senin methin
Ne kadar meth etsem değer kıymetin
Çok beğendim senin sözün sohbetin
İnci gibi senin dişin helalim*

BÜLBÜLÜM DÜNYADA BİR GÜLE AŞIK

*Bülbülüm dünyada bir güle aşık
Yanarsın bu nare pervane bülbül
Sahra-yı alemde durmaz ötersin
Çakarsın gülleri seyrana bülbül*

*Ne acayip bir hal devran edersin
Bahçede gülleri seyran edersin
Garip bülbül gibi feryat edersin
Seni kim tanyor divane bülbül*

*Bülbülüm her yeri gülistan ettin
Gezdiğin bahçeyi bağ bostan ettin
Söyleyip aleme hem destan ettin
Duyurursun sesini her yana bülbül*

*Bülbülün feryadı canlara değer
Nerde güzel görse boynunu eğer
Bülbülün maşuku gül imiş meğer
Çakarsın gülleri devrana bülbül*

*Bülbülün meskeni goncanın dalı
Nasıl olur böyle bülbülün hali
Halimden anlayan bir ehl-i dili
Getirsem bir yola erkane bülbül*

*Bülbül feryat etme bugün de geçer
Seher eyyamında goncalar açar
Bülbül kafesinde ne yer ne ier
Bildirmezsin halini insana bülbül*

*Âşık Mehmet kimse bilmez halinden
Kim anlar ki bu bülbülün dilinden
Ayrılar mı acele gonca gülünden
Anlatma halini nadane bülbül*

BAHAR EYYAMINDA AÇILAN GÜLLER

*Bahar eyyamında açılan güller
Kökar mı burnuma gül bazı bazı
Bu sene pek soğuk gidiyor aylar
Tersine dönüyor yıl bazı bazı*

*Soğuktan dışarı ben çıkamadım
Odun yok sobayı çok yakamadım
Sağma soluma hiç bakamadım
Perişan haline gül bazı bazı*

*Zemheri katladı kat kat ayazı
Gece gündüz Hakk'a edin niyazı
Eğer bulur isek biz de bu yazı
O yazın kıymetin bil bazı bazı*

*Bir kar yağdı kara kışın başından
Öleceğiz zemherinin kışından
Felek gelip tutar ise peşimden
Ahirete düşer yol bazı bazı*

*Ayağım topaldır dermanım yoktur
Derdime bir derman bulmadı doktor
Ellerde merhamet hısmıdan çoktur
Hısmıdan iyi olur el bazı bazı*

*Dokuz yüz kırk dokuz devir senesi
Rençberin kurudu kaldı denesi
Eskinin gelecek yeni senesi
Bunu da düşünüp bil bazı bazı*

*Yağmurlar yağmadı ortalık kurak
Kuruya kar yağdı oldu bir merak
Beklerim baharı vaktür irak
Bundan da bir ibret al bazı bazı*

*Tüketemem zemherinin kışını
Hep öldürdü tavuğumu kuşumu
Fakirlerin sil gözünüün yaşını
Cezasını çeker mi kul bazı bazı*

*Âşık Mehmet söylemekten muradın
Yarenlerden ayrı düştiün vradın
Şimdi sen de yaz gününü aradın
Sıcağın kıymetin bil bazı bazı*

ÂŞIK VEYSEL

1894'de Sivas'ın Şarkışla ilçesinin Sivrialan köyünde doğdu, 21 Mart 1973'te aynı yerde öldü. Yedi yaşındayken geçirdiği çiçek hastalığı sonucu gözleri kör olunca, vakit geçirmesi için eline verilen sazı çalıp şiirler söylemeye başladı. Yöre âşıklarından Çamşılı Ali Ağa'dan ders aldı 1928'den sonra gezici şairliğe başladı. İstanbul Radyosu'nda programlar yaptı. Türk Halk şiiri geleneğinin Cumhuriyet dönemindeki en güçlü temsilcisi sayılan Âşık Veysel, doğa, aşk, tasavvuf ve toplumsal olaylar gibi temaları geleneksel deyiş kalıpları içinde, döneminin kültürel verilerinden yararlanarak dile getirmiştir. Eserleri: Deyişler, 1944; Sazımdan Sesler, 1950; Dostlar Beni Hatırlasın, 1970.

BEN GİDERİM ADIM KALIR

*Ben giderim adım kalır
Dostlar beni hatırlasın.
Düğün olur bayram gelir
Dostlar beni hatırlasın*

*Can kafeste durmaz uçar
Dünya bir han, konan göçer
Ay dolanır yıllar geçer
Dostlar beni hatırlasın*

*Can bedenden ayrılacak
Tütmez baca yanmaz ocak
Selam olsun kucak kucak
Dostlar beni hatırlasın*

*Ne gelsemdi, ne giderdim
Günden güne arttı derdim
Garip kalır yerim yurdum
Dostlar beni hatırlasın*

*Açar solar türlü çiçek
Kimler gülmüş kim gülecek
Murat yalan ölüm gerçek
Dostlar beni hatırlasın*

*Gün ikindi akşam olur
Gör ki başa neler gelir
Veysel gider adı kalır
Dostlar beni hatırlasın*

ALA GÖZLÜ BENLİ DİLBER

*Ala gözlü benli dilber
Bir gün gelsen bize doğru
Seni sevdim can u dilden
Çekme kendini naza doğru*

*Ne pervam var ne de perdem
Sanma beni hali bir dem
Söyle seni teller her dem
Kulak versen saza doğru*

*Aşka zülfükar isen
Gülsen de güle zar isen
Hakikatli bir yar isen
Ben geleyim size doğru*

*Gönülleri bir edelim
Gayrileri biz nidelim
İkimiz de bir gidelim
Yürüyelim ize doğru*

*Bir gün için feryadı zar
Bülbül eder her dem seher
Aç sinemi gel gör ne var
Arth derdim yüze doğru*

*Kâfi derdim bir derd katma
Veysel'i yabana atma
Kerem eyle çok uzatma
Kavuşalım yaza doğru*

MECNUN GİBİ DOLANIYORUM ÇÖLLERDE

*Mecnun gibi dolaniyorum çöllerde
Hayal beni yeldiriyor yel gibi
Ah çeker ağlarım gurbet ellerde
Durmaz akar gözüüm yaşı sel gibi*

*Bir güzelin mecnunuyum ezelden
Veremem telkini gelmiyor elden
Yandım ateşine can u gönülden
Görmesem günlerim uzar yıl gibi*

*Hesapsız haftalar yıllar geçiyor
Evvel benim idi şimdi kaçıyor
Varıp düşmanlara derdin açıyor
Beni görüp saklanıyor el gibi*

*Çincirsiz kösteksiz bağladı beni
Tatlı diliyle eğledi beni
Yurdumdan yuvamdan eyledi beni
Yarsız dünya malı bana pul gibi*

*Aşkın beni deryalara daldırdı
Bazı ağlatır da bazı güldürür
İster azat eyler ister öldürür
Sefil Veysel kapısında kul gibi*

ASLIMA KARIŞIP TOPRAK OLUNCA

*Aslama karışıp toprak olunca
Çiçek olur mezarımı süslerim
Dağlar yeşil giyer bulutlar ağlar
Gök yüzünde dalgalanır seslerim*

*Ne zaman toprakla birleşir cismim
Cümle mahluk ile bir olur ismim
Ne hasudum kalır ne de bir hısmım
Eski düşmanlarım olur dostlarım*

*Evvvel de topraktır sonra da adım
Geldim gittim bu sahnede oynadım
Türlü türlü tebdilata uğradım
Gahi viran şen olurdu postlarım*

*Benden ayrılınca kin ve buğuzum
Herkesi güzellik gösterir yüzüm
Topraktır cesedim güneştir özüm
Hava yağmur uyandırır hislerim*

*Âlimler âlemi ölçer biçerler
Hamım hasını eler seçerler
Bu dünya fanidir konar göçerler
Veysel der ki gel barışak küslerim*

DOST DOST DİYE NİCESİNE SARILDIM

*Dost dost diye nicesine sarıldım
Benim sadık yârim kara topraktır
Beyhude dolandım boşa yoruldum
Benim sadık yârim kara topraktır*

*Nice güzellere bağlandım kaldım
Ne bir vefa gördüm ne faydalandım
Her türlü isteğim topraktan aldım
Benim sadık yârim kara topraktır*

*Koyun verdi kuzu verdi süt verdi
Yemek verdi ekme verdi et verdi
Kazma ile dövmeyince kat verdi
Benim sadık yârim kara topraktır*

*Ademden bu deme neslim getirdi
Bana türlü türlü meyva yetirdi
Her gün beni tepesinde götürdü
Benim sadık yarım kara topraktır*

*Karnın yardım kazma ile bel ile
Yüzün yırttı tırnak ile el ile
Yine beni karşıladı gül ile
Benim sadık yârim kara topraktır*

*İşkence yaptıkça bana gülerdi
Bunda yalan yoktur herkesler gördü
Bir çekirdek verdim dört bostan verdi
Benim sadık yârim kara topraktır*

*Havaya bakarsam hava alırım
Toprağa bakarsam dua alırım
Topraktan ayrılısam nerde kalırım
Benim sadık yârim kara topraktır*

*Dileğin varsa iste Allah'tan
Almak için uzak gitme topraktan
Cömertlik toprağa verilmiş haktan
Benim sadık yârim kara topraktır*

*Hakikat ararsan açık bir nokta
Allah kula yakın kul da Allah'a
Hakkın gizli hazinesi kara toprakta
Benim sadık yârim kara topraktır*

*Bütün kusurlarımı toprak gizliyor
Merhem çalıp yaralarımı tuzluyor
Kolun açmış yollarımı gözliyor
Benim sadık yârim kara topraktır*

*Her kim ki olursa bu sır-ı mazhar
Dünyaya bırakır ölmez bir eser
Gün gelir Veysel'in bağına basar
Benim sadık yârim kara topraktır*

BAYBURTLU HİCRANİ

(Bayburt, 1908-1970) Asıl adı Hacı Taştan'dır. Sesinin güzelliğiyle yakın çevresinde tanınmaya başlayan Hicrani, 1938 yılında Bayburt'ta düzenlenen âşıkler şenliğine katıldı. Burada dönemin birçok ünlü âşığıyla tanıştı. Yaşamının son döneminde yakalandığı astım hastalığından sonra şiirlerini kendisi seslendiremez duruma geldi. Hecenin yanında aruz ölçüsünü de kullanan Âşık Hicrani, şiirlerinde çeşitli konuları işledi. Şiirlerinin bir bölümü, İlhan Yardımcı tarafından Büyük Halk Şairi Bayburtlu Hicrani adıyla yayımlandı.

BÜLBÜL ÖTER SEHER VAKTİ GÜL İÇİN

*Bülbül öter seher vakti gül için
Gül seherde açmış duymadım eyvah
Bir bağ bezettirdim gül sümbül için
Gülün vakti geçmiş duymadım eyvah*

*Dedim bağban bu bağların barı var
Dedi bülbüllerin ah u zarı var
Dedim ki dağların taze karı var
Dedi ki kar düşmüş duymadım eyvah*

*Dedim bağban bülbül güle ağlaştı
Dedi güneş buhar burcundan aştı
Dedim yaz mı gitti güz mü yanaştı
Güze gazel düşmüş duymadım eyvah*

*Dedim dilber güzellendin yüceldin
Dedi ki bir deste gönlümü çaldın
Dedim devrin dönmüş ne tez kocaldın
Dedi ömrüm geçmiş duymadım eyvah*

*Dedim işte geldi vakit Hicrani
Dedi geçti menekşenin harmanı
Dedim hani bu bağların bağbanı
Dedi bağban göçmüş duymadım eyvah*

GEL EFENDİM KULAK VER BU SÖZÜME

*Gel efendim kulak ver bu sözüme
İnsanlığın bir örneği olmalı
Her ne bilir isen söyle yüzüme
Baykuş değil göl ördeği olmalı*

*Gürgen ağacı olsam bir gün yıkarlar
Devirip de arkam sıra bakarlar
Meyvesiz ağacı keser yakarlar
Dal olanın bir çiçeği olmalı*

*Ahlâkı hoş olan ehl-i edeptir
Vücut kovanıdır zehir de kalptir
Gönül arısının balı hicâptir
Balı istersen temiz zağı olmalı*

*Erkândır yoludur girene danış
Tercümansız dost var ara bul konuş
Hayâ yaylasının ovası geniş
Yaylaların kafa dengi olmalı*

*Her çiçeğin sakın gülünü derme
Edepsiz hayâsız meclise girme
Hicranî nefsine meydanı verme
Har dakika Kerbelâ cengi olmalı*

DAVUT SULARİ

1926'da Erzincan'ın Çayırılı ilçesinde doğdu. Saz çalma, şiir söyleme ve türkü yakma zevkini dedesinden aldı. Âşıklık geleneğinin her türünde başarılı örnekler verdi. Doğu Anadolu efsanelerini şiirleştirdi. 27 Aralık 1984 tarihinde Erzurum'da vefat etti.

KIZ SENİN DERDİNDEN DERBEDER OLDUM

*Gız senin derdinden derbeder oldum
Derdi derunumu sor da öyle git
Hasretinden mecnun misali oldum
Ne hale düşmüşüm gör de öyle git*

*Mâşuk olan âşığı atar mı
Gül yerinde kara çalı biter mi
Aslan yatağında tilki yatar mı
Gözde on ikiden vur da öyle git*

*Ağrı göl dağı'ndan gahmut yaylası
Han gün inersin hoştur havası
Gel ey dürgün'üm gel çektirme yası
Sulari kuluna erde sonra git*

ELA GÖZLERİNİ SEVDİĞİM DİLBER

*Ela gözlerini sevdiğim dilber
Cihana saldırdı gözlerin beni
Hasretinden Mecnun misali oldum
Ölmeden öldürdü gözlerin beni*

*Güzel olan güzelliğin bildirir
Yüzünün terinden bâde doldurur
Hasretin firkatın beni öldürür
Ölmeden öldürdü gözlerin beni*

*Ben sana hayranım çekerim seveda
Sular gibi aksam çay olsam mâh-a
Gel sevdiğim senle edelim vefa
Hasrete yandırdı gözlerin beni*

*Davut Sulâri'yim ilim Erzincan
Yıktı kametimi dert ile hicran
Bülbülüm gül için olurum nâlan
Ölmeden öldürdü gözlerin beni*

ÂŞIK EFKARİ

(1900-1980) Ardanuç'un Basa (şimdiki adı Yolüstü) köyünde doğdu. Asıl adı Adem Şentürk'tür. Âşıklık geleneğine küçük yaşlarda ilgi duymaya başladı. Katıldığı çeşitli yarışma ve şenliklerde çeşitli ödüller aldı. Bursa'da öldü ve orada toprağa verildi. Şiirleri Efkarî Divanı, Çoruh Yaylaları, Destanlar adlı kitaplarda toplandı.

GÜZEL ETME BU DERTLERE

*Güzel etme bu dertlere
Salma beni ağlatırsın
Benden uzak olan yere
Kalma beni ağlatırsın*

*Eski hallerin sayıp da
Canan canıma kıyıp da
Aşğım yandı deyip de
Gülme beni ağlatırsın*

*El uzattım badesine
Dayanılmaz edasına
Sen de aşkın sevdasına
Solma beni ağlatırsın*

*Yanıyor aşğım Efkâr
Alınmıyor senden şikâr
Sevdiğim bana intizar
Kılma beni ağlatırsın*

GÜZELLER TOPLANDI GELDİ BAHÇEYE

*Güzeller toplandı geldi bahçeye
Benim sevdiğim yine gelmedi
İsmi de değişmem yüz bir akçeye
Ateş aldı tatl cana gelmedi*

*Erenler bezminde bir cam doldurdu
Beni aşkın deryasına saldırdı
Ne ağlattı ne gönlümü güldürdü
Beni koydu yana yana gelmedi*

*Âşık Efkari'yem tanıırım yarı
Güzeller içinde yoktur ayarı
Benim için hayatımdır değeri
Bade verdi kana kana gelmedi*

KARAMANLI GUFRANİ

(Karaman, 1864-1926) Asıl adı Durmuş Ali'dir. İlkokul tahsilini, köyündeki "Sıbyan Mektebi'nde" yaptı. Karaman'da Hacı İshak Medresesi'ne devam etti. Daha sonra Gufrani mahlası ile şiirler söylemeye başladı. Nükte ile Hicvi birleştirmiş zeki bir edası vardır. Son zamanlarda yetişen saz şairlerimizden en olgunu olarak gösterilebilir.

KATRE İDİM UMMANLARA KARIŞTIM

*Katre idim ummanlara karıştım
Kaç bulandım kaç duruldum kim bilir
Devre edip âlemleri dolaştım
Bir sanata kaç sarıldım kim bilir*

*Bulut olup ağdığımı bilirim
Boran ile yağdığımı bilirim
Alt' anadan doğduğumu bilirim
Kaç ebeden kaç soruldum kim bilir*

*Kaç kez gani oldum kaç kere fakir
Kaç kez altın oldum kaç kere bakar
Bilmem ki kaç kâtip ismimi okur
Kaç defterde kaç dürüldüm kim bilir*

*Bazı nebat oldum toprakta sürdüm
Bilmem kaç atanın sulbünde durdum
Kaç defa cennet-i alaya girdim
Cehenneme kaç sürüldüm kim bilir*

*Kaç kez alet oldum elde bakıldım
Semadan kaç kere indim çekildim
Balçuk olup kerpiç kerpiç döküldüm
Kaç bozuldum kaç kuruldu kim bilir*

*Dünyayı dolaştım hep kara batacak
Görmedim bir karar bilmedim durak
Üstümü kaç örttü bu kara toprak
Kaç serildim kaç dirildim kim bilir*

*Gufrani'yim tarikatım boş değil
İyi bil ki kara bağrım taş değil
Felek ile hiç hatırım hoş değil
Kaç barıştım kaç darıldım kim bilir*

POSOFLU MÜDAMI

(Posof, 1914-1968) Asıl adı Sabit Yalçın'dır. 7 yaşına dek doğduğu yerde yaşayan Müdami, babasının imamlık görevinden dolayı ailesiyle birlikte Ardahan'a göçtü. Burada askeri rüştiyeye başladı ancak okulun kapatılması nedeniyle bir süre medrese eğitimi gördü. 1934'te bağlama çalmaya başladı. Halk şiirinin tüm türlerinde örnekler verdi.

YEDİ YAŞTAN BU ANA DEK

*Yedi yaştan bu ana dek
Bir ham hülyaya ağlarım
Dayanır mı buna yürek
Düşmüşem paya ağlarım*

*Çarhı gördüm bana netti
Ahım asumana yetti
Çalıştım beyhude gitti
Emeğim zaya ağlarım*

*Felek vurdu sitem taşı
Delindi bağrımın başı
Ah ettikçe didem yaşı
Döner bir çaya ağlarım*

*Sevda canda bıraktı iz
Oynar bize Ali Cengiz
Yüzü gül halları nergis
Saçı Leyla'ya ağlarım*

*Sabit Müdam sevda zordur
İçimde sönmeyen kordu
Hakkın bir ismi Gafur'dur
Dönüp mevlaya ağlarım*

ALDANMA FANİ DÜNYAYA

*Aldanma fani dünyaya
Seni koyar naçar bir gün
Sokar yakasız gömleğe
Kefenini biçer bir gün*

*Azazil'e aldananlar
Nefsin sözüne kanaanlar
Bu dünya benim sananlar
Sonu olur naçar bir gün*

*Unutulur oldu şanın
Bunca kalır hanümanın
Su yerine kızıl kanın
Kara toprak içer bir gün*

*Hele bir baksana ahda
Fayda yoktur zaten cahda
Üstündeki dokuz tahta
Zaman gelir uçar bir gün*

*Sevdasından yılmadığın
Yanından ayrılmadığın
Senden başka sanmadığın
Dostun koyar kaçar bir gün*

*Müdamı diyor arsızdır
Hüma gibi kararsızdır
Bu dünya bir bekâr kızdır
Zaman gelir göçer bir gün*

KAĞIZMANLI HIFZI

Kars'ın Kağızman kasabasında 1893 yılında doğdu. Asıl adı Recep'tir. Okuma yazma öğrenmiş, dokuz yazında hafız olmuştur. 15 yaşında şiir söylemeye başladı. İmamlık yaptı. 1918'de vefat etti.

SEFİL BAYKUŞ NE GEZERSİN BU YERDE

*Sefil baykuş ne gezersin bu yerde
Yök mudur vatanın illerin hani
Küsmüş müsiün selamımı almadın
Şeyda bülbül şirin dillerin hani*

*Ecel tuzakını açamaz mısın
Açıp da içinden kaçamaz mısın
Azad eyleseler uçamaz mısın
Kırık mı kanadın kolların hani*

*Bir kuzu koyundan ayrı ki durdu
Yemez mi dağların kuşuyla kurdu
Katardan ayrıldın şahin mi vurdu
Turnam teleklerin tellerin hani*

Aç mısın yok mudur ekmeğin aşın
 Odan ne karanlık yok mu ataşın
 Hanidir güveğin hani yoldaşın
 Hani kapın bacan yolların hani

Kara yerde mor menevşe biter mi
 Yaz baharda ishak kuşu öter mi
 Bahçede alışan çölde yatar mı
 Uyan garip bülbül güllerin hani

Bunda yorgan döşek yastık var mıdır
 Bu geniş dünyada yerin var mıdır
 Dalın tahta duvar önün yar mıdır
 Yeşil başlı sunam göllerin hani

Körpe maral idin dağlarımızda
 Dolanırdın solu sağlarımızda
 Taze fidan idin bağlarımızda
 Felek mi budadı dalların hani

Gelinlik esvabı dar mı biçildi
 Düğününde acı şerbet içildi
 İlikle düğmele göğsün açıldı
 N'oldu kemer beste bellerin hani

Alışmış kaşların var mı kınası
 Ala idi o gözlerin binası
 Kocaldın mı onbeş yılın sunası
 Yok mudur takatın hallerin hani

Emnim kızı aç kapıyı gireyim
 Hasta mısın halin hatırın sorayım
 Susuz değil misin bir su vereyim
 Çaylarda çalkanan sellerin hani

*Yatarsın gaflette gamsız kaygusuz
Ninni balam ninni kalma yıkusuz
Hem garip hem çıplak hem aç hem susuz
Felek fukarası malların hani*

*Her gelip geçtikçe selam vereyim
Nişangah taşına yüzüm süreyim
Kaldır nikabını yüzün göreyim
Ne çok sararmışsın hallerin hani*

*Civan da canına böyle kıyar mı
Hasta başın taş yastığa koyar mı
Ergen kıza beyaz bezler uyar mı
Al giy allı balam alların hani*

*Daha seyranğa çıkamaz mısın
Çıkıp da bağlara bakamaz mısın
Kaldırsam ayağa kalkamaz mısın
Ver bana tutayım ellerin hani*

*Sen de Hıfzı gibi tezden uyandın
Uyandın da taş yastığa dayandın
Aslı hanım gibi kavruldun yandın
Yeller mi savurdu küllerin hani*

ÂŞIK ZÜLÂLİ

Asıl adı Yusuf'tur. Kars'ın Posof ilçesinin Suskap köyünde bugünkü adı (Âşık Zülali Köyü) 1873 yılında doğdu. Üstün yetenekli bir aşık olan Zülali çocukluk yaşlarından itibaren aşıklık geleneğinin bütün gereklerini başarıyla yerine getirdi. Bu konuda bilgisini görgüsünü geliştirdi. Doğuda kısa zamanda büyük bir üne kavuştu. İstanbul'da da sanatını başarıyla sürdürdü, hem de medreseye devam etti. Sonra tekrar Kars'a döndü. Daha sonra Afyon, Emirdağ derken, sonunda Eskişehir'in Çifteler ilçesine yerleşti. 1956 yılında vefat etti.

VÜCUDUN MÜLKÜNDEN YAĞMUR, KAR GİTMEZ

*Vücutun mülkünden yağmur kar gitmez
Niçin gelmez baharında neler var
Doğmaz tan yıldızı şafaklar atmaz
Güneş çalmaz seherinde neler var*

*Yüz bin tellal hicranımı satarlar
Müşteriler ellerinden kaparlar
Dertten kale, gamdan saray yaparlar
Gelin bakın şehirimde nereleler var*

*Ben gurbete çıktım yüzü ağ gibi
Vatan tuttum bahçe gibi bağ gibi
Takdirime dayanırdım dağ gibi
Ben ne bilem kaderimde neler var*

*Soran yok Zülâli nedir bu suçun
Hicran dağlarında hicranın göçün
Hançer ile kesin bağrımı açın
Bir bakın ki ciğerimde neler var*

LİVANA'DAN ÇIKTIM ŞAVKAT DAĞINA

*Livana'dan çıktım Şavkat dağına
Allah'ın lütfundan ihsan göründü
Sanarsın ki düştüm cennet bağına
İnsanları huri gülman göründü*

*Sevgim kaldı vatan gazilerinde
Hasretim vardı bazılarında
Bu dersim manevi yazılarımda
Hubb'ül vatan, min-el iman göründü*

*Bu vatan'a ađlar idim vaktan
Gördüm de kurtuldum gamdan fıkraktan
Açıldı gözümüz kudreti Hak'tan
Güzel Çıldır, Kars, Ardahan göründü*

*Hicran köprüsünden geçti ordumuz
Kalmadı kasavat, asla derdimiz
Posof mekânımız suskap yurdumuz
Her taşı ceherden vatan göründü*

*Gönül der Zülâli vatan'a eriş
Vatanı dostlardan sual et soruş
Âleme yaz geldi gönliim neden kış
Yaylasında karla duman göründü*

PESENDİ

Pesendi Hacı Ali Dede 1813'te Kütahya'da doğdu. 1913'de vefat etti. Doğırlı Osman Efendi'nin medresesinde gördüğü öğrenimi yarım bırakarak Arifi'nin yanında bir saz ustası olarak yetişti. Ancak manevi susuzluğunu gidermek için Eskişehir Mevlevihanesi şeyhi Hasan dedeye intisap etti. Kütahya'ya bir Mevlevi dedesi olarak döndü. Mezarı Hisar civarındadır. Üç yıl Medine'de kalmıştır. Hattatlığı da vardır. Şiirlerinde ata sözlerine ve darbı mesellere çokça rastlanır. Meselciliği ve destanları ile ünlüdür. Ayrıca koşmaları bulunmaktadır.

EY SABA AL BU NÂMEYİ İLET

*Ey saba al bu nâmeıi ilet
Hâki pâye yüz siir cananıma ver
Camma kâr etti bu derd ü hasret
Bildir ahvalimi sultanıma ver*

*Ey name varınca yârin yanına
Söyle cevretmesin âşukanına
Al benden ateşi bırak canına
Biraz da ol kaşı kemanıma ver*

*Cemalin şûlesi doğup yüzüme
Oldum aşkıyla külhan yaktı özüme
Hayal ile uyku girmez gözüme
Çeşm-i ahu tiri müjganıma ver*

*Ben sadıkım deyu eylemiş ikrar
Eşittim olmuş o adiövlere zâr
Biçare Pesendi derd ile bimar
Derdimin dermanı lokmanıma ver.*

ÂŞIKIN GÖZ AÇIP BAKMAK NE MÜMKÜN

*Âşıkın göz açıp bakmak ne mümkün
Çarpar aşıkını sem yanakların
Siyahiler kalkan eylemiş bütün
Hal-i hinduları cem yanakların*

*Meclis-i uşşaka geleyim dersin
Bağrımı tirinle deleyim dersin
Kazara şaz olup güleyim dersin
Çukurlanır gonca fem yanakların*

*Bulmuş kemalini cemalin dilber
Aşıka mahsustur visalin dilber
Yetişmeden hüsnün zevale dilber
Gönlüm der ki bana em yanakların*

*Biçare kalmışım napsam neylesem
Bu harus gönlümü nasıl eylesen
Pesendi'm ben seni öpmek dilesen
Fem deymeden döker dem yanakların*

TALİBİ COŞKUN

(Sivas/Şarkışla, 1898-1904) Asıl adı Hacı Bektaş'dır. Âşıklık alanında kimseden ders almadan kendini yetiştirdi. Şiirlerini topladığı kitapçıklarını satarak geçimini sağlamaya çalıştı.

Bütün yaşamı gurbette geçti. Yazdığı destanlar; Ankara Destanı, Zelzele, Seylap Destanı, Felek Yarası, Samsun Destanı, Kıbrıs Destanı gibi eserlerinde toplandı. Şiirlerinde yalnızca kişisel duygularını, yaşantılarını, acılarını yansıtmakla kalmaz, toplumsal gerçekleri, siyasal olayları ve doğal yıkımları da anlatır. Lirik aşk ve gurbet şiirlerinin yanı sıra yergi ve gülmece yanı ağır basan şiirlerde yazmıştır.

VAR MI BENİM GİBİ COŞKUN ÇAĞLAYAN

*Var mı benim gibi coşkun çağlayan
Karadeniz gibi coştum ağlarım
Demir atıp gemileri eğleyen
Kenardan kenara taşım ağlarım*

*Gönlüümü bir dala konduran yoktur
Sarp yerlerde kaldım indiren yoktur
Benim ateşimi söndüren yoktur
Aşkın ocağına düştüm ağlarım*

*Bu dert bana alayında üst oldu
Ele kutnu kumaş bize post oldu
Bizi koydu düşmanlara dost oldu
Bu yârin aklına şaştım ağlarım*

*“Sen uyanma şu gaflete dal” dedi
Ağlayarak böyle naçar kal dedi
Bir kadeh doldurdu safi bal dedi
Meğer zehir imiş içtim ağlarım*

*Zamane genceldi koca bulunmaz
Eliſten Ebcetten hece bulunmaz
Ben gafil ölüſem koca bulunmaz
Kefeni boynuma biçtim ağlarım*

*Talibî der ferman yazan olmuyor
Kara yazuları bozan olmuyor
Gariſ mezarımı kazan olmuyor
Kendi mezarımı eſtim ağlarım*

MAHKEMEDE VEFASIZ YÂRİ GÖRDÜM

*Mahkemede vefasız yari gördüm
Beni öldürmeye gelmiş n'ideyim
Bizi koydun düşmanları güldürdün
Yaramaz fikire dalmış n'ideyim*

*Emine güzelin hali kalmamış
El değmiş petekte balı kalmamış
Kırmızı yanakta gülü kalmamış
Çiğdem çiçek gibi solmuş n'ideyim*

*Emine eski güzelliği n'ettin
Kadrimi bilmedin bir pula sattın
Kendini düşmanlar içine attın
Sevdası bağırmı delmiş n'ideyim*

*Emine'nin yanakları al idi
Dili şeker dudakları bal idi
Çimenli bahçede gonca gül idi
Hayvanın birisi yolmuş n'ideyim*

*Talibî der kazdırsalar mezarım
Yeşil ottan görülme üzerim
Yarım mahşerece sende nazarım
Dünyada çilesi dolmuş n'ideyim*

TOKATLI GEDAÎ

Hayatı hakkındaki bilgiler azdır. Yirminci yüzyılın başında yaşamış bir saz ozanıdır. 1826 yılında Tokat'ta doğmuş, bütün ömrünü İstanbul'da geçirmiştir. Asıl adı Ahmet'tir. Yalnızca hece ölçüsüyle ürünler vermekle yetinmedi. Divan türünde de hatırı sayılacak eserler verdi. Sazda ustası Erzurum'lu Emrah'tır. 1901 yılında İstanbul'da ölmüş ve Karacaahmet mezarlığında toprağa verilmiştir. Arapça ve Farsça sözlere şiirlerinde çok yer verir, ağdalı bir dili vardır.

AH U FERYAT EDER GÜLÜN DALINDA

*Ah u feryat eder gülün dalında
Bülbülün feryadı zarı vatandır
Derd ü hasret koymuş kendi halinde
Her garibin öz efkârı vatandır*

*Beni gurbet ele düşürdü kismet
Ne tükenmez hasret bu nasıl kismet
Kimseye yar olmaz diyar-ı gurbet
Herkesin sevdiği yarı vatandır*

*Gedai gurbete düşse bir insan
Gitmez hayalinden vuslatı cinan
Yeri gülşen olsa gülse her zaman
Fikri zikri yine dar-ı vatandır*

GEL A NAZLIM BİZİM BAĞDA DERELİM

*Gel a nazlım bizim bağda derelim
Lalesinden sümbülünden gülünden
Senin ile anda meclis kuralım
Sakisinden makisinden mülünden*

*Bu derdime çare bilmem neyleyim
Kande gider isem methin eyleyim
Başım alıp bilmem kande gideyim.
Rakiplerin siteminden dilinden*

*Acep ol yar el sözün uyar mı
Helak edip bendesine kıyar mı
Meğer insan bakmak ile doyar mı
Cemalinden cenabından elinden*

*Gedayi ol maşuk yüksek uçmasın
Rakiplerin dolusundan içmesin
Lütfeylesin kerem kanı geçmesin
Bendesinden gedasından kulundan*

GAMZEN TİRİ İLE KAŞLARIN KEMAN

*Gamzen tiri ile kaşların keman
Bu dertli sinemi delmek yol mudur
Yök mudur göğsünde din ile iman
Bendeni feryada salmak yol mudur*

*Eşiğinde mesken tutar kalırdım
Ol rakipten intikamım alırdım
Ağa yollum seni benim bilirdim
Varıp ellere yar olmak yol mudur*

*Nasihattır tut guşunu sözüme
Şikâr eksik olmaz yavru bazıma
Tenhada gördüğüm vakit yüzüme
Hercailik edip gülmek yol mudur*

*Her kaçan gördükçe sen yüzü mahı
Zayı olur gider aklım billahi
Der Gedayı behey hubların şahı
Sende hak nazarım kalmak yol mudur*

YOZGATLI HÜZNİ

(1879–1936) Yozgat'ta doğdu. Asıl adı Mehmet Bahattin'dir. Sağır Mustafa Ağa Medresesinde 4 yıl kadar eğitim gördü. Bu dönemde Arapça ve Farsça öğrendi, dini bilgisini pekiştirdi. Zabıt kâtipliği, imamlık gibi işlerde çalıştı. Şiirlerinin bir kısmı aruzladır.

Kendi döneminde yörede bilinen Gamlı, Hasta Bekir Salim gibi birçok âşıkla ve şairle arkadaşlık etti, deyişmelerde bulundu.

BUGÜN NAZLI YARDAN HABER

*Bugün nazlı yardan haber
Aldım sevini sevini
Hanesine vardım akşam
Kaldım sevini sevini*

*Hoş temenna ettim yerden
Etti hürmet can u serden
Kollarım boynuna birden
Saldım sevini sevini*

*Lebleri bir oğul balı
Yanakları elma misali
Uğrun uğrun bin şeftali
Çaldım sevini sevini*

*Yarı ağuşuma aldım
Zevraka engine saldım
Hüzni aşk bahrine doldum
Daldım sevini sevini*

KAĞIZMANLI CEMAL HOCA

1884'te Kağızman'ın Camuşlu köyünde doğdu. Asıl adı İsmail Turan'dır. Küçük yaşlardan itibaren medrese eğitimi gördü. Önceleri din ve tarikat ağırlıklı şiirler yazdı. Daha sonra sevgi, doğa ve sosyal içerikli şiirlere yöneldi. Şiirlerinin bir bölümü "Kağızmanlı Cemal Hoca, Hayatı-Edebi Şahsiyeti-Şiirleri" adlı eserde yer aldı. 1957'de vefat etti.

EYLEN TURNAM EYLEN VAR BİR EMANET

*Eylen turnam eylen var bir emanet
Mektup yazım yare vermeden gitme.
Ela gözlerini eyle ziyaret
O güzel yüzünü görmeden gitme.*

*Götür bu nameyi elaman aman
Aşık maşukundan keser mi güman
Bizim yaylalardan geçtiğin zaman
Mübarek hatrını sormadan gitme.*

*Ah erittin yüreğimin yağını
Mecnun tek beklerim leyla dağını
Öp iki elini hem ayağını
O gülgez yüzünü görmeden gitme.*

*Hasretinden bağrım odlara yandı
Bülbül tek figanım arşa dayandı
Der ki Cemal Hoca'n ihtiyarlandı
Bu haberi yara vermeden gitme.*

BENİ BU DERTLERE SALAN

*Beni bu dertlere salan
Ala gözlerin gözlerin
Varımı eyledi talan
Ala gözlerin gözlerin*

*Hilal kaşların kemani
Bana çektirir fıganı
Aceb yok mudur imanı
Ala gözlerin gözlerin*

*Dıydum erenler sesini
Gördüm yeşil libasını
Bana okutur Yâsin'i
Ala gözlerin gözlerin*

*Bülbül gibi zara çeker
Gönlümü efkâra çeker
Mansur gibi dara çeker
Ala gözlerin gözlerin*

*Aşkdan okurum heceyi
Bir ettim gündüz geceyi
Ağlatır Cemâl Hoca'yı
Ala gözlerin gözlerin*

NİHANÎ

Asıl adı Mustafa Gedik'tir. Sarıkamış'ın Bardız bucağına bağlı Güreşkin köyünde doğdu (1885) 12 yaşında saz çalmaya, deyiş söylemeye başladı. Yörenin ünlü âşıklarıyla deyişmeler, atışmalar yaptı. 1967 yılında Güreşkin köyünde vefat etti.

EZEL BAHAR YAZ AYLARI YETİŞTİ

*Ezel bahar yaz ayları yetişti
Biter lâle sümbül gül zamanıdır.
Güzeller bağına velvele düştü
Cananın seyrana gel zamanıdır.*

*Gönül müştâğ olur civan çağlara
Lâle sümbül uyar şimdi dağlara
Süslenir dilberler iner bağlara
Sallanıp gezmenin bol zamanıdır.*

*Neylersin Nihanî dünya malını
Sakla ahbabların itibarını
Ferhat Şirin için verdi canını
Hemen yâr yolunda öl zamanıdır.*

EY GÜZELLER ŞAHI SEN GİBİ GÜZEL

*Ey güzeller şahı sen gibi güzel
Aranılsa bu cihanda bulunmaz
Kudretinden halkeylemiş Lemyezel
Sen gibisi bu zamanda bulunmaz*

*Güzellikte şaşım senin işine
Kıvrıkcık perçemin inmiş kaşına
Güzellik beladır senin başına
Dost arasa her düşmanda bulunmaz*

*Gökteki melekler sana hizmetçi
Misali gılmanın dişlerin inci
Seni gören der ki gevher satıcı
Hasret olur bir derman da bulunmaz*

Nihani'yi yaktın, yandırdın kuzu
 Sendeki nezaket öldürdü bizi
 O nurlu cemali, o şahin gözü
 Yer yüzünde her insanda bulunmaz

ÂŞIK EFKARİ

Asıl adı Âdem Şentürk'tür. 1900 yılında Artvin ilinin Ardanuç ilçesinin Basa (Yo üstü) köyünde doğdu. Badeli âşıklardandır. Asıl şairliği eşinin vefatıyla başlamıştır. Çok sayıda şiiri olan şair, daha çok ağıtlarıyla tanınmıştır. Halk şiirinin hemen her türünde örnekler vermiştir. Bursa'da ölmüş ve oraya defnedilmiştir.

GÜZEL ETME BU DERTLERE

Güzel etme bu dertlere
 Salma beni ağlatırsın
 Benden uzak olan yere
 Kalma beni ağlatırsın

Eski hallerin sayıp da
 Canan canıma kıyıp da
 Aşğım yandı deyip de
 Gülme beni ağlatırsın

El uzattım badesine
 Dayanılmaz edasına
 Sen de aşkın sevdasına
 Solma beni ağlatırsın

Yanyor aşğın Efkar
 Alınmıyor senden şikar
 Sevdığım bana intizar
 Külma beni ağlatırsın

GÜZELLER TOPLANDI GELDİ BAHÇEYE

*Güzeller toplandı geldi bahçeye
Benim sevdiceğim yine gelmedi
İsmi ni de ğişmem yüz bir akçeye
Ateş aldı tatl cana gelmedi*

*Erenler bezminde bir cam doldurdu
Beni aşkın deryasına saldırdı
Ne ağlattı ne gön lümü güldürdü
Beni koydu yana yana gelmedi*

*Âşık Efkari'yem tanırım yârî
Güzeller içinde yoktur ayarı
Benim için hayatımdır değeri
Bade verdi kana kana gelmedi*

ÂŞIK DERYAMÎ

1926 yılında Artvin'in Şavşat ilçesinde doğmuştur. Asıl adı Dursun Ali Erdoğan'dır. Şiirlerinde Deryami mahlasını kullanmıştır. Dursun Ali Erdoğan (Deryami) Türk edebiyatının aşık tarzı geleneğine bağlı asrın son temsilcilerindendir. Deryami'nin şiirlerinde pırıl pırıl Türk irfanı aksetmektedir. Onun şiirlerinde Karaca O ğlan'dan, Sümmani'ye, Emrah'tan Aşık Veysel'e kadar pek çok şairin motiflerini bulmak mümkündür. Âşık Deryami 17 Kasım 1987 yılında İstanbul'da vefat etmiştir. Mezarı Adapazarı'ndadır.

HELE GELİN BANA SORUN

*Hele gelin bana sorun
Eli bıraktım giderim
Gönül bahçesinde açan
Gülü bıraktım giderim*

*Yar görür mü hayalinde
Beni bu dertli halimde
Sevdiğimin cemalinde
Halı bıraktım giderim*

*Bozdum bahçemi bağımı
Seyret Arsiyan dağını
Ana baba ocağını
Dolu bıraktım giderim*

*Deryami bin aşkın atı
Çoktur bu aşkın sürati
Kazandığım saltanatı
Malı bıraktım giderim*

AYIRMAMIŞ BİRBİRİNDEN BİRİNİ

*Ayırmamış birbirinden birini
Kainatın saçlarını taramış
Koca Yunus bilir onun sırrını
Kendisini kendisinde aramış*

*Aşkın en bulamk çayına girmiş
Hiç de çekinmemiş boyuna girmiş
Pamuğu atarken yayına girmiş
Ondan sonra yorganını sıramış*

*Bahçvanı görmüş bağı gizletmiş
Orda olan varı yoğu gizletmiş
Mağaraya vurmuş ağı gizletmiş
Saniyede kapısını ör demiş*

*Deryami şaşta gel böyle demekten
Neler yapmış dut yaprağı yemekten
Rengi beyaz koza örmüş ipektен
İçinde gizlenmiş ayak diremiş*

ZÜLFİKAR DİVANİ

Asıl adı Zülfikar Akgün'dür. 1928'de Tekirdağ'ın Şarköy ilçesinde doğdu. Badeli âşıklardandır. İlk şiirleri toplumsal konular üzerinedir. Sonradan tasavvufi konularda da şiirler söylemiştir. Türkiye'nin pek çok yerinde âşıklık şölenlerine katılmıştır. Trakya'nın Aşık Veysel'i olarak da bilinmektedir. 2003 yılında İstanbul'da vefat etmiştir.

BİN DOKUZYÜZ YİRMİSEKİZ YILINDA

*Bin dokuzyüz yirmisekiz yılında
Doğmuş idim Tepe köyün bağında
Âşık oldum onbeş çağında
Dile geldim kırık telli saz ile*

*Cec âlemde methü sena eyledim
Şah Ali'den kah veliden söyledim
Zakırlığı aşkı mekân peyledim
Düvaz ettim gönül belli haz ile*

*İstanbul'u mekân için gurbete
Uzun gurbet çıktı bize kasmete
Kul ilinde saz yükseldi yüzmete
Mızrap vurup söz eyledik naz ile*

Anadolu vardım turna gezmeye
Şehirleri destanuma dizmeye
Yalovadan Bursa aşkı sezmeye
Çıktık tura onbir kardeş yaz ile

İzmit ile Balıkesir yolları
Sazdan sözden hoşlanıyor kulları
Bolu'da görmüşem türlü halları
Ördek, tavuk sürü olmuş kaz ile

Zonguldak'la Kastamonu arası
Samsun, Sinop sonra gelir sırası
Güzel gördük bizde yürek yarası
Dön evine dedi dostum tez ile

Dönüp geldim yeni kadro kurmuşlar
Birçok büyük sanatkârı almışlar
Bavulları otobüse sarmışlar
Seyyah olduk yola dostum güzile

Anadolu, Eskişehir, Konya'ya
Adana'ya vardım bir gün kalmaya
Antakya'da dost namazı kalmaya
Çıktık yola açık alın yüz ile

Ayvalıktan geçsem Aydın iline
Söyle İzmir gördüklerin diline
Manisayla Ödemiş'e geline
Yol gösterir eşi dostu saz ile

Akşehir'den Emirdağ'a çıkmalı
Seyit Gazi Ankara'ya bakmalı
Yozgat ile Çankırı'yı tutmalı
Gurbet gezmek olur hakka özile

*Türk ilinde beş seferim var benim
Niğde ile Nevşehir'de gezerim
Kayseri'den Şarkışla'ya gidelim
Turna dolaşırız dostum hız ile*

*Malatya'dan Adıyaman arası
Diyarbakır Mardin olur sırası
Bîtlis Van'ın asfalt yolu olası
Gezilen yer bitmez dostum saz ile*

*Dost ilinden sözü kısa keselim
Pir aşkına hakikata eselim
Yol erkândan soru sualdeşelim
Derviş kardeş hem dem olsun biz ile*

*Divanî Zülfikâr nesli tarikat
Nefsini öldürmektir marifet
Hakka sahip olmak bizde hakikat
Demi devran döner böyle söz ile*

ÂŞIK REYHANÎ

(Hasankale/Avlar köyü, 1932-Bursa, 2006) Asıl adı Yaşar Yılmaz'dır. Küçük yaşlarda köyüne gelen âşıklardan etkilendi. 18 yaşından sonra da kendisi yazmaya ve söylemeye başladı. Pek çok ülkede konserler verdi. Şiirleri birçok gazete, dergi ve araştırmalarda yer aldı. Şiirlerinin bir bölümü "Alvarlı Reyhanî", "Böyle Bağlar", "Kervan" kitaplarında toplandı.

BANA DERLER ÂŞIK DERSİNİ SÖYLE

*Bana derler âşık derdini söyle
Bu bir sırdır emanettir veremem
Belki dağlar kadar büyümem amma
Cevizin de kabuğuna giremem*

*Hasta odur sabır ile inleye
Evlad odur nasihati dinleye
Bundan sonra zevkle bakmam aynaya
Çünkü onda iç yüzümü göremem*

*Kulaksız işitmek dilsiz ifade
Canım cananındır edem iade
Vücut bir camidir vicdan seccade
Onun bunun çıkarına seremem*

*Reyhani'yim zamanım yok gülmeye
Doğar iken boyun eğdim ölmeye
Azrail gelmesin canım almaya
Bir canım var cananındır eremem*

BEKLE AĞAÇ MEYVE VERSİN

*Bekle ağaç meyve versin
Taş ondan öteye başlar
Mevsim sonbahara ersin
Kış ondan öteye başlar*

*Üç kapıyı açacaksın
Dört pınardan içeceksin
Altı şartı seçeceksin
Beş ondan öteye başlar*

*Gel gülü yandırma bülbül
Önce ağla sonradan gül
Ölüm en son nokta değil
İş ondan öteye başlar*

*Reyhanî can yakacağın
Tükenmedi çekeceğin
Asıl gözden dökeceğin
Yaş ondan öteye başlar*

ÂŞIK FERRÂHÎ

Asıl adı Mehmet Ali'dir. 1934'te Ceyhan'ın kıvrık köyünde doğdu. 1969'da Adana'da öldü. Sıkıntılı bir hayat sürdü. Geçimini saz yaparak ve türkü söyleyerek kazandı. Son asrın söyleyişi duru, dili yalın saz şairlerindedir.

BU DÜNYAYI BAŞTAN BAŞA

*Bu dünyayı baştan başa
Gezem dedim gezemedim
Başım vurdum taştan taşta
Ezem dedim ezemedim*

*Dünya serbest serin imiş
Hakikat yâr şirin imiş
Aşk ummanı derin imiş
Yüzme dedim yüzemedim
Gözümde döküldü ferler*

*Âşık olana deli derler
Çözülüyor gizli sırlar
Çözem dedim çözemedim*

*Yarla kurdum pazarımı
Kayıp ettim hezarımı
Der Ferâhî mezarımı
Kazam dedim kazamadım*

ÇIKIP GURBET ELE BAŞA DOLAŞMA

*Çıkıp gurbet ele başa dolaşma
Gel benim sözümü tut dedim gönül
Vefasız bir yara gidip bulaşma
Sadık yara doğru git dedim gönül*

*Pehlivan arasan nefsinle güleş
Mecnun gibi çık da çöllerde dolaş
Erken kalk yörü de menzile ulaş
Git de muradına yet dedim gönül*

*Nâçin öyle gafil gafil durursun
Bir gün olur ol huzura varırsın
Neyin var neyin yok orda görürsün
Ne edersen burda et dedim gönül*

*Minafık kişinin peşine gitme
Zikreyle dünyada günaha batma
Aldanıp şeytana koğ kıybet etme
Kötülüğü baştan et dedim gönül*

*Dergâhında sakın çulha dokuma
Hayrolmadık bir ilimi okuma
Olur olmaz yerde boşa şakıma
Dostun bahçesinde öt dedim gönül*

*Der Ferrahi yere ettim nazarı
Bin bir ismi vardır Hak'tır yazarı
Yâr seher vaktinde kurmuş pazarı
Götür beni orada sat dedim gönül*

ÂŞIK YAŞAR REYHANI

1934 Erzurum Pasinler Avlar köyünde doğdu. Badeli âşıklarımızdandır. Şiirlerinin ana teması aşk, kahramanlık ve gurbettir. Şiirleri plak ve kasetlere okunmuş, yurt içinde ve yurt dışında tanınmış bir şairdir. Özellikle atışma ve hikâyeli türkü tarzında çok başarılıdır. 2006 tarihinde Bursa'da vefat etti. Şiirleri Alvarlı Reyhanî, Böyle Bağlar, Kervan kitaplarında toplandı.

DEMEDİM Mİ GÖNÜL KALKIP YÜRÜME

*Demedim mi gönül kalkıp yürüme
Birgün yollarını harami bağlar
Dertliysen derdini dertsiz deme
Dertsiz hekim olsa yara mı bağlar*

*Yazılan kaderdir başa gelince
Suç sende ayağın taşa gelince
Kudretin damlası coşa gelince
Onu bent mi eyler dere mi bağlar*

*Oku sayfasını geçen çağların
Yâprağı dökülmüş nice bağların
Âdeti böyledir yüksek dağların
Ash'ya yol verir Kerem'i bağlar*

*Ben de Reyhani'yim susuz pınarım
Damlam coş ederse olmaz kenarım
Öldüğümü duysa o nazlı yârim
Bilmem al mı giyer kara mı bağlar*

BİR GÜZELE GÖNÜL VERDİM BAĞLANDIM

*Bir güzele gönül verdim bağlandım
Ceylan oldu çekti beni izine
Boş boşuna ateşine dağlandım
Duman bitti umut kaldı közüne*

*Köz beni kül eder cana getirir
Yaş olur gözümden dane getirir
Gün olur ki yakar yıkar bitirir
Eyvah der elini vurur dizine*

*Dizine vursa da vurmasa da boş
İçenler uyanır içmeyen sarhoş
Aşk çilesi çetin olsa bile hoş
Hayal gerek aşıkların gözüne*

*Göze sürme çeker yar güzel olur
Yüze yaşmak çeker ar güzel olur
Yar ile dünyalık var güzel olur
Reyhani'yim baksam yarin yüzüne*

ÂŞIK YANIK UMMAN

Asıl adı Ömer, soyadı Akçakaya'dır. 1938 yılında, Kayseri/ Bünyan'ın Elbaşı bucağına bağlı Akmesit (Zerezek) köyünde doğdu. Bâdeli ozanlarımızdandır. Şiirlerinin bir kısmı "Dertler Üstüme Üstüme (Âşık Yanık Umman'ın Hayatı ve Şiirleri) adlı kitapta toplanmıştır. Şiirlerinde Yunus Emre, Pir Sultan Abdal ve Âşık Veysel'in etkileri görülür.

BİLMEM Kİ GURBETİ BANA KİM VERDİ

*Bilmem ki gurbeti bana kim verdi
Memleket memleket gezerim böyle
Sineme ayrılık ateşi serdi
Acıyı duyarak öterim böyle*

*Rüyanın derdinden bilin ki yandım
Hayalin sözüne inanıp kandım
Sözleri doğruya varacak sandım
Aşkımın yolunu tutarım böyle*

*Bana da genç yaşta aşkı vurandı
Yitirdim köyü de dostu yarandı
Baykuş gibi mesken ettim öreni
İnşaat köşesinde yatarım böyle*

*Sevgi ırmağının girdim seline
Düşürdün beni de gurbet iline
Yanık Umman der ki aşkın gölüne
Giremezsem eğer batarım böyle*

NEŞET ERTAŞ

(Çiçekdağı, 1938-İzmir, 2012). Hiç bir okula gitmedi. Okuma yazmayı ve müziği babası Muharrem Ertaş'tan öğrendi. Hayatı boyunca şiiri ve müziği için yaşadı. Alevi-Bektaşî geleneğine sahip bir ozan olmasına rağmen herkesime seslendi. Eserlerinde "Garip" mahlasını kullandı. Şiirlerinin ana teması başta sevgi olmak üzere gurbet, ayrılık, ölüm ve yoksulluktur.

GÖNÜL DAĞI YAĞMUR BORAN OLUNCA

*Gönül dağı yağmur, boran olunca
Akar can özümde sel gizli, gizli
Bir tenhada can cânâm bulunca
Sinemi yaralar dil gizli, gizli*

*Dost elinden gel olmazsa varılmaz
Rızâsız bahçenin gülü derilmez
Kalpten kalbe bir yol vardır görülmez
Gönülden gönüle yol gizli, gizli*

*Dost yoluna can verilir, ölüdür
Uzak yoldan cânân için gelinir
Göz göze gelince hemen bilinir
Gönül bir olunca hâl gizli, gizli*

*Seher vakti garip bülbül öterken
Kırpıkların oku cana batarken
Cümle âlem uykusunda yatarken
Kimseler görmeden gel gizli, gizli*

BİLEMEDİM GIYMATINI GADRİNİ

*Bilemedim giymatını gadrini
Hata benim günah benim suç benim
Eliminen içtim derdin zehrini
Hata benim günah benim suç benim*

*Bir günden bir güne sormadım seni
Körümüş gözlerim görmedi seni
Boşa Mecnun eylemişim ben beni
Hata benim günah benim suç benim*

*Bilirim suçluyum kendi özümden
Gel desem gelirdin benim izümden
Her ne çekti isen benim yüzümden
Hata benim günah benim suç benim*

*Sana karşı benim bir sözüm yoktur
Haklısın sevdiğim kararım haklıdır
Garibin derdinin dermanı yoktur
Hata benim günah benim suç benim*

ÂŞIK ŞEREF TAŞLIOVA

(Çıldır, 1938-, -) On yaşında şiir yazmaya başladı. İlkokuldan sonra bir süre öğretmen okuluna devam etti. Bu yıllarda da bağlama çalmayı öğrendi. Kuzeydoğu Anadolu aşıklık geleneğinin önemli isimlerinden olan Aşık Şenlik Kars Radyosu bünyesinde 10 yıl süreyle aşıklara ilişkin programlar hazırladı. Şiirlerinin bir bölümü Gönül Bahçesi adıyla yayımlandı.

AMAN TABİP BİLEMEZSİN

*Aman tabip bilemezsin
Benim derdim bana yeter
Buna çare bulamazsın
Benim derdim bana yeter*

*Ne zamanı, ne sırası
Söner mi aşkın çırası
Bu yara gönül yarası
Benim derdim bana yeter*

*Şükür olsun yaratana
Bu aşkı vermiştir bana
Koy çekeyim kana kana
Benim derdim bana yeter*

*Gurbet ele sürülmüşüm
Ben kendime darılmışım
Çeke çeke yorulmuşum
Benim derdim bana yeter*

*Yıllardır sarardım soldum
İylik ettim, kemlik buldum
Bu yarayı dosttan aldım
Benim derdim bana yeter*

*Meğerse ben aldanmışım
Her şeyi gerçek sanmışım
Kerem'den beter yanmışım
Benim derdim bana yeter*

*Kaderime boyun büktüm
Ağladım, gözyaşı döktüm
Şeref der elli yıl çektim
Benim derdim bana yeter*

BAZI SÖZLER PELTEK OLUR

*Bazı sözler peltek olur
Dil ucu diş arasında.
Gözler güzelliği bulur
Kırpikle kaş arasında*

*Kuşlar yükseklerden uçar
Yuvadan yuvaya göçer
Hayatımız gelir geçer
Hayalle düş arasında*

*Durmaz döner dünya çarkı
Meyil ister suyun arkı
Akıllı, delinin farkı
Doluyla boş arasında*

*Ocak yanar duman tüter
Çalışan murada yeter
İnsanların ömrü biter
Ayakla baş arasında*

*Şeref der, geçen çağların
Bülbülü öten bağların
Rengi değişir dağların
Yaz ile kış arasında*

RÜSTEM ALYANSOĞLU

1939 yılında Selim ilçesinin Baykara köyünde doğdu. Kuzeydoğu Anadolu'nun ünlü âşıklarından Şenlik ve Sümmani'nin etkisinde olan Âşık Alyansoğlu, hem usta malı türküleri hem de kendi türkülerini söyledi. Âşıklık geleneğini yurtiçinde ve yurt dışında devam ettirdi. 1981 yılında vefat etti.

YAZ BAHAR AYINDA ARZU EYLEDİN

*Yaz bahar ayında arzu eyledin
Birden bizim elin kışına gel gel
Hasta düştüm üzerime gelmedin
Ben ölürsem boşu boşuna gel gel*

*Çaldıkça sazımı artar kederim
Demek böyleymiş benim kaderim
Dört kaptanlı bir gemide giderim
Dostların seyrederek peşine gel gel*

*Dertli âşık seni bekler burada
Bu gidişle eremedim murada
Gelip sorsan Alyansoğlu nerede
Baykuş konmuş mezar taşına gel gel*

CAHİL İNSAN İLE EDERSEN PAZAR

*Cahil insan ile edersen pazar
Maya nerde zarar nerde kâr nerde
Gün gelir ki dostu dostunun üzer
Selam nerde sabah nerde sır nerde*

*Mevla emreyledi levh-i kaleme
Melekleri boyun eğdi selama
Nur-u didarına vardı kelâma
Musa nerde asa nerde Tur nerde*

*Alyansoğlu derler boş geçti zaman
Eyüp'e dert verdi Yusuf'a zindan
Hızır'a aşk verdi Yunus'a umman
Balık nerde Yunus nerde tor nerde*

ÂŞIK MAHZUNİ

(Afşin, 1940-Kahramanmaraş, 2002) Bir süre Mersin ve Balıkesir Astsubay Okulu'nda okudu. 1964 yılında ilk plağı ile müzik piyasasına girdi. Günümüzün en sevilen âşıklarından birisi oldu. Şiirleri pek çok sanatçı tarafından türkü formunda okundu. Çok sayıda plağı, kaseti ve yayınlanmış kitapları vardır.

YÜRÜ BRE FANİ DÜNYA

*Yürü bre fani dünya
Bu güzellik sana kalmaz
Dökülür bağların gülü
Çok uzun zamana kalmaz*

*Geçer gider ömür atı
Duman çöker katı katı
Bu dünyanın saltanatı
Devri süleymana kalmaz*

*Tuttuğun dala güvenme
Gittiğin yola güvenme
Dünya malına güvenme
Çünkü sana bana kalmaz*

*Fani yolcu fani yürür
Uzağım duman bürür
Can ayrılır beden çürür
Çünkü beden cana kalmaz*

*Bağdan ayrılır bağbanı
Her cana düşer bu sancı
Buraya gelen yabancı
Hancı gider hana kalmaz*

*Ayrılık hayli zül olur
Gül çırpımp bülbül olur
Mahzuni tozar kül olur
Böyle yana yana kalmaz*

KADER BÖYLE İMİŞ BÖYLE YAZILMIŞ

*Kader böyle imiş böyle yazılmış
Gidiyorum kara gözlüm ağlama
Mezarımız gurbet ele kazılmış
Gidiyorum dudu dilim ağlama*

*Ceylan bakışım üzme boşuna
Kurbanlar olayım gözün yaşına
Keder yakışmıyor hilal kaşına
Gidiyorum kara gözlüm ağlama*

*Emanet eyledim benli kuzumu
Arkalarda koyma benim gözümü
Getir ver çalayım kırık sazımı
Gidiyorum kara gözlüm ağlama*

*Mahzuni Şerif'im yollar göründü
Garip başım dertten derde büründü
Fadime'm duvağın yerde süründü
Gidiyorum kara gözlüm ağlama.*

ÂŞIK İMAMOĞLU

1940 yılında Silifke'nin İmamkuşağı köyünde doğdu. Köy imamlığı ve çiftçilik yapmıştır. Geleneksel halk şiirinin büyük ustalarının çizgisinde eserler vermiş, şiirlerinde dini, milli ve sosyal konuları işlemiştir.

GEYİK DAĞI'NIN DİBİNDEN

*Geyik Dağı'nın dibinden
Çıkar çağlayı çağlayı
Silifke'min tam içinden
Gezer çağlayı çağlayı*

*Torosları yara yara
Mut'a her gün baka baka
Zeyne'ye göz ata ata
Akar çağlayı çağlayı*

*Eğri eğri yolları var
Besleyici kolları var
Göksu diye ünü de var
Gelir çağlayı çağlayı*

*Yol boyunca bahçeleri
Bohçaların akşamları
Silifke'de tarlaları
Sular çağlayı çağlayı*

*İmamoğlu yorgun yorgun
Yazın akar durgun durgun
Köyler ile sargın sargın
Gezer çağlayı çağlayı*

MURAT ÇOBANOĞLU

(Kars,1940–2005) İlkokulu Kars'ta okudu. İlk bağlama derslerini babasından aldı. 14 yaşlarında türkü söylemeye başladı. Türkiye'nin her yerinde bilinen, tanınan Çobanoğlu yıllarca radyo programları yaptı. Şiirleri çeşitli dergilerde yayımlandı.

Onlarca plak ve bir o kadar da kaset dolduran Çobanoğlu'nun 2 tane de altın plağı bulunmaktadır.

SEVDİĞİM YAR BANA GÖNDERMİŞ NAME

*Sevdiğim yar bana göndermiş name
Rüzgâr dokunmamış dal ister benden
Bir lezzet olmasın onun tadında
Hiç arı görmemiş bal ister benden*

*Ne bir çiçeğim var, ne de bir bağım
Ne bir sedirim var, ne de konağım
Ne bir yuvam vardır, ne de otağım
Al kuşam içinden şal ister benden*

*Kaşları kemandır, kirpiği oktur
Feleğe karşılık oyunum yoktur
Bir kuzu bulamam koyunum yoktur
Yine de bir sürü mal ister benden*

*Ben bu gidişilen nereye varam
Derman bulabilmem, yarımı saram
Ne bir çölüm vardır, ne de bir sahram
Yine yüce dağdan yol ister benden*

*Bu fani dünyada çoktur zararım
Ne bir kazancım var, ne de bir karım
Ne bir ağacım var, ne de yaprağım
Yâzın kışın solmaz gül ister benden*

Çobanoğlu'yum ben iz bulabilmem
 Kışın çok ararım yaz bulabilmem
 İnsanlarda doğru söz bulabilmem
 Yalan söylemeyen dil ister benden

BÖYLE MIDİR DÜNYA SENİN BÜTÜN İŞLERİN

*Böyle midir dünya senin bütün işlerin
 Var git dünya daha sana güvenmem
 Kâr yerine çoktur bana zararın
 Var git dünya daha sana güvenmem*

*Biçare Kerem'i yandırdın nara
 Arzu, Kamber için kaldı avara
 Ferhat az mı küünk vurdu dağlara
 Var git dünya daha sana güvenmem*

*Çok yığıdı sen caydırdın ahdından
 Çok güzele ah çektiirdin bahtından
 Çok sultanı sen indirdin tahtından
 Var git dünya daha sana güvenmem*

*Çobanoğlu arzuhalin bildirdin
 Çok yığıdin gül benzini soldurdun
 Aşıkları gurbet elde öldürdün
 Var git dünya daha sana güvenmem*

ÂŞIK FEYMANÎ

Asıl adı Osman Taşkaya'dır. 1942'de Osmaniye'nin Kadirli ilçesinin Azaplı köyünde doğdu. Çukurova âşıklık geleneğinin en başarılı temsilcilerindedir. Koşma, semai ve varsağı türlerinde eserleri vardır.

DAĞLAR AL YEŞİL SÜSLENİR

*Dağlar al yeşil süslenir,
Hele bahar gelsin de bak.
Bülbül aşkınan seslenir,
Güle bahar gelsin de bak.*

*Bayramlığın giyer dağlar,
Her örnekten basın bağlar.
Türkü söyleyerek çağlar,
Sele bahar gelsin de bak.*

*Emanet versen götürür,
Menziline tez yetirir.
Dertliye derman getirir,
Yele bahar gelsin de bak.*

*Cennet sanarsın cihanı,
Kalkar dağların dumanı.
İner ovanın ceylanı,
Çöle bahar gelsin de bak.*

*Dere kenarında taşlar,
Heç yosun tutmağa başlar.
Yuva için tüner kuşlar,
Dala bahar gelsin de bak.*

*Turnam kanadını düzler,
Ördek avcısını gözler.
Çığırtarak konar kazlar,
Göle bahar gelsin de bak.*

*Feymani biter acılar,
Kağnılar yürür gıcılar.
Kervan düzer yaylacılar,
Yola bahar gelsin de bak.*

AHU GÖZLÜM TUT ELİMDEN

*Ahu gözlüm tut elimden
Vazgeçmeden emelimden
Aşkın beni temelinden
Yıkmadan gel, yakmadan gel*

*Derde salmadan başımı
Noksan etmeden işimi
Damla damla göz yaşımı
Dökmeden gel, akmadan gel*

*Feymani'yim, kaçma benden
Usanmadı gönül senden
Ecel tath cam tenden
Çekmeden gel çıkmadan gel*

KUL NURİ

Asıl adı Nurettin Türkan'dır. 1955 yılında Gümüşhane'nin Kelkit ilçesinin Yenice köyünde doğdu. Halk şiirimizin ustalarını okuyarak onların izinde şiirler yazmaya başladı. Şiirlerinde aşk, tabiat, sevgili gibi temalar ağır basar.

BENİ ÂŞIK EDEN GÜZEL

*Beni âşık eden güzel
Seni nerde arayayım
Bağlarıma düştü gazel
Seni nerde arayayım*

*Âşık ede nurun gamı
Yöksa yakar narın gamı
Bilinmeyen sırrın gamı
Seni nerde arayayım*

*Seherlerde yellerde mi
Çiçek açan dallarda mı
Konuşmayan dillerde mi
Seni nerde arayayım*

*Dağlarda mı taşlarda mı
Semalarda kuşlarda mı
Gözden akan yaşlarda mı
Seni nerde arayayım*

*Kul Nuri'nin kalbinde mi
Sevdan götürdü bendimi
Kayıp eyledim kendimi
Seni nerde arayayım*

BU DERT BENİM İLE GELDİ GİDECEK

*Bu dert benim ile geldi gidecek
Yılları beklerken tükendi ömrüm
Sinemde yarama merhem sürececek
Elleri beklerken tükendi ömrüm*

*Belki bir gün şafak atacak diye
Sevdanın ateşi tütecek diye
Bülbül oldum başa bitecek diye
Gülleri beklerken tükendi ömrüm*

*Arayan yârini bulur dediler
O zaman çaresi olur dediler
Seherin vaktinde gelir dediler
Yelleri beklerken tükendi ömrüm*

*Aşık Kul Nuri'yim canım olacak
Gözlerimden akan kanım olacak
Feryadıma tercümanım olacak
Dilleri beklerken tükendi ömrüm*

ÂŞIK YOKSUL DERVİŞ

1943 yılında Afyonkarahisar'ın Emirdağ ilçesi, Karacalar Köyü'nde doğdu. Şiir yazmaya 12 yaşında başlamıştır. 14-15 yaşlarında, Kuran-ı Kerim hafızı oldu. Bir süre İstanbul'da yaşadı. Günümüzün önemli âşıklarındandır. Şiirleri pek çok dergide yer almış, yurt içinde ve yurt dışında pek çok konsere katılmıştır. Bazen aruz vezni kullansa da şiirlerini, hece ölçüsüyle yazmaktadır. Şiirlerindeki ana tema; aşk, sevgi, destan, deyiş, kardeşlik, dostluk, vatan sevgisi ve ilahi duygulardır. Şiirlerinin büyük bir bölümü kitaplaşmıştır.

YİNE BUGÜN COŞTU ELDE SAZIMIZ

*Yine bugün coştı elde sazımız,
Türlü seda veren teller bizdedir,
Kaynayıp kükredi dertli özümüz,
Binbir kelim söyler diller bizdedir.*

*Halk ozanı milletinin dilidir,
Düşüncesi, felsefesi yoludur,
Durmadan çağlayan sevgi selidir,
Birlik olan her gönüller bizdedir.*

*Yoksul Derviş selâm gönül bağından,
Afyonkarahisar Emirdağ'ından,
Mevlâna dergâhı dost ocağından,
Hakikate giden yollar bizdedir.*

DAĞLARI İNLETTİ AŞKI SEVDASI

*Dağları inletti aşkı sevdası
Beş vakit okunan ezana benzer
Hiçbir şeyde yoktur yanık sedası
Dertli sazımdaki düzene benzer*

*Çağlayarak akar aşkın selinde
Kavrulmuş sinesi derdin elinde
Dostun ismi zikir olmuş dilinde
Durmadan söyleyen ozana benzer*

*Sanki gözlerinin bir bakışında
Gönül deryasında gezene benzer
Sevdanın kalemi hilal kaşında
Aşkın kitabını yazana benzer*

*Görünce kendimden geçesim geldi
Elinden badesin içesim geldi
Varıp dertlerimi açasım geldi
Düğümlü esrarı çözene benzer*

İLAHİ AŞK İLE YAKTI ÖZÜNÜ

*İlahi aşk ile yakıtı özünü
Böyle bir ateşte kavurdu Yunus
Bütün gönüllerde çaldı sazım
Herkesе sözünü duyurdu Yunus*

*Koskaca evrende döndü dolaştı
Aradığı öz özüne ulaştı
Güreş tutup nefsi ile güreşti
Evvela nefsimi devirdi Yunus*

*Yardımlaşıp işi kolay kulalım
Sevip sevilelim gönül alalım
Dedi dostlar gelin tanış olalım
İnsanı birliğe çağırır Yunus*

*Umut verdi sevinç verdi herkese
Zaten Hakkın emri idi bu yasa
Bütün dünya kulak verdi bu sese
Sevip sevilelim diyordu Yunus*

*Yoksul Derviş der ki; fedakârlığı
Her şeyden kutsalı insan varlığı
Yok etti ortadan karamsarlığı
Zulmeti sevgiye çevirdi Yunus*

ŞAHSENEM BACI

1943 yılında Sarıkamış'ın Boyalı köyünde doğdu. Asıl adı Senem Akkaş'tır. Yöresindeki âşıklık geleneğine bağlı olarak küçük yaşlarda şiirle ilgilenmeye başladı. Bağlama çalmaya da ilkokul yıllarında başladı. Önceleri yurt sevgisi, seveda, gurbet, özlem gibi konuları işleyen Şahsenem Bacı daha sonra toplumsal sorunları da dile getirdi. Şiirlerinin bir bölümünü "Söz Nereye" adlı kitapta topladı.

PERİŞAN

*Virane bahçede ağlıyor dallar
Bülbül zara gelmiş güller perişan
Aşk için çarpınan biçare haller
Yare doğru giden yollar perişan*

*Leylasıyım yarsız olan dağların
Bağbanıyım barsız kalan bağların
Yıllar var ki için için ağlarım
Gözyaşım elinden seller perişan*

*Kimisine karayazı kondurur
Kimisini sefaletten söndürür
Kimini de aşık eder yandırır
Feleğin elinden kullar perişan*

*Şahsenem feleğe çatmadan etmez
Devran çarkı döner gücümüz yetmez
Başım dumanlıdır rüzgâr kar etmez
Seher vakti esen yeller perişan*

VAR MIDİR

*Aşkın ile alevlendim yanarım
Bunu söndürecek suyun var mıdır
Göçebeyim oba oba konarım
Beni konduracak köyün var mıdır*

*Gahi o yandayım gahi bu yanda
Sadakat bulamam cananda canda
Ne ararım bilir misin ben sende
Tatlı dilin şirin huyun var mıdır*

*Dünya nimetine karnı tok oldum
Bazı düşüş oldum bazı yek oldum
Belli olan hedeflere ok oldum
Bu oku atacak yayın var mıdır*

*Şahsenem der bağlarda gül ararım
Yâr ile var idi kavl-i kararım
Zülüflerim tel tel olmuş tararım
İnce uzun selvi boyun var mıdır*

ÂŞIK SARICAKIZ

1948 yılında Eskişehir’de doğdu. Asıl adı İlkin Manya’dır. İlk ve ortaokulu Ankara’da, öğretmen okulunu Konya’da okudu. Sayılı kadın âşıklardan olan Sarıcakız, âşıklık geleneğini küçük yaşlarda öğrenmeye başladı. Türkiye’nin birçok yöresinde şenlik ve festivallere katıldı. Kadın âşıklarla ilgili “Halk Şiirinde Ana Sesi”adlı bir kitabı bulunmaktadır.

BEN

*Yolum artık geri döndü
Şifa bulmam hastayım ben
Dizde özde ferim söndü
Gayrı izin isteyim ben*

*Elimle aşk odu yaktım
Yıllardır gözyaşı döktüm
Ne kadar çok çile çektim
Ömür boyu yastayım ben*

*Haksız isem beni yerin
Sevmek güzel derin derin
Dinleyin bir kulak verin
Yâr dilinde besteyim ben*

*Sarıcakız ölüp diye
Vakit tamam olur diye
Azraili gelir diye
Her dakika sesteyim ben*

GELİR MİSİN

*Bu başımın tacı canım efendim
Derdimi söylersen tez gelir misin
Karlar yağsa yolun aşılmaz olsa
Söyle dere tepe düz gelir misin*

*Yolum sarıp kayalı dikenli taşlı
Sen gittin gideli gözlerim yaşlı
Benim kara gözlüm ey kara kaşlı
Elinde kırk bir saz gelir misin*

*Söz verip de ahdımızda duralım
Gönül yaramızı birlik saralım
Hele dur şu kışı bir çıkaralım
Bahardan da geçtim yaz gelir misin*

*Sarıca gonca gül hasret dalında
Göndermezler bakma sağa soluna
Ecel peşin sıra çıksam yoluna
Azrail can alsın söz gelir misin*

RABİA SULTAN (BARIŞ)

1949 yılında Afyonkarahisar'ın Emirdağ ilçesinde doğdu. Şiire ilgisi küçük yaşlarda başladı. Eserleri bugüne kadar ellinin üstünde kitap ve şiir antolojilerinde yer aldı. İlk kitabı “Çile Çiçeği” 1997 yılında okuyucuyla buluştu. Gurbet Akşamlarında isimli ikinci kitabı 2005 yılında, Gönülden Damlalar eseri 2013'te yayımlandı. Şairin mahlası Rabia Sultan'dır ve bu mahlas kendisine şair Bekir Sıtkı Erdoğan tarafından verilmiştir.

SEVGİYE UZANAN GÖNÜL BAHÇEMDE

*Sevgiye uzanan gönül bahçemde,
Can özümde candan öte sen varsın.
Adını hürmetle anan lehçemde,
Can özümde candan öte sen varsın.*

*Bana benden yakın kudret içinde,
Yüreğim sevginle çarpar içimde,
Nurunu ararım her bir biçimde,
Can özümde candan öte sen varsın.*

*Nisan yağmurunun hayat suyunda,
Hak için aşkın gönül koyunda,
Yunusun sevdası okun yayında,
Can özümde candan öte sen varsın.*

*Doğaya can veren yazda baharda,
Yüreğe haz veren özlenen harda,
Zemheri ayında titreyen karda,
Can özümde candan öte sen varsın.*

*Mor menekşe sarı gülün özünde,
Coşkun akan ak pınarın gözünde,
Allah ! diyen her bir kulun sözünde,
Can özümde candan öte sen varsın.*

*Cemalindir nesne nesne gördüğüm,
Özlemindir, hasret'ime ördüğüm,
Habibindir ona sende erdiğim,
Can özümde candan öte sen varsın...*

HAZRETİ ÂDEM'DEN BUGÜNE KADAR,

*Hazreti Âdem'den bugüne kadar,
Her milletten tüm insanlar kardeşiz.
Kucaklaşacağız mahşere kadar,
Yeryüzünde tüm insanlar kardeşiz.*

*Dost sevgisi dost bağında gül açar,
Dost sevgisi gönüllere yol açar,
Ak güvercin posta olur tez uçar,
Her ülkede tüm insanlar kardeşiz.*

*Kavim kavim ayrılrsa da boyumuz,
Yine bir nesilden gelir soyumuz,
Yaratıcı tektir, bilir huyumuz,
Her şehirde tüm insanlar kardeşiz.*

*Hazreti Muhammet Peygamberimiz,
Gönül sultanımız, tek serverimiz,
Dünyada, ahrette ol rehberimiz,
Herbir yerde tüm insanlar kardeşiz.*

*Allah'ımız birdir, Kuran'ımız bir,
Ezanımız birdir, bayrağımız bir,
İnancımız birdir, imanımız bir,
Her ilçede tüm insanlar kardeşiz.*

*Hepimiz sahibiz kutsal vatana,
Saygımız sonsuzdur nöbet tutana,
Gül sunarız dostluğa bal katana,
Her köyünde tüm insanlar kardeşiz.*

*Ey dostluk beri gel, bitsin bu telaş,
Kardeşe değmesin atılan her taş,
Dostluk, güler yüzde dik duran bir baş,
Her yuvada tüm insanlar kardeşiz.*

*Türkü z yiğit millet önde gelimiz,
Ayşe'yi Fatma'yı bacı biliriz,
Hakk'tan geldik Hakk yolunda ölürüz,
Her toplumda tüm insanlar kardeşiz.*

*“Ne olursan ol der yüce Mevlana,
“Her nasılsan öyle gel der divana
Yunus sevgi ile varır ihvana,
Her oymaktan tüm insanlar kardeşiz.*

RASİM KÖROĞLU

1953 tarihinde Eskişehir ili, Beylikova ilçesi, Halilbağı köyünde dünyaya geldi. Öğretmenlik yaptı. Şiir yazmaya öğretmen okulu yıllarında başladı. Âşık Edebiyatı üzerine araştırma ve incelemelerde bulundu. Özellikle hiciv tarzı şiirleriyle tanındı. T.C. Kültür ve Turizm Bakanlığı'na Halk Şairi olarak kayıtlı bulunan Rasim Köroğlu'nun “Körün Taşı” ve “Kitabın Ortasından” adlı yayınlanmış iki şiir kitabı bulunmaktadır.

GELDİM

*Hiç gelecek halim yoktu vallahi,
Sizleri burada gördüm de geldim.
İzinsiz çıkamam, salmaz billahi,
Hanuma tekmili verdim de geldim.*

*Belaya sokamam garip başımı,
Biliyorum, takip eder peşimi,
Sağlama alayım diye işimi,
Kayın valideme sordum da geldim.*

*Gezip de gelecek çarşı, pazarı,
Uykuya yatacak öğle üzeri,
Kaçmasın diyerek Yalan Rüzgarı,
Saati başına kurdum da geldim.*

*Razı değil gönlüm boş oturmaya,
İlk yıldan başladım turşu kurmaya,
Aldığı ellerim yaprak sarmaya,
Yemeği ateşe sürdüm de geldim.*

*Sür dedim boyayı, takın altını,
Dolaş görümceni, ara elini,
Islatarsa diye velet altını,
Sıkıca kundağa sardım da geldim.*

*İyisi, kötüsü olmaz iş iştir,
İş çıksın elinden, işi yetiştir,
Hazırlık gerekir, önümüz kıştır,
Çorabı, kazağı ördüm de geldim.*

*Tutturdum içimden yanık türküyü,
Sildim tüm rafları, örttüm örtüyü,
Yıkadım gömleği, yaptım ütüyü,
Halıyı, kilimi serdim de geldim.*

*Günü varmış gelen ayın üçünde,
Hazırlık başladı bilmem kaçında,
İşlerim bitince huzur içinde,
Sazımı sırtıma vurdum da geldim.*

*Gel Rasim, derdini açma sen yad'a,
Başa gelmedik iş olmaz dünyada,
Kazak erkek oldum gece rüyada,
Düşümü hayıra yordum da geldim.*

ARADIM

*Tükettim ayları, bitirdim günü,
Yıllarda aradım nazlı yâr seni,
Kaybettim kendimi, şaşkırdım yönü,
Yollarda aradım nazlı yâr seni.*

*Gözümün yaşını döktüm mendile,
Almadı dereler aktı nafile,
Dolaştım sahrayı, döküldüm Nil'e
Çöllerde aradım nazlı yâr seni.*

*Dışma vurunca aşkın ataşı,
Tutuştı dünyanın öteki başı,
Isattım toprağı, erittim taşı,
Küllerde aradım nazlı yâr seni.*

*Güllerin bülbüle buymuş mirası,
Her yanımı sardı diken yarası,
Alaca karanlık, seher sırası,
Güllerde aradım nazlı yâr seni.*

*Kandırdın Rasim'i cilve naz ile,
Anlatılmaz derdim üç beş söz ile,
Paylaştım hepsini sarı saz ile,
Tellerde aradım nazlı yâr seni.*

ÂŞIK NURŞAH

1954 yılında Mihalıççık'ın Çardak köyünde doğdu. Asıl adı Durşen Mert'tir. Aşıklık geleneğine küçük yaşlarda ilgi duydu. Bağlama çalmayı kendi kendine öğrendi. Bugüne dek, 5 albüm hazırladı. Doğa, aşk, gurbet gibi değişik konuları işleyen Âşık Nurşah'ın şiirleri çeşitli dergi, gazete ve kitaplarda aktarıldı. Şiirlerinin bir bölümü 1991 yılında Eskişehir Valiliği tarafından kitap olarak çıkarıldı.

BEN DE DÜŞTÜM ŞU SEVDANA YANARIM

*Ben de düştüm şu sevdana yanarım
Çağla Fırat yüreğimde taş Fırat
Merhemsiz yaramda çıban kanarım
Ağla Fırat yüreğimde taş Fırat*

*Duyamazsın feryadımı yasımı
Eskişehir illerinde sesimi
Malatya soluyan can nefesimi
Dağla Fırat kederinden coş Fırat*

*Gerçek misin rüya mısın bilemem
Ağlatırsın yaşım sensiz silemem
Yeşil dağlarına Durşen gelemem
Eğle Fırat yollarında koş Fırat*

*Az mı sevdalara türkü yakıldın
Boğazlara fırat oldun tıklıldın
Şu Nurşah'ın aklına da takıldın
Bağla Fırat şu kendine boş Fırat*

ARTIK YOĞUM BEN BU GARİP ŞEHİRDE

*Artık yoğum ben bu garip şehirde
Gurbet elde yollar bana gel diyor
Deniz varken boğulmak zor nehirde
Coşkun ırmak seller bana gel diyor*

*Doğu ozanları hep bana kardeş
Hatta tüm ozanlar yanımda yoldaş
Yapacağım gayri sazımla savaş
Dost dost diyen teller bana gel diyor*

*Eşref deryalara düştü boğuldu
Karac'oğlan Elif kız için öldü
Çok aşığın mezarları yokoldu
Onun için çöller bana gel diyor*

*Konya'da Mevlâna Bektaş'ta Hünkar
Urfa'da da Halil İbrahimim var
Ben Nurşah'ım Yunus'tan da belgem var
Gel gel diyor eller bana gel diyor*

TELLİ SUNA GÖLPEK

1956 yılında Eskişehir Alpu ilçesinin Sarıkavak Köyünde doğdu. Eskişehir'de orta okul öğrenimi gördü. Şairlik hayatı babasının ölümünden duyduğu üzüntüyü dişile getiren şiirlerle başladı. Şiirlerinde Telli Suna, Suna, Necefî mahlaslarını kullandı. Alevi-Bektaşî kültüründe yetişen Telli Suna'nın şiirleri, tür ve konu bakımından Âşık Veysel, Yunus Emre ve Pir Sultan Abdal geleneğinin izlerini taşır. Şiirleri Bekleyiş, Özleyiş, Söyleyiş ve Gökyüzüm kitaplarında toplandı.

GURBET TÜRKÜSÜ

*Ötme garip bülbül zamanı değil,
Gam yükü kervana karıştı gitti,
Şimdi ah çekmenin zamanı değil,
Gönül bu, gurbete alıştı gitti,
Hasret gurbet ile yarıştı gitti.*

*Gurbete gidenin yolu taşlıdır,
Yüreği yaralı gözü yaşlıdır,
Ayrılık dediğin iki başlıdır,
Gönül bu gurbete alıştı gitti,
Çile gurbet ile yarıştı gitti.*

*Şirin'in dağı var Leyla'nın çölü,
Bülbülün gülü var seherin yeli,
Biz de mesken ettik şu gurbet eli,
Gönül bu gurbete alıştı gitti,
Yollar gurbet ile yarıştı gitti.*

Telli Suna ömür gelip geçmekte,
Ecel tırpan olmuş bizi biçmekte,
Sevgili dostlarım bir bir gitmekte,
Gönül bu gurbete alıştı gitti,
Ölüm gurbet ile yarıştı gitti.

GÜZEL ŞAHIMA

*Her seher vaktinde uçuşan kuşlar,
Varn selam eylen güzel şahuma.
Onun için akar gözümden yaşlar,
Varn haber eylen güzel şahuma.*

*Şahım has bahçede güle benziyor,
Sır içinde sırdır bala benziyor.
Muhammed soyundan Pir'e benziyor,
Varn haber eylen güzel şahuma.*

*Haber eyleyin ki bilsin halimden,
Bülbül ayrılır mı gonca gülünden.
Ben de tattım o muhabbet balından,
Varn haber eylen güzel şahuma.*

*Şahuma varınca eylenin biraz,
Suna Bacı için eyleyin niyaz.
Şahımı çağırır elimdeki saz,
Varn haber eylen güzel şahuma.*

KAYNAKÇA

- Abdurrahman Güzel/Alı Torun, Türk Halk Edebiyatı El Kitabı, Ankara, 2003.
- Ahmet Özdemir, Bütün Yönleriyle Türk Halk Edebiyatı Bilgileri, İstanbul, 2007.
- Ahmet Kabaklı, Türk Edebiyatı, c. 2 İstanbul, 1997.
- Ali Çelik, Türk Halk Şiiri Antolojisi, İstanbul, 2008.
- Ali Kayıkçı, Samsunlu Halk Şairleri, Samsun, 1993.
- Asım Bezirci, Türk Halk Şiiri, I-II, İstanbul, 1993.
- Cahit Öztelli, Derdli, Seyrani, İstanbul, 1953.
- Cahit Öztelli, 18. Yüzyıl Halk Şiiri, İstanbul, 1955.
- Cem Dilçin, Dilçin, Örneklerle Türk Şiir Bilgisi, Ankara, 2004.
- Cemal Kurnaz, Halk Şiiri ve Divan Şiirinin Müşterekleri, Ankara, 2005.
- Doğan Kaya, Âşık Veysel, Sivas, 2004.
- Eflatun Cem Güney, Halk Şiiri Antolojisi, İstanbul, 1950.
- Erman Artun, Günümüzde Adana'da Âşıklık Geleneği ve Âşık Feymani, Adana, 1966.
- Emir Kalkan, XX. Yüzyıl Türk Halk Şairleri, Ankara, 1991.
- Fuat Köprülü, Türk Saz Şairleri, I,II,III,IV, V, Ankara, 1962.
- H. Avni Yüksel, Âşık Seyrani, Ankara, 1987.
- İlkin Maya, Halk Şiirinde Kadın Sesi, İstanbul, 1983.
- İrfan Ünver Nasrattınoğlu, Posofulu Âşık Zülali, Ankara, 1987.
- Kolektif, Büyük Türk Klasikleri, c. 1-16, İstanbul, 2002.
- M. Kaya Bilgegil/İsmail Görkem, Saz Şiirinin Kadroları, İstanbul, 2012.
- M. Oğuz Öcal, Halk Şiirinde Tür, Şekil ve Makam, Ankara, 2009.
- Müjgan Cumbur, Karacaoğlan, İstanbul, 1973.
- Pertev Naili Boratav, İzahlı Halk Şiiri Antolojisi, İstanbul, 2001.
- Refik Ahmet Sevengil, Çağımızın Halk Şairleri, İstanbul, 1967.
- S. Nüzhet Ergun, Türk Saz şairleri, İstanbul, 1940.

Saim Sakaoglu/Ali Berat Alptekin, Türk Saz Şiiri Antolojisi, Ankara, 2008.

Şükrü Elçin, Âşık Ömer, Ankara, 1987.

Tahir Kutsi Makal, Türk Halk Şiiri Antoloji

Türk Dili / Türk Şiiri Özel Sayısı III (Halk Şiiri), Ankara, 1989.

Vehbi Cem Aşgun, Büyük Halk ve Saz Şairi Âşık Ruhsati, Sivas, 1944.

Açıl mor menevşem bahar erişti
Lale sümbül nergis reyhan yetişti
Benim kısmetime ak zambak düştü
Menevşem bir tanem haydi de haydi

