
International Journal of Central Asian Studies Volume 17. 2013

Tradition of Giving Name to Human in the

Periods of Human Life in Kazakh

Bibigul Ospanaliyeva

Pusan University of Foreign Studies, Korea

Abstract: Name giving or the tradition of naming is one of the

common cultural values of Turkic peoples. This conceptualized over

time and extended/improved with the various practices and believes.

According to the cultural understanding of Kazakh people human life

divides into several periods and each period has a distinct name. On the

basis of this tradition places an idea that each period has its own

beginnings and the stuffs are always different according to periods.

Especially the animal names which used/given for the age after

ten years, clearly shows that animal believes has an effective role in the

way of life of Kazakh people. The article focuses on the types of

traditional naming of the Kazakhs and the tradition of naming as well.

Thus it tries to explore how much the common Turkic cultural aspects

have been preserved among these traditional values.

Keywords: Name, Kazak, Kazakhstan, Turkic, believe, tradition,

age

Ad, bir milletin yaşam biçimini, tarihini, inanç ve geleneklerini

yansıtmaktadır. Ad vermek veya ad almak bütün Türk boylarının ortak

14 Bibigul Ospanaliyeva

kültür değerlerinden biridir. Bu kültürel değer, zaman içinde

kurumlaşmış bir takım inanç ve pratiklerle beslenmiştir. Makalede;

Kazaklar arasında günümüzde de hala geçerliliğini koruyan insan

hayatının dönemlerini adlandırma biçimi ve ana hatlarıyla ad verme

geleneği üzerinde durulmaya çalışılacaktır.

GİRİŞ

Bu gün hızla değişen şartlara uygun olarak Kazaklar insanı

doğumundan ölümüne kadar değişik yaşlarda, değişik adlarla

tanımlamışlardır. Bu tanımlamada sanki her dönem yeni bir başlangıç, o

dönemde yapılacak işler diğer dönemlerden farklıymış gibi

düşünülmüştür. Ayrıca çocuğun terbiye alması gereken yaşlar ve bu

yaşlarda çocuktan beklenen gerekli tavırlar belirtilmiştir. Mesela, genel

olarak 7-12 yaşları arasındaki çocuklara “oyun balası” adı verilmektedir.

Bilindiği gibi, modern pedagojide de bu yaş dilimi çocuğun temel

eğitimi oyun aracılığı ile aldığı dönemdir. Anadolu halk şiiri

geleneğindeki “yaşnameler”
1
 bir bakıma Kazaklardaki bu ad verme ve

pratiklerinin şiire dökülmüş şekli gibidir.

 Kazaklar arasında 10 yaşından başlayarak daha yukarı yaşlara

kadar olan dönemleri hayvan adlarıyla tanımlanmıştır: örneğin; 10 – 15

yaş arası kuzu yaşı, 15 – 25 yaş arası koyun yaşı, 25 – 40 yaş arası at

yaşı olarak adlandırılmaktadır. Bu adlandırma, toplumun hayvancılığa

1 Ç elebioğlu Amil. (1985). “Türk Edebiyatında Yaşnameler”, Marmara

Ü niversitesi Türklük Araştırmaları Dergisi, Sayı: 1, s. 151-286.

Kaya Doğan. (2004). Yaşnameler, Ankara: Akçağ Yayınları,.

Ö ztelli Cahit. (1950). “Kul Hüseyin’in Yaş Destanı”, Türk Folklor Araştırmaları, Sayı:

16, s. 247.

Hayrettin İvgin. (2000). “Âşık Şenlik'in Yaşnâmesi” Âşık Şenlik Sempozyumu

bildirileri, 22-23 Mayıs - 1997, Kültür Bakanlığı. Hayrettin İvgin. (1981). Halk

Şiirinde Yaş Destanları, Meydan.

 Tradition of Giving Name to Human in the Periods of… 15

verdiği önemin yanı sıra doğa ile iç içe yaşamanın boyutlarını ve doğa-

insan arasındaki uyumun kültüre aktarımını ortaya koymaktadır
2
.

Bu yaş adlandırmasına göre insan hayatı yenilenmekte ve insan

yaşa göre davranış hareketlerini oluşturmaktadır. Örneğin, 16-19 yaş

arasındaki gence, “bozbala” denilmektedir. Bozbalalar adın da

anlamında anlaşılacağı üzere kendilerini büyümüş hissetmekte ve ona

göre hareket etmektedirler. Eğer çocuk yaşına göre davranış

Kazakistan’da İnsan Hayatının Dönemlerine ve KiŞiye Ad Verme GeleneĞi

sergileyemez ise, “Sen hala bozbala olamamışsın” diyerek çevresinden

tepki görmektedir.

Bu isimlendirmelerin terbiye açısından önemi büyüktür. Bu bir

bakıma insan hayatının kronolojik dönemlere bölünerek

isimlendirilmesidir. Kazak ad geleneğinde yedi yaşına kadar kız ve erkek

çocuk ayırımı genel anlamda yapılmaz: 0- 1 yaş için nareste; 1-2 (erkek

için) böbek, kız için böpe; 2-3 yaşa sabi; 3-5 yaş için büldirşin; 5-7 yaşa

baldırğan gibi adlar kullanılmaktadır. Ancak yedi yaşından sonra erkek

ve kızlar için ayrı adlandırmalar yapılmaktadır. Erkeklerde; 7-12 yaş için

oyun balası; 12-15 yaşa eresek bala; 16-19 yaşa bozbala; 20-30 yaşa jas

jigit; 30-40 yaşa dür jigit; 40-50 yaşa er tülegi; 50-60 yaşa jigit ağası; 60-

70 yaşa karasakal; 70-80 yaşa aksakal; 90 ve üstü yaşa ise şal, kart,

kariya denmektedir
3
.

Yaşa göre erkekler için bir başka adlandırma ise şu şekildedir:

10-15 yaş arası “kuzu yaşı” ; 15-25 yaş arası “koyun yaşı”; 25-40 yaş

arası “at yaşı”; 40-60 yaş arası “padişah yaşı”; 60-65 yaş arası

2 Alimkulov Bakıtjan, Abdırahmanov Ermahan. (1994). Küyeu Keltir Kız Uzat Toyındı

Kıl (Damatlı Ol, Kızını Evlendir, Düğün Yap), Almatı: Sanat, s. 75-76.
3 Balbulak Ç ocuk Elektronik Dergisi. Retrieved from http://www.balbulaq.kz/?p=743.

http://www.balbulaq.kz/?p=743

16 Bibigul Ospanaliyeva

“peygamber yaşı”. “Kuzu yaşı” çocuğun kuzu güdebilecek yaşa

gelmesinden dolayı verilmektedir. Koyun yaşındaki çocuk artık büyüyüp,

koyun güdebilen, evin reisi olmaya hazır, kendini aile kurmaya hazır

olduğu anlamına gelmektedir. Bundan sonraki yaşlarında pasif olanlar

hayatlarına koyun çobanlığı yaparak devam etmektedirler
4
.

Yetenekli olanlar ise at yaşına girerler. At idare edilmesi zor bir

hayvandır, onları kurt saldırılarından korumak ve idare etmek kolay

değildir. Bu görev ancak at yaşına girmiş insanlara verilmektedir. O

yüzden bu yaşa girmiş insanın kemikleri katı, yumruğu sert, hiçbir

şeyden korkmayan, her şeyin üstesinden gelebilen, güçlü, atılgan

olmaları beklenir. Padişah yaşında olan kişi ağır başlı halkı

yönetebilecek, kendini her şeyden sorumlu hisseden, toplumsal

problemlere yönelmiş, halkının hayatını düşünen yaşa gelmiş demektir.

Peygamberimizin 63 yıl yaşaması da bu yaş gurubuna “peygamber yaşı”

denmesinin bir başka sebebidir. Böylece topluma karşı mesuliyet

duygusuna bir de kutsallık eklenmektedir
5
.

Kişiye Ad Verme

 Her toplumda ad verme gelenek ve görenekleri bulunur. Türk

topluluklarında ad verme geleneği büyük oranda ortak nitelikler gösterir.

Bütün Türk coğrafyası ve boylarında olduğu gibi Kazakistan’da da

çocuğa ad verme geleneği güncel ve moda akımların etkisiyle değişime

uğramakta ve hızla otantik yapısını kaybetmektedir. Aslında bu durum

bütün otantik kültüre sahip insanlığın ortak sorunu olarak karşımıza çıkar.

4 Ergaliyeva Jannat, Şakizadaulı Nurhat. (2000). Kazak Kültürü, Almatı: Al Farabi

Kitabevi, s 255
5 Ergaliyeva Jannat, Şakizadaulı Nurhat, age. s. 256.

 Tradition of Giving Name to Human in the Periods of… 17

Üzücüdür ki, modern ve hızlı iletişim sessiz sakin ve estetiğe sahip köklü

kültürleri istila etmekte, çeşitlilikten mahrum tek düz ve sıkıcı bir

kültürel ortam yaratabilmektedir. Örneğin, doğum günü partilerin hemen

hemen bütün dünyada aynı tarz ve tipte olması yaratıcılığın ne düzeye

geldiğini göstermesi bakımından dikkat çekmesi gerekmektedir. Yine

Kazak geleneğindeki ad verme törenlerinin sadece bir geceye

sıkıştırılmış doğum günü kutlamasıyla geçiştirilmesi önemli bir gösterge

olması gerekir. Günümüzde Kazak sahasında da hemen hemen

unutulmuş olan “kol balası” (evlat edinmek, “amenger” (kardeşler

arasında evlenmek) gibi adlandırmaların Anadolu sahasında tamamen

silindiği gözlemlenebilir.

Diğer Türk toplumlarda olduğu gibi Kazak Türklerinin ad verme

geleneğinde de bugüne kadar yaşanılan olayların yansıması açıkça

görülebilmektedir. Örneğin, Bitköz, Bokbasar, Tezek, Kötibar, Sasik,

Şulgaubay gibi anlamı hiçte olumlu olmayan adlandırmalar ki çocukları

kötü ruhların etkisinden ve nazardan korumak için verildiği

bilinmektedir. Zira örneğin Muhammed, Bibi Batima, Nurila, Baydibek,

Umay, Aldiyar, Amina gibi kutsal kabul edilmiş peygamber ve evliya

kişilerin isimlerin çocuğa ağrı geleceği, yani bu kişilerin olağandışı

Kazakistan’da İnsan Hayatının Dönemlerine ve KiŞiye Ad Verme GeleneĞi

özellikleri olduğu ve adını almış çocuklara rahatsızlık vereceği ve kötü

ruhları üzerine çekeceği düşüncesi tüm Türklerde olduğu gibi Kazak

Türklerinde de görülmektedir ki bu yaygın bir inançtır. Aynı zamanda bu

adların hala kullanılıyor olması eski inanç sisteminin etkisini de ortaya

koymaktadır.

Arıstan (aslan), Jolbarıs (kaplan), Kozı (kuzu), Maral (geyik),

Akbota (devenin yavrusu), Jılkıbek (yılkıbek), Tüyebay (devebay),

18 Bibigul Ospanaliyeva

Kunduz, Bürkıt (kartal), Akku (kuğu), Karlığaş (kırlangıç), Bulbul

(bülbül) gibi hayvan ve kuş adlarıyla adlandırmalar genel olarak yırtıcı

hayvanların kötü ruhları korkutacağı inancıyla beraber, Kazakların

asırlardır hayvancılıkla uğraşmalarının hem hayvanlara o kadar çok

önem verdiklerinin hem bazı hayvanları kutsal kabul etmelerinin bir

göstergesidir. Yukarıda örnekteki gibi erkek çocukların isimlerine

genellikle “bay”, “bek”, ”han” kelimeleri eklenmektedir. Bu tür

kelimeler zengin olmayı hayal eden kişi adlarına eklenmiştir. Artık bu

hayvan adlarıyla ve bu eklerle ilgili adlandırmalar toplumda az

görülmektedir ki bu tür hayvan isimleri daha çok çocukları okşarken ve

severken kullanılmaktadır
6

. Görüldüğü gibi zengin ve fakir insan

arasındaki farklılıları dahi adın yapısı belirtmektedir.

Bununla beraber, geçmişte yaşanan Sovyet yönetiminin kişi

adları üzerinde önemli etkisi vardır. Örneğin, Mels (Marks, Engels,

Lenin, Stalin), Kim (Kommunistiçeskiy İnternatsional Molodejıy
7

),

Renat (Revolutsiya, Nauka, Trud
8

), Oktyabr, Orısbay, Bolısbay,

Sovetgül, ikinci dünya savaşı ve sonrasında Asker, Maydan ve Armiya

(asker), Jenis (zafer), Beybit (barış), Tınıştık (sessiz ve sakin) gibi

isimler geçmiş dönemin kalıntısı niteliğindedir ve artık toplumda yok

denecek kadar azdır. Bunlarla birlikte Rus isimlerinde olduğu gibi kız

isimlerinin genellikle sesli harfle bitmesi kuralı Kazak isimlerine de

uygulanmıştır. Örneğin, Güljana, Asema, Gülnara, Aynura gibi adlarla

günümüzde günlük konuşmada karşılaşmak mümkündür
9
.

6 Januzakov Telkoja. (2009). Kazak Esimderının Anıktamalığı (Kazak İsimlerinin

Anlamları), Almatı: Arıs, s. 314-316
7 Gençlerin Komünist Enternasyonali.
8 Devrim, İlim, Emek (iş, çalışma)
9 Akseleu Seydimbek. (2006). “Esim de Eldiktin Ayğağı”, Egemendi Kazakstan gazetesi,

7 haziran.

 Tradition of Giving Name to Human in the Periods of… 19

Kazak Türklerinde ad büyükler tarafından verilmektedir.

Kazakların eski inançlarına göre, çocuk dünyaya geldiğinde çocuğun

şerefine kesilen büyük baş hayvana “kalja” adak denmekte ve bir

kutlama yapılmaktadır. Bu gelenek Kazaklarda olduğu gibi bütün Türk

boylarında hala devam etmektedir. Daha sonra evin büyüğü veya imam

tarafından yeni doğmuş çocuğun kulağına ezan okunarak ad verilir. Ad

verilirken anne babanın arzuları dikkate alınır. Örneğin, Arman (hayal),

Bakıt (mutluluk), Kayrat (gayret), Mahabbat (sevgi), Aldar (kurnaz),

Januzak (uzun ömürlü) ve oğlan isteme arzusundan dolayı Ulbolsın

(oğlan olsun), Tursın, Toktasın (Dursun), Sagınış (özlem), doğan

bebeğin sürekli vefat etmesi nedeniyle Aman (sağ), Ö mir (hayat), Jürsin

(aramızda olsun), Toktar (dursun) vb. adlar çokça kullanılmaktadır.

Ayrıca çocuğunun belli insancıl özelliklere sahip olmasını isteyenler,

Jomart (cömert), Adil (adil), Berik (sağlam), Jaksılık (İyilik) gibi adları

tercih etmektedir. Kızlarda ise dış güzelliğinden ziyade iç güzelliğe

önemi ifade etmek için Makpal (Makbul), Nazım, Nazgül, Savle (Işık),

Nurgül, Jamila (Cemile), Aysulu ve Ayjamal (ay gibi güzel) gibi adlar

verilmektedir. Pahalı taşlardan Marjan (Mercan) ismi, kumaş ismi Jibek

(İpek), çiçek isimleri Rauşan, Kızgaldak gibi adlar da kızlara verilen

isimlerdendir. Bebeğin vücudundaki dikkat çeken işaretlerine göre “ben”

anlamına gelen Kaldıbay, Mendigül ve Sündet (doğuştan sünnetli olarak

doğan bebeğe) isimleri verilmiştir.

Bazı aile büyükleri ad verme geleneğine göre, kişi adları olarak

genelde, dinsel içerikli adları, ulu ve bilge kişilere ait adları, tarihi

kahramanlarının adlarını, siyaset, kültür ve sanat alanlarındaki ünlü

kişilerin adlarını tercih etmişlerdir. Bu hala günümüzde de yaşanan bir

adet halinde devamlılığını sürdürmektedir. Bu nedenle sevdiği ve değer

20 Bibigul Ospanaliyeva

verdiği kişilerin adlarını yaşatmış olur. Kobılandı, Kambar, Alpamıs gibi

destan kahramanlarının adları, Kavsar, Nursultan, Abay, Ibıray, Dina,

Kazakistan’da İnsan Hayatının Dönemlerine ve KiŞiye Ad Verme GeleneĞi

Magjan gibi adlar bu nitelemeyi gerektiren adlar olarak karşımıza çıkar.

Günümüzde Kazak kültürünün devletiyle beraber canlanması bu tür

adlara eğilimi artırmıştır.

Türklerde ad verme ile ilgili önemli diğer adet ise belirli

günlerde doğan çocuklara, doğduğu günü, ayı, mevsimi, geceyi, önemli

olayı, mekan, hatta babasının bulunduğu yaşı hatırlatan adların

verilmesidir. Örneğin, Meyram (Bayram), Naurız (Nevruz), Juma

(Cuma), Aytkul (ramazan ve kurban bayramları), Saylau (seçim),

Ramazan, Tanat (sabaha doğru doğan çocuklara verilmiştir), Edil (Idil),

Jayık, Esil, Elukul (Ellikül), Jetpisbay (Yetmişbay), Jüzbay (Yüzbay).

SONUÇ

Adlandırma geleneği, halkların yaşam tarzlarını, inançlarını,

dünya görüşlerini, hayallerini açıklayabilecek en önemli kodlardır. Yine

bu kodlar, insanın doğa ve hayvanla olan ilişkisini açıklayabilecek en

önemli ögedir.

Bu gelenek binlerce yıllık bir kültürün getirdiği birikimdir.

Günümüzde de bu eski gelenek sürdürülmektedir. Yukarıda verdiğimiz

örneklerden de anlaşılacağı gibi, Kazak Türklerinde ad, hayatın vaz

geçilmez bir unsuru olmanın yanı sıra geçmişten gelen inançlarla da sıkı

sıkıya ilgilidir. Binlerce yıllar geçse de toplumda çok uyulan adet ve

inaçlar toplumun her döneminde kendini göstermiştir ve bu adet ve

inanmalarda eski inanç sistemlerinin izlerini bulmak mümkündür.

 Tradition of Giving Name to Human in the Periods of… 21

Günümüzde ulusal benlikteki uyanışlar ve Kazakistan’ın diğer

Türk topluluk ve cumhuriyetlerle kurduğu dostluk ilişkileri ve başka

ülkelerde eğitim alma, çalışma ve yabancılarla evlenme, hatta yabancı

diziler sayesinde toplumda anlamlı ve anlamsız yeni adlar da görülmeye

başlanmıştır. Ülkedeki bazı önemli olayların da çocuklara ad olarak

verildiği görülmektedir. Örneğin, Egemen (bağımsızlık), Dagdaris

(devrim), Sammitten dolayı Sammithan, Sammitek, Aziada kış

olimpiyatlarından dolayı Aziada, İzmirde eğitim gören çiftin bu şehir

anısına verilen İsmira, Kazakistanda çalışan Türk çiftin Kazakistanın

mavi bayrağı anlamına gelen Göktu, Atameken (atayurt) gibi isimlerle de

karşılaşılmaktadır.

 Diğer Türk toplulukları gibi Kazak Türkleri de eski inanç

sistemi içinde sürekli bir değişim yaşamışlar, fakat yine de günümüz

İslami ağırlıklı inanç sistemi içinde, arkaik elementleri yaş grupları ve

kişi adlandırmalarıyla ilgili ritüellerde saklamışlardır. Yaşanılan bu

değişimler, Kazak Türklerinde zengin bir ad kadrosu oluşturmuştur.

Günümüzde de olumlu ve olumsuz değişimler sürmeye devam etmekte

ve her değişim, toplumun ad kadrosunda da yansımasını bulmaktadır.

Bütün bu değişimlere karşın, genel ad verme geleneği yapısını

korumakta ve temel çizgisini kaybetmeden günümüzde de devam

etmektedir.

Kaynaklar:

22 Bibigul Ospanaliyeva

Alimkulov Bakıtjan. (1994). Abdırahmanov Ermahan, Küyeu Keltir

Kız Uzat Toyındı Kıl (Damatlı Ol, Kızını Evlendir, Düğün

Yap), Almatı: Sanat, s. 75-76.

Balbulak Ç ocuk Elektronik Dergisi. Retrieved from

http://www.balbulaq.kz/?p:

Baygabılova K. (2011). Sen Bılecın Be? Almatı: Aruna.

Çelebioğlu Amil. (1985). “Türk Edebiyatında Yaşnameler”, Marmara

Ü niversitesi Türklük Araştırmaları Dergisi, Sayı: 1, s. 151-

286.

Ergliyeva Jannat, Nurhat Şakizadaulı. (2000). Kazak Kültürü. Almatı:

Al-Farabi Kitapevi, ss. 254-256.

Hayrettin İvgin, (2000). “Âşık Şenlik'in Yaşnâmesi” Âşık Şenlik

Sempozyumu bildirileri, 22-23 Mayıs 1997, Kültür

Bakanlığı.

Hayrettin İvgin. (1981). Halk Şiirinde Yaş Destanları, Meydan.

Januzakov Telkoja. (1988). Kazak Esımderı (Kazak Isımleri), Almatı:

Gılım, s. 36-455.

Januzakov Telkoja. (1989). Sızdın Esımınız? Аlmatı: s. 192.

Kazakistan’da İnsan Hayatının Dönemlerine ve KiŞiye Ad Verme GeleneĞi

Januzakov Telkoja. (2008). “Esımınız Kım?”(Adınız Ne?), Almatı: Ana

Tılı, s. 168.

Januzakov Telkoja. (2009). Kazak Esimderinin Anıktamalıgı (Kazak

İsimlerinin Anlamları), Almatı: Arıs, s. 287-363.

Kaya Doğan. (2004). Yaşnameler, Ankara: Akçağ Yayınları.

Kazak Esimderinin Kupiyaları (Kazak İsimlerinin Sırları), Bayınkol Kali.

Retrieved from

http://suhbat.kazakhsoft.com/Read.aspx?tid=726&ln=kz.

 Tradition of Giving Name to Human in the Periods of… 23

Ö ztelli Cahit. (1950). “Kul Hüseyin’in Yaş Destanı”, Türk Folklor

Araştırmaları, Sayı: 16, s. 247.

Seydimbek Akseleu. (2006).“Esim de Eldiktin Ayğağı”, Egemendi

Kazakstan Gazetesi. 7 Haziran.

Received 21 Jul 2013, Screened 9 Oct 2013, Accepted 13 Nov 2013

