
Festschrift
To Commemorate the 80th Anniversary of

Prof. Dr. Talat Tekin’s Birth

The International Association of Central Asian Studies
Korea University of International Studies

ISSN 1226-4490

Editor in Chief
Choi Han-Woo

International
Journal of

Central

Asian Studies

Volume 13 2009

In tern at iona l Journ al o f Cent r a l Asi an S tud ies Volume 13 2009

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

Talat Tekin’le Birkaç Yıl...

Nevzat Gözaydın
Ankara Üniversitesi

Özet: Bu yazıda, üzerinde otuz yıldan fazla çalıştığım “Ölü ve Ölümle İlgili

Anlatılar Kataloğu”nun bugüne kadar hiç yayımlamadığım (L) maddesiyle ilgili
birkaç anlatı ele alınmıştır.

Anahtar sözcükler: ölü, ölüm, anlatı

Abstract: I have been researching on ‘catalogue of folk narratives about

death’ for over 30 years. In this paper, I dealt with several folk narratives con-
cerning L entry that I did not published it up to day.

Key words: dead, death, narration

Türk Dil Kurumunun 1983 yılında yeniden yapılandırılması, Atatürk

dönemindeki tüzüğe dönülerek amaç maddesinin aynen alınması ve diğer
maddelerin geçerli kılınması sonunda kırk kişilik yeni üyeler belirlen-
mişti. Bunlar arasında ben ve Talat Tekin hocamız da bulunuyorduk. Bir
süre sonra Hasan Eren başkanlığında Türkçe Sözlük çalışma grubu ku-
ruldu. Kurul üyeleri hemen her uygun günde büyük bir odada toplanıp
çalışıyorduk. Ben yazarlarımızdan taradığım örnekleri getirip anlama
ilişkin açıklamalar yapıyor ve alt maddelerin zenginleşmesine katkıda
bulunuyordum. Sayın Tekin de her madde başının etimolojisi üzerinde
ayrı ayrı duruyordu. Önüne onlarca sözlük yığılmış, durmadan doğrusu-
nu bulabilmek için çalışıyordu. Zaman zaman Hasan Eren hocaya soru-
yor, onun fikrini alıyordu.

“Sözlük bir un çuvalına benzer, vurdukça tozar” sözünü sık sık tek-
rar eden Hasan Eren hepimize sabır telkin ediyor ve maddeler üzerinde
sık sık görüş bildiriyor, yazarın asıl ne anlam verdiğini tartışıyorduk.
Aylarca böyle böyle çalıştık, 1988 baskısı için... Cumartesi, pazar deme-
den, tatil aylarında bile yazlıklarda sıcak günlerde çalışır, sözlüğü bitir-
meye uğraşırdık.

Nevzat Gözaydın

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

286

Talat Tekin zaman zaman tam karar veremez, sıkılırdı çalışmalardan.
“Bu böyle bitmeyecek, vazgeçelim” der, biraz sonra bizden ses çıkmadı-
ğını görünce çalışmayı sürdürürdü. Birkaç kez hoş durumları da yaşadık.
Şöyle ki:

Tekin hoca sıcakta ceketini çıkarır, oturduğu sandalyenin arkasına
asıverirdi. Saatlerce oturduğu yerde kökenlerle uğraşır, maddelerin ilk
bilgileri böylece tamamlanmış olurdu. Bazı durumlarda sıkılır, oflanır,
puflanır ve birden ayağa fırlardı. Sonra “Bitmez bu iş, bitmez. Ben vaz-
geçtim, gidiyorum” der, ceketini alır, gitmeye kalkardı. O zaman Eren
hoca “Talat Bey, sabırlı olun lütfen. Bitireceğiz bunu, sonra bir başka
fıkrayla veya küçük bir espriyle havayı yumuşatırdı. Bunun üzerine Te-
kin hoca da tekrar yerine oturup çalışmasını sürdürürdü. Türkçe Sözlük
gerçekten de o aylarda, yıllarda binbir sıkıntıyla, üzüntüyle hazırlandı.
Ancak çekilenleri kimseye anlatamazdık, hep “kol kırılır yen içinde ka-
lır” düşüncesi içinde eleştirileri, söylenenleri de sineye çekerdik. Her
madde için dakikalarca, saatlerce konuşup tartışırdık. Ancak baskı aşa-
masına geldiğimiz vakit, henüz maddeleri tam kararlaştıramamışken, bir
pazartesi sabahı geldiğimizde formaları ve sayfaları masaların üzerinde
göremedik. Herkese sorduk “Hafta sonu burada çalıştık, pazar günü kim
geldi, burayı böyle toparlayıp temizledi ve nüshalar nereye gitti?” diye...
Öğrendik ki Kurumun bağlı olduğu zamanın Yüksek Kurum Başkanlığı
“Bunlar sözlüğü bitiremeyecek, matbaaya vermeyecekler, toparlayın,
nüshaları Tarih Kurumu Matbaasına götürün!” emrini verince bütün
sayfalar matbaaya götürülmüş.

Hiç unutmuyorum, hemen Hamza Zülfikar ile matbaaya gitmiş, acil
düzeltilmesi gereken yerleri matbaada dizgicinin masası başında alelace-
le yapmaya başlamıştık. Ne kadarını bitirebildik, ne kadarı düzeltilemedi,
basılıp çıktıktan sonra durumu gördük ve bir hayli üzüldük. Ancak elden
bir şey gelmiyordu...

Talat Tekin hocamla başka anılarım da var, ancak ona sunulacak bu
anı kitabına bir anı ve küçük bir yazıyla katılmam hususunu bildiren
meslektaşlarım Emine Yılmaz ile Nurettin Demir’e teşekkür ederek anı-
larımı başka bir sefere saklıyorum.

Daha önce Prof. Dr. Şükrü Elçin, Prof. Dr. Zeynep Korkmaz hocala-
rımın anı kitaplarına verdiğim ve üzerinde otuz yıldan fazla çalıştığım
“Ölü ve Ölümle İlgili Anlatılar Kataloğu”nun bugüne kadar hiç yayım-

Talat Tekin’ le B irkaç Yı l . . .

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

287

lamadığım (L) maddesiyle ilgili birkaç anlatıyı buraya eklemek istiyo-
rum. Bu yazım kataloğun böylece on ikinci makalesi olacak. Öncekiler
farklı yerlerde yıllardan beri yayımlanıyor. Bunlar için daha fazla bilgiyi
Türk Dili Araştırmaları Yıllığı-Belleten 2003/1’de ve üstte adını verdi-
ğim anı kitaplarında bulmak mümkündür.

L/a:
1. “Şeytan ölüden imanını istermiş karşılığında da su verirmiş. Şey-

tanın verdiği bu su ise insanların tükürdükleri olurmuş. Bunları verdiği
kaplar ise ikiye bölünmüş yumurta kabuklarıymış. Bu nedenle kullanılan
yumurtaların kabuklarını bütün hâlde bırakmamak gerekiyormuş. Şeytan
su vermesin diye de ölüye zemzem suyu verilirmiş.”

a. Nebahat Dinçer
b. Uşak, 45 yaşında, ilkokul, ev kadını
c. Anlattıklarını çevresinden duymuş.
d. Ankara, 8.11.2004, ev ziyaretinde Nevzat Gözaydın
2. “Manavgatlı bir kadının üç kızı bir de oğlu varmış. Bir gün kadın

hastalanmış ve üç gün sonra ruhu gitmiş, ailesi kalbi hâlâ attığı için
gömmemişler. Kadının ruhu öbür dünyaya gittiğinde bir hoca ile karşı-
laşmış. Hoca kadına sormuş nerelisin diye. Hanamlı değil Fettahlı demiş.
Kaç çocuğun var? demiş. Kadın da korkup oğlunu söylemeyerek üç kı-
zım var demiş. Hoca gel seni biraz dolaştırayım demiş. Biraz gezmişler,
karşılarına bir kazan çıkmış, alevler içinde iki kadın varmış. Hoca suçları
büyük onun için ahir zamana kadar yanacaklar demiş, yürümüşler. Bu
sefer de bir çocuğun ağzından burnundan sütler geliyor ve yanındaki
kadının göğsünü de yılan emiyor. Kadın sormuş hoca neden kadının
göğsünü yılan emiyor diye. Hoca o fena kadın onun için ahir zamana
kadar yılan emecek diyor. O sırada bir köprü, Sırat Köprüsü önlerine
çıkıyor. Beyazlar içinde bir kadın köprüden düşüyor. Köprünün altında
kaynar kazanlar varmış. Hoca sen de geç diyor. Kadın ben korkarım
geçemem deyince köprü birden büyüyor ve kadın geçiyor, ilerlerken bir
bahçe görüyorlar. Kadın soruyor hoca bu çocuklar niye burda bu bahçe-
de duruyor? diye. Hoca da onların annesi, babası sadaka dağıtmadıkça
onlar burada kalacak diyor ve tekrar geri dönüyorlar. Hoca hiç yalan
söyleme senin dört çocuğun var, hem bir daha gelişinde de tertemiz gel
yerin ayrılır senin demiş ve kadın dünyaya dönmüş dirilmiş.”

Nevzat Gözaydın

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

288

a. Hatice Bodur
b. Taşağıl, 1926, ilkokul, ev hanımı
c. Kişi olayı ninelerinden duymuş.
d. Antalya, 17.8.1980, Sevilay Selçuk
L/b:
1. “Bir gün birkaç kişi aralarında toplanıp ruh çağırmışlar. Ama hiç

ruh gelmemiş. Herkes evine gitmiş. İçlerinden birine –bir kadına- rüya-
sına ormanlıklar arasında büyük zorluklarla ruh çıkmış gelmiş ve o kadı-
na ruh şöyle demiş:

-Bak biz ne zorluklarla geliyoruz. Ne olur bizi bir daha rahatsız et-
meyin, demiş.

O kadın da bunu diğer arkadaşlarına anlatmış ve bir daha hiç ruh ça-
ğırmamış.”

a. Yılmaz Arıkan
b. 55, Ankara, Üniversite, emekli
c. Gençliğinde Ankara’da yakınlarından duymuş.
d. Ankara, 16.8.2003, parkta sohbet ederken, Nevzat Gözaydın
L/c:
1. “Harap denen yerde otururum. Oturduğumuz yer ve çevresi hep

mezarlıktır. Zaten evimi yaptırırken de temel yerinden bir hayli insan
kemiği çıkmıştı. Geçen, bir gün evimin yan tarafından bir delik açıldı bu
delik yeri iyice temizlettim. Kuyu hâline getirdim. Tuvalet çukuru olarak
kullanmak istiyordum.

Bir gün akşam kazdırdığım bu tuvalet çukurunda bir ışık yandığını
gördüm. Tereddütümü gidermek için iyice yaklaşıp çukura baktım. Dal-
galar hâlinde mavi bir ışığın yanıp yanıp söndüğünü gördüm.

Artık orayı tuvalet çukuru yapmaktan vazgeçerek tekrar kapattım.
Bir daha da öyle bir ışığa rastlamadım.”

a. Ömer Kaybet
b. Hacılar kasabası, Haruniye/Bahçe-Adana, 76 yaşında, tahsilsiz
a. Kendisinin başından geçmiş
b. Haruniye/Bahçe’de, Temmuz 1980, Hatice Köklü
L/c:
2: “Aşşa koyün birinde adamın biri mezalları açarah yeni ölen adam-

ların kefenini soyar alırmış. Gadının bi danesi de bu adamın kefen
çaldıını annamış. Gadın bi gün o adamı görmüş “şu parayı al da, ben

Talat Tekin’ le B irkaç Yı l . . .

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

289

ölünce kefenimi alma” demiş. Adam da “olur almam” demiş. Amma
günün birinde gadın ölünce, adam yine duramamış ve gadının kefenini
alacağı sırada herif daş kesilivermiş. Oracıhta mezaar daşı gibi dikilalmış.

a. Ayşe Durmuş (Pirin)
b. Avcılar, okumamış, ev kadını
c. Çavuşin’de bi ahrabamız annattıydı.
d. Avcılar, 25.10.1979, Çağlayan Bilgen
L/e:
1. “Godogilin Cuma ölüp gömüldükten sonra toprağı incelenmiş.

Ebesi bu oğlan için çok yandı. Zaten birazcık saçı vardı kendisinde. Bir
gün torununun mezarının yanından giderken “Benim biricik yavrum. Sen
bu yerin altında yatıyorsun, ben de üstünde yaşıyorum” deyip mezarı
açar. Açarken ayak parmağını bulur. Bu kemiği alır gelir. Ölene kadar
sakladı. Ölürken çok eziyet çekti. “Allah’tan izinsiz iş gördüm. Allah’tan
zulüm geldi” diyerek öldü. Torununun ayak kemiğini alan sağ eli kupku-
ru oldu.”

a. Alişan Nurcan
b. Kırşehir, 57 yaşında, orta okul, emekli
c. Kendisi yaşamış ve çevresinde de anlatılıyor.
d. Ankara, 12.6.1998, evde, Kerim Suyolcu
L/g:
1. “Ölü adam mezara gittikten sonra çok susanırmış. Şeytan şişelerle

su gösterir “Dinini, imanını bana ver. Sana su vereceğim” dermiş. Eğer o
kişi “dinim de imanım da senin olsun, bana su ver” deyince şeytan suyu
vermezmiş. Aslında şişedeki su değilmiş. O kişinin tuvalette burnunu
sildiği zaman burnundan çıkan pislikmiş. Onun için tuvalette burun sil-
mek iyi değildir. Şeytanın suyu vermemesinden sonra sorgu meleği o
kişiyi imanını sattığı için cehenneme gönderir.”

a. Cevahir Kızılgül
b. Samsun, 62 yaşında, ilkokul, rençber
c. Kendisi görmüş
d. Elazığ, 12.11.1977, kahvede sohbette, Nevzat Gözaydın
2. “Meleklerin ölüye soru sormaları:
Melekler ölüye Rabbin kim, Nebin kim diye sorarlar. Ölü: Rabbim

Allah, Nebim ahir zaman peygamberi derse o kolaylıkla soruları atlatmış
olacak. Melekler ölüden böyle cevap alınca; zaten bunu diyeceğini bili-

Nevzat Gözaydın

IJ C AS 1 3 2 0 0 9 , p p . 28 5 -2 90

290

yorduk diyerek sağ tarafına bakmasını söylüyor. Orada cennetteki yerini
göreceksin diyorlar. O ölü kaç yıl yatarsa yatsın uyandığında bir saniye
yattığını sanacaktır.

Bir de ameli kötü olan ölülere sorulan sorular vardır. Yine aynı şe-
kilde melekler buna da Rabbin kim, Nebin kim diye sorarlar. Ölü bu
sorulara karşı ben böyle bişey işitmedim diyecektir. O zaman sorgu me-
leği bu ölüye elindeki ateşli sopayla bir tane vurur. O ölünün ızdırabını
dünya üzerindeki tüm insanlar duysa yaşayamazlar. Daha sonra bu ölüye
de sol tarafına bakmasını söylerler, orada cehennemdeki yerini görecek-
tir. Bu ölü de 100 bin sene yatsa kalktığında bir saniye yattığını sanacak-
tır.

Her iki ölünün de aynı şekilde bir saniye yattıklarını zannetmelerinin
nedeni, birisinin korkudan, diğerinin ise sevgidendir.”

a. Memik Ergüder
b. 1328 doğumlu, Pazarcık, ilkokul mezunu, Pazarcık cami yaptırma

derneği eski başkanlarından
c. Pazarcık, 20.9.1983, Nuh Ramazan Koska

	00_13호 cover page
	R__Gozaydin__19

