

AKSARAY ÜNİVERSİTESİ
SOMUNCU BABA TARİH VE KÜLTÜR ARAŞTIRMALARI

UYGULAMA VE ARAŞTIRMA MERKEZİ YAYINI

IV. Uluslararası Aksaray Sempozyumu (24-26 Ekim 2019)

ÖZET METİN KİTABI

EDİTÖRLER

Mehmet Sami YILDIZ
Aksaray Üniversitesi, İslami İlimler Fakültesi

Ayşegül CAN

Aksaray Üniversitesi,
Somuncu Baba Tarih ve Kültür Araştırmaları Uygulama ve Araştırma Merkezi

Mehmet ÖZKAYA

Aksaray Üniversitesi, Eğitim Fakültesi

ISBN: 978-605-69519-2-3

Mart 2020

“IV. Uluslararası Aksaray Sempozyumu” isimli kitabın tüm yayın hakları Aksaray Üniversitesi Somuncu Baba
Tarih ve Kültür Araştırmaları Uygulama ve Araştırma Merkezi’ne ait olup her hakkı saklıdır. Bu yayının hiçbir
kısmı, editörlerin önceden yazılı izni olmaksızın çoğaltılamaz, bir geri çağrı sisteminde saklanamaz veya herhangi
bir biçimde elektronik veya mekanik, kopyalama, kayıt veya başka yollarla iletilemez.

All rights of publication of the book "IV. International Aksaray Symposium" belong to Aksaray University
Somuncu Baba History and Culture Research and Practice Center and all rights are reserved. No part of this
publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronical,
mechanicalal, photocopying, recording or otherwise, without the prior written permission of editors.

Dr. Öğr. Üyesi Mehmet Sami YILDIZ
Sempozyum Başkanı

İletişim
aksaraysempozyumu@gmail.com

Sekreter
Öğr. Gör. Ayşegül CAN (Aksaray Üniversitesi)

IV. Uluslararası Aksaray Sempozyumu (24-26 Ekim 2019)
4th. International Aksaray Symposium (24-26 October 2019)

Özet Metinler / Abstract Book

I

İÇİNDEKİLER

KURULLAR ... V

ÖZET METİNLER ...

YUNUS EMRE DİVANI’NDA MÂTURÎDÎLİK İZLERİ .. 1

Öğr. Gör. Ahmed Maher Mohamed ... 1

DÜNDEN BUGÜNE AKSARAY İL HALK KÜTÜPHANESİ .. 3

Arş. Gör. Ali Kuşcalı ... 3

AKSARAY GÜZELYURT (GELVERİ) İLÇESİ KONUT MİMARİSİ VE SÜSLEMELERİ ÜZERİNE
SANATSAL BİR BAKIŞ ... 5

Dr. Öğr. Üyesi Banu Davun .. 5

AKSARAY IHLARA VADİSİ YILANLI KİLİSE FRESKLERİ ÜZERİNE KARŞILAŞTIRMALI BİR
BAKIŞ .. 7

Dr. Öğr. Üyesi Banu Davun .. 7

AKSARAY’DA GÜHERÇİLE ÜRETİMİ ve YAŞANAN SORUNLAR (1785-1900) 9

Dr. Öğr. Üyesi Burak KOCAOĞLU .. 9

ÇİLEHANE KÜLTÜRÜ: AKSARAY SOMUNCU BABA ÇİLEHANESİ ÖRNEĞİ 11

Doc. Dr. Bülent KARA ... 11

Öğrenci (Y.L) Seher DOĞAN .. 11

YÜKSEKÖĞRETİMDE BİLİŞİM TEKNOLOJİLERİ EĞİTİMİNE BİR BAKIŞ: AKSARAY
ÜNİVERSİTESİ BİLGİSAYAR PROGRAMCILIĞI ÖRNEĞİ.. 13

Dr. Öğr. Üyesi Celal KARACA .. 13

AKSARAY ÜNİVERSİTESİ BİLGİSAYAR PROGRAMCILIĞI ÖĞRENCİLERİLERİNİN DERS
MEMNUNİYETİ .. 15

Dr. Öğr. Üyesi Celal KARACA .. 15

YUNUS EMRE’NİN ADININ EVRENSELLİĞİ ÜZERİNE BİR İNCELEME: YUNUS EMRE
ENSTİTÜSÜ ÖRNEĞİ ... 17

Öğr. Gör. Cennet BEYBUDOVA .. 17

A RESEARCH ON THE UNIVERSALITY OF YUNUS EMRE'S NAME ON EXAMPLE OF YUNUS
EMRE INSTITUTE .. 19

Lecturer Cennet Beybudova .. 19

AKSARAY İLİ OYALARININ MOTİF ÖZELLİKLERİ: GÜZELYURT İLÇESİ ÖRNEĞİ 21

Öğr. Gör. Deniz GÜMÜŞ .. 21

AKSARAY ÜNİVERSİTESİ İSLAMİ İLİMLER FAKÜLTESİ ÖĞRENCİLERİNİN ÖĞRETMENLİK
MESLEĞİNE DAİR BEKLENTİLERİNİN İNCELENMESİ .. 23

Doç. Dr. Ercan Aktan .. 23

Arş. Gör. Ali Kuşcalı ... 23

19. YÜZYILIN SONLARINDA AKSARAY KAZASINDA KAMU DÜZENİNİ ETKİLEYEN SOSYAL,
EKONOMİK VE İDARİ SORUNLAR .. 25

Öğr. Gör. Dr. Ercimet SARIAY ... 25

II

OYUN VE OYUNCAĞIN KÜLTÜR AKTARIMINDAKİ ROLÜ: AKSARAY OYUNCAK MÜZESİ
ÖRNEĞİ .. 27

Dr. Öğr. Üyesi Fadime ŞİMŞEK İŞLİYEN .. 27

SEKİZ BİN YILLIK BİR SANAT; ÇÖMLEKÇİLİK VE GÜNÜMÜZ DURUMU “Aksaray İli Güzelyurt
İlçesi Örneği” .. 29

Öğr. Gör. Gamze Uray .. 29

HASAN RIZÂYÎ’NİN KÂN-I MA’ÂNÎ ADLI ESERİNDE SOSYAL HAYAT UNSURLARI 31

Dr. Öğr. Üyesi Hasan Ekici ... 31

EL-ES’İLE VE’L-ECVİBE ADLI ESERİNDE CEMÂLEDDİN AKSARÂYÎ’NİN KELÂMÎ
PROBLEMLERE YAKLAŞIMI .. 33

Dr. Öğr. Üyesi Hüseyin Kahraman ... 33

FARKLI DÖNEMLERİN KÜLTÜR MERKEZİ OLARAK AKSARAY ... 35

Uzman İrade Halilli ... 35

ANADOLU'DA İNŞA EDİLEN ERKEN DÖNEM ESERLERİNDEN AKSARAY BERÂMÛNİ
MEDRESESİ .. 37

Doktorant Kerim Özdemir ... 37

KADIN GİRİŞİMCİLİĞİ: AKSARAY İLİ ÖRNEĞİ ... 39

Dr. Öğr. Üyesi Leyla İçerli .. 39

Doç. Dr. Sevilay Uslu Divanoğlu .. 39

CUMHURİYETİN İLK DÖNEM AKSARAYLI GİRİŞİMCİLERİNDEN KAMİL YAZICI’NIN
GİRİŞİMCİLİK ÖZELLİKLERİ AÇISINDAN DEĞERLENDİRİLMESİ ... 41

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL .. 41

Dr. Öğr. Üyesi Elif Hasret KUMCU ... 41

AKSARAY İL HALK KÜTÜPHANESİ’NİN MİMARİ ÖZELLİKLERİ VE ÖNEMİ 43

Mehmet Özer .. 43

YÛSUF HAKÎKÎ DÎVÂNI’NDA ZİKRİN ÇOK BOYUTLU FAYDASI ... 45

Dr. Metin AYDIN ... 45

HORASAN’DAN ANADOLU’YA TASAVVUFUN GELİŞİ VE ETKİSİ ... 47

Dr. Öğr, Üyesi Mohammad.N.Salim ... 47

Dr. Öğr, Üyesi Abdolvahid Soofizadeh ... 47

YUSUF HAKİKİ BABA’NIN MUHABBETNAMESİNDE ARKAİK (ESKİCİL) ÖGELER 49

Dr. Öğr. Üyesi Murat Altuğ ... 49

AKSARAY MEHMET SALİH AĞA KÜLLİYESİNİN TESİSİ VE VAKFINA DAİR 51

Prof. Dr. Mustafa Güler .. 51

Doktorant Necla Kızıldağ .. 51

AKSARAY BASINININ SOSYAL MEDYA KULLANIM PRATİKLERİ .. 53

Dr. Öğr. Üyesi Mustafa İŞLİYEN .. 53

AKSARAY BELEDİYESİ ÖRNEĞİ ÜZERİNDEN YEREL YÖNETİMLERİN TARİHİ MİRASI
KORUMA ÇALIŞMALARI ve İLGİLİ MEVZUATIN İNCELENMESİ .. 55

Öğrenci (YL) Mustafa KARAHANCI ... 55

III

EBUZZİYA TEVFİK’İN YAŞAMI, KONYA’YA SÜRGÜNÜ VE TİYATROCULUĞU 57

Dr. Öğr. Görevlisi Necla Dağ ... 57

AKSARAY’DAN DEVLET MERKEZİNE ULAŞAN ŞİKÂYETLER (1742-1743)................................... 59

Prof. Dr. Necmettin AYGÜN ... 59

Bahar KAYMAZ ... 59

ORTA ANADOLU’DA GAYRİMÜSLİM NÜFUS VE AKSARAY .. 61

Prof. Dr. Necmettin AYGÜN ... 61

Adem İBAR .. 61

AKSARAY SANCAĞINA DAİR DİVAN-I HÜMÂYUN KARARLARININ TAHLİLİ (1553-1570) 63

Osman EZİCİ ... 63

AKSARAY MUTFAK KÜLTÜRÜ VE YEMEKLERİ .. 65

Öğr. Gör. Dr. Osman Güldemir .. 65

Dr. Öğr. Üyesi Nermin Işık .. 65

CUMHURİYETİN İLK YILLARINDA AKSARAY’DA SOSYAL VE KÜLTÜREL YAŞAMDA
DEĞİŞİMLER .. 67

Osman Tekeli ... 67

BİR TEKKE-MEDRESE ÇATIŞMASI ÖRNEĞİ: HACI BEKTAŞ-I VELİ VE AKSARAYLI MOLLA
SADEDDİN OLAYI ... 69

Ramazan ATA .. 69

ÇATALHÖYÜK DUVAR RESİMLERİNDE HASANDAĞI TASVİRİNİN GÖSTERGEBİLİM
İNCELEMESİ .. 71

Doç. Dr. Rasim Soylu .. 71

AKSARAY’LI OTYAM KARDEŞLERİN 1952 YAPIMI “TOPRAK” FİLMİNİN GÖSTERGEBİLİM
YÖNTEMİYLE İNCELENMESİ .. 73

Doç. Dr. Rasim Soylu .. 73

AKSARAY ŞEHRİNDE HANEFİ ÂLİMLERİN ROLÜ VE ETKİLERİ .. 75

“YAHYA B. MUHAMMED EMÎNÜDDÎN EL-AKSARÂYÎ ÖRNEĞİ” ... 75

Dr. Öğr. Üyesi Saddâm Hüseyin Kâzum ... 75

Ali Kuşcalı ... 75

ÜÇ YAKIN DÖNEM SEYYAHININ GÖZÜNDEN AKSARAY’IN ORTAÇAĞ YAPILARINA BAKIŞ 77

Arş. Gör. Selim KARAGÖZ ... 77

Maria Mineyeva SERGEYEVNA ... 77

HASAN AKIN RESİMLERİNDE ESTETİK BİR BİÇİM OLARAK HASAN DAĞI 79

Dr. Öğr. Üyesi Sevgi Kayalıoğlu ... 79

TÜRK FOLKLORU DERSLERİNİN VERİLMESİNDE YENİ VE ETKİLİ YAKLAŞIMLAR (TAȘKENT
DEVLET ȘARKȘINASLIK ENSTİTÜSÜ TÜRKOLOJİ BÖLÜMÜ ÖRNEĞİNDE) 81

Doç. Dr. Şahina İbrohimova ... 81

CEMÂLEDDÎN AKSARÂYÎ’NİN PEYGAMBER KISSALARINDAN BAHSEDEN BAZI ÂYETLERE
GETİRDİĞİ YORUMLAR ... 83

Dr. Öğr. Üyesi Şuayip Karataş .. 83

IV

TÜRKÇE ÖĞRENEN YABANCI ÖĞRENCİLERİN KARŞILAŞTIĞI SORUNLAR VE ÇÖZÜM
ÖNERİLERİ: AKSARAY ÜNİVERSİTESİ ÖRNEĞİ .. 85

Dr. Öğr. Üyesi Tuncay Türkben .. 85

SÜRDÜRÜLEBİLİR TEDARİKÇİ SEÇİMİNDE BULANIK AHHP KULLANIMI: AKSARAY’DA BİR
KOBİ UYGULAMASI .. 87

Turgut HACIVELİOĞULLARI .. 87

Nurullah UMARUSMAN ... 87

AKSARAY’DA KURAKLIK ANALİZİ (İÇ ANADOLU BÖLGESİ) .. 89

Prof. Dr. Türkan Bayer Altın ... 89

ŞEYH HAMİD-İ VELİ VE NUR HALİFE ŞAHSINDA ERDEBİL TEKKESİNDEKİ ZİHNİYET
DEĞİŞİKLİĞİ .. 91

Dr. Öğr. Üyesi Vesile Albayrak Sak .. 91

YUSUF HAKÎKÎ DÎVÂNI’NDA DUA MEFHÛMU .. 93

Dr. Veysi TURAN... 93

CUMHURİYET DÖNEMİ AKSARAY ŞEHRİNDE, MÛSİKÎ KÜLTÜRÜNE BİR BAKIŞ 95

Dr. Öğr. Üyesi Yıldırım AKTAŞ .. 95

Öğr. Gör. Yaşar MUSAOĞLU ... 95

V

KURULLAR

Onur Kurulu

Ali MANTI (Aksaray Valisi)
Evren DİNÇER (Aksaray Belediye Başkanı)

Prof. Dr. Yusuf ŞAHİN (Aksaray Üniversitesi Rektörü)

Düzenleme Kurulu

Doç. Dr. Muhammed SARI (Aksaray Üniversitesi)
Doç. Dr. Zübeyir OVACIK (Aksaray Üniversitesi)

Dr. Öğr. Üyesi Mehmet Sami YILDIZ (Aksaray Üniversitesi)
Dr. Öğr. Üyesi Mustafa İŞLEYEN (Aksaray Üniversitesi)

Öğr. Gör. Dr. Şerife ŞİMŞEK (Aksaray Üniversitesi)
Öğr. Gör. Ayşegül CAN (Aksaray Üniversitesi)

Öğr. Gör. Kudret Safa GÜMÜŞ (Aksaray Üniversitesi)
Arş. Gör. Efe Numan CAN (Aksaray Üniversitesi)

Arş. Gör. Hasret KÖKLÜ YAYLACI (Aksaray Üniversitesi)
Arş. Gör. Mehmet BAYRAM (Aksaray Üniversitesi)
Arş. Gör. Mehmet ÖZKAYA (Aksaray Üniversitesi)

Arş. Gör. Muhammed Emre YAYLACI (Aksaray Üniversitesi)
Arş. Gör. Nuri ÇİÇEK (Aksaray Üniversitesi)

Arş. Gör. Selim KARAGÖZ (Aksaray Üniversitesi)
Derviş SÜNE (Aksaray Üniversitesi)

Davetli Konuşmacılar

Prof. Dr. İlhan ERDEM
Prof. Dr. Üçler BULDUK

Prof. Dr. Necmettin AYGÜN
Doç.Dr. Muhammed SARI

Uzman Mehmet Akif TERZİ
Uzman Ahmet ERGÜN

VI

Bilim Kurulu
Prof. Dr. Ahmet Nedim SERİNSU
Prof. Dr. Aysen SOYSALDI Ankara Hacı Bayram Veli Üniversitesi
Prof. Dr. Ayşegül GÜNEY Aksaray Üniversitesi
Prof. Dr. Candan TERVİEL Hacettepe Üniversitesi
Prof. Dr. Hatice Feriha AKPINARLI, Ankara Hacı Bayram Veli Üniversitesi
Prof. Dr. Lale AVŞAR Selçuk Üniversitesi
Prof. Dr. M. Mustafa Çakmaklıoğlu, Kırgızistan-Türkiye Manas Üniversitesi İlahiyat Fakültesi
Prof. Dr. Mezahir AVŞAR Selçuk Üniversitesi
Prof. Dr. Mustafa ORAL, Aksaray Üniversitesi
Prof. Dr. Necmettin AYGÜN, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Doç. Dr. Bakıt MURZARAYIMOV, Kırgızistan-Türkiye Manas Üniversitesi İlahiyat Fakültesi
Doç. Dr. Cihat YILDIRIM, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Doç. Dr. Ercan AKTAN, Aksaray Üniversitesi İletişim Fakültesi
Doç. Dr. Emine FIRAT, Aksaray Üniversitesi İİBF
Doç. Dr. Fatih TUĞLUOĞLU, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Doç. Dr. İrina Pokrovska, Ukrayna, Kiev Milli Taras Shevchenko Üniversitesi
Doç. Dr. Muhammed SARI, Aksaray Üniversitesi, Eğitim Fakültesi
Doç. Dr. Osman DOĞANAY, Aksaray Üniversitesi, Fen Edebiyat Fakültesi
Doç. Dr. Osman Zahid Çiftçi, Selçuk Üniversitesi
Doç. Dr. Selahattin ÇAVUŞ, Aksaray Üniversitesi İletişim Fakültesi
Doç. Dr. Veysel Çakmak, Aksaray Üniversitesi İletişim Fakültesi
Doç. Dr. Ömer Köse, Aksaray Üniversitesi Mühendislik Fakültesi
Doç. Dr. Remzi KUZUOĞLU, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Doç.Dr. Şahina İbrahimova Taşkent Devlet Şarkşınaslık Enstitüsü Türkoloji Bölümü
Doç. Dr. Taner ARSLAN, Aksaray Üniversitesi, Fen Edebiyat Fakültesi
Doç. Dr. Tatiana Timkova, Ukrayna Kiev Milli Dilbilim Üniversitesi
Doç. Dr. Turan AÇIK, Aksaray Üniversitesi, Fen Edebiyat Fakültesi
Doç. Dr. Zübeyir OVACIK, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi Ali KAYA Aksaray Üniversitesi
Dr. Öğr. Üyesi Banu DAVUN, Aksaray Üniversitesi Eğitim Fakültesi
Dr. Öğr. Üyesi Eyyub ŞİMŞEK, Aksaray Üniversitesi, Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi Hasan EKİCİ Aksaray Üniversitesi
Dr. Öğr. Üyesi Hüseyin KAHRAMAN Aksaray Üniversitesi
Dr. Öğr. Üyesi Işıl DEMİRTAŞ Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi İrfan Deniz YAMAN, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi İsmail GÜNEŞ Aksaray Üniversitesi
Dr. Öğr. Üyesi Leyla İÇERLİ, Aksaray Üniversitesi İktisadi ve İdari Bilimler Fakültesi
Dr. Öğr. Üyesi Mehmet KAYA, Selçuk Üniversitesi İslami İlimler Fakültesi
Dr. Öğr. Üyesi Mehmet Sami YILDIZ, Aksaray Üniversitesi, İslami İlimler Fakültesi
Dr. Öğr. Üyesi Mehterhan FURKANİ, Aksaray Üniversitesi İslami İlimler Fakültesi
Dr. Öğr. Üyesi Melih DUMAN Aksaray Üniversitesi, İletişim Fakültesi
Dr. Öğr. Üyesi Meral HAKMA, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi Mohammad N.Salim İslamic Azad Üniversitesi
Dr. Öğr. Üyesi Murat YILDIZ, Aksaray Üniversitesi İİBF
Dr. Öğr. Üyesi Mustafa İŞLİYEN, Aksaray Üniversitesi
Dr. Öğr. Üyesi Mustafa ÖZ, Aksaray Üniversitesi Veteriner Fakültesi
Dr. Öğr. Üyesi Mustafa SARMIŞ Aksaray Üniversitesi
Dr. Öğr. Üyesi Münevver Özge BALTA Aksaray Üniversitesi
Dr. Negizbek Şabdanaliyev Kırgızistan Türkiye Manas Üniversitesi Türkoloji Bölümü
Dr. Öğr. Üyesi Osman OKUMUŞ Aksaray Üniversitesi
Dr. Öğr. Üyesi Ramazan ATA Aksaray Üniversitesi
Dr. Öğr. Üyesi Rasim Soylu, Aksaray Üniversitesi Eğitim Fakültesi
Dr. Öğr. Üyesi Saddâm Hüseyin Kâzum Irak Üniversitesi İslami İlimler Fakültesi
Dr. Öğr. Üyesi Selim Serkan ÜKTEN, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi Şuayip KARATAŞ Aksaray Üniversitesi
Dr. Öğr. Üyesi Yılmaz EVAT, Aksaray Üniversitesi Fen Edebiyat Fakültesi
Dr. Öğr. Üyesi Yusuf ACAR, Aksaray Üniversitesi/Turizm Fakültesi
Öğr. Gör. Dr. Şerife ŞİMŞEK, Aksaray Üniversitesi Fen Edebiyat Fakültesi

ÖZET METİNLER

1

YUNUS EMRE DİVANI’NDA MÂTURÎDÎLİK İZLERİ

Öğr. Gör. Ahmed Maher Mohamed
Kahire Yunus Emre Enstitüsü Kahire-Mısır,

garfyahmed@gmail.com.
Özet

Türkler İslam dinini kabul ettikten sonra, itikadi ve fıkhi konuları Ebu Hanife ve İmam Mâturîdî görüşleri
doğrultusunda hayata geçirip aralarında bir inanç sistemi oluşmaya başladı. Bu inanç sistemi, Türk toplumunun
bir taraftan ahlak düzenini oluştururken, diğer taraftan kültürünü de şekillendirdi. Müslüman Hanefi Türklerin
benimsediği Mâturîdîlik ekolünün kurucusu, Özbekistan’ın Semerkant‘a bağlı olan Mâturîd veya Mâturît köyünde
dünyaya gelen İmam Ebu Mansur el-Maturidi’dir. Maliki, Şafiî, Hanbeli ve Zahiri mezhebindeki Sünni
Müslümanların benimsediği Eş’ârîlik kurucusu ise İmam Ebu’l Hasan el-Eş’arî’dir. Her iki isim de Ehl-i Sünnet
kelâmını sistemleştirmiştir. Eş’ârîlik ile Mâturîdîlik arasındaki ihtilaflar yok denilecek kadar az da olsa, mukallidin
imanı gibi önemli bazı kelamî konularda kendi aralarında görüş ayrılığı bulunmaktadır. Miladi 944’te
Semerkant’ta vefat eden İmam Ebu Mansur el-Mâturîdî veya İmam –Mâturîdî, iki meşhur eseri olan Kitabü’t
Tevhid ve Kitabü’t Tevilat’ta kelami görüşlerini ve mezhep anlayışını geniş bir şekilde ele almıştır. İmam
Mâturîdî, görüşlerini kurarken, ikna metodunu kullanmıştır. Kullanırken de nakil, akıl, nazar, istidlal, içtihat ve
kıyasa dayanmıştır. İmam Mâturîdî, itikadi konularda muhalif görüşleri nakilden ziyade akli deliller çerçevesinde
cevaplamaya çalıştı. Dolaysıyla akıl, Mâturîdîlik için önem bir yere sahiptir. İmam Azam Ebu Hanife’nin fıkhını,
görüşlerini benimseyip kalem alanında kendi görüşlerini kaydeden İmam Maturidi, yıllar boyunca Hanefi
imamlarını etkilemiştir. Bunlardan bazıları: Ebû Muhammed Abdulkerim b. Musa el-Pezdevî(ö. 493/1100), eb’üm
Mu’in en-Nesefi(ö. 508/1115), Necm’üldin Ömer en-Nesefi, (ö. 537/1142),Nureddin es-Sabuni(ö. 580/1184) ve
kemal İbn’ül Humam’dır(ö. 861/1457). İmam Mâturîdî’nin dini ve felsefi düşünceleri Türklerin teşkil ettikleri
edebi eserlerde önemli yer almıştır. Türklerin İslamiyet’i kabulünden sonra İslam kültürü, kurallarını hayatın her
alanında da yansıtmaya başlamışlar, sanat ve edebi çalışmalarını bu dinin mefhumu, öğretisi ve yaşam biçimine
göre kurmuşlardır. Divan şairlerimiz çoğu zaman dini konular üzerinden farklı nazım ve üslup şekilleriyle edebi
eserleri ya da düşünce tarzları ortaya koymuşlar, geniş halk kitlelerine tesir etmişlerdir. Çoğu şairler kendi
fikirlerini ve tasavvurlarını benimserken Kuran-ı Kerim ve Hadislerden istifade etmişler ve iktibas yoluyla
eserlerinde yer vermişlerdir. Divan şairleri Kuran-ı Kerim ve Hadislerden ayet ve hadisleri kendi itikat, kültürü
ve toplumun yaşam ve düşünce tarzıyla tezatlık teşkil etmeyecek şekilde iktibas edip yorumlarda bulunmuşlardır.
Söz konusu yorumlar ise, İmam Mâturîdî’nin öğretisi doğrultusunda doğrudan veya dolaylı bir şekilde
kaydedilmiştir. Divan şairimiz Yunus Emre, 13. yüzyıl Türk edebiyatının en önemli şahsiyetlerinden biri olup
Anadolu coğrafyasının Müslümanlaşmasına katkı sağlamış önemli bir mütefekkir ve halk ozanıdır. O, geniş halk
kitlelerini etkileyen tasavvuf ve Mâturîdîlik felsefesini Türk dili ile hem güzel hem kifayetli bir şekilde söylemiştir.
Yunus Emre’nin Divanı ve Risâletu’n-Nushiyyesi’nde olan şiirlerinde evrensel nitelikli İslam felsefi Mâturîdîlik
izlerini takip etmek mümkündür. Başka bir ifadeyle Mâturîdîlik ekolünün Divan şairimiz Yunus Emre’deki
bıraktığı etkileri görebiliriz. O (Yunus Emre), İmam Mâturîdî’nin Kitabü’t Tevhid ile beraber el-Pezdevî’nin us’l
Din, eb’üm Mu’in en-Nesefi’nin Tabsıratü'l edille, Ömer en-Nesefi’nin Aḳāʾidü’n-Nesefî ve es-Sabuni’nin el-
Kifâye-fi’l-hidâye gibi Mâturîdîlik ekolünün önde gelen ve Mâturîdîliği anlatan önemli eserlere muttali olduğunu
ileri sürmekteyiz. Söz konu ekolün öğretisini kendi şiirinde müstesna bir dille halka aktarmıştır. Dönemin
ulemanın itirafıyla gerek ulemalar için gerek dönemin halkı için birçok hususlarda anlaşılması zor olan söz konusu
Mâturîdîlik ile ilgili yazılmış eserleri mütalaa eden Yunus Emre, Anadolu Müslümanlarına sade ve benzeri
olmayan güzel bir dille aktarmıştır. Bir nevi Divan şairimiz Yunus “sehl-i mümteni” örneklerini vermeyi
başarmıştır. Dönemin büyük imamların ortaya attıkları itikat felsefelerini kendi halk için sade ve basit bir dille
aktarılmaları konusunda -ele alınan konuların titizliğinden ötürü- hayli zorluk çekmişlerdir. Yani kendileri için
“gerçekleşmesi mümkün olmayan” anlamındaki “mümteni” olmuştur. Yunus burada devreye girmiş ve Mâturîdî
ulemanın basit bir dille yazamadıkları eserlerin muhtevalarını “kolay” anlamındaki sehl ile bir şekilde halka aktarıp
“sehl-i nümteni”yi ustaca gerçekleştirmiştir. Bugüne değin yapılan çalışmalarda Yunus’un eserleri genel olarak
edebiyat ve dil açısından incelenmiştir. Diğer taraftan Türkiye’nin son yıllarda önem verdiği Mâturîdîlik
çalışmaları bilhassa Arap İslam coğrafyasında çok azdır. Bunun neticesi olarak büyük şair ve mütefekkirimiz
Yunus Emre’nin “Gelin tan-şuk edelim işi kolay tutalım/Sevelim sevilelim dünya kimseye kalmaz “ diyerek
özetlediği Mâturîdlik öğretisinden uzaklaşınca, coğrafyamızda Müslümanları birbirlerinden ayıran, ötekileştiren
gerekirse tekfir edip öldüren ve İslam adını taşıyıp Müslümanlara silah açan gruplar ortaya çıkmıştır. Bu çalışmada,
Yunus Emre Divanındaki Mâturîdîlik izlerini ana hatlarıyla göstermeye gayret edilecektir.

Anahtar Kelimeler: Yunus Emre Divanı, Mâturîdîlik, Kelam İlmi, Kuran-ı Kerim, Hadisler.

2

THE EFFECT OF MĀTURĪDĪ THEOLOGIES İN YUNUS EMRE POEM

After the Turks accepted the Islam as a religion for themselves they regulated their İslamic social
lives by Hanafi Sunni Islamic schools (fiqh) and adopted the Maturidiyya as a systematic theology
(kalam) for them. This theology system (kalam) and İslamic Jurisprudence (fiqh) new created the society
and culture of Turkish. Maturidiyya which the Turks accepted is one of the main schools of Sunni Islam
theology. It was formalized by Abu Mansur Al Maturidi, reverently known as Imam Māturīdī who was
born at Maturid, a village or quarter in the neighbourhood of Samarkand in south-eastern Uzbekistan.
The Sunni Muslims who lived by other major İslamic Jurisprudences (Maliki, Shafi‘i, Hanbali and
Zahiri Sunni schools), adopted the Ashʿarism as a systematic theology. Ashʿarism founded by the Arab
theologian Abu al-Hasan al-Ashʿari. al-Ashʿari and Al Maturidi, created the theology systems for the
Sunni Muslims. Whereas it is not a vast difference between both of this schools. They stated their
disagreements about some theology cases such as the impersonator Muslims who Imitates someone or
some groups to do his worships without use her/their mind. Abu Mansur Al Maturidi or shortly Imam
Māturīdī wrote his theology views and his İslamic philosophy in his Kitāb al-Tawḥīd anad Kitāb
Ta'wilat al-Qur'an books. Whenever Imam Māturīdī review his opinions he espoused using the
Persuasion (ekna) methods. He also supported using the Naql, Aql, İjtihad, istidlal and Qiyas methods
for rationalizes his hermeneutics and polemicize with who on the Adverse opinions. However Māturīdī
by and large inclined using Aql method. Imam Māturīdī was a Sunni Hanafi jurist. He espoused juristic
judgments which founded by İmam Abu Hanifa. After that he found his Maturidi school and he latterly
influenced the Hanafi jurists in Sunni theology such as he influenced Abu al-Yusr al-Bazdawi
(A.H.493/1100A.D.), Abu al-Mu'in al-Nasafi (A.H. 508/1115A.D), Najm al-Din 'Umar al-Nasafi, (A.H.
537/1142A.D.), Nur al-Din al-Sabuni (A.H. 580/1184A.D) Al Kamal ibn al Humam (A.H.
861/1457A.D.). The Māturīdī theology theories and Jurists’ opinions also influenced Turkish literature.
However Turks after accepted Islam, they reversed the İslamic culture, judgments and Thought in their
live. Authors start to found their literary works and artworks according to this new Islamic concept,
teachings and lifestyles. Yunus Emre was a Turkish poet and Sufi mystic who greatly influenced
Anatolian Islamic culture. He is one of the most important figures in Turkish litterers in the 13th century
who contributed to the spread of Islam in Anatolia. He broached the Sufi and Māturīdī theologies and
rewire it in his poems by appealing style, simply and wonderfully. İt is possible to see a lot of Māturīdī’ic
views in the Yunus Emre’s poems which collected in his literary works. İn other words, it is easy to see
the Māturīdī effects on our poet Emre. We allege that Emre has read Māturīdī book Kitāb al-Tawḥīd
and the anther books of Māturīdī school that written by al-Bazdawi, al-Sabuni,al-Nasafi. Emre transfer
to Turkish people the teachings of Māturīdī school by very exceptional Turkish language. At the first he
took the teachings of Māturīdī which became very difficult not only for the peoples whose maybe
wouldn’t read it, but also for Islamic scholars, after that he started to transfer this teachings to Anatolian
Muslims by using his simply and exceptional words. Hitherto this kind of Yunus Emre studies is was
mostly around the litterers or linguistics. On the other hand in recent years we can see that Turkey
attached importance to Māturīdī School studies that we didn’t found in the In the Islamic Arab regions
much. İn this our study we tried generally to show the views of Māturīdī theologies in our poet Yunus
Emre’s works.

Key words: Yunus Emre poems, Māturīdīyya, Islamic Theology, Quran, Hadith.

3

DÜNDEN BUGÜNE AKSARAY İL HALK KÜTÜPHANESİ

Arş. Gör. Ali Kuşcalı
Aksaray Üniversitesi, İslami İlimler Fakültesi,

İslam Tarihi ve Sanatları Bölümü, alikuscali@aksaray.edu.tr

Özet
Kitaplar bilgiye ulaşmak ve nesillere kültür aktarını sağlamak adına yeri doldurulamaz

kaynaklardır. İnternet imkânının olmadığı bir dönemde bilgiye ulaşmanın neredeyse tek adresi yazılı
materyallerdir. İşte bu tablonun olduğu bir ortamda gerek bilgiye ulaşmak gerekse kültür aktarımını
sağlamak için kütüphaneler eşsiz mekânlar olarak karşımıza çıkmakta ve bu önemli bir fonksiyon
üstlenmektedir. Kütüphaneler hem bilginin muhafaza edilmesi hem de halkı ortak bir amaç için bir araya
getiren mekân olarak karşımıza çıkmaktadır. Halkın bilgiye ulaşma imkânının son derece kısıtlı olduğu
bir dönemde halk kütüphaneleri, kadın, erkek, her yaş ve düzeyde, her meslek grubundan insanların
kitaplardan ücretsiz ve serbest bir şekilde yararlanmalarına imkân sağlamıştır. Bu yönüyle halk
kütüphaneleri bulundukları bölgenin kültürel ve sosyal açıdan ilerlemesine katkı sağlamışlardır.
Aksaray, Anadolu Selçukluları, Karamanoğulları ve Osmanlı hâkimiyetini yaşadığı dönemlerde
kurulduğu yer nedeniyle önemli bir şehir olarak karşımızsa çıkmaktadır. Sahip olduğu coğrafi konumu
ve kervansarayları ile ticaretin önemli merkezlerden idi. Bu önemini Cumhuriyet döneminde de
korumuş olan Aksaray, daha Cumhuriyet’in kurulduğu ilk yıllarında kamu hizmet binalarına sahip
olmuştur. Bu binalardan bir tanesi de il halk kütüphanesidir. Halk kütüphaneleri, toplumsal yaşamın,
ilişkilerin ve gereksinimlerin sonucu olarak ortaya çıkmış, amaç ve işlevlerini içinde bulundukları
tarihsel ve toplumsal koşulların biçimlendiği kurumlar olarak halk kütüphaneleri, ayrım gözetmeksizin
bireylere eşit ve parasız hizmet veren, toplumsal kuruluşlardır. Aksaray İl Halk Kütüphanesi’nin
tarihçesine baktığımızda neredeyse Cumhuriyet’le yaşıt olduğu söylenebilir. Kitabesine göre Aksaray
Valisi Yusuf Ziya Günar tarafından Ulu Camii yanındaki arsada 1924-26 yılları arasında yaptırılmıştır.
Yapının mimarı Mühendis Galib Bey, ustası ise Sarı Şeyh Usta Mısri’dir. Cumhuriyetin ilk yıllarında
Aksaray il halk kütüphanesi, halka istifadesine sunduğu kitap hizmetlerinin yanında, toplantıların,
konferansların, baloların düzenlendiği, nişan ve düğün merasimlerinin yapıldığı, misafirlerin ağırlandığı
bir mekân olarak çok fonksiyonlu bir yer olarak kullanılmıştır. Bir dönem Aksaray’ın yerel gazetesi
“Vilayet” kütüphanenin alt katında basılmıştır. Yani kütüphanenin alt katı matbaa olarak kullanılmıştır.
Matbaalar bir süre sonra sökülerek Niğde’ye taşınmıştır. Günümüzde ise Aksaray halkına kütüphane
olarak hizmet etmektedir. Bu yönüyle şehrin kültürel ve sosyal ihtiyaçlarına cevap vermeye
çalışmaktadır. Kitabın yanı sıra broşür, dergi gazete gibi materyalleri toplayarak her yaş grubundan
okuyucuya hizmet sunmaktadır. Ayrıca kütüphane çeşitli eğitici ve kültürel faaliyetlere de ev sahipliği
yapmaktadır. Özellikle ilköğretim çağındaki çocuklarına okuma alışkanlığı kazandırmak ve kitaplarla
dostluk kurmalarına katkı sağlamak amacıyla öğretmenler gözetiminde buraya çeşitli geziler
düzenlenmektedir. Buna yanında kütüphane ödünç kitap verme servisi ile herkesin ilgisine göre kitap
vermektedir. Bu hizmetten yararlanmak için kişilerin kütüphaneye üye olmaları gerekmektedir. Bu
yönüyle Kütüphane halkın okuma alışkanlığını kazanmasını hedeflemektedir. Ayrıca Aksaray İl Halk
Kütüphanesi hafta içi ve hafta sonları özellikle orta öğretim öğrencilerinin ders çalışmalarına imkân
sağlamaktadır. Bu araştırma Aksaray İl Halk Kütüphanesi’nin dünden bugüne tarihçesini ve Aksaray’ın
sosyo-kültürel hayatına katkılarını incelemeyi hedeflemektedir. Araştırmaya kütüphanenin tanımı,
medeniyetimizdeki yerini ve önemini ifade ettikten sonra, binanın mimari özellikleri incelenmiştir. Son
olarak şehir halkına, hizmete açıldığı günden bugüne verdiği hizmet ve şehrin sosyo-kültürüne katkıları
değerlendirilerek araştırma bitirilmiştir. Çalışmada tarihsel araştırma modeli kullanılmıştır. Ayrıca bu
kapsamda kütüphanede görevli personel ile iletişim kurulmuş ve gerekli yardım ve destekleri
sağlanmıştır. Kütüphanenin yapımından bugüne, tarihi ve işlevi hakkında bilgilere ulaşılmaya
çalışılmıştır. Dönemin yerel gazetesi “Vilayet” taranarak kütüphane ile ilgili malumata ulaşılmıştır.
Kütüphane, önemli el yazması eserleri kataloğunda bulundurmuştur. Ancak yazma eserlerin muhafazası,
bakım ve onarımında mevcut şartların yeterli olmaması sebebiyle Konya Yusuf Ağa Kütüphanesine
nakli gerçekleştirilmiştir.

Anahtar Kelimeler: Halk Kütüphanesi, Aksaray, Kitap, Medeniyet, Cumhuriyet

4

AKSARAY PROVINCIAL PUBLIC LIBRARY FROM YESTERDAY TO TODAY

Abstract

Books are irreplaceable resources in order to access information and transfer culture to
generations. Written materials are almost the only address for accessing information at a time when
there is no internet. In an environment where this painting is located, libraries come across as unique
spaces in order to access both information and to ensure the transfer of culture, and this is an important
function. Libraries are both the preservation of knowledge and the place that brings the public together
for a common purpose. At a time when public access to information is extremely limited, public libraries
have enabled people of all occupational groups of all occupational groups to benefit freely and freely
from books at all ages and levels. In this respect, public libraries have contributed to the cultural and
social progress of their region. Aksaray is an important city because of where it was founded during the
period when it was founded by Anatolian Seljuks, Karamanoglus and Ottoman sovereignty. It was one
of the important centers of trade with its geographical location and caravanserais. Aksaray, which
maintained this importance during the Republican period, had public service buildings in the first years
of the establishment of the Republic. One of these buildings is the provincial public library. Public
libraries as institutions that have emerged as a result of social life, relationships and requirements, and
whose purpose and functions are shaped by the historical and social conditions in which they are
located, are indiscriminately are social organizations that provide equal and free service. When we look
at the history of Aksaray Provincial Public Library, it can be said that it is almost the same age as the
Republic. According to the inscription, it was built by Aksaray Governor Yusuf Ziya Günar on the land
next to the Grand Mosque between 1924 and 26. The architect of the building was Engineer Galib Bey
and his master was Sari Sheikh Master Misri. In the first years of the Republic, Aksaray Provincial
Public Library, in addition to the book services it offers to the public, as a place where meetings,
conferences, proms are held, engagement and wedding ceremonies are held and guests are entertained.
it has been used as a multifunctional place. Aksaray's local newspaper "Province" was published on the
lower floor of the library. In other words, the lower floor of the library was used as a printing press.
The printing presses were dismantled and moved to Niğde after a while. Today, it serves as a library to
the people of Aksaray. In this respect, it tries to respond to the cultural and social needs of the city. In
addition to the book, brochures, magazines collect materials such as newspapers and serve readers of
all ages. The library also hosts a variety of educational and cultural activities. Various trips are
organized here under the supervision of teachers, especially in order to give their primary school
children the habit of reading and to contribute to their friendship with books. In addition, the library
provides books according to everyone's interest with the lending book making service. In order to benefit
from this service, people must become members of the library. In this respect, the library aims to gain
the habit of reading the public. In addition, Aksaray Provincial Public Library allows the study of
secondary school students especially on weekdays and weekends. This research aims to examine the
history of Aksaray Provincial Public Library from yesterday to today and its contributions to Aksaray's
socio-cultural life. After describing the definition of the library, its place and importance in our
civilization, the architectural features of the building were examined. Finally, the research was
completed by evaluating the services it has given to the people of the city since its inauguration and its
contributions to the socio-culture of the city. Historical research model was used in the study. In
addition, communication was established with the staff working in the library and the necessary help
and support was provided. Since the construction of the library, information about its history and
function has been tried to be found. The local newspaper of the period, "Province" was scanned and
information about the library was reached. The library has kept it in its catalogue of important
manuscripts. However, due to insufficient conditions in the preservation, maintenance and repair of the
writing works, Konya Yusuf Aga Library was transferred.

Keywords: Public Library, Aksaray, Book, Civilization, Republic

5

AKSARAY GÜZELYURT (GELVERİ) İLÇESİ KONUT MİMARİSİ VE
SÜSLEMELERİ ÜZERİNE SANATSAL BİR BAKIŞ

Dr. Öğr. Üyesi Banu Davun

Aksaray Üniversitesi
banud@yahoo.com

banudavun@aksaray.edu.tr
Özet

Aksaray ilinin doğusunda, yüksek bir yerde kurulmuş ve kadim bir tarihi olan Kapadokya bölgesinde yer
alan Güzelyurt ya da diğer ismi ile Gelveri, turistik, tarihi ve dini öneme sahip gizemli bir beldedir. Nazionzos’lu
Grigorios'un doğum yeri olduğu için Ortodoks’lar tarafından kutsal sayılan bu beldenin tarihi Hıristiyanlığın
başlangıcından da öteye gider. Güzelyurt kronolojisine baktığımızda tarihi M.Ö 3000-1750 yıllarına, Asur ticaret
kolonileri ve Hititlere kadar ulaşmaktadır. Güzelyurt, Kapadokya bölgesinin tüflü coğrafi yapısına sahip olup, peri
bacaları ile çevrili, dağlık ve kayalık bir arazide yer almaktadır. Bölgede, freskleri ile ünlü bir çok tarihi kaya
kiliseleri, yer altı şehirleri ve kayaya oyulmuş evler bulunmaktadır. Bu nedenle Güzelyurt ve çevresi geçmişte bir
çok tarihsel olaya şahit olmuş, bir çok kavimlere ev sahipliği yapmış, bir çok kültürü barındıran adeta bir açık
hava müzesi niteliğindedir. Güzelyurt, yabancı seyyahlar tarafından Gelvedey, Karbala ve Gelvere isimleri ile
anılmıştır. Tarih boyunca Anadolu’nun çeşitli yörelerinde olduğu gibi Aksaray’ın Güzelyurt ilçesinde de Ortodoks
Rumlar ve Türkler bir arada yaşamışlardır. Bu birliktelik Kurtuluş Savaşı sonrasındaki Lozan anlaşmasına bağlı
olarak, 1923 yılında Türkiye ve Yunanistan arasında yapılan nüfus mübadelesine kadar sürebilmiş ve bu mübadele
(yer değiştirme) sonucunda beldedeki Ortodoks Rumlar, Yunanistan’a göç etmişlerdir. 1931 yılında Aşağı ve
Yukarı Mahalle adı ile iki ayrı muhtarlığa ayrılarak Bucak olan Gelveri, 1961 yılında Güzelyurt adını almış ve
1989 yılında Aksaray’a bağlanarak ilçe haline gelmiştir. Güzelyurt’ta zamanımıza kadar gelebilmiş hem Türklere,
hem de Rumlara ait bir çok tarihi konak ve yapı bulunmaktadır. Bugün bir çoğu turistik butik otel olarak kullanılan
bu yapılar, genellikle bir tarafı kayaya yaslanmış şekilde, kayalara oyularak dış yüzey taş süslemeleri ve üçlü
pencereleri ile yöreye özgü taş mimari üslupla inşa edilmiştir. Konumuzu oluşturan ve bölgede bulunan konut
mimarisi, Osmanlı ve öncesine uzanan bir geleneğin ürünüdür. Taş malzemenin ustaca kullanıldığı Güzelyurt
evleri, çoğunlukla avlulu, içe dönük, çıkmalı, iki katlı, üçlü pencereli, işlevsel ve yaşam kültürünün etkisinde bir
mimari anlayışa sahiptir. Güzelyurt’un ilk yerleşim yeri Aşağı Mahalle’deki Aya Gregorius Theologos Kilisesi
çevresindeki kaya mekânlar olup, kaya konutların ön kısmına tonoz örtü sistemiyle yapıların eklenmesinden
oluşmuştur. 19 ve 20. yüzyıllarda ise Yukarı Mahalle’de kaya oymalarına konutlar inşa edilmiştir. Güzelyurt
evlerinin çatılarında kemer sistemi kullanılmaktadır. Bu özelliğiyle Güzelyurt evleri 100–200 yıldır sapasağlam
ayakta kalabilmektedir. Kapadokya konut mimarisinin özelliklerini taşıyan ve çeşitli zaman dilimlerini temsil eden
ve ayakta kalabilmiş kültürel mirasımızın nadide eserleri olarak ele alınan Güzelyurt evleri, yok olma tehlikesi ile
karşı karşıyadır. Bu tarihi yapılar, ya zamanın yıpratıcı etkileri, toprak kayması gibi doğal sebeplerle ya da yangın,
hızlı kentleşme ve ya hatalı restorasyon sonucunda insan eliyle bilinçsizce tahrip olmakta ve bir daha geri
gelmemek üzere yok olup gitmektedirler. Kapadokya bölgesinde ve konumuzu oluşturan Güzelyurt çevresinde,
bazıları koruma kapsamına alınmamış, unutulmuş ya da kaderine terk edilmiş bu tarihi yapıların, toplumca
farkındalığının arttırılması, incelenmesi, literatüre kazandırılması, estetik özelliklerinin ortaya çıkarılması ve
koruma bilincinin oluşturulması önemlidir.Türk ve Rum mimarisinin inceliklerini taşıyan, Arnavut kaldırımlı
sokaklarda, kayalar üzerinde yükselen paha biçilmez güzellikteki bu yapılarda taş mimari ve süsleme özellikleri
incelenirken aynı zamanda gelecek nesillere aktarabileceğimiz kültürel mirasımız olarak sahip çıkılması ve bundan
sonra yapılacak çalışmalara katkı sağlaması hedeflenmektedir. Çalışmamızda, bu yapıların mimarilerinin yapısal
ve fonksiyonel yönlerinin yanı sıra estetik özellikleri çerçevesinde, bina ile yaşam kültürü arasında bağlantı
kurularak karşılaştırmalar yapılması amaçlanmıştır. Bu amaçla Güzelyurt ve çevresinde geleneksel Türk ve Rum
Ortodoks mimarisinin izlerini taşıyan yapılardan karşılaştırmalı örnekler verilerek saha araştırması yapılmış,
evlerin yapı malzemesi, kitabeleri, iklimsel etkileri, kültürel etkileri, dekoratif-mimari tasarım içeriğinde
incelenerek çeşitli analizlerde bulunulmuştur. Bu analizlerin ışığında sonuca gidilmiş ve sanat tarihsel bir
yaklaşımla çalışmanın genel bir değerlendirmesi yapılmıştır.

Anahtar Kelimeler: Güzelyurt evleri, dekoratif taş mimari, taş süsleme, estetik.

6

AN ARTISTIC OUTLOOK ON RESIDENTIAL ARCHITECTURE AND DECORATIONS OF
AKSARAY GÜZELYURT (GELVERI)

Abstract
Güzelyurt or Gelveri is a mysterious town of touristic, historical and religious importance, which

is located in the ancient Cappadocia region, which was established in a high place in the east of Aksaray
province. The history of this town, which is also the birthplace of Grigorios Nazionzos is considered
sacred by the Orthodox, dates back to beyond of the beginning of Christianity. When we look at the
history of Güzelyurt, it even dates to the Assyrian trade colonies and the Hittites between 3000-1750
BC. Guzelyurt is located on a high mountainous which has a tuffaceous geographic structure of
Cappadocia and rocky terrain surrounded by fairy chimneys. There are many historical rock churches,
underground cities and houses carved into the rock, which are famous for their frescoes. For this reason,
Güzelyurt and its environs have witnessed many historical events in the past, hosted many tribes, and is
like an open-air museum that hosts many cultures.

Guzelyurt was named by foreign travelers as Gelvedey, Karbala and Gelvere. Throughout history,
Orthodox Greeks and Turks lived together in Güzelyurt district of Aksaray, just like in various regions
of Anatolia. It lasted until the population exchange based on this association agreement between Greece
and Turkey in Lausanne after the War of Independence in 1923, and this exchange resulted in the
emigration of Orthodox Greeks in the town to Greece. Gelveri, which was divided into two separate
mukhtars under the name of Aşağı and Yukarı Mahalle in 1931, took the name Güzelyurt in 1961 and
became a district by connecting to Aksaray in 1989.

There are many historical mansions and structures belonging to both Turks and Greeks in
Güzelyurt. These buildings, most of which are used as touristic boutique hotels, are usually traditionally
built on a rock-side side, carved into the rocks, with stone exterior decorations and triple windows. The
residential architecture in the region, which constitutes our subject, is the product of a tradition that
dates back to the Ottoman Empire. Guzelyurt houses where stone materials are used skilfully, mostly
have courtyards, inward, porch, two storeys, triple windows, functional and have an architectural
understanding under the influence of life culture. The first settlement of Güzelyurt is the rock spaces
around the church of Aya Gregorius Theologos in Aşağı Mahalle, and structures with a vault covering
system were added to the front of the rock dwellings. Later on, rock-carving dwellings were built in
Yukarı Mahalle in the 19th and 20th centuries. The arch system is used on the roofs of Güzelyurt houses.
With this feature, Güzelyurt houses have survived for 100 to 200 years.

Güzelyurt houses, which are considered as the rare works of our cultural heritage, which have the
characteristics of Cappadocia housing architecture and have survived to represent various time periods,
are in danger of extinction. These historical buildings are either unconsciously destroyed by natural
effects such as the abrasive effects of time, landslides, or human effects such as fire, rapid urbanization
or faulty restoration, and they disappear in order to never come back. In the Cappadocia region and
around Güzelyurt, some of these historical buildings, which are not included in the scope of protection,
have been forgotten or left to their fate, it is important to increase the awareness of the society, to
examine them, to bring them to literature, to reveal aesthetic properties and to create awareness of
protection. While examining the stone architecture and stone adornment features of these priceless
buildings rising on the rocks in cobbled streets bearing the subtleties of Turkish and Greek architecture,
we also aim to preserve them as our cultural heritage that we can pass on to future generations and
contribute to the work to be done thereafter.

In this study, it is aimed to make comparisons between building and life culture within the
framework of aesthetic features as well as structural and functional aspects of the architecture of these
buildings. For this purpose, comparative examples of structures bearing traces of traditional Turkish
and Greek Orthodox architecture in and around Güzelyurt were given and field researches were carried
out. In the light of these analyses, the conclusion was reached and a general evaluation of the study was
made with a historical approach to art.

Keywords: Güzelyurt houses, decorative stone architecture, stone decoration, aesthetics.

7

AKSARAY IHLARA VADİSİ YILANLI KİLİSE FRESKLERİ ÜZERİNE
KARŞILAŞTIRMALI BİR BAKIŞ

Dr. Öğr. Üyesi Banu Davun

Aksaray Üniversitesi
banud@yahoo.com

banudavun@aksaray.edu.tr
Özet

Dünyadaki en önemli kanyonlar arasında bulunan Ihlara Vadisi, Aksaray İli Güzelyurt İlçesi sınırları içerisinde
bulunmaktadır. Vadi, 18 km. uzunluğunda, ortalama 150 metre derinliğinde, 200 metre genişliğinde olup
ortasından vadiye hayat veren Melendiz nehri geçmektedir. Doğal güzelliğinin yanı sıra tarihte bir çok önemli
olaya sahne olmuş ve bir çok kültürlerin Kapadokya coğrafyasında buluşmasına ve eserler oluşturmasına olanak
sağlamıştır. Ihlara Vadisi, yer katmanlarındaki yükselmeler ve volkanik bir dağ olan Hasandağı’nın
püskürmesinin ardından çöken bölge üzerindeki Melendiz Çayı’nın binlerce yılık aşındırması ve bölgeyi
şekillendirmesi sonucunda oluşmuştur. Yalçın kayalıklardan oluşan dik, derin ve dar vadinin tabanındaki suyun
kenarında, yoğun bir yeşillik bulunur. Bölgenin tüflü volkanik yapısı nedeniyle etraftaki kayaçların kolaylıkla
yontulmasıyla tarihsel süreç içinde yüzlerce kilise, yer altı şehirleri ve kaya oyma mekanları vadiyi dünyanın en
önemli kültür ve medeniyet merkezlerinden biri haline getirmiştir. Ihlara'dan Selime'ye kadar devam eden vadi
içerisinde kayalara oyulmuş kiliselerin ilk örnekleri olarak, M.S IV. yüzyıla kadar görülmekte olan Eğritaş,
Ağaçaltı, Kokar, Pürenliseki ve Yılanlı Kiliselerini örnek verebiliriz. Araştırmamızın amacı, Ihlara Yılanlı Kilise
fresklerini estetik özellikleri açısından incelemek, son durumlarını fotoğraflayarak belgelemek ve zaman içerisinde
oluşan tahribatlarını ortaya koymaktır. Literatür incelemesi yapıldığında Yılanlı Kilisenin bugüne kadar birçok
araştırmacı tarafından incelendiği görülmüştür. Fakat yapıyı inceleyen araştırmacılar, yapının plan özelliklerini,
tarihlendirmesini ve duvar resimlerini ayrıntıya girmeden genel bir şekilde anlatmıştır. İ.H. Konyalı’nın Aksaray
Tarihi isimli kitabında da yer almakla beraber daha önce ayrıntılı bir şekilde estetik analiz çalışması yapılmadığı
tesbit edilmiştir. Bu fresklerin estetik analizleri ve çizimleri yapılmış günümüzdeki durumu fotoğraflarla
belgelenmiştir.Islak alçı ya da sıva üzerine suyla karıştırılmış boya ile yapılan duvar resim tekniğini, fresk olarak
adlandırırız. Fırça ile boyama, püskürtme ya da tampon tekniği ile yapılan freskler kendi aralarında ikiye ayrılır.
İlk grupta çıplak duvara doğrudan boyanın sürülmesiyle yapılan freskler yer alır. Bu fresklerde genellikle tek renk
kullanılır. Diğeri ise alçı sıva üzerine yapılan fresklerdir. Bu fresklerde renkler daha belirgin, figürler daha düzgün
ve gerçeğine yakın resmedilmektedir. Yapılacak resmin ebadına göre bu teknik anıtsal duvar resimleri için çok
uygun olup doğal malzemelerden yapıldığı için nem, ısı ve sıcaklık farkları gibi zamanın yıpratıcı etkilerinden
dolayı kısa ömürlüdür. Zaman içinde kayalık duvarın nemden etkilenip kolayca tozlanması gibi olumsuz koşullar
sonrasında fresklerde dökülmeler oluşmakta ve renklerinin solmasına neden olmaktadır. Freskleri gerek zamana,
doğal şartlara ve gerekse insan eliyle yapılan tahribatlara karşı korumak zordur. Bozulmuş ve restorasyona ihtiyacı
olan freskleri başka bir mekâna taşımak ya da uzman olmayan eller tarafından tamirinin yapılması, eserlerin
kolayca orijinalliğini yitirmesine ve ciddi deformasyonlara neden olabilir. Kapadokya bölgesi ve Ihlara
vadisindeki kaya kilise freskleri de dahil olmak üzere yok olup gitmesindeki en büyük etken ise hem rutubet hem
de insan eliyle yapılmış tahribatlardır. Bu nedenle toplumun her kesiminden insanlarca bu tarihi fresklerin koruma
bilincinin kazandırılması, sahip olduğumuz bu eşsiz güzellikteki değerlerin gelecek nesillere aktarılması, literatüre
kazandırılması ve farkındalık oluşturmak bakımından çok önemlidir. Yılanlı Kilise’deki freskler, bulundukları
dönem itibariyle tarihin, dinin, sanatın ve kültürün anlaşılmasında yol göstermektedir. Vadide bulunan diğer bir
çok kaya kilisesi gibi Yılanlı Kilise’deki fresklerin zamanın olumsuz etkilerine karşı yok olup gitmeden önce
bilime ve sanata kazandırılması, estetik olarak analiz edilmesi, fotoğraflanarak belgelenmesi ve araştırılmasıyla
bundan sonra yapılacak çalışmalara ışık tutması beklenmektedir.Konumuzu oluşturan, haç planlı olarak kaya içine
oyulmuş Yılanlı Kilisenin asıl girişi yıkılmıştır. Yıkılan giriş koridorunun sonundaki bir bölümden kiliseye giriş
sağlanmaktadır. Yılanlı Kilise gerek planı, gerekse fresklerinin konusu bakımından vadideki diğer kiliselerden
farklılık gösterir. Fresklerde İncil’de yer alan konuların yanı sıra öteki dünya ile ilgili konulara da yer verilmiştir.
Freskler, 9. yy veya 11. yy’ın ilk yarısı ile 12. yy arasına tarihlenmektedir. Kiliseye ismini veren en belirgin fresk
olarak, kilisenin batı duvarının alt bölümünde yılanların saldırısına uğramış, günahkar dört çıplak kadın tasviri
bulunmaktadır. Bu freske dayanılarak kiliseye Yılanlı Kilise adı verilmiştir. Aynı duvar üzerinde son yargı sahnesi
dikkat çekicidir. Burada 24 din görevlisi ve Sivas’lı (Sebaste) 40 şehidin portreleri bulunmaktadır.Çalışmamızda,
Yılanlı Kilise’nin mimari plan özelliklerinin yanısıra fresklerinin estetik özellikleri çerçevesinde din ile yaşam
kültürü arasında bağlantı kurularak Kapadokya bölgesinde bulunan diğer kaya kiliselerinden örnekler verilmiş ve
karşılaştırmalar yapılmıştır. Bu bağlamda saha araştırması yapılmış, fresklerin tekniği, renkleri, konuları,
incelenerek çeşitli analizlerde bulunulmuştur. Bu analizlerin ışığında sonuca gidilmiş ve estetik eleştirel bir
yaklaşımla çalışmanın genel bir değerlendirmesi yapılmıştır.

Anahtar Kelimeler: Ihlara vadisi, yılanlı kilise, duvar resmi, estetik, din.

8

A COMPARATIVE LOOK ON AKSARAY IHLARA VALLEY YILANLI CHURCH
FRESCOES

Abstract

One of the most important canyons in the world, Ihlara Valley, is located in Guzelyurt District of Aksaray
Province. The valley has 18 km. length, 150 meters average depth, 200 meters wideness and Melendiz River which
gives life to the valley is flowing in the middle of the valley. In addition to its natural beauty, Ihlara Valley has
been the scene of many important events in history and has enabled many cultures to meet and create works in
Cappadocia. Ihlara Valley was formed as a result of the erosion and shaping of the stones of Melendiz River
formed on the collapsed region following the eruption of Mount Hasan, a volcanic mountain. There is a dense
foliage on the edge of the water which flows at the bottom of the steep, deep and narrow valley rocks. Due to the
tuffaceous volcanic structure of the region, hundreds of churches, underground cities and rock carvings have been
made in the valley have made the valley one of the most important cultural and civilization centers in the world.
The first examples carved into the rocks in the valley throughout from Ihlara to Selime such as Egritaş, Ağaçaltı,
Kokar, Pürenliseki and Yılanlı (Serpent) Churches which are built up to 19th century can be considered as
examples. The aim of our research is to examine Ihlara Yılanlı Church (Serpent Church) frescoes in terms of their
aesthetic features, to document their latest situations by photographing them and to reveal their destruction over
time. According to the literature reviews, it has been seen that Yılanlı Church has been examined by many
researchers so far. However, the researchers who examined the structure explained the plan, the dating and the
wall paintings of the building in a general way. As mentioned in the book of İ.H. Konyalı, The History of Aksaray,
it has been determined that no detailed aesthetic analysis has been done before in the structure. Aesthetic analysis
and drawings of these frescoes have been made, and today's situation has been documented with photographs.We
call the wall painting technique made with wet paint mixed with water on wet plaster or plaster as fresco. The
frescos made by brush painting, spraying or buffering techniques are divided into two. The first group includes
frescoes made by applying paint directly on the bare wall. These frescoes are usually painted all one color. The
other is frescoes made on gypsum plaster. In these frescoes the colors are more prominent, the figures are
smoother, and they are painted more realistic.Depending on the size of the painting, this technique is very suitable
for monumental wall paintings and because it is made of natural materials, it is short-lived due to the abrasive
effects of time such as humidity, warmth and temperature differences. Over time, the rocky wall is affected by
moisture and easily dusted, causing frescoes to fall and cause discoloration. It is difficult to protect the frescos
against time, natural conditions and human-made destructions. Moving the damaged and in need of restoration
frescoes to another location or repairing them by unqualified hands can easily lead to the loss of originality and
serious deformations. The most important factor in the disappearance of frescoes in Cappadocia region, including
the rock church frescoes in Ihlara Valley, is the destruction caused by both humidity and human hand. For this
reason, it is very important for people from all walks of society to gain awareness of the protection of these
historical frescoes, to convey the values of this unique beauty that we have to future generations, to bring them to
literature and to create awareness. The frescoes in Yılanlı Church lead the way of understanding the history,
religion, art and culture in their period. Like many other rock churches in the valley, it is expected that the frescoes
in the Yılanlı Church to be brought to science and art before they disappear, be analyzed aesthetically, documented
with photographs, investigated and shed light on the future studies.The main entrance of Yılanlı Church, carved
into the rock with a cross plan, which constitutes our subject, has been destroyed. Yılanlı Church differs from the
other churches in the valley in terms of both its plan and its frescoes. In the frescoes, besides the subjects in the
Bible, there are also the subjects related to the Hereafter. The frescoes are dated between the first half of the 9th
or 11th century and the 12th century. The depiction of four naked women who have been attacked by snakes, the
most prominent fresco that gives the church its name, is located in the lower part of the western wall of the church.
Based on this fresco, the church was called Yılanlı Church (The Serpent Church). There are remarkable portraits
of 24 chaplains, and 40 martyrs from Sivas (Sebaste) in the final judgment scene on the same wall. In our study,
in addition to the architectural features of the Yılanlı Church, the relationship between religion and life culture
was established within the framework of the aesthetic features of the frescoes, and examples from other rock
churches in the Cappadocia region were given and comparisons were made. In this context, field research has
been made, the techniques and colors of frescoes have been examined and various analyzes have been made. In
the light of these analyzes, the result has been reached and a general evaluation of the study has been made with
an aesthetic critical approach.

Key Words: Ihlara valley, yılanlı church, serpent church, wall painting, aesthetic, religio

9

AKSARAY’DA GÜHERÇİLE ÜRETİMİ ve YAŞANAN SORUNLAR (1785-1900)

Dr. Öğr. Üyesi Burak KOCAOĞLU
Osmaniye Korkut Ata Üniversitesi

burakkocaoglu06@gmail.com

Özet

Osmanlı Devleti’nin ateşli silahlarla ilk olarak ne zaman tanıştığı konusunda çeşitli görüşler ileri
sürülmüş olsa da yerli ve yabancı birçok araştırmacı tarafından I. Kosova Savaşı Osmanlı Devleti’nin
ateşli silahlarla ilk defa tanıştığı tarih olarak kabul edilmektedir. I. Kosova Savaşını başlangıç noktası
olarak kabul edersek yaklaşık olarak geçen 150 yıllık süreç içerisinde Osmanlı Devleti ateşli silahları
benimseme ve geliştirme konusunda oldukça başarılı olmuştur. Özellikle devletin silah teknolojisi
anlamında her türlü yeniliğe açık olması ve bünyesine katılan yeni unsurların tecrübelerinden
faydalanmasını bilmesi ve özellikle Balkanlar’da yapılan fetihler sonrasında bölgedeki zengin maden
yataklarının devletin kontrolüne geçmesiyle birlikte silah sanayinde gerekli olan hammaddenin kendi
sınırları içerisinden kolaylıkla temin etmesi, devleti stratejik açıdan oldukça güçlü kılmıştır. Bu noktada
devletin ateş gücünü arttıran en büyük unsur üretilen barutun kalitesi ve miktarıdır. Güherçile, kükürt
ve odun kömürünün belli oranlarda karışımından elde edilen çeşitli tür ve kalitede barut geniş Osmanlı
coğrafyasında, İstanbul, Selanik ve Gelibolu bölgelerinde bulunan baruthaneler başta olmak üzere
devletin hemen her noktasında faaliyet gösteren baruthaneler sayesinde rahatlıkla dışa bağlı kalmadan
uzunca yıllar üretilebilmiştir. Bu noktada barutun sağlıklı bir şekilde üretilebilmesi için gerekli olan
hammaddenin sağlıklı bir şekilde üretim tesislerine ulaştırılması gerekmiştir. Memnu maddeler arasında
yer alan ve ticareti yasak olan güherçile belki de barut üretiminde en önemli hammaddedir. Zaman
içerisinde %69 ile %78 arasında değişen oranlarla kullanılan güherçileyi, ülke sınırları içerisinde
rahatlıkla üretilebilmiştir. Geniş Osmanlı coğrafyası içerisinde güherçile üretilen en önemli noktalardan
bir tanesi Aksaray olmuştur. Aksaray bölgesi Osmanlı idari taksimatında zaman içerisinde Konya veya
Karaman Eyaletlerine bağlı bir sancak konumunda yer almıştır. Ancak idari taksimattaki değişim
Aksaray’ın güherçile üretimindeki önemini azaltmamıştır. Bu çalışmamızda ilk olarak tarihsel süreç
içerisinde güherçilenin kullanım alanlarını kısaca ele aldıktan sonra Osmanlı Devleti’nin en önemli
güherçile üretim merkezlerinden bir tanesi olan Aksaray’daki güherçile üretim faaliyetlerini ve
sonrasında yaşananları üç başlık altında arşiv kaynaklarına dayanarak yaklaşık yüz yıllık süreç içerisinde
ele alacağız. Çalışmamızda ilk olarak zaman içerisinde Aksaray ve bağlı karyelerdeki güherçile üretim
tesislerinin durumu ve bu tesislerde üretilip İstanbul’a gönderilmesi planlanan güherçilenin miktarı ve
nakliye meselesi ele alınmıştır. Çalışmamızın bir diğer başlığında ise güherçile ürerimi öncesinde ve
sonrasın yaşanan sorunların neler olduğu konusu irdelenmiştir. Genel olarak üretim konusunda bir sorun
yaşanmazken yaşanan sorunlar daha çok üretilen güherçilenin İstanbul’a nakli konusunda olmuştur. Bu
noktada karşımıza, üretilen güherçilenin İstanbul’a naklinden sorumlu olan çeşitli aşiretlerinden ve
bölge idarecilerinden kaynaklanan sorunlar çıkmaktadır. Ayrıca yaşanan kaçakçılık ve sahtekarlıklardan
doğan sıkıntıları ve devletin yaşanan bütün sorunlara karşı tutumu ve güherçile üretimi konusunda
göstermiş olduğu hassasiyet oldukça önemlidir. Çalışmamızın son bölümünde ise bölgedeki güherçile
üretimini azaltmaktan öte bölgedeki güherçile üretim miktarını arttıran yeni açılan güherçile ocakları
meselesi incelenmiştir. Yeni açılan ocaklar konusunda genel olarak bölgede eskiden beri güherçile ocağı
işleten esnaf, bölgedeki güherçile kaynaklarının yetersiz olduğunu öne sürüp, ürettikleri güherçile
miktarında ve gelirlerinde azalma olacağını ifade ederek yeni ocakların bölgede açılmasına karşı
çıkmışlardır. Bunu karşın yeni ocak sahipleri ise söylenenlerin aksine bölgedeki güherçile kaynaklarının
zenginliğini ve yeni ocakların üretime katkısını ifade ederek karşı çıkmışlardır. Bu noktada olay ilk
olarak yerel idareye sonra da İstanbul’a taşınmıştır. Bu başlıkta yerel yönetimin ve İstanbul’un yeni
açılan güherçile ocaklarına karşı tutumu ele alınmıştır.

Anahtar Kelimeler: Güherçile, Aşiret, İstanbul, Nakliye.

10

Saltpeter Production and Problems in Aksaray (1785-1900)

Abstract

Various opinions have been suggested as to when the Ottoman State first met with firepower, the
First Kosovo War was recognized by many local and foreign researchers as the first time the Ottoman
State met with firepower. If we consider the First Kosovo War as the starting point, the Ottoman State
has been very successful in adopting and developing firepowers over the course of nearly 150 years.
Especially the state's openness to all kinds of innovation in terms of weapons technology and its
knowledge of the benefit of new elements involved, and especially after the conquests in the Balkans,
the region's rich mineral deposits the fact that the raw material required in the arms industry could
easily be obtained from within its borders made the state strategically very strong. At this point, the
greatest factor that increases the firepower of the state is the quality and quantity of gunpowder
produced. Gunpowder of various types and quality obtained from the mixture of saltpeter, sulfur and
wood coal in certain proportions operates in almost every part of the state, especially in the large
Ottoman geography, especially the gunpowdermil located in Istanbul, Thessaloniki and Gallipoli
regions. thanks to the powder that show it, it can be produced for many years without being easily
attached to the outside. At this point, in order to produce gunpowder in a healthy way, the raw material
required to be delivered to the production facilities in a healthy manner. Forbidden is perhaps the most
important raw material in the production of gunpowder, which is among the substances and is
prohibited to trade. In time, 75% to 80% of the rates used in the customs, the country's borders can be
easily produced. Aksaray was one of the most important points produced with the saltpeter in the wider
Ottoman geography. Aksaray region has been in Konya or Karaman provinces in the Ottoman
administrative division. However, the change in administrative division did not diminish Aksaray's
importance in the production of the customs. In this study, we first discussed the usage areas of saltpeter
in the historical process and then took the production activities of the in Aksaray, which is one of the
most important production centers of the Ottoman Empire, and then we will discuss the events in a
period of nearly a century based on archival resources under three headings. In our study, the situation
of the production facilities with the customs in Aksaray and its connected carcasses and the amount of
the goods planned to be produced and sent to Istanbul in these facilities and the transportation issue
were discussed in our study. In another chapter of our study, the issue of the problems experienced
before and after the urination of saltpeter is examined. In general, while there were no problems with
production, the problems were mainly about the transfer of produced goods to Istanbul. At this point,
problems arise from various tribes and regional administrators living in the region responsible for the
transfer of the produced goods to Istanbul. Moreover, the problems arising from smuggling and fraud
and the state's attitude towards all problems and sensitivity to the production of the customs are very
important. In the last part of our study, the issue of newly opened stew and quarries, which increase the
amount of production with the moth in the region, rather than reducing the production of the moths in
the region, is examined. In terms of the newly opened quarries, the tradesmen who have been operating
the quarry in the region since the past, suggesting that the sources of the region with the customs are
insufficient, and that the amount of the customs and revenues they produce will be reduced, adding that
the new quarries will decrease. they opposed the opening in the region. On the contrary, the owners of
the new quarries, contrary to what was said, opposed the wealth of the resources in the region and the
contribution of the new quarries to production. At this point, the incident was first moved to the local
government and then to Istanbul. In this topic, the attitude of local government and Istanbul against the
newly opened quarries is discussed.

Keywords: Saltpeter, Tribal, Istanbul, Transport.

11

ÇİLEHANE KÜLTÜRÜ: AKSARAY SOMUNCU BABA ÇİLEHANESİ ÖRNEĞİ

Doc. Dr. Bülent KARA
Niğde Ömer Halisdemir Üniversitesi

bkara@ ohu.edu.tr

Öğrenci (Y.L) Seher DOĞAN
Niğde Ömer Halisdemir Üniversitesi

seher_dogan@mail.ohu.edu.tr
Özet

Sosyolojik bir tezahür ile çilehane kültürü; kişinin günahlarından arınmak amacı ile

gerçekleştirdiği ritüelleri ve bu ritüellerin gerçekleştirildiği mekânları kapsamaktadır. Çilehane kültürü
tasavvuf kültürüne mensup olan dervişlerin Allah’a yakın olmak amacı ile gerçekleştirdikleri eylemleri
kapsamaktadır. Diğer bir ifade ile çile çekme vasıtası ile günahlardan arınmayı temsil etmektedir.
Tasavvufi düşünce temelinde; bir şeye bağlanma ve teslim olmak, günahlardan arınmak, nefsi terbiye
etmek, Allah’tan başka herhangi bir şeyi kalbe almamak ve zihni yalnızca Allah düşüncesi ile doldurmak
yer almaktadır. Tasavvufi düşünce sistemine mensup dervişler bu amaçları gerçekleştirebilmek adına
çilehane adı verilen yapılarda inzivaya çekilmektedirler. Çilehane kavramının kökeni “çile”
kavramından gelmektedir. Çile kavramı kutsal kitaplarda cennete gitmenin yolu olarak ele alınmıştır.
Kelime anlamı olarak sıkıntı ve zorluk olarak tanımlanan çile kavramı tasavvufi olarak yorumlandığında
dervişlerin kırk gün boyunca inzivaya çekilerek dünyevi işlerle bağını kopartıp manevi doyum ve
arınmayı aramalarını temsil etmektedir. Çilehane ise çile çekilen yer anlamını taşımaktadır. Çilehane ve
halvet sözcüğü birbiri ile paralel düşünülmekte ve çilehane tanımlarında “halvet” kavramı oldukça önem
arz etmektedir. Arapça kökenli olan bu sözcük kişinin kendini toplumdan soyutlayarak yalnız kalması,
dünyevi işlerden uzaklaşması ve manevi arınmasını ifade etmektedir. Çilehaneler yapı özellikleri ve
konumları bağlamında farklı sınıflara ayrılmıştır. Somuncu Baba Çilehanesi, Camii ve Tekkelerin
içerisinde yer alan çilehane sınıfına girmektedir. Çilehaneler tek odalı ve karanlık yapılardır. Gündelik
hayattan uzak ve sakin yerlerdir. Somuncu Baba Çilehanesi toprak seviyesinin altında, birbirine bağlı
küçük iki odadan oluşmuştur. Karanlık olan yapı yazın serin olurken, kışın sıcak olmaktadır.

Bu çalışmada Aksaray ilinde yer almakta olan Somuncu Baba Çilehanesi incelenecektir. İtikadi
değerlerin aktarıcısı olan Somuncu Baba’nın asıl ismi Hamit Hamidüddin’dir. Hicri 750 yılında
Kayseri’de doğan Hamit Veli, Miladi 1412 yılında Aksaray’da hayata gözlerini kapatmıştır. Aksaray’da
son dönemlerini geçiren Hamit Veli; “Hamidüddin Aksarayi” olarak da tanınmaktadır. Bunun yansıra;
Hamit-Kayseri, Ebu-Hamit-i Veli, Şeyh-Hamid-i Veli, Ebu Hamid Aksarayi ve Ekmekçi Hoca isimleri
de farklı yazılı kaynaklarda geçmektedir. Aksaray’da yer alan Somuncu Baba Çilehanesinin Hicri 807
yılında yapıldığı bilinmektedir. Ervah Kabristanlığının orta kısmında yer alan çilehane 1981 yılında
onarılarak ziyaretçilere açık hale getirilmiştir. Somuncu Baba’nın Türbesi çilehanenin yanında demir
kafes içerisinde yer almaktadır. Türbenin yanında torunları ve müritlerinin kabirleri bulunmaktadır.
Fakat Somuncu Baba’nın kabrinin yeri konusunda fikir ayrılıkları mevcuttur. Bir rivayete göre Malatya-
Darende’de bulunduğu düşünülürken diğer rivayete göre Aksaray Ervah Kabristanlığında olduğu
söylenmektedir. Bundan dolaylı Somuncu Baba’nın Malatya-Darende’ de ve Aksaray’da külliyesi
bulunmaktadır. Fakat incelenen yazılı kaynaklar Somuncu Baba’nın Kabrinin Aksaray’da olduğunu
göstermektedir.

Somuncu Baba Aksaray ili için bir sembol ve manevi miras olarak yer edinmiştir. Çilehanesi ve
türbesinin yanı sıra Ervah Kabristanlığı içerisine Somuncu Baba Minyatür müzesi ve Somuncu Baba
Ekmek fırını inşa edilmiştir. Minyatür müzesinde Somuncu Baba’nın doğumundan ölümüne kadar
geçen süreçler minyatür şeklinde sunularak ziyaretçilerin ilgisini çekmek hedeflenmiştir. Bunun yanı
sıra günün belli saatlerinde fırından özel Somuncu Baba ekmekleri çıkartılarak manevi değerlerin canlı
tutulması hedeflenmiş ve manevi miras oluşturmuştur.Bu çalışma ile Aksaray Somuncu Baba Çilehanesi
incelenerek genel yapısı hakkında bilgi vermek amaçlanmıştır. Çalışmaya sınırlılık getirebilmek adına
Aksaray Somuncu Baba Çilehanesi örneklem olarak seçilmiştir. Konu ile ilgili literatür taramasının
yanında fotoğraflar ile belgelendirmeler yapılarak durum çalışması ortaya konmuştur.

Anahtar Kavramlar: Çile, Çilehane, Halvet, Somuncu Baba, Aksaray

12

ÇİLEHANE CULTURE; OF EXAMPLE AKSARAY SOMUNCU BABA ÇİLEHANE

Abstract

Çillehane culture with a sociological manifestation; It includes the rituals performed by the
person to purify their sins and the places where these rituals are performed. Cilehane culture includes
the actions of dervishes who are members of Sufi culture in order to be close to Allah. In other words,
the ordeal represents removal from sins. On the basis of Sufi thought; to connect to something and to
surrender, to be free from sins, self-discipline, not to take anything other than God to the heart and to
fill the mind with the thought of God. In order to realize these aims, the dervishes belonging to the Sufi
thought system are retreating in the so-called Çilehane. The origin of the ordeal comes from the concept
of Çilehane. The concept of ordeal is considered as a way to heaven in the holy books. When the concept
of ordeal, defined as distress and difficulty, is interpreted as mysticism, it means that the dervishes break
away from seclusion for forty days and seek spiritual satisfaction and purification. The ordeal means
the place of Çilehane. The word ile çilehane hal and vet halvet paralel are thought to be parallel to each
other and ında halvet ”is very important in the definitions of ile çilehane. This word, which is of Arabic
origin, refers to the isolation of one's self from the society, alienation from worldly affairs and spiritual
purification. The Çilehane are divided into different classes in terms of their structure features and
locations. Somuncu Baba Çilehane is included in the class of the çilehane within the Mosque and Tekke.
The çilehane are one-room and dark buildings. They are quiet places away from everyday life. Somuncu
Baba Çilehane consists of two small rooms connected to each other below the soil level. The dark
structure is cool in summer and warm in winter.

In this study, Somuncu Baba Çilehane which is located in Aksaray province will be examined.
Hamuncu Hamidüddin is the real name of Somuncu Baba who is the transmitter of economic values.
Hamit Veli, born in Kayseri in 750 Hijri, closed his eyes to life in Aksaray in 1412 AD. Hamit Veli who
spent his last periods in Aksaray; It is also known as id Hamidüddin Aksarayi. In addition; The names
Hamit-Kayseri, Abu-Hamid-i Veli, Sheikh-Hamid-i Veli, Abu Hamid Aksarayi and Ekmekci Hoca are
also mentioned in different written sources. It is known that the Somuncu Baba Çilehane located in
Aksaray was built in Hijri 807. The çilehane in the central part of the Ervah cemetery was restored in
1981 and made open to visitors. Somuncu Baba Mausoleum is located in an iron cage next to the
orchard. Next to the tomb are graves and graves of his disciples. But there are differences of opinion
about the location of Somuncu Baba grave. According to one rumor, it is thought that it was located in
Malatya-Darende while it was said to be in the cemetery of Aksaray Ervah. Indirectly, Somuncu Baba
has a complex in Malatya-Darende and Aksaray. However, the written sources examined show that the
grave of Somuncu Baba is in Aksaray.

Somuncu Baba Aksaray is a symbol and spiritual heritage for the province. In addition to the
Çilehanesi and the tomb, the Miniature Museum of Somuncu Baba and the Bakery Bread of the Somuncu
Baba were built within the Ervah cemetery. The museum aims to attract the attention of visitors by
presenting miniature processes in the process from the birth of Somuncu Baba to his death. In addition,
at certain times of the day, special Somuncu Baba breads were removed from the oven to keep the
spiritual values alive and formed a spiritual heritage. In this study, it is aimed to give information about
general structure of Aksaray Somuncu Baba Çilehane. In order to limit the study, Aksaray Somuncu
Baba Çilehane was chosen as a sample. In addition to literature review on the subject, case studies were
made by making photographs and documentation.
Keywords: Suffering, Çilehane, Somuncu Baba, Aksaray

13

YÜKSEKÖĞRETİMDE BİLİŞİM TEKNOLOJİLERİ EĞİTİMİNE BİR BAKIŞ:
AKSARAY ÜNİVERSİTESİ BİLGİSAYAR PROGRAMCILIĞI ÖRNEĞİ

Dr. Öğr. Üyesi Celal KARACA

Aksaray Üniversitesi
celalkaraca@aksaray.edu.tr

Özet
Türkiye büyük oranda genç nüfusa sahip olan bir ülke durumundadır. Bu nüfusa nitelikli ve kaliteli

bir eğitim imkânı sunulabilmesiyle birlikte: sosyal, kültürel, ekonomik gibi birçok açıdan olumlu
iyileşmeler ve gelişmeler yaşanacağı açıktır. Bu çalışma kapsamında Türk Yükseköğretim Sistemi
içerisinde önemli bir yeri olan Meslek Yüksek Okullarındaki Bilişim Teknolojileri Eğitiminin mevc ut
durumuna ve sorunlarına Bilgisayar Programcılığı penceresinden bakılmaktadır.

Türkiye’de son dönemde izlenen yüksek öğretim politikasıyla birlikte çok sayıda yeni üniversite

kurulmuştur. Kurulan bu üniversiteler vatandaşların yükseköğretime erişimini artırırken, bir takım
nitelik problemleri de yaşanmaya başlamıştır. Yüksek Öğretim Kurumunun 2018-2019 dönemi
istatistiklerine göre önlisans ve lisans düzeyinde toplam 7 milyondan fazla öğrenci (7.250.129)
yükseköğrenim görmektedir. Bu öğrencilerden 3 milyona yakını (2.829.430) önlisans düzeyinde eğitim
veren Meslek Yüksekokulu programlarında eğitim almaktadır. Önlisans düzeyinde eğitim gören bu
öğrencilerden 2 milyona yakını (1.844.790) açık öğretimde, 30 bin civarı (29559) uzaktan eğitimde
bulunmaktadır. Yaklaşık 1 milyon (955.081) öğrenci ise örgün eğitim kapsamında yüz yüze eğitim
verilen meslek yüksek okullarında eğitim görmektedirler.

Önlisans düzeyindeki Bilgi ve İletişim Teknolojileri alanının altında; bilgisayar kullanımı, veri

tabanı ve ağ tasarımı ile yönetimi, yazılım ve uygulama geliştirme ve çözümleme alt alanları yer
almaktadır. Önlisans düzeyinde yüz yüze eğitim gören 1 milyon civarı öğrenciden, toplam 76 bin 857
öğrenci bilgi ve iletişim teknolojileri alanında eğitim görmektedir. Dolayısıyla yüz yüze önlisans eğitimi
alan her 10 öğrenciden 1 tanesi bilgi ve iletişim teknolojileriyle ilgili bir bölümde eğitim görmektedir.
Bilişim Teknolojileri alanındaki bölümlerin öğrenciler tarafından yoğun olarak tercih edilmesi dikkat
çeken bir unsur olarak karşımıza çıkmaktadır. Bilişim Teknolojileri günümüzde hemen her alandaki iş
koluna girmiş ve bu alanları etkilemiş durumdadır. Teknolojinin giderek yaygınlaşmasıyla birlikte,
teknoloji üreten ve bu teknolojiyi yöneten profesyonel ve ara eleman ihtiyacı da eş zamanlı olarak
katlanarak artmaktadır. Dolayısıyla bilişim teknolojileri alanında iyi yetişmiş, donanımlı insanlara
ihtiyaç duyulmaktadır.

Bu çalışma Aksaray Üniversitesi Teknik Bilimler Meslek Yüksekokulu Bilgisayar Programcılığı

Programında eğitim gören öğrencilerle gerçekleştirilmiştir. Öğrencilerin bölüme ilişkin görüşleri,
memnuniyet durumları ve iyileştirilmesi gerektiğini düşündükleri alanlar tespit edilmeye çalışılmıştır.
Bu kapsamda; Dersler ve Ders Programı, Öğretim Elemanları, Danışmanlık Hizmetleri, Teknolojiye
Ulaşabilirlik, Gerekli Kaynaklar ve Yönetim alt alanlarını kapsayan ve toplam 49 maddeden oluşan bir
öğrenci memnuniyet ölçeği kullanılmıştır. Ölçek verilerini daha detaylı yorumlayabilmek için
öğrencilerle yarı yapılandırılmış odak grup görüşmeleri gerçekleştirilmiştir. Bu görüşmelerde
bölümdeki dersler ve ders nitelikleri, sınav ve sınav uygulamaları, fiziki ve teknolojik yeterlikler,
öğretim elemanı yeterlikleri gibi konular hakkında öğrenci görüşleri alınmıştır. Elde edilen veriler
akademik bölüm kurul toplantısında tartışılmış ve iyileştirmeye açık yönlerle ilgili kararlar alınmıştır.
Çalışma sonunda elde edilen veriler incelendiğinde, öğrencilerin bölümün laboratuar ve teknolojik
yeterlilikleri konusundaki eksiklikleri sıklıkla vurgulamaları dikkat çekmektedir. Yine eğitim
programında yer alan ders sayıları, bazı derslerin gerekliliği ve işlevselliği, ders işleniş süreçleri ve sınav
uygulamaları konularında iyileşmeyi açık yönler olduğunu ifade ettikleri görülmektedir.

Anahtar Kelimeler: bilişim teknolojileri eğitimi, yüksek öğretimde nitelik, bilgisayar programcılığı,
mesleki ve teknik eğitim, aksaray üniversitesi

14

A VIEW OF INFORMATION TECHNOLOGY EDUCATION IN HIGHER
EDUCATION: AKSARAY UNIVERSITY COMPUTER PROGRAMMING EXAMPLE

Abstract

Turkey is a country with a young population significantly. It is clear that positive and positive
improvements will be experienced in many aspects such as social, cultural and economic life with the
provision of qualified and quality education opportunities to this population. Within the scope of this
study, the current situation and problems of Information Technology Education in Vocational Higher
Schools which have an important place in Turkish Higher Education System are examined from the
Computer Programming window.

With higher education policies pursued in Turkey in recent years has established many new
universities. While these universities increased citizens' access to higher education, a number of quality
problems started to be experienced. According to the statistics of the Higher Education Institution for
the period of 2018-2019, more than 7 million students (7,250,129) are studying at the associate and
undergraduate level. Nearly 3 million (2,829,430) of these students are studying in Vocational School
programs, which offer associate degree education. Nearly 2 million of these students (1,844,790) are in
open education and around 30 thousand (29559) in distance education. Approximately 1 million
(955.081) students are educated in vocational high schools where face-to-face education is provided
within the scope of formal education.

Under the Associate Degree Information and Communication Technologies field; computer use,
database and network design and management, software and application development and analysis are
located in the subfields. Of the approximately 1 million students studying at the associate degree level,
a total of 76 857 students receive education in the field of information and communication technologies.
Therefore, 1 out of 10 students who receive face-to-face associate degree education are studying in a
department related to information and communication technologies. It is remarkable that the
departments in the field of Information Technologies are preferred by students intensively. Information
Technology has entered today in almost every area of business and had affected these areas. With the
widespread use of technology, the need for professional and intermediate staff that manufactures and
manages technology is also increasing exponentially. Therefore, there is a need for well-trained and
equipped people in the field of information technologies.

This study was carried out with the students of Aksaray University Vocational School of Technical
Sciences at the Department of Computer Programming. The views of the students about the department,
their satisfaction status and the areas that they think should be tried to be determined. In this context;
A student satisfaction scale consisting of a total of 49 items was used, covering the courses and the
syllabus, lecturers, consulting services, accessibility to technology, required resources and
management. Semi-structured focus group interviews were conducted with the students in order to
interpret the scale data in more detail. In these interviews, students' opinions were received on subjects
such as courses and course qualifications, exam and exam applications, physical and technological
competencies and academic staff competencies. The data obtained were discussed at the academic
department board meeting and decisions were taken. When the data obtained at the end of the study is
examined, it is noteworthy that students frequently emphasize the deficiencies in the department's
laboratory and technological competencies. The number of courses in the education program, the
necessity and functionality of some courses, the course of the process and exam applications, they stated
that there are aspects to be developed.

Keywords: information technology education, qualification in higher education, computer
programming, vocational and technical education, Aksaray University

15

AKSARAY ÜNİVERSİTESİ BİLGİSAYAR PROGRAMCILIĞI
ÖĞRENCİLERİLERİNİN DERS MEMNUNİYETİ

Dr. Öğr. Üyesi Celal KARACA

Aksaray Üniversitesi
celalkaraca@aksaray.edu.tr

Özet

Teknolojinin insan hayatına yoğun olarak etki etmeye başlaması ve pek çok iş kolunda yaygın
olarak kullanılmaya başlaması ile birlikte bilgisayar yazılımlarına olan ihtiyaçta giderek artmaktadır.
Türk Yükseköğretim Sistemine bakıldığında, bilgisayar programlama konusundaki eğitimlerin
Bilgisayar Mühendisliği, Yazılım Mühendisliği, Bilgisayar ve Öğretim Teknolojileri Öğretmenliği,
Yönetim Bilişim Sistemleri, Bilgisayar Programcılığı gibi bölümlerde daha sık olarak verildiği
görülmektedir. Bu bölümlerde iyi eğitsel çıktıların elde edilebilmesi için bölümlere yerleşen
öğrencilerin akademik başarılarının yanında, bu bölümlerdeki ders çeşitlerinin, ders sayılarının, ders
saatlerinin, ders içeriklerinin iyi yapılandırılması da önem arz etmektedir.

Programlama eğitimi ile ilgili alan yazındaki araştırmalar incelendiğinde bu konudaki akademik

başarının istenilen durumda olmadığı görülmektedir. Bilişim Eğitimi veren bölümlerde programa dersini
alan her üç öğrenciden birinin başarısız olduğunu, tüm dünyada programlamaya giriş dersine kayıt olan
öğrencilerin %20 - %40 oranlarında bilişime yönelik dersleri veya bölümü bıraktığını gösteren
çalışmalar bulunmaktadır. Bilgisayar bilimleri alanında ders veren bölümlerin, öğrencilerine ilk kez
verecekleri programlama derslerini nasıl verecekleri ile ilgili sıkıntılar yaşadıkları görülmektedir. Birçok
öğrenci programlama öğretiminde yaşanan sıkıntılardan dolayı programlama dilleri dersini zor ve sıkıcı
bir ders olarak görmekte ve bu dersten başarısız olmaktadır. Farklı çalışmalarda bilgisayar bilimleri
alanında eğitim gören birçok öğrencinin programlama dersleri yüzünden bölümünü bırakmakta
oldukları ya da gelecek yaşamlarında programlama ile ilgili bir iş yapmayacaklarını ifade ettikleri
belirtilmektedir. Bu tür bulgular programlama öğretiminde öğrenci motivasyonunun oldukça önemli
olduğunu göstermektedir.

Bu çalışma Aksaray Üniversitesi Teknik Bilimler Meslek Yüksekokulu Bilgisayar Programcılığı

Programında eğitim gören öğrencilerle gerçekleştirilmiştir. Çalışmanın amacı öğrencilerin ders
memnuniyet durumlarının belirlenmesidir. Bu çalışmada öğrencilerin ders memnuniyetine ilişkin
öğrenci görüşlerini belirlemek amacıyla bir olgunun derinlemesine incelendiği durum çalışması yöntemi
kullanılmıştır. Öğrenci görüş formu aracılığıyla elde edilen veriler, betimsel istatistik yöntemine göre
değerlendirilmiştir. Öğrenci görüş formu: Öğrenim Kazanımları, Öğretim Elemanı – Öğrenci Etkileşim
Kalitesi, Öğretim Yöntemleri ve Dersi Sunuş, Ölçme ve Değerlendirmenin Uygunluğu/Adilliği
başlıklarındaki 4 faktör ve 24 maddeden oluşmaktadır.

Öğrenim Kazanımları başlığı altında: Bilgisayar Programcılığı bölüm derslerinin öğrencilerin

mesleki gelişimi açısından gerekliliği, ilgili dersi veren öğretim elemanının yeterliliği, ders içeriklerinin
organizasyonu, ders içeriklerin ders amacına uygunluğu gibi konularda öğrenci görüşleri alınmıştır.
Öğretim Elemanı -Öğrenci Etkileşim Kalitesi başlığı altında: öğretim elemanın ders takip düzeni,
öğrencilerle olan iletişimi, öğrencileri kendi fikir ve bakış açılarını yansıtmaya olan teşviki, ders dışı
zamanlarda öğrenciler tarafından erişilebilirliği, öğrencilerin yardım ve destek taleplerine olan ilgisi gibi
konularda öğrenci görüşleri alınmıştır. Öğretim Yöntemleri ve Dersi Sunuş başlığı altında: öğretim
elemanının kullandığı öğretim yöntemlerinin farklı öğrencilerin ihtiyaçlarını karşılayabilirliği, öğretim
elemanının dersi sunma yönteminin etkililiği, öğretim elemanın öğretim teknolojileri kullanımı gibi
konularda öğrenci görüşleri alınmıştır. Dördüncü ve son başlık olan Ölçme ve Değerlendirmenin
Uygunluğu/Adiliği başlığı altında da: Kullanılan değerlendirme yöntemlerinin adil ve uygunluğu,
değerlendirme yöntemlerinin dersin amaç ve öğrenci düzeyine uygunluğu, değerlendirme yöntemlerinin
kapsam ve tarz açısından uygunluğu gibi konularda öğrenci görüşleri alınmıştır.

Anahtar Kelimeler: bilişim teknolojileri eğitimi, yüksek öğretimde nitelik, bilgisayar programcılığı,
öğrenci memnuniyeti, Aksaray üniversitesi

16

 COURSE SATISFACTION OF AKSARAY UNIVERSITY COMPUTER
PROGRAMMING STUDENTS

Abstract

With the intense impact of technology on human life and being widely used in many business lines,
the need for computer software is gradually increasing. When the Turkish Higher Education System is
examined, it is seen that computer programming courses are given more frequently in Computer
Engineering, Software Engineering, Computer and Instructional Technology Teaching, Management
Information Systems and Computer Programming. In order to obtain good educational outcomes in
these departments, besides the academic success of the students settled in the departments, it is also
important to construct the course types, course numbers, course hours and course contents in these
departments.

When the researches in the field of programming education are examined, it is seen that academic

success in this field is not in desired condition. There are studies showing that 20% - 40% of the students
enrolled in the introduction to programming course leave the courses or departments related to
cognition all over the world and It is also seen that one out of three students who take the course in the
program in the departments of IT Education has failed. It is seen that the departments that give lectures
in the field of computer sciences have problems about how to give programming courses that they will
give to their students for the first time. Many students see programming languages as a difficult and
tedious lesson due to difficulties in programming teaching and fail this course. It is stated that many
students studying in the field of computer science in different studies are leaving the department because
of programming courses or that they will not do a job about programming in their future lives. Such
findings show that student motivation is very important in programming teaching.

This study was carried out with the students of Aksaray University Vocational School of Technical

Sciences Computer Programming Program. The aim of the study is to determine the students'
satisfaction levels. In this study, a case study method was used in order to determine the students'
opinions about course satisfaction. The data obtained through the student opinion form were evaluated
according to descriptive statistics method. Student Opinion Form: It consists of 4 factors and 24 items
in the titles Learning Outcomes, Instructor - Student Interaction Quality, Teaching Methods and Course
Presentation, Appropriateness / Fairness of Assessment and Evaluation.

Under the heading of Learning Outcomes: The students' opinions on the necessity of Computer

Programming department courses in terms of the professional development of the students, the
adequacy of the instructor, the organization of the course contents, and the suitability of the course
contents to the aim of the course were taken. Under the title of Instructor-Student Interaction Quality:
the views of the instructor on subjects such as course follow-up, communication with students,
encouragement of students to reflect their own ideas and perspectives, accessibility by students in
extracurricular times, and their interest in requests for help and support were taken. Teaching Methods
and Lesson Under the title of presentation: the views of students on subjects such as the ability of the
teaching methods used by the lecturer to meet the needs of different students, the effectiveness of the
lecturer's method of presenting the lectures, and the use of instructor technologies. In the fourth and
final title, Eligibility of Measurement and Evaluation:The opinions of the students on subjects such as
fairness and appropriateness of the assessment methods used, the appropriateness of the assessment
methods to the aim and student level of the course, and the appropriateness of the assessment methods
in terms of scope and style were obtained. Students' opinions were taken on subjects such as fair and
appropriate assessment methods, suitability of assessment methods to the aim and student level of the
course, and suitability of assessment methods in terms of scope and style.

Keywords: information technology education, qualification in higher education, computer
programming, student satisfaction, Aksaray university

17

YUNUS EMRE’NİN ADININ EVRENSELLİĞİ ÜZERİNE BİR İNCELEME: YUNUS
EMRE ENSTİTÜSÜ ÖRNEĞİ

Öğr. Gör. Cennet BEYBUDOVA
Kyiv Yunus Emre Enstitüsü-UKRAYNA

dzhennett@gmail.com
Özet

Yunus Emre, ilk mutasavvıf büyük Türk şair ve düşünürlerden biridir. Kişiliği hakkında birçok
efsane bulunmaktadır. Doğum ve ölüm tarihi net olarak bilinmemekle birlikte, 13. yy’ın ikinci çeyreği
ile 14. yy’ın ilk çeyreğinde yaşadığı düşünülmektedir. Bazı kaynaklara göre Yunus Emre, M.1238
yılında dünyaya gelmiştir. Kaynaklarda, Yunus Emre’nin Sakarya nehrinin yakınlarında, Karaman veya
Aksaray şehrinde dünyaya geldiği belirtilmektedir. Yunus Emre daha çok hayatı hakkındaki bilgilerle
değil şiirleriyle bilinmektedir. Bu durum tabi onun hakkında biyografik hiç bir malumatın olmadığı
anlamına gelmemektedir. Halk, şiirleriyle yaşattığı Yunus Emre’ye menkıbevi bir hayat hikâyesi de
oluşturmuştur.

Yunus Emre ile ilgili ilk ciddi araştırmalar, Milli Edebiyat ve Cumhuriyet dönemlerinde

yapılmıştır. Bu durum elbette bir millî kimlik arayışında tarihî temeller bulma ve biyografinin edebiyat
tarihi açısından daha önemli görülmesiyle ilgili bir anlayışın sonucu olarak ortaya çıkmıştır. Rıza Tevfik,
bu anlamda ilk önemli isimdir. Fakat, bilimsel nitelikli ilk ve hâlâ da önemini koruyan çalışma “Türk
Edebiyatı’nda İlk Mutasavvıflar” adlı eseri ile M. Fuat Köprülü tarafından yapılmıştır. Fuat
Köprülü’nün açtığı bu yolda Yunus Emre; bilim adamları, aydınlar ve sanatçılar katında büyük ilgi
uyandırmış, daha sonra Abdülbaki Gölpınarlı, Burhan Toprak gibi isimlerle Yunus Emre’nin hayatı
büyük ölçüde açığa çıkarılmıştır.

Fuat Köprülü, “Yunus Emre 13. asrın son yarısında Sivrihisar civarında, yahut Bolu mülhekatından

Sakarya suyu civarındaki karyelerden birinde yetişmiş bir Türkmen köylüsüydü.” şeklindeki Lamii
Çelebi’nin verdiği bilgiye itibar ederek Yunus Emre’nin doğum yerini Sarıköy olarak belirtmektedir.
Sonraki araştırmacılar da Köprülü’nün bu tespitini genellikle benimseyerek Yunus’u Sarıköylü kabul
ederler. Mesela Köprülü’den sonra Yunus Emre hakkında çok önemli çalışmalar yapan Abdülbaki
Gölpınarlı da bu bilgiyi teyit eder. O da “Yunus ve şeyhi Tapduk Emre, Sakarya havzasında
yaşamışlardır. Bu bakımdan onun Sarıköylü olduğunu kabul etmemiz gerekir.” demektedir. Fakat son
yapılan çalışmalar Yunus Emre’nin başta Karaman olmak üzere Aksaray, Kırşehir, Afyon, Manisa,
Erzurum gibi pek çok şehirde yaşamış olabileceğini göstermektedir. 40 yıl boyunca ünlü bir mutasavvıf
ve şeyh Tapduk Emre’nin öğrencisi olan Yunus Emre, derviş olarak bildiklerini halk ile paylaşmıştır.
Şiirlerinde Allah’a olan aşkını, dile getiren şair, Allah’a doğru giden yolun iyilik üzerinden geçtiğini her
fırsatta dile getirmiştir. Yunus Emre, Anadolu’da tasavvuf kültürünün oluşmasında etkin bir rol
oynamış, Anadolu’nun mânevî mimârlarından biridir.

Adını Yunus Emre’den alan Yunus Emre Vakfı ise Türkiye’yi, Türk dilini, tarihini, kültürünü ve

sanatını tanıtmak; bununla ilgili bilgi ve belgeleri dünyanın istifadesine sunmak; Türk dili, kültürü ve
sanatı alanlarında eğitim almak isteyenlere yurt dışında hizmet vermek; Türkiye’nin diğer ülkeler ile
kültürel alışverişini arttırıp dostluğunu geliştirmek amacıyla 05.05.2007 tarihli ve 5653 sayılı kanunla
kurulmuş bir kamu vakfıdır. 2009 yılında faaliyetlerine başlayan Yunus Emre Enstitüsünün yurt dışında
58 kültür merkezi bulunmaktadır. Kültür merkezlerimizde verilen Türkçe eğitiminin yanı sıra, farklı
ülkelerdeki eğitim kurumlarıyla yapılan iş birlikleri ile Türkoloji bölümleri ve Türkçe öğretimi
desteklenmektedir. Kültür merkezleri aracılığıyla kültür ve sanatımızı tanıtmak amacıyla birçok etkinlik
düzenlenmekte, ulusal veya uluslararası etkinliklerde ülkemiz temsil edilmektedir.

Bu çalışmada; Yunus Emre Enstitüsüne adını veren ilk mutasavvıf şairlerimizden biri olan Yunus

Emre’nin evrensel değeri üzerinde durulacaktır.

Anahtar Kelimeler: Yunus Emre, Mutasavvıf, Evrensel Değer, Yunus Emre Enstitüsü.

18

ИССЛЕДОВАНИЕ УНИВЕРСАЛЬНОСТИ ИМЕНИ ЮНУСА ЭМРЕ НА ПРИМЕРЕ
ИНСТИТУТА ИМЕНИ ЮНУСА ЭМРЕ

Преп. Дженнет БЕЙБУДОВА
Институт имени Юнуса Эмре в Киеве – УКРАИНА

dzhennett@gmail.com

 Юнус Эмре, является одним из первых великих турецких поэтов, последователей
суфизма и мыслителей. Существует очень много легенд, связанных с его личностью. Точные
даты его рождения и смерти неизвестны, но вместе с тем, предполагается, что жил он во второй
четверти 13-го – первой четверти 14-го столетий. Согласно некоторым источникам, Юнус Эмре
родился 1238 году. В них указано, что он родился недалеко р. Скарья, в городах Караман либо
Аксарай. Юнус Эмре известен больше не своей жизнью, а стихами. Конечно же, это не означает,
что о нем нет никаких биографических данных. Народ создал для Юнуса Эмре героическую
историю жизни, которая живет благодаря его стихам.

Первые серьезные исследования, связанные с Юнусом Эмре, были сделаны в периоды
Национальной литературы и Республики. Конечно же, это произошло в результате понимания
важности нахождения исторических основ в поиске национальной идентичности, а также
видения биографии более важной с точки зрения истории литературы. В этом смысле, первым
важным именем является Рыза Тевфик. Но первым качественным научным исследованием,
которое сохраняет свою важность по сей день является «Первые суфии в турецкой литературе»
М. Фуата Кёпрюлю. На этом пути, который открыл Фуат Кёпрюлю, у ученых, интеллигентов и
деятелей искусства появился большой интерес к личности Юнуса Эмре. Позже, его жизнь была
в значительной степени раскрыта такими именами, как Абдюльбаки Гёльпынарлы и Бурханом
Топраком.

Фуат Кёпрюлю, ссылаясь на Лямии Челеби, определяет Сакарью как место рождения Юнуса
Эмре: «Юнус Эмре был туркменским крестьянином и вырос в окрестностях Сиврихисара во
второй половине 13-го века либо же в одном из сёл неподалеку р. Сакарья, района Болу». К
примеру, после Ф. Кёпрюлю очень важные исследования, связанные с жизнью Юнуса, провел
Абдюльбаки Гёльпынарлы. Он так же подтверждает эти данные, говоря о том, что «Юнус и его
шейх Таптук Эмре, жили в бассейне р. Сакарья. В этом отношении мы должны признать, что он
родом из Сарыкёя». Но последние проведенные исследования показывают, что Юнус Эмре,
вероятно, мог жить в таких городах как Караман, Аксарай, Кыршехир, Афьйон, Маниса и
Эрзурум. Юнус Эмре, который на протяжении 40 лет был учеником известного суфия и шейха
Таптука Эмре, делился с народом всем, что знал, как дервиш. Поет, который в своих стихах
описывает любовь к Аллаху, при любой возможности упоминал о том, что путь к Нему лежит
сквозь благие дела. Юнус Эмре является одним из духовных архитекторов Анатолии и сыграл
важную роль в формировании культуры суфизма на её территории.

Фонд имени Юнуса Эмре, названый в честь Юнуса Эмре — это общественный фонд,
созданный в соответствии с законом под номером 5653 от 05.05.2007 года. Целью Фонда является
представление турецкого языка, культуры и искусства заграницей, преподавание турецкого
языка желающим изучить его, а также укрепление дружбы между Турцией и другими странами.
Институт им. Юнуса Эмре начал свою деятельность в 2009-ом году и на сегодняшний день имеет
58 представительств в разных странах мира. Культурный центр, наряду с курсами турецкого
языка, сотрудничая с высшими учебными заведениями разных стран, поддерживает
преподавание турецкого и факультеты турецкого языка. Культурные центры организовывают
большое количество мероприятий, на которых представлена культура и искусство Турции, либо
представляют её на международной арене.

В этой работе речь пойдет об универсальной ценности имени одного из первых поэтов
суфий, Юнусе Эмре, в честь которого назван Институт имени Юнуса Эмре.

Ключевые слова: Юнус Эмре, суфий, универсальная ценность, Институт имени Юнуса
Эмре.

19

A RESEARCH ON THE UNIVERSALITY OF YUNUS EMRE'S NAME ON
EXAMPLE OF YUNUS EMRE INSTITUTE

Lecturer Cennet Beybudova
Kyiv Yunus Emre Institute - Ukraine

Yunus Emre, is one of the first great Turkish poets, followers of Sufism and thinkers. There are
many legends associated with his personality. The exact dates of his birth and death are unknown, but
at the same time, it is assumed that he lived in the second quarter of the 13th - the first quarter of the
14th century. According to some sources, Yunus Emre was born in 1238. In addition, it is indicated that
he was born near the Sakarya River, in the cities of Karaman or Aksaray.

Yunus Emre is known no longer for his life, but for his poetry. Of course, this does not mean that
there is no biographical data about him. The people created for Yunus Emre a heroic life story that lives
thanks to his poems.

The first serious studies related to Yunus Emre were made during the periods of National Literature
and Republic period. Of course, this happened as a result of understanding the importance of finding
historical foundations in the search for national identity and the vision of a biography as it is more
important from the point of view of the history of literature. In this case, the first important name is Ryza
Tevfik. But the first high-quality scientific study, which remains important in our time, is “The First
Sufis in Turkish Literature”. M. Fuat Kyoprulyu. Along this path, which Fuat Kyoprilyu discovered,
scientists, intellectuals and artists have become very interested in the personality of Yunus Emre. Later,
his life was largely revealed by such names as Abdyulbaki Gyolpinarly and Burkhan Toprak.

Fuat Kyoprulyu, referring to Lamia Celebi: “Yunus Emre was a Turkmen peasant and grew not far
from Sivrihisar in the last half of the 13th century or in one of the villages nearby the river. Sakarya,
Bolu region, ”defines Sakarya as the birthplace of Yunus Emre. For example, after F. Kyoprulyu,
Abdyulbaki Gyolpinarly conducted very important studies related to the life of Yunus, he also confirms
these data, saying that “Yunus and his sheikh Taptuk Emre lived near the river Sakarya. In this regard,
we must admit that he was originated from Sarykoy. ” But recent studies show that Yunus Emre could
probably live in cities such as Karaman, Aksaray, Kırshehir, Afyon, Manisa and Erzurum.

Yunus Emre for 40 years was a student of the famous Sufi and Sheikh Taptuk Emre, shared with
the people everything that he knew as a dervish. This poet in the verses describes the love to Allah,
whenever possible mentioned that the path to Allah lies through good deeds. Yunus Emre is one of the
spiritual architects of Anatolia and played an important role in shaping the culture of Sufism in this
region.

The Yunus Emre Foundation, named after Yunus Emre, is a public foundation created in
accordance with the law under number 5653 of 05/05/2007. The aim of the Foundation is to promote
acquaintance with the Turkish language, history, culture and art of Turkey, as well as provide the
necessary services abroad to those wishing to study the Turkish language abroad, and strengthen
friendship between Turkey and other countries. Institute named after Yunus Emre began its activity in
2009 and today has 58 offices in different countries of the world. The cultural center, along with Turkish
language courses, in cooperation with higher education institutions of different countries, supports the
teaching of Turkish and Turkish language faculties. Many activities are organized in order to promote
our culture and art through cultural centers and our country is represented in national or international
events.

In this study; The universal value of Yunus Emre, one of our first sufi poets and institute was named
in his honour, will be emphasized.

Keywords: Yunus Emre, Sufi, Universal Value, Yunus Emre Institute.

20

21

AKSARAY İLİ OYALARININ MOTİF ÖZELLİKLERİ: GÜZELYURT İLÇESİ
ÖRNEĞİ

Öğr. Gör. Deniz GÜMÜŞ
Aksaray Üniversitesi Güzelyurt Meslek Yüksekokulu

denizgumus@aksaray.edu.tr
Özet

Geleneksel el sanatları, kültürel miraslarımızdandır. Toplumun kimliğini yansıtan en önemli
unsurlardan biridir. Geçmişle gelecek arasında bağ kuran el sanatlarımız, çeşitlilik göstermektedir. Bu
el sanatlarımızdan biri de oya sanatıdır. Toplumun kimliğini yansıtan el sanatları içerisinde oyaların da
ayrı bir yeri bulunmaktadır. Tarihî süreçte yapılmış ve günümüzde de hâlen yapılmakta olan oyalarda
yer alan motiflerin ifade ettiği anlamlar; oyayı yapan kişinin mesajını, içinde bulunduğu ruh hâlini,
özlemlerini dile getirmektedir. Oyalar, kullanım amaçlarının çok daha ötesinde içerdikleri mesajlarla
anlam kazanmaktadır. Kısacası oya yapan kişilerin bütün hayatını yansıtan mesajlarla dolu olan oyalar,
geçmişle günümüz arasında bir köprü vazifesi oluşturmaktadır.

Anadolu, yüzyıllar boyu birçok uygarlığı topraklarında barındırmış ve bu uygarlıklar Anadolu’nun
zengin bir kültür oluşturmasına vesile olmuştur. Bu kültür içerisinde yer alan ve Anadolu’nun çeşitli
yerlerinde görülebilen Geleneksel el sanatlarından biri de oyadır. Gelişen teknoloji ile el sanatlarımız
yok olmaya yüz tutmuş ve yerini sanayi ürünleri almaya başlamıştır. Bütün bu olumsuzluklara rağmen
Anadolu kadını el sanatlarımızı yaşatmaya çalışmaktadır. Anadolu’nun hemen hemen her bölgesinde
oya el sanatının izleri görülebilmektedir. Oyaların yapıldığı Anadolu’daki bölgelerden biri de Aksaray
İlidir. Aksaray İlinin birçok ilçesinde oya yapılmakla birlikte, her ilçede yapılan oyalar yöresel
özellikleri ile dikkat çekmektedir. Dikkat çeken bu yörelerden biri de Aksaray İli Güzelyurt İlçesidir.
Tarihi dokusu ile dikkat çeken Güzelyurt İlçesinde tespit edilen oyalarda, yörede yetişen ürünlerin yanı
sıra, kullanılan nesnelerin de oyaya aktarıldığı görülmektedir.

Çalışmanın amacı, Aksaray İli Güzelyurt İlçesinde yapılmış ve hâlen yapılmakta olan oya el
sanatının günümüzdeki durumunu tespit etmek, gün yüzüne çıkarmak, yöredeki işlevini ortaya
koymaktır. El Sanatları alanında yapılacak çalışmaların alan araştırmasıyla tespiti mümkündür. Bu
sebeple, Aksaray İli Güzelyurt İlçesinde oya yapan kişiler ile gözlem-görüşme veri toplama araçları
kullanılarak görüşülmüş ve yöredeki oyaların günümüzdeki durumu ile oyalarda yer alan motiflerin
özellikleri ortaya konulmuştur. Bu araştırmada, araştırma ve uygulama modeli olarak betimsel tür
kullanılmıştır. Konu ile ilgili alan ve literatür taraması yapılmış, tespit edilen ürünlerin genel ve detaylı
fotoğrafları çekilmiştir. Oya yapan kişilere anket uygulanmış ve ses kayıtları alınarak her bir oya yapan
kişi ile ilgili bilgi formu oluşturulmuştur. Araştırma kapsamındaki yörede yapılan alan araştırması
sırasında incelenen oyaların bazılarının o yörede yetişen bir bitkiden, yörede kullanılan bir nesneden
ismini aldığı belirlenmiştir. Araştırma kapsamına alınan yöreden elde edilen oyaların kullanım alanları
olarak tülbent kenarı, havlu kenarı, seccade kenarı, pike takımı, salon takımı, kolye ucu gibi çeşitli
kullanım alanları bulunmaktadır.

Oyanın tarih boyunca var olan özelliklerini bozmadan gelecek nesillere aktarılmasını sağlamak ve
günümüz geleneksel el sanatları içerisinde yaşatılması gerekmektedir. Bu mânâda, çalışmanın Aksaray
İli Güzelyurt İlçesindeki oya kültürünü kayıt altına almak adına pratik faydası beklenmektedir.

Anahtar Kelimeler: El Sanatı, Oya, Motif, Aksaray, Güzelyurt.

22

THE CHARACTERISTICS OF MOTIF PINKING IN AKSARAY: THE EXAMPLE OF
GUZELYURT

Abstract

Traditional handicrafts are our cultural heritage. It is one of the most important documents
reflecting the identity of the society. Our crafts, which serve as a bridge between the past and the future,
are diverse. One of these handicrafts is needlework. The handicrafts which reflect the identity of the
society also have a special place. The meanings expressed by the motifs in the embroideries made in the
historical process and still being done today; it expresses the message of the person making the vote,
the mood in which he is longings. The distractions gain importance with the messages they contain
beyond their intended use. In short, the loyalties, which are filled with messages reflecting the whole
life of the voters, serve as a bridge between the past and the present.

Anatolia has been home to many civilizations for centuries and these civilizations have enabled
Anatolia to create a rich culture. One of the traditional handicrafts in this culture, which can be seen in
various parts of Anatolia, is pinking. With the developing technology, our handicrafts began to
disappear, and industrial products started to take its place. Despite all these negativities, Anatolian
women are trying to keep our crafts alive. Traces of needlework can be seen in almost every region of
Anatolia. One of the regions in Anatolia where the embroidery is made is Aksaray. Although many
districts of the province of Aksaray needlepoint is done, the distraction made in each district attracts
attention with its local characteristics. One of these remarkable regions is the Güzelyurt District of
Aksaray. It is observed that the objects used in the region as well as the products grown in the region
were transferred to the oyya in the laces that were identified in Güzelyurt District which attracts
attention with its historical texture.

The aim of this study is to determine the current state of needlework handicraft art which was made
in Güzelyurt District of Aksaray and to reveal its function in the region. It is possible to determine the
studies in the field of handicrafts by field research. For this reason, observations and interviews were
conducted with the people who carved in Güzelyurt District of Aksaray by using data gathering tools
and the current status of the laces in the region and the characteristics of the motifs in the laces were
revealed. In this research, descriptive species was used as a research and application model. Field and
literature were searched and general and detailed photographs of the products were taken.
Questionnaires were applied to the voters and voice recordings were taken and information form related
to each voting person was formed. It was determined that some of the laces examined during the field
research in the region were named after a plant grown in that region and an object used in the region.
The areas of use of the laces obtained from the region included in the research are various areas such
as cheesecloth edge, towel edge, prayer rug edge, pique team, salon team, pendant.

It is necessary to ensure that oya is transferred to future generations without disturbing the features
that existed throughout history and should be kept alive in today's traditional crafts. The study is
expected to have practical benefits in order to record needlepoint culture in Güzelyurt District of
Aksaray.

Key words: Handicraft, Pinking, Motif, Aksaray, Güzelyurt.

23

AKSARAY ÜNİVERSİTESİ İSLAMİ İLİMLER FAKÜLTESİ ÖĞRENCİLERİNİN
ÖĞRETMENLİK MESLEĞİNE DAİR BEKLENTİLERİNİN İNCELENMESİ

Doç. Dr. Ercan Aktan
Aksaray Üniversitesi, İletişim Fakültesi, Halkla İlişkiler ve Reklamcılık Bölümü,

ercanaktan@aksaray.edu.tr.

Arş. Gör. Ali Kuşcalı
Aksaray Üniversitesi, İslami İlimler Fakültesi, İslam Tarihi ve Sanatları Bölümü,

alikuscali@aksaray.edu.tr.

Özet
Öğretmen, bir toplumun ekonomik, sosyal ve kültürel yönden gelişmesinde oldukça önemli bir role sahip

olmasının yanında bir toplumu diğer toplumlardan ayıran kültürel kodların sonraki nesillere aktarımına da katkı
sunmaktadır. Eğitim alanları arasında çeşitli kategorilerle birlikte din eğitimi de yer almaktadır. Bu noktada
toplumun ihtiyaç duyduğu yüksek din eğitiminin verildiği kurumlar olarak İlahiyat Fakülteleri ve İslami İlimler
Fakültelerinin yeri oldukça önemlidir. Adı geçen fakültelerin amaçları arasında milli ve manevi değerleri
özümsemiş ve bu doğrultuda topluma dini bilgileri aktaracak öğretmen ve din görevlilerinin yetiştirilmesi
bulunmaktadır. Fakültelerde okuyan öğrencilerin bu önemli misyonu yerine getirebilme noktasında birtakım
beklentiler ile birlikte endişe taşımaları da olasıdır.Bu çalışma, Aksaray Üniversitesi İslami İlimler Fakültesi’nde
öğrenim gören öğrencilerin öğretmenlik mesleğine dair beklentilerini ölçmeyi amaçlamaktadır. Bu ölçümü
sağlamak üzere Aksaray Üniversitesi İslami İlimler Fakültesi’nde çeşitli sınıflarda öğrenim gören on beş öğrenci
ile mülakat yapılmış ve veriler oluşturulmuştur. Nitel bir yöntem kullanılarak gerçekleştirilen çalışmada, İslami
İlimler Fakültesi Öğrencileri’nde öğretmenlik mesleğinin neyi çağrıştırdığı, öğretmenlik mesleğinden
beklentileriyle, öğretmenlik mesleğinin olumlu ve olumsuz yönleri hakkında düşünceleri öğrenilmeye çalışılmış
ve elde edilen görüşler ortaya konulmuştur. Çalışmada, “Öğretmenlik mesleği sizde neyi çağrıştırmaktadır?”,
“Size göre öğretmenlik mesleğinin iyi yönleri nelerdir?”, “Öğretmenlik mesleğinin olumsuz tarafları var mıdır?”,
“Öğretmenlik mesleğinin daha iyi olmasına dair önerileriniz nelerdir?” “Öğretmenlik mesleği ile ilgili
beklentileriniz nelerdir?” soruları ile katılımcıların mesleki beklentilerine erişilmeye çalışılmıştır. Bu temel
soruların yanı sıra katılımcılardan elde edilen yanıtlar doğrultusunda çeşitli alt sorular da yöneltilerek verilen
yanıtlar, derinlemesine bir şekilde incelenmeye çalışılmıştır.Araştırmada 8’i kadın, 7’si erkek olmak üzere on beş
katılımcı ile mülakatlar gerçekleştirilmiştir. Bununla birlikte katılımcıların 3’ü ikinci sınıf, 3’ü üçüncü sınıf ve 9’u
dördüncü sınıf öğrencisidir. Çalışmada dördüncü sınıf öğrencilerinin daha fazla sayıda olmasının temel sebebi
mezun olmaya daha yakın olmalarıdır. Araştırmada elde edilen bulgular, öğretmenlik mesleğinin metaforik
çağrışımları, öğretmenlik mesleğinin iyi yönleri, öğretmenlik mesleğinin olumsuz yönleri, öğretmenlik mesleğine
dair öneriler ve öğretmenlik mesleğine ilişkin beklentiler biçiminde sıralanmış olan alt faktörler halinde
değerlendirilmiştir. Bulgular, katılımcıların her alt faktöre dair zaman zaman benzeşen kimi zaman da birbirinden
farklılaşan görüşlere sahip olduklarını göstermektedir. Elde edilen bulgular, katılımcıların öğrencilik mesleğini
zor ve meşakkatli bir meslek dalı olarak gördükleri, önceki dönemlere oranla daha az saygın bir meslek olarak
gördükleri, öğrencilere dair çeşitli sorunlarla karşılaşılabilecekleri yönünde olumsuz yargılara sahip oldukları
sonucu göstermektedir. Ayrıca bulgular, katılımcıların öğretmenlik mesleğinin gönül bağı oluşturmada başarılı
olduğu, eğitimle birlikte ahlaki aktarımın da yapılabileceği, değerli insanlarla birlikte olma fırsatı sunan bir meslek
olduğunu düşündüklerine dair olumlu yargılara sahip olduklarını da ortaya koymuştur. Bunun yanı sıra
katılımcıların, öğretmenlik mesleğini sevgi, değer, emek, fedakârlık, ahlak, önderlik benzetmeleri ile tanımlarken;
aynı zamanda bu kavramları bir öğretmenin niteliği olarak da değerlendirdikleri sonucuna ulaşılmıştır. Benzer
şekilde katılımcıların öğretmenlik mesleğinin diğerlerine bir şeyler öğretmenin kutsallığını ve bu nedenle değerli
bir meslek olduğunu düşündükleri ortaya konulmuştur. Katılımcılarda veliler ile yaşanabilecek olumsuzluklara
ilaveten; eğitim-öğretim müfredatı ve okulların alt yapılarına bağlı bazı aksamalardan kaynaklı olarak çeşitli
olumsuz algıların bulunduğu sonucu da elde edilmiştir. Bulgular arasında katılımcıların kişisel gelişimlerine dair,
öğretmenlik mesleğinin yapacağı katkının yanı sıra toplumsal, idari ve sosyal alanda mesleğin bazı katkılar
sunacağına ilişkin kanaate sahip oldukları gözlenmiştir. Sonuç olarak katılımcıların öğretmenlik mesleğine ilişkin
pozitif ve negatif algılarının bulunduğu ve mesleğe dair çeşitli beklentilere sahip oldukları ortaya konulmuştur.

Anahtar Kelimeler: Öğretmenlik, Öğrenci, Mesleki Beklenti.

24

THE EXAMİNATİON OF THE STUDENTS OF AKSARAY UNİVERSİTY ISMALİC STUDİES
FACULTY STUDENTS’ EXPECTATİONS FROM TEACHİNG PROFESSİON

Abstract

In addition to having an important role in the economic, social and cultural development of a society, the
teacher also contributes to the transfer of cultural codes that separate one society from other societies to the next
generations. His training areas include various categories as well as religious education. At this point, the place
of the Faculties of Theology and Islamic Studies faculties is very important as the institutions where the higher
religious education is provided to the society Among the aims of the faculties mentioned are the training of
teachers and religious officials who have absorbed national and spiritual values and will convey religious
knowledge to the society accordingly. Students studying in faculties are likely to have some expectations to fulfill
this important mission. This study aims to measure the expectations of students studying at the Faculty of Islamic
Studies at Aksaray University regarding the teaching profession. In order to provide this measurement, fifteen
students studying in various classes were interviewed and data were created at Aksaray University Faculty of
Islamic Studies. In the study conducted using a qualitative method, what the teaching profession evokes in the
Students of the Faculty of Islamic Studies, with expectations from the teaching profession, about the positive and
negative aspects of the teaching profession ideas have been tried to be learned and the opinions obtained have
been put forward. In the study, by asking the questions "What does the teaching profession evoke?", "What are the
good aspects of the teaching profession in your opinion?", "Are there negative aspects of the teaching
profession?", "What are your suggestions for better teaching?" "What are your expectations about the teaching
profession?" we tried to understand the professional expectations of the participants. In addition to these basic
questions, the answers given by asking various sub-questions in line with the answers obtained from the
participants were tried to be examined in depth. In the study, interviews were conducted with fifteen participants,
8 of whom were women and 7 were men. However, 3 of the participants were second graders, 3 were third graders
and 9 were fourth graders. The main reason that there are more fourth graders in the study is that they are closer
to graduating. Findings of the study, metaphorical associations of the teaching profession, good aspects of the
teaching profession, negative aspects of the teaching profession, suggestions on the teaching profession and
expectations about the teaching profession were evaluated as sub-factors listed. The findings show that the
participants have views that are sometimes similar to each sub-factor and sometimes differ from each other. The
findings suggest that participants consider the student profession to be a difficult and arduous profession, that
they see as a less respected profession than in previous periods, that they may face various problems with students.
the conclusion that they have negative judgments. Furthermore, the findings show that participants believe that
the teaching profession is successful in forming a bond of heart, that they think it is a profession that offers the
opportunity to be with valuable people, where moral transfer can be carried out with education. has also revealed
that they have. In addition, the participants define the teaching profession with the analogies of love, value, labor,
sacrifice, morality, leadership; it was also concluded that they considerthese concepts as the quality of a teacher.
Similarly, it has been demonstrated that the participants thought that the teaching profession was the sanctity of
teaching something to others and therefore a valuable profession. In addition to the negative experiences that may
be experienced with parents in the participants; the result of various negative perceptions due to the education
curriculum and some disruptions related to the infrastructure of schools. Among the findings, it was observed that
the participants had the opinion that the personal development of the profession would make contributions, as well
as some contributions of the profession in the social, administrative and social fields. Consequently, it was found
that the participants had positive and negative perceptions about the teaching profession and had various
expectations about the profession.

Keywords: Teaching, Student, Professional Expectation.

25

19. YÜZYILIN SONLARINDA AKSARAY KAZASINDA KAMU DÜZENİNİ
ETKİLEYEN SOSYAL, EKONOMİK VE İDARİ SORUNLAR

Öğr. Gör. Dr. Ercimet SARIAY
Aksaray Üniversitesi

Ercumentsariay@gmail.com

Özet
Devlet otoritesinin zayıfladığı, taşrada hâkimiyet alanlarında sıkıntıların yaşandığı, bireyleri ve

toplulukları harekete geçirecek ekonomik, politik, psikolojik ve sosyolojik olguların varlığı toplumlarda
bazı sosyal problemlerin yaşanmasına yol açmıştır. Toplum denilen olgunun ortaya çıktığı ilk
zamanlardan günümüze dek sosyal dokuyu bozabilecek söz konusu unsurlar hemen hemen tüm
topluluklarda farklı şekillerde kendini göstermiş, toplumsal mekanizmanın ve kamu düzeninin işleyişini
ve sürdürülebilirliğini engellemiştir.

Toplumsal olaylarının yoğunluğu dönemlere, bölgelere ve toplumlara göre değişebilmekle
birlikte bir dönemde veya bölgede bu tür olaylarda yoğunluk yaşanırken başka bir dönemde veya
bölgede yoğunluk daha az olabilmektedir. Osmanlı coğrafyasında da durum bu minvaldedir. Osmanlı
ülkesi, verimli toprakları, iklimin elverişliliği, coğrafi konumu itibariyle toplumları cezbeden bir bölge
olduğu için yoğun göçlerin yaşandığı ve hâkimiyet mücadelesinin hiç dinmediği bir bölge olmuştur. Bu
durumun Anadolu coğrafyasına da yansıdığı ve çeşitli toplumsal olaylara bağlı olarak asayiş olaylarını
da beraberinde getirdiği söylenebilir.

Aksaray, bu dönemde Konya vilayetinin Niğde sancağına bağlı bir kazadır. Bu sebeple kazaya
dair idari, demografik, sosyal ve ekonomik yapıya ilişkin bilgilere büyük ölçüde Konya Vilayet
Salnamelerinden ulaşılmaktadır. Bu bilgiler ışığında Aksaray kazasının kısmen küçük ölçekli sanayi
üretiminin yanı sıra tarım ve hayvancılığın ön planda olduğu bir bölge olduğunu söylemek mümkündür.
Kazanın nüfus yapısı da buna göre şekillenmiştir.

Osmanlı hâkimiyetine girmesinden itibaren 19. yüzyılın sonlarına kadar Aksaray kazasında da
bazı toplumsal olaylara rastlanmıştır. Tarihi süreç içerisinde değişen sosyal, idari ve ekonomik etkenler,
toplumsal olayların farklılaşmasına ve çeşitlenmesine zemin hazırlamıştır. Bu bağlamda, 19. yüzyılın
son çeyreğinde Aksaray kazasında da toplumsal yapıyı ve kamu düzenini etkileyen, güherçile
ocaklarıyla ilgili sorunlar, bazı kamu görevlilerinin yaptığı yolsuzluklar, göçmenlerin yol açtığı
problemler, idari birimlerin değiştirilmesi sırasında yerel yönetimle halk arasında yaşanan gerilimler,
hastalık ve kıtlıkların sebep olduğu olaylar yaşanmıştır.

Barutun hammaddesi olan güherçile ürününün önemi ve gelir getirici bir meta olması, zaman
zaman çıkar çatışmalarına zaman zaman da gerginliklere yol açmıştır. Bu bağlamda hem devlet
gelirlerinin, hem de kamu düzeninin bundan olumsuz etkilendiğini söylemek mümkündür.

Ekonomik, sosyal, kültürel ve ahlaki çürümenin bir sonucu olan yolsuzluk olgusu Osmanlı
Devleti’nin dağılma sürecinde, hem merkezde hem de taşrada kamusal ve toplumsal düzeni etkileyen
önemli etkenlerden biridir. Bu bağlamda Aksaray kazasında da yolsuzluk vakaları yaşanmıştır. Bu
vakalara karışanların büyük ölçüde kamu görevlisi oldukları arşiv belgelerinden açıkça anlaşılmaktadır.
Kısacası ülkenin diğer bölgelerinde olduğu gibi Aksaray kazasında da bazı kamu görevlilerin çeşitli
konularda yolsuzluk yaptıkları anlaşılmıştır. Merkezi ve yerel yönetim yolsuzlukları önlemek için kamu
görevlilerini bazen açığa almış, bazen azletmiş bazen de yerlerini değiştirmiştir. Ancak ekonomik,
sosyal ve ahlaki bir sorun olan yolsuzluk olgusu bütünüyle ortadan kaldırılamamıştır.

Osmanlı Devleti’nde tarihi süreç içinde sosyal ve ekonomik gelişmelere bağlı olarak yerel
yönetimle halk arasında gerginlikler yaşanmıştır. Osmanlı taşrasında da görülen bu gibi durumlara
Aksaray kazasında da rastlanmıştır. İdari makamların yetkilerini usulsüz bir şekilde kullanmaları ve
kamu düzenini sağlamakta yetersiz kalmaları zaman zaman halkı rahatsız etmiş ve kimi tepkilere yol
açmıştır. Ancak bu tepkilerin Aksaray’da büyük toplumsal olaylara sebep olduğu pek söylenemez.
Ortaya çıkan gerginliklerin alınan tedbirlerle büyük ölçüde önlendiği kayıtlardan anlaşılmaktadır.
Çalışmada bütün bu olgular arşiv belgeleri ışığında açıklanmaya ve değerlendirilmeye çalışılmıştır.

Anahtar Kelimeler: Aksaray Kazası, Yolsuzluklar, Güherçile Ocakları, Yerel Yönetim, Ahali.

26

SOCIAL, ECONOMIC AND ADMINISTRATIVE PROBLEMS AFFECTING
PUBLIC ORDER AT THE END OF 19 TH CENTURY IN AKSARAY CITY

Abstract

Weakening of the state authority, problems of controlling rural areas, economic, social,

psychological problems stirring the society caused many problems. From the beginning of social
community similar problems aroused in many different part of the world and caused spoiling of the state
authority. Intensity and the type of the such social events may change from time to time and from place
to place. The same picture was seen in Ottoman Empire. Furthermore, as Ottoman lands were fertile
and open to migration, domination struggles continued for a long time. These struggles caused to
increase criminal affairs. During that period Aksaray was a part of Nigde city belonging Konya
Province. For this reason, most of the data related to demographic, social and economic structure were
recorded in Konya Province Annuals. The data taken from Konya Province Annuals reveals that
Aksaray’s economy was based on largely farming and small scale industrial production. During the 19th
century, there were some social events. These social events differentiated because of the social,
economic and administrative problems. From this respect, at the end of the century nitrate mines
problems, corruptions by state officers and criminal events by immigrants were seen as the main
problems. Besides, social tensions raised because of the epidemics and famine were other causes of the
criminal events of the period. Nitrate which is the main row material of the gunpowder was valuable
item during the period. Nitrate mines caused to meet need of the state and public which was another
cause of the problems of the period. Economic, social and moral corruption were dominant in both
centre of the Empire and rural parts and this situation caused social problems. Similarly, in Aksaray
corruptions by state officers were recorded in official documents. Central government took some
precautions to prevent these corruptions such as, dismissal or designation of the officers. But, these
precautions didn’t solve the problems. In Ottoman Empire, some social conflicts were seen between the
public and the state because of the social and economic problems. Using authority for personal interests
and unable to construct public order stirred the citizens. However, it was not seen big civil commotions.
In this study all the events were tired to reveal depending on historical records.

Keywords: Aksaray City, Corruptions, Nitrate Mines, Local government, Public.

27

OYUN VE OYUNCAĞIN KÜLTÜR AKTARIMINDAKİ ROLÜ: AKSARAY
OYUNCAK MÜZESİ ÖRNEĞİ

Dr. Öğr. Üyesi Fadime ŞİMŞEK İŞLİYEN
Aksaray Üniversitesi

fsimsekisleyen@aksaray.edu.tr

Özet

İnsanlık tarihi kadar eski bir olgu olan oyun her daim toplumlar için önemli roller üstlenmiştir.
Tarih sahnesine bakıldığında oyunun toplumlar için kimi zaman birleştirici kimi zamansa kültür
noktasında ayrıştırıcı bir işlevinin olduğu görülmektedir. Bu noktada oyunun en önemli aracı olan oyun
materyalleri yaşanılan dönemin kültürel iklimine, sosyal dokusuna ve mevcut şartlarına ilişkin önemli
ipuçları barındırmaktadır. Milat öncesinden başlayarak taş, kil, toprak ve tahta, yüzyıllar boyunca oyun
materyalleri olarak kullanılmıştır. 17. yüzyılda çocukluğun keşfiyle birlikte salt oyun oynamak amacı
ile üretilen endüstriyel oyuncaklar toplumların hayatına girmeye başlamıştır. Üretilen oyuncaklar
gündelik yaşamda kullanılan eşyaların minyatürü olarak tasarlanmıştır. Bu bağlamda her toplum kendisi
için önemli olan nesnelerin oyuncaklarını üreterek söz konusu nesnelerin çocukların dünyasında da
kullanımını mümkün kılmıştır. Bu da toplumun en küçük bireyleri konumunda olan çocukların içinde
bulundukları kültürel dünyaya hem uyumunu kolaylaştırmış hem de çocuklara birer kültür aktarıcısı
misyonu yüklemiştir. Bu anlamda oyuncağı çocuğu oyalayıcı bir nesne ya da bir boş zaman eğlencesi
olarak görmek yerine onu, toplumun geleceğine yön veren bir nesne olarak düşünmek daha doğru
olacaktır.

Bu çalışmada oyun ve oyunun bir uzantısı olarak oyuncağın kültür aktarımındaki rolü irdelenmiştir.
Çalışmanın örneklemini 2018 yılında Aksaray Belediyesi tarafından açılan, Çocuk Aktivite Merkezi
bünyesinde yer alan ‘Oyuncak Müzesi’ oluşturmaktadır. Araştırma nesnesi olarak ele alınan müzenin
mekânsal çözümlemesi göstergebilimsel yöntem esas alınarak yapılmıştır. Müzede yalnızca
Türkiye’den değil dünyanın farklı ülkelerinden de çeşitli oyuncaklar sergilenmektedir. Her bir oyuncak
ait olduğu ülke ve yıla ilişkin bilgiler ile sunulmaktadır. Farklı yıllara ait (1960, 1970, 1980, 1990)
oyuncaklar aynı zamanda ülkelerin gelişim sürecine yönelik önemli ipuçları vermektedir. Müzede
ülkemizde üretilen ilk yerli bebek olan Fatoş Bebekleri, çivili tahta futbol oyunu (günümüzdeki adı ile
çivibol) ve tahta topaçların yanı sıra üretildiği yerleşim bölgesinden adını alan Gislaved (ülkemizdeki
adı ile cizlavet) ayakkabılar ile Türkiye İş Bankası’nın bir dönem üretmiş olduğu demir kumbaralar da
yer almaktadır. Müzede ayrıca Soğanlı köyünde köylüler tarafından hazırlanan ve Kapadokya
bölgesinde turistik bir obje olarak kullanılan yöresel Soğanlı bebekleri, Türkiye’nin farklı bölgelerine
ait yöresel kıyafet giydirilen bebekler ile hamur açan bebekler de dikkat çekmektedir. Bunun yanında
Hacivat-Karagöz gölge oyunu ve kukla oyunları gibi kültürümüzde önemli bir yere sahip olan oyunların
figürleri de müzede yer almaktadır. Aksaray’ın önemli mimari yapılarının özel olarak hazırlanan
minyatürleri ise Aksaray’a ilişkin müze ziyaretçilerine bölge ile ilgili fikir vermektedir. Bununla birlikte
müzede ilk olarak çizgi roman ve çizgi filmlerle çocukların hayatına giren çeşitli çizgi kahramanların
da oyuncakları bulunmaktadır. Söz konusu oyuncakların özellikle Amerikan yapımı çizgi karakterlere
(Susam Sokağı, Garfield, Bugs Bunny, Ninja Kaplumbağalar, Disney yapımı Notre Dame’nin Kamburu,
vs.) ait olduğu görülmektedir.

Müzedeki göstergebilimsel inceleme sonucunda Türkiye ve diğer ülke (Amerika, Rusya, Kore,
Japonya vs.) oyuncaklarının belirli dönemlerin siyasi, kültürel ve sosyo-ekonomik dünyasını yansıttığı
saptanmıştır. Bunun yanı sıra oyuncakların yalnızca üretildiği ülke ile sınırlı kalmadığı ve dünyanın
farklı yerlerinde de kullanıldığı düşünüldüğünde oyuncakların kültürlerarası iletişimin önemli bir aracı
olduğu görülmüştür. Dolayısıyla iletişimde önemli bir araç konumunda olan oyuncaklar kültürel
noktada önemli birer gösterge işlevi görmektedir.

Anahtar Kelimeler: Oyun, Oyuncak, Kültür, Kültürlerarası İletişim, Göstergebilim.

28

THE ROLE OF GAME AND TOY IN CULTURAL TRANSMISSION:
THE EXAMPLE OF THE AKSARAY TOY MUSEUM

Abstract

The games, which are a phenomenon as old as the history of humanity, have always played an
important role in societies. When we look at the stage of history, it is seen that games have sometimes a
unifying function for societies and have sometimes played a dividing function in terms of culture. At this
point, toys, which are the most important tools of games, contain important clues regarding cultural
climate, social fabric, and current conditions of a period. Starting from before the Common Era, stone,
clay, soil and wood were used as toys for centuries. In the 17th century, with the introduction of the term
childhood, industrial toys produced only for the purpose of playing games have become a part of the
life of societies. Toys were designed as miniatures of the items used in daily life. In this context, by
producing the toys of the objects that were important to them, every society has made it possible to use
objects in the world of children. And this not only facilitated the adaptation of children that were the
youngest individuals of the society to the cultural world they lived in but also gave them the mission of
cultural transmission. In this sense, instead of regarding toys as an object to keep children occupied or
as a leisure activity, it would be more appropriate to think of them as an object that shapes the futures
of a societies.

In this study, the role of games and toys as an object of games have been examined in cultural
transmission. The sample of the study consists of the toys exhibited in the "Toy Museum", opened in
2018 as a part of the Children Activity Center by Aksaray Municipality. The spatial analysis of the
museum, which is considered as a research object, is based on the semiotic method. In the museum,
various toys, which were not only from Turkey but also from different countries all around the world,
are exhibited. Each toy is presented with information respecting the country and the year it belongs to.
Toys produced in different years (the 1960s, the 1970s, the 1980s, and the 1990s) also provide important
clues regarding the development process of countries. In the museum, the Fatos dolls, the first domestic
dolls produced in our country, the spiky wooden football game (currently known as the chiviball), and
wooden spinning peg-tops are exhibited. Besides, the Gislaved shoes, named after the region where they
were produced (known as cizlavet in Turkish), and the iron moneyboxes, once produced by “Türkiye İş
Bankası”, are also exhibited. In addition, there are some other remarkable dolls exhibited in the
museum, such as the local “Soğanlı” dolls made by local people from “Soğanlı” Village and used as
touristic objects in the Cappadocia Region, dolls dressed in folk costumes that belong to various regions
of Turkey, and dolls rolling out dough. Moreover, figures of shadow play, Karagoz and Hacivat, and
various puppet plays, which have an important place in our culture are also exhibited in the museum.
The miniatures of the important architectural structures of Aksaray, which are specially prepared, also
give the museum visitors an idea about Aksaray and the region. In addition to these, there are also toys
of various cartoon characters that first came into children's lives with comics and cartoons. It is seen
that these toys are mostly American comics and cartoon characters (Sesame Street, Garfield, Bugs
Bunny, Ninja Turtles, Disney's Hunchback of Notre Dame, etc.).

As a result of the semiotic analysis in the museum, it is determined that toys which belong to Turkey
and to other countries (the USA, Russia, Korea, Japan, etc.) reflect the political, cultural and socio-
economic world of certain periods. Moreover, considering that toys are not only limited to the country
in which they are produced but also used in different parts of the world, it is seen that they are important
tools of cross-cultural communication. Therefore, toys, which are an important tool in communication,
serve as important indicators regarding the culture.

Keywords: Game, Toy, Culture, Cross-Cultural Communication, Semiotics.

29

SEKİZ BİN YILLIK BİR SANAT; ÇÖMLEKÇİLİK VE GÜNÜMÜZ DURUMU
“Aksaray İli Güzelyurt İlçesi Örneği”

Öğr. Gör. Gamze Uray
Aksaray Üniversitesi

karamangamze3@gmail.com

Özet

Çömlekçilik en yalın haliyle; kilin el veya çömlekçi çarkıyla şekillendirildikten sonra ateşte dayanıklılık
kazandırmak suretiyle pişirildikten sonra ortaya çıkan kullanım eşyası olarak tanımlanabilir.
İnsanoğlunun avcı-toplayıcı göçebe hayat tarzını değiştirerek tarımsal faaliyetlere yönelmesi sonucu
yerleşik hayata geçiş süreci başlamış ve buna paralel olarak bazı araç-gereçlere ihtiyaç duymuştur. Bu
araç-gereçlerin başında ise kilden yapılmış çanak-çömlekler gelmektedir. İlk olarak ihtiyaçları
karşılamaya yönelik yapılan çanak-çömlekler daha sonra insanoğlunun yaşadığı çevreyi güzelleştirmek
istemesiyle birlikte estetik beğenilerle birleşerek birer sanat eseri olarak karşımıza çıkmıştır. Çanak-
çömlek yapımının tarih içerisindeki gelişim sürecine baktığımızda ilk olarak Anadolu, Mezopotamya ve
Suriye’nin kuzeyinde yaklaşık sekiz bin yıl önce ortaya çıktığı ve kısa sürede tüm dünyaya yayılmaya
başladığı bilinmektedir. Anadolu toprakları içinde en eski yerleşim yerlerinde yapılan kazı
çalışmalarında çanak-çömlek sanatının var oluşuna dair önemli kalıntılar bulunmuştur. Kayseri, Çayönü
(Diyarbakır), Hacılar (Burdur) Çatalhöyük (Konya), Alişar (Yozgat), Boğazköy (Çorum) ve Truva
(Çanakkale) ’da yapılan kazı çalışmalarında Anadolu’da ilk çarklı çömlekçiliğin başladığına dair
bulgular ele geçmiştir. Buralarda ele geçen çanak-çömlek buluntularının dönemi “Akeramik evre”
olarak tanımlanmaktadır. Genellikle kahverengi, siyah ve kırmızı renkli olarak ele geçen seramik
buluntuların üzerinde süsleme olarak geometrik şekillerin kullanıldığı görülmektedir. Bu bağlamda
Anadolu çömlekleri yapılış biçimleri, süsleme özellikleri, pişirim yöntemleri, kullanım amaçları ve ham
maddesine kadar ortaya çıktıkları kültürlerin izlerini yansıtmaktadır. Çömlekçilik sanatı, ham maddesi
başta olmak üzere, şekillendirmede kullanılan teknikler, çömlekçi çarkı, süsleme, kurutma, fırın ve
pişirim özelliklerinin yanı sıra geleneksel yapısıyla da önem arz etmektedir. Somut olmayan kültürel
miraslarımızın başında gelen çömlekçilik sanatı Türk kültüründe önemli bir yere sahiptir. Her toplumda
olduğu gibi Türk toplumu da tarihi süreç içerisinde kendine has kültürel değerlerini meydana getirmiştir.
Bu değerlerin bazıları zaman içinde yok olurken diğer bir kısmı da isim ya da şekil değiştirerek
varlıklarını sürdürmeye çalışmaktadır. Kaybolmaya yüz tutmuş sanatların başında gelen çömlekçilik;
usta-çırak ilişkisinin bitmesi, buna paralel olarak bu sanatı devam ettirecek usta sayısının azalması,
sanatın teknolojik gelişmelere yenik düşmesi, zamana karşı direnememesi, çömlekçilik sanatına ilginin
azalması ve en önemlisi de ticari kaygıların ön planda tutulup, geleneksel yapısından koparılarak sıradan
bir zanaat haline gelmesinden dolayı yok olan değerlerimizden sadece birisidir. Bu çalışmanın konusunu
Aksaray iline bağlı Güzelyurt (Gelveri) ilçesinde Yüksek Kilise yerleşmesinden bulunan ve Orta
Kalkolitikle geçiş aşamasına tarihlendirilmiş olan 20.yy’a kadar devam eden geleneksel çömlekçilik
sanatına ait buluntuların, yapım tekniği, kullanım alanları, süsleme özellikleri, hammadde kaynakları,
pişirim ve fırınlama özellikleri başta olmak üzere birçok yönüyle ayrıntılı olarak incelenmesi
oluşturmaktadır. Ayrıca 21. yy. da Güzelyurt’ta (Gelveri) geleneksel yapısından koparak devam
ettirilmeye çalışılan çömlekçilik sanatının durumu, kullanılan ham maddenin özellikleri, yapılan ürünler
ve son ustası hakkında detaylı bilgiler de verilmiştir. Çalışmamızın amacı 20.yy. Gelveri çömlekçiliğini
tüm detayları ile aktarmak ve 21.yy. Gelveri çömlekçiliği arasında ki farkı ortaya koymaktır. Ayrıca
Güzelyurt ilçesinde yok olmaya yüz tutmuş çömlekçilik sanatının geriye kalan tek ustası Alaf Dede’nin
konuyla ilgili bilgi, birikim, duygu ve düşüncelerini bir araya getirerek yazılı bir kaynak oluşturmak ve
Gelveri çömlekçiliğini kalkındırmaya yönelik yapılacak olan çalışmalara da katkıda bulunabilmektir.
Çalışmamızın iskeletini örneklem olarak seçtiğimiz Aksaray ilinin Güzelyurt ilçesinde yaptığımız alan
araştırması sonucunda elde ettiğimiz veriler oluşturmaktadır. Çalışmada tarama (survey) modeli
uygulanmıştır. Konuyla ilgili literatür taraması yapılarak konunun teorik yapısı oluşturulduktan sonra
araştırmanın amacı doğrultusunda saha çalışması yapılmıştır. Saha çalışmasında gözlem ve görüşme
teknikleri uygulanmıştır.

Anahtar Kelimeler: Aksaray, Güzelyurt (Gelveri), çömlekçilik, sanat, geleneksel.

30

An Art of Eight Thousand Years; Pottery and Today's Situation

“Example of Guzelyurt District in Aksaray Province”

Abstract

Pottery in its simplest form; can be defined as the article of use which occurs after the clay is
shaped by hand or pottery wheel and then cooked by providing fire resistance. As a result of mankinds
shifting hunter-gatherer nomadic lifestyle towards agricultural activities, the transition to settled life
started and parallel to this, some tools were needed. The most important of these tools is clay pottery.
First of all, the pottery made to meet the needs of the human being wants to beautify the environment in
which they live together with aesthetic liking came together as a work of art. When we look at the
development of pottery in history, it is known that it first appeared in Anatolia, Mesopotamia and north
of Syria about eight thousand years ago and began to spread all over the world in a short time. During
the excavations carried out in the oldest settlements in Anatolia, important remains of pottery were
found. Excavations in Kayseri, Çayönü (Diyarbakır), Hacılar (Burdur) Çatalhöyük (Konya), Alişar
(Yozgat), Boğazköy (Çorum) and Troy (Çanakkale) yielded evidence of the start of the first paddle
pottery in Anatolia. The period of the pottery finds found here is defined as the “aceramic phase”. It is
seen that geometric shapes are used as ornaments on the ceramic finds which are generally found in
brown, black and red color. In this context, Anatolian pottery reflects the traces of the cultures they
have emerged from the way they were made, their ornamental features, firing methods, their intended
use and raw materials. The art of pottery, especially raw materials, the techniques used in shaping,
pottery wheel, ornament, drying, oven and firing features, as well as the traditional structure is
important. Pottery, which is one of our intangible cultural heritage, has an important place in Turkish
culture. As in every society, Turkish society has created its own cultural values in the historical process.
Some of these values disappear over time, while others try to survive by changing names or shapes.
Pottery, which is one of the leading arts lost; the end of the master-apprentice relationship, the decrease
in the number of masters who will continue this art in parallel, the art succumbed to technological
developments, the inability to resist time, the interest in the art of potting is reduced and most
importantly, commercial concerns are kept in the forefront and become an ordinary craft, it is just one
of our extinct values. The aim of our study is 20th century, Gelveri pottery to transfer all the details and
21st century, Gelveri is to reveal the difference between pottery. In addition, the only remaining master
of the art of pottery, which is about to disappear in Güzelyurt district, is to create a written resource by
combining the knowledge, experience, feelings and thoughts of Alaf Dede on the subject and to
contribute to the works to be developed for Gelveri pottery. The data obtained as a result of the field
research we have conducted in Güzelyurt district of Aksaray province, which we selected as the sample
of the skeleton of our study, is formed. In this study, survey model was applied. After the literature review
on the subject has been established, the theoretical structure of the subject has been established and a
field study has been conducted in line with the aim of the research. Observation and interview techniques
were applied in the field study.

Keywords: Aksaray, Güzelyurt (Gelveri), pottery, art, traditional.

31

HASAN RIZÂYÎ’NİN KÂN-I MA’ÂNÎ ADLI ESERİNDE SOSYAL HAYAT
UNSURLARI

Dr. Öğr. Üyesi Hasan Ekici

Aksaray Üniversitesi
hasanekici@aksaray.edu.tr

Özet

Klasik Türk edebiyatında yazılan hem manzum hem de mensur eserlere bakıldığında, sosyal hayat
unsurları ile ilgili bilgilerin yer aldığı görülmektedir. Bu tür bilgilerin yazıldıkları döneme ışık tuttuğu
görülebilmektedir. Bu bağlamda; Osmanlı devlet teşkilatı, savaş, meclis, giyim-kuşam, alış-veriş,
meslek kuruluşları, telakkî ve inanışlar, gelenek ve görenekler, günlük hayatta kullanılan eşyalar gibi
pek çok unsurun Klasik Türk edebiyatı metinlerinde ele alındığı yapılan çalışmalarla gün yüzüne
çıkarılmıştır.

Sosyal hayat unsurları ile ilgili kavramların sıklıkla kullanıldığı eserlerden biri de manzum
sözlüklerdir. Osmanlı eğitim sisteminde medreselerde yabancı dil olarak Arapça ve Farsça önemli bir
yere sahipti. Özellikle sıbyân (küçük çocuk) okullarında okuma yaşına gelmiş öğrencilere bir yabancı
dili öğretmek için manzum sözlüklerden istifade edilmiştir. İlk dönemlerde manzum sözlükleri Arapça-
Türkçe, Farsça-Türkçe ve Arapça-Farsça-Türkçe yazılan eserler olmak üzere üç gruba ayırmak
mümkündür. Daha sonraki dönemlerde Türkçe ile birlikte başka dillerle yazılan manzum sözlükler de
söz konusudur. Özellikle Fransızca, Ermenice, Rumca, Almanca gibi batı dillerini öğretmeyi esas alan
manzum sözlükler nazmedilmiştir. Klasik Türk edebiyatının öğretici nitelikteki eserlerinden biri olan
manzum sözlüklerde şiirin ritim ve estetik unsurlarından yararlanılarak belirli miktarda kelime
kavratılmaya çalışılmıştır. Bu eserlerin muhtevasına bakıldığında sadece kelime ezberletilmediği
dilbilgisi, aruz, edebî sanatlar, ilm-i nücûm (yıldız ilmi), dîn-tasavvuf ve sosyal hayat gibi pek çok
konuyla ilgili kavramların da ihtiva edildiği görülebilmektedir.

Klasik Türk edebiyatında yazılan manzum sözlüklerden biri de 17. yüzyılın mutasavvıf
şairlerinden biri olan Aksaraylı Hasan Rızâyî tarafından kaleme alınmıştır. Kaynaklarda verilen bilgilere
göre Hasan Rızâyî, H.1007/M. 1598-1599 yılında Aksaray’da doğmuştur. Şairle ilgili bilgiler, daha çok
Tezkiretü's-Sâlikîn ve Risâletü'n-Nâdimîn ve Mahmûdiyye adlı eserlerinde mevcuttur. Bu bilgilere
bakıldığında Hasan Rızâyî’nin Celvetiye tarîkatına bağlı olduğu görülmektedir. Şair, şârih, mütercim,
nâsır ve manzum sözlük sahibi olarak tanınan Hasan Rızâyî, dinî ve tasavvufî konular başta olmak üzere
on sekiz eser kaleme almıştır. Bu eserlerden biri de bu çalışmaya konu olan manzum sözlük türünde
yazılan Kân-ı Me’ânî ‘dir. Şair eserine “manaların kaynağı” anlamına gelen Kân-ı Me’ânî adını
vermiştir. Bu eser, Farsça-Türkçe yazılan manzum sözlüktür. Kân-ı Me’ânî, H. 1082/M. 1671-1672
tarihinde yazılmıştır. Bu eser, Klasik Türk edebiyatının şu ana kadar bilinen ilk alfabetik manzum
sözlüktür. Bu eser, klasik tertibe uygun olarak mukaddime, sözlük kısmı ve hatime gibi bölümlerden
oluşmaktadır. Eserde toplamda 772 beyit bulunmaktadır. Çalışmamıza konu olan sözlük kısmında 650
beyit bulunmaktadır. Şairin der-kenârlarda (bir yazının kenarına yazılmış not) belirttiğine göre eserde
2381 Farsça kelimeye Türkçe karşılık verilmiştir. Kân-ı Me’ânî adlı eserin muhtevasına bakıldığında
din-tasavvuf, sosyal hayat, insan (organ adları, bedenin genel özellikleri ve beden hareketleri) ile tabiat
unsurları ile ilgili çok sayıda kavramın yer aldığı görülmektedir.

Bu bildiri üç bölümden oluşmaktadır: Giriş bölümünde manzum sözlükler hakkında kısaca bilgi
verilecektir. Birinci bölümde Hasan Rızâyî’nin hayatı, edebî kişiliği, eserleri ve Kân-ı Me’anî hakkında
bilgiler verilecektir. İkinci bölümde ise Hasan Rızâyî’nin kaleme aldığı Kân-ı Me’ânî adlı manzum
Farsça-Türkçe eserinde yer alan sosyal hayat unsurları; tarihî ve efsanevî şahsiyetler, kavim, şehir, yer
adları, sosyal tabaka, tipler, eğlence, mûsikî, süs unsurları, yiyecekler, giyim-kuşam, tıpla ilgili unsurlar,
yazı ile ilgili hususlar, eşya gibi başlıklar altında tasnif edilecektir. Sosyal hayat unsurları ile ilgili alt
başlıklarda konuyla ilgili birkaç beyte yer verildikten sonra diğer kavramlar tablo şeklinde verilecektir.
Bu tabloda yer alan kavramların Farsça karşılığı verildikten sonra metindeki beyit ve mısra numaraları
belirtilecektir.

Anahtar Kelimeler: Kân-ı Me’ânî, manzum sözlük, şiir, sosyal hayat.

32

THE VERSE DICTIONARY NAMED KAN-I MA‘ANI OF HASAN RIZAYİ OF
SOCIAL LIFE IN THE WORLD

Abstract

When both the verse and prose works are examined in classical Turkish literature, it is seen that
there is information about the elements of social life. It can be seen that such information sheds light on
the period in which it was written. In this context; Many elements such as The Ottoman state
organization, war, parliament, clothing, shopping, professional organizations, opinions and beliefs,
traditions and customs, items used in daily life, were revealed in the Classical Turkish literature texts.

One of the works in which concepts related to social life elements are frequently used is verse
dictionaries. Arabic and Persian had an important place in the madrasas as a foreign language in the
Ottoman education system. The verse dictionaries were used to teach a foreign language to students
who were at the age of reading, especially in primary schools. In the early periods, verse dictionaries
can be divided into three groups: Arabic-Turkish, Persian-Turkish and Arabic-Persian-Turkish works.
In later periods, verse dictionaries written in Turkish and other languages are also avaliable. In
particular, verse dictionaries based on teaching western languages such as French, Armenian, Greek
and German are encouraged. In verse dictionaries, one of the instructive works of classical Turkish
literature, a certain amount of words was tried to be taught by using the rhythm and aesthetic elements
of poetry. When we look at the content of these works, it can be seen that not only the words are
memorized, but also grammar, prosody, literary arts, ilm-i nücûm (star science), religious-mysticism
and social life are included.

One of the verse dictionaries written in classical Turkish literature was written by Hasan Rızâyî,
one of the sufi poets of the 17th century. According to the information given in the sources Hasan Rızâyî,
H.1007 / M. was born in 1598-1599 in Aksaray. Information about the poet is mostly found in his works
Tezkiretü's-Sâlikîn and Risâletü'n-Nâdimîn and Mahmûdiyye. When this information is examined, it is
seen that Hasan Rızâyî is connected to the Celvetiye order. Hasan Rızâyî, who is known as a poet, poet,
translator, narrator and verse dictionary author, has written eighteen works especially on religious and
mystical subjects. One of these works is Kân-ı Me’ânî, which is written in verse dictionary which is the
subject of this study. The poet named his work Kân-ı Me’ânî, which means the source of the meanings
”. This work is a verse dictionary written in Persian-Turkish. Kân-ı Me’ânî, H. 1082 / M. It was written
on 1671-1672. This work is the first ever known alphabetical verse dictionary of Classical Turkish
literature. This work consists of sections such as mukaddime, dictionary and hatime in accordance with
the classical order. The work consists of 772 couplets. There are 650 couplets in the dictionary part of
our study. According to the poet's der-edge (note written on the edge of a manuscript), 2381 Persian
words were explained in Turkish. When the content of Kân-ı Me’ânî is examined, it is seen that there
are many concepts related to religion-sufism, social life, human (organ names, general characteristics
of body and body movements) and natural elements.

This paper consists of three parts: In the introduction, brief information about verse dictionaries
will be given. In the first part, information about Hasan Rızâyî’s life, literary life and Kân-ı Me’anî will
be given. In the second part, the verse of Kân-ı Me’ânî, written by Hasan Rızâyî, includes elements of
social life in Persian-Turkish work; historical and mythical personalities, tribes, city, place names,
social strata, types, entertainment, music, ornamental elements, food, clothing, dressing, medical
elements, writing matters, articles will be classified under the headings. In the subheadings related to
the elements of social life, some concepts will be given and then other concepts will be given in table
form. After giving the Persian equivalent of the concepts in this table, the couplet and verse numbers in
the text will be indicated.

Keywords: Kân-ı Me’ani, verse dictionary, poem, social life.

33

EL-ES’İLE VE’L-ECVİBE ADLI ESERİNDE CEMÂLEDDİN AKSARÂYÎ’NİN
KELÂMÎ PROBLEMLERE YAKLAŞIMI

Dr. Öğr. Üyesi Hüseyin Kahraman
Aksaray Üniversitesi, İslami İlimler Fakültesi

mutekellimhuseyni@gmail.com
Özet

XIV. Yüzyılda Molla Fenârî’ye hocalık yapacak kadar güçlü bir ilmi kişiliğe sahip olan
Cemâleddin Aksarâyî tefsir, hadis, fıkıh, ahlâk, edebiyat ve tıp gibi konulara dair birçok eser yazmıştır.
Es'ile ve Ecvibe olarak bilinen “Şerh-u müşkilâti'l-Kur 'âni'l-Kerîm ve şerh-u müşkilâti'l-ehâdîs-i rasûli
Rabbi’l-‘âlemîn” isimli eserinde Aksarâyî diğer problemlere çözüm getirmenin yanı sıra, birçok kelâmî
probleme de çözümler getirmektedir. Onun kelâmî problemlere getirmeye çalıştığı çözümler ile bu gün
içerisinde yaşamakta olduğumuz coğrafyanın itikâdî açıdan olaylara bakış arasında bir bağ kurmayı
başarabilmek şüphesiz problemlerin tarihi seyrini takip etmek ve buna dair çözümler getirebilmek
açısından çok önem arz etmektedir. Bu anlamda Aksarâyî’nin düşünceleri ile bölge halkının tavırları
arasında ilişki kurmanın imkânı evvelemirde onun kelâmî düşüncesinin kodlarını bilmekle mümkün
olabilecektir. Aksarâyî’nin kelâmî problemleri çözme konusunda kendisinden sonraki kelam
düşüncesini derinden etkileyen Fahreddin er-Râzî’den etkilendiğini söylemek mümkündür. Ayrıca
klasik bir Ehl-i sünnet kelamcısı olmasına rağmen yer yer Mu'tezilî düşüncenin isabetli taraflarını da
tercihte kullandığını görmek mümkündür. Aksarâyî’nin, problemleri çözerken eksen olarak aşırı
tevil/yorum ile lafza mutlak bağlılık arasında orta yol anlayışını esas aldığı görülmektedir. Söz gelimi
kötülük problemi söz konusu olduğunda Aksarâyî’nin, yaratma konusunda klasik Ehl-i sünnet tavrı olan
Allah’ın mutlak yaratıcılığına gölge düşürecek tüm teşebbüslerden kaçındığı; nihai kertede problemi
Allah tarafından kötülüğün yaratıldığı görüşünün alt seçenekleri arasında tartıştığı görülmektedir. Aynı
metodolojiyi İsmet-i enbiya problemi konusunda da görmek mümkündür. Ehl-i sünnetin peygamberlerin
günahlardan masum olduğu ilkesini problemli hale getirecek yorumlardan içtinap eden Aksarâyî
“iyilerin hasenatı mukarrabûn (Allah’a yakın olanlar) için kötülük sayılır” ilkesi gereğince
peygamberlerin masumiyeti görüşünü korumasına rağmen onların insan olmaları hasebiyle
sorumluluklarını da ortaya koyacak argümanı tercih ettiği görülmektedir. Hz. Yusuf’un kendisine
kötülük teklifinde bulunan kadına karşı aldığı tavrı yorumlarken yine Aksarâyî’nin “Rabbinin burhanını
görmese idi, Yusuf da kadına uyacaktı” ayetini Hz. Yusuf’un kendisine ait iradesini iptal etmemeye
dikkat ederek problemi ilâhî burhânı görmenin insanın iradesini doğru kullanmanın bir sonucu olarak
gerçekleştiği şeklinde çözüm getirmektedir. Kalbin mühürlenmesi problemi hakkında ise Aksarâyî,
Cebriye hariç tüm kelam ekollerinin ortak görüşü olan insanın sorumlu olabilmesi için özgür de olması
gerektiği ilkesince mühürlenme sorununu insanın kendi yapıp ettikleri ile kendisine böyle bir sona
müstahak olduğu görüşünü savunarak çözmektedir. İlahi sıfatlar konusunda Aksarâyî tenzih teşbih
dengesini esas almaktadır. Diğer bir ifade ile aşırı teşbih ile aşırı tenzihten kaçınmaktadır. Söz gelimi
“Müslümanlarla alay (istihza) edenlerle Allah da onlarla alay edecektir” ayetini Aksarâyî “alay etmenin
ne olduğunu onlara gösterecektir” şeklinde yorumlamayı tercih eder. Eğer Allah onlarla alay eder
ifadesini tevilsiz ele alırsa Allah'ın alay ettiği ilkesi problemli hale gelecek; eğer “Allah onlarla alay
eder” tabirini alay konusunun dışındaki bir özellik ile tevil ederse de sınırsız bir tevil kabul edilmiş
olacağından Aksarâyî, Ehl-i sünnetin metodu olan orta yolu tercih etmektedir. Müteşabih ayetleri
yorumlarken ne tamamen Selefî ne de Mu'tezilî tavra gitmemek ve orta yol tavrını netleştirmek için
Aksarâyî tevil teşebbüsünde bulunduktan sonra “bu ve benzeri meselelerde doğru olanın Allah’ın
muradının hakikatine inanıp keyfiyetinin anlaşılmasını O’na havale etmektir” ibaresini ekleme gereği
duymaktadır. Rü’yetullah problemi ile alakalı olarak da Aksarâyî, dini düşüncenin felsefi düşünceden
farklı en temel ilkesi olan iradeli/sıfatlı tanrı anlayışına uygun düşünce olan Allah'ın görülebileceği
ilkesini savunmaktadır. Zira Allah'ın görülebilmesi onun bir zat olması, bize dokunacak kadar
yakınımızda olması anlamına gelmektedir. Ona ibadet etmemizin anlam zemininde müşahhas bir varlık
olması ve mutlak anlamda sıfatlara sahip olması bu anlamda çok önemli bir husus olmaktadır. Çünkü
bir kulun yapmakta olduğu ibadeti ve ona karşı takınacağı tavır ancak aklında en azından O’nun
nasıllığına dair bir belirginlikle mümkün ve anlamlı olmaktadır.

Anahtar Kelimeler: Cemâleddin Aksarâyî, Kelam, Ehl-i Sünnet.

34

THE APPROACH OF CEMALEDDİN AKSARÂYÎ TO THE FAİTH PROBLEMS IN
“EL-ES’ILE VE’L-ECVIBE”

Abstract

Cemaleddin Aksarâyî, has written many works on subjects such as Tafsir, Hadith, Fiqh, morality,
literature and medicine in the XIV century. He was an important enough writer to teach Molla Fenari.
In his work “Sharh-u mushkilat al-Quran al-Karim and Sharh-u mushkilat al-ehadis rasuli Rabb al-
alemin”, known as “Es'ile ve Ecvibe”, Aksarayi brings solutions to faith problems as well as many other
problems. To be able to establish a connection between the solutions that he is trying to bring to the
problems and the views of the geography which we are living in today from the perspective of belief to
the events is undoubtedly very important in terms of following the historical course of the problems and
in terms of bringing solutions to them. In this sense, the possibility of establishing a relationship between
the thoughts of Aksarayi and the attitudes of the people of the region, will be possible by knowing the
codes of his views on faith firstly. It is possible to say that aksarayi was influenced by Fahreddin al-
Razi, who profoundly influenced the thought of kalam. It is also possible to see that although he was a
classical Ahl-i Sunnah theologian, he sometimes used the right sides of Mu'tazili thought. Aksarâyî is
based on the understanding of the middle way between excessive devotion / interpretation and absolute
adherence to the word while solving problems. When it comes to the problem of evil, it is seen that
Aksarayi avoids all attempts to cast a shadow over the absolute creativity of Allah. He discusses the
problem among the sub-options of the view that evil is created by God. It is possible to see the same
methodology on the problem of innocence of prophet. Aksarayi, who comments that the Ahl al-Sunnah
will make problematic the principle that the prophets are innocent of sins, seems to prefer the argument
that although the prophets maintain the view of innocence in accordance with the principle that “the
good are considered evil for the mukarrabun (those close to Allah)”, they are human beings and their
responsibilities as well. Aksarayi, when commenting on Joseph's attitude towards the woman who
offered him evil, he said: “Had he not seen the “burhan” of his Lord, Joseph would have followed the
woman” He is careful not to cancel the will of Joseph himself, thus solving the problem as a result of
the correct use of the will of man to see the evidence of the divine. Aksarâyî, when interpreting Prophet
Joseph's attitude towards the woman who offered him evil, he interpreted the verse of “if he had not
seen the evidence of his Lord, Joseph would have obeyed the woman”, takes care not to revoke Joseph’s
will of his own. As for the problem of sealing the heart, Aksarâyî solves the problem of sealing by
defending the idea that the sealing of the heart is the result of people's own actions. Aksarâyî, on divine
adjectives, is based on the equilibrium-teshbih balance. In other words, it avoids excessive detection
and excessive correction. For example, he would prefer to interpret the verse “Allah will make fun of
those who mock Muslims” as “he will show them what it is to make fun of”. After making an attempt to
avoid going to either his predecessor or Mu'tezili and to clarify the middle way attitude when
interpreting the thankful verses Aksarâyî need to to add that “what is true in these and similar matters
is to believe in the truth of Allah's messenger and refer to him the understanding of his enjoyment”. In
relation to the problem of God's appearance Aksarâyî defends the principle that God can be seen in
accordance with the understanding of the omnipotent God, which is the most fundamental principle of
religious thought different from philosophical thought. Because the sight of Allah means that he is a
person and he is close enough to touch us. The meaning of our worship of him depends on him being a
compassionate being and having attributes in absolute term. For the worship of a servant and the
attitude towards him is only possible and meaningful in his mind, at least with a clear understanding of
how he is doing.

Key words: Cemaleddin Aksarayi, Kalam, Ahl al-Sunnah.

35

FARKLI DÖNEMLERİN KÜLTÜR MERKEZİ OLARAK AKSARAY

Uzman İrade Halilli
Azerbaycan Millî Bilimler Akademisi MBK

ira.khalilli@gmail.com
Özet

İç Anadolunun en zengin tarihi bölgelerinden biri olan Aksaray eski dönemlerden beri önemli bir
medeni merkez rolünü oynamıştır. Aksaray farklı dönemlerin kültür izlerini kendinde barındıran ve
günümüze kadar birçok maddi ve manevi mirası koruyan bir bölgede yer almaktadır. Antik dönemlerden
beri bilinen şehre Strabon’un “Coğrafya” eserinde, İbn-i Battutanın “Büyük Dünya Seyahetnamesi”nde,
Evliya Çelebi’nin “Seyahetname”sinde ve diger tarihi kaynaklarda rastlanılmaktadır. Şehir antik
dönemde Hitit tabletlerinde Kurşura, sonra Garsaura, Kapadokya kralı Archelaos tarafından yeniden
kuralarak başkent yapıldıkdan sonra Archelais, Roma’ya bağlı eyalet olduktan sonra ise Clonia
Archelais adlandırılmıştır. Selçuklu Devleti idaresinde olduktan sonra Sultan II. Kılıçaslan zamanında
Aksaray adını aldığı bilinmektedir. Hatta şehir adı iyi insanların yaşadığı yer anlamına gelen “Şehr-i
Süleha” ismiyle de anılmıştır.

Coğrafi konum bakımından stratejik bir noktada yer alan Aksaray eski dönemlerden beri önemli
ticari, askeri hatta bir zamanlar dini merkez özelliğine sahip olmuştur. Eski dönem Roma mimarisiyle
aynı zamanda, orta çağ, islam mimarisini de kendinde barındıran Aksaray tarihi yapıları, yeraltı şehirleri
ile dikkat çekiyor. Farklı medeniyetlere ev sahipliği yapmış olan Aksaray, Bizans döneminden kalma
kiliseleriyle zengin olmuştur. Selçuklular, Danişmendliler, Karamanoğulları, Osmanlı dönemlerinde
mescitler, medreseler, darrüşşifalar, kervansaralar, türbeler, hamamlar, kaleler, köprüler, yollar
kurulmuş, zarar görmüş olanlar onarılmış ve korunmuştur. Bunlara misal olarak Ihlara vadisindeki
kiliseler, Ağaçaltı Kilisesi, Çanlı Kilise, Eğritaş Kilisesi, Selime Manastırı, Ulu Camii, Zinciriyye
Medresesi, Bedriye Medresesi, Eğri Minare, Aksaray Darüşşifası, Sultanhanı Kervansarayı ve daha bir
çok tarihi yerleri gösterebiliriz. Bazı kiliseler zamanla cami olarak kullanılmaya başlanılmıştır.
Güzelyurt kasabasındakı Kilise Camii bunlardan biridir. Selçuklu zamanından günümüze kadar gelen
ve fazla tanınmayan çok sayıda türbeler de mevcuttur. Mescit, medreselerde dini eğitimle beraber,
dünyevi bilimlerden de dersler verilir, bazı zamanlar siyasi, ekonomik faaliyyetler de yürütülürdü.
Selçuklular döneminde tıp medreseleri ve şifahaneler de yaygın olarak görülmektedir. XVIII.-XIX.
yüzyıllarda faaliyyetde olan mektep ve medreseler klasik eğitim kurumları olarak Aksaray eğitim
tarihini kendinde barındırmaktadır. Aksaray Hurufât Defterleri ve Başbakanlık Osmanlı Arşivinde bu
eğitim kurumları hakkında bilgiler bulunmaktadır.

Şehrin gelişmesine her dönemin kendine has katkısı olmuştur. Selçuklu Sultanı Sultan II. İzzeddin
Kılıçaslan, Danişmendlilerden Bedreddin Yusuf, Karamanoğlu Mehmed Bey ve başka şahsiyyetler
Aksarayda bir çok yapı inşa erttirmişler.

 Aksarayın önemi sadece inşa ettirilen yapılarda değildir. El sanatları, dokumacılık gibi kültürel
mirasları da günümüze kadar gelmiştir. Aksarayın Taşpınar kasabası eski dönemlerden halıları ile ün
kazanmıştır. Aksaray Selçuklar devrinde halılarıyla ünlü şehirler arasında yer almaktaydı. Aksaray
halıcılığı hakkında seyahetnamelerde de bilgi verilmektedir. XIV. yüzyılda yaşamış seyyah İbn Battuta
Aksaray halıları hakkında; “Burada koyun yünüyle dokunan halı ve kilimler şehrin adıyla tanınmış olup,
örneklerine başka yerde rastlanmaz...” söylemiştir. Osmanlı devleti zamanında da devam eden Aksaray
halı dokumacılığı geleneyi şimdi de devam etmektedir. Halı sanatı hem de önemli gelir kaynaklarından
biri olmuştur.

 Farklı dönemlerde farklı hakimiyyetler altında bulunan Aksaray, işgaller, hakimiyyet değişiklikleri
sebebiyle bazen tahriplere maruz kalmasına rağmen, her zaman merkez olarak önemli yerini
korumuştur. Bu bilimsel çalışma, tarih boyunca bir çok medeniyyete ev sahipliği yapmış olan Aksarayı
kültür merkezi olarak incelemektedir.

Anahtar Kelimeler: kültür, kilise, mescit, kültürel miras, seyahetname

36

AKSARAY - THE CULTURAL CENTER OF DIFFERENT ERAS

Abstract

Aksaray, one of the richest historic areas of Central Anatolia, has played an important cultural
center since ancient times. Aksaray is located in an area that holds cultural traces of different eras and
preserves many material and spiritual heritage to this day. The city, which has been known since ancient
times, is found in the "Geography" of Strabo, Ibn Battuta's "Great World Travel", Evliya Chalabi's
“Travelbook”, and other historical sources. The city was renamed Archelais on the Hittite tablets in the
antiquity, then the capital of Garsaura, King Archelaos of Cappadocia, and after Claude Archelais, the
province of Rome. It is known that during the reign of Selcuk State, it was named Aksaray during the
reign of Sultan II Kilijaslan. Even the name of the city is also known as "Shehr-i Suleha", which means
a place where good people live.

Located strategically at a geographical location, Aksaray has been an important trade, military,
and even religious center of activity since ancient times. Apart from ancient Roman architecture,
Aksaray's historic buildings, including medieval Islamic architecture, capture attention for
underground cities. Aksaray, which is home to different cultures, is rich in Byzantine churches. During
times of Seljuks, Danishmandis, Karamanoghlus, mosques in the Ottoman times, madrassas, madrasahs,
caravanserai, tombs, baths, castles, bridges, roads, damaged people were restored and the Egritash
Church, the Selim Monastery, the Ulu Jami, the Zincir Madrassah, the Badriyya Madrassah, the Eghri
Minaret, the Aksaray Darushshifa, and the Sultanhani Caravanserai. Some churches have begun to be
used as mosques over time. Church in Guzelyurt is one of them. There are numerous tombs that have
been known since the Seljuk period to the present day. Apart from religious education, mosques and
madrassas offer classes in secular science, and sometimes political and economic activities. During the
Seljuk period, medical schools and temples were also widespread. Schools and madrassas that existed
in the eighteenth and 19th centuries retained the history of Aksaray education as classical education
institutions. The Aksaray Hurufat Ledgers and the Ottoman Archives of Prime Minister have
information about these educational institutions.

Each period was a unique contribution to the development of the city. Seljuk Sultan II, Izzaddin
Kilijaslan, Badraddin Yusif from Danihsmandis, Karamanoglu Mehmed Bey and other personalities
have built many monuments in Aksaray.

The importance of Aksaray is not just in the built monuments. Cultural heritage, such as handicrafts
and weaving, has come down to our day. Tashpinar village of Aksaray has been famous for its carpets
since ancient times. Aksaray is one of the most popular cities in the Seljuk period for its carpets. Travel
information about Aksaray carpet weaving is also provided. Ibn Battuta, a traveler of the 14th century,
said of Aksaray carpets: "Sheep wool carpets are known by the name of the city and are not found
anywhere else ..." The Aksaray carpet weaving tradition that continues during the Ottoman era is still
going on. Carpet art has also been one of the important sources of income.

Aksaray, which has been under varying powers at different times, has always maintained its central
place, despite the several occupations and destruction to monuments. This scientific work has been
refining Aksaray as a cultural center, which has hosted many cultures throughout history.

Keywords: culture, church, mosque, cultural heritage, travelbook

37

ANADOLU'DA İNŞA EDİLEN ERKEN DÖNEM ESERLERİNDEN AKSARAY
BERÂMÛNİ MEDRESESİ

Doktorant Kerim Özdemir
Afyon Kocatepe Üniversitesi
kerimozdemir38@gmail.com

Özet
1071 Malazgirt Savaşı'nı müteakiben Anadolu, hızlı bir Türkleşme ve İslamlaşma sürecine

girmiştir. Bu bağlamda Selçuklu dönemi ve sonrasında beylikler dönemi olarak adlandırılan süreçte
birçok cami, mescit, tekke, zaviye, medrese inşa edilmiştir. Bu süreçte Anadolu'da hızlı bir imar faaliyeti
yaşanmıştır. Bu yapılar Anadolu'nun mimari kimliğinin oluşumunda önemli bir paya sahiptir. İnşa
edilen yapılar içerisinde medreseler, ilim ve kültür hayatının merkezi konumunda olması hasebiyle ayrı
bir öneme sahiptir. Erken dönem Osmanlı tahrir defterlerine bakıldığında Selçuklu ve Beylikler
döneminden intikal eden altı adet medrese olduğu görülmektedir. Bunlar: Zincirli, Beramuni
(Beramuniye), Ebubekriyye, Bedriyye, Seyfiyye medreseleridir. Bu araştırmanın konusu olarak
Beramuni (Beramuniyye) Medresesi ele alınmıştır. Erken dönem eserlerinin incelenmesinin kendine has
zorlukları bulunmaktadır. Özellikle eserlerin bânîsinin, inşa tarihinin bazen de mevcut konumunun
tespitinde sorunlar yaşanmaktadır. Kaynak yetersizliği sonucu farklı görüşlerin ortaya çıkması, bilgi
karmaşasının yaşanmasına neden olmaktadır. Beramuni Medresesi'ni incelerken de benzer sorunlar
yaşanmıştır. Yapının tarihlendirilmesi konusunda birçok görüş bulunmaktadır. Bu görüşler Medresenin
XIII. Yüzyılın ilk çeyreği ile XIII. Yüzyılın sonları arasında inşa edilmiş olabileceği yönündedir.
Beramuni Medresesi çalışmalarında yaşanan diğer bir sorun Medresenin nerede bulunduğudur.
Medreseden geriye kalan kapı kalıntısı bu gün olduğu yerde inşa edilmemiş olup daha sonradan buraya
nakledilmiştir. Yapının konumu ile ilgili bir görüşe göre Eğri Medrese'nin 100 metre kadar
kuzeydoğusunda iken buradan yol geçmesi nedeniyle bu günkü yerine taşındığı iddia edilmektedir.
Diğer bir görüşe göre Medresenin Taşpazarı Mahallesi'nde bulunduğu ve buradan Orta Mektep (Aksaray
Lisesi)'in bahçesine nakledildiği ifade edilmektedir. Bir başka görüşe göre Gündoğdu Mahallesi'nde
Arap Hacce'nin evi ile Ali Rıza Karadağ'ın bahçesi arasında bulunmaktadır. Görüldüğü üzere
medresenin konumu hakkında birçok farklı görüş bulunmaktadır. Medresenin bânîsi konusunda da farklı
görüşler bulunmaktadır. Metin Sözen'e göre medrese, İlhanlı hükümdarı Gazan Han tarafından
Aksaray'a gönderilen Sutay oğlu Baranbay tarafından inşa edilmiştir. İ. H. Konyalı'ya göre ise yapı,
Selçuklu Hükümdarı I. Alaeddin Keykubat ve II. Gıyaseddin Keyhüsrev dönemlerinde görev yapmış
olan Bedreddin Beramuni tarafından inşa ettirilmiştir. XV. ve XVI. yüzyıl kayıtlarında yapının
"Beramuni" adıyla anılması bu ihtimali güçlendirmektedir. Tarihi kayıtlar incelendiğinde medrese,
kervansaray, külliye gibi önemli derecede mâli kudret gerektiren yapılar çoğunlukla nüfuzlu kişiler ya
da yüksek kademelerde bulunan devlet görevlileri tarafından inşa ettirilmiştir. Bu kimseler yapıları inşa
ettirmekle kalmayıp muhtelif masraflarının karşılanması ve görevli ücretlerinin ödenmesi türünden
harcamalar için önemli derecede akarlar vakfetmişlerdir. İşte bu sayede inşa edilen müesseseler
yüzyıllar boyunca varlıklarını sürdürebilmiştir. Beramuni Medresesi de muhtelif vakıf gelirlerine
sahiptir. XV. ve XVI. Yüzyıl Tahrir kayıtlarında Beramuni Medresesi vakıflarına ait kıymetli bilgiler
bulunmaktadır. 1483 tarihli defterde medrese vakfına ait Aksaray'a bağlı Tuğın, Tarak-ini ve Taş-gedik
köylerinden senelik 200 kuruş, Kızılcaköy'deki bahçeden 50 kuruş geliri bulunmaktadır. Ayrıca vakfın
Çukurdibek ve Dörtkavak'ta zemin geliri bulunmaktadır. Bunlardan başka Kalburcu yeri adıyla bilinen
zemin de vakfın gelirleri arasında yer almaktadır. 1500 tarihli defterde ise Kalburcu yeri diye bilinen üç
müdlük yer geliri, Tuğın, Tarak-ini ve Taş-gedik köylerinden gelir, Çukurdibek ve Dörtkavak'ta zemin
geliri mevcuttur. Yine 1530 tarihli kayıtta Medresenin vakıf akarları arasında Aksaray merkezdeki köy,
zemin ve bahçeler bulunmaktadır. Vakfın akarlarına bakıldığında gelir türlerinde çok fazla değişiklik
bulunmazken gelir miktarlarında yıllara göre farklar gözlenmektedir. Bu Tebliğde, Beramuni
Medresesi'ne ait kayıtlar incelenerek medrese vakfı, görevlileri ve medresenin tarihi süreci ortaya
konularak ilim hayatına katkısı değerlendirilecektir.

Anahtar Kelimeler: Beramuni, Medrese, Vakıf, Aksaray, Tahrir.

38

AKSARAY BERÂMÛN MADRASAH, ONE OF THE EARLY WORKS BUILT İBN
ANATOLIA

Abstrackt
After the Battle of Malazgirt in 1071, Anatolia entered a process of rapid Turkification and

Islamization. In this context, many mosques, masjids, dervish lodges, madrasas and madrasas were built
during the Seljuk period and later during the period called principalities. During this process, a rapid
zoning activity was experienced in Anatolia. These buildings have an important role in the formation of
the architectural identity of Anatolia. The madrasahs have a special importance because of the
centrality of science and cultural life. When the Ottoman Ottoman books were examined, it can be seen
that there were six madrasahs that were inherited from the Seljuk and Principalities. These are: Zincirli,
Beramuni (Beramuniye), Ebubekriyye, Bedriyye, Seyfiyye madrasas. Beramuni (Beramuniyye)
Madrasah was the subject of this research. When the Ottoman Ottoman books were examined, it can be
seen that there were six madrasahs that were inherited from the Seljuk and Principalities. These are:
Zincirli, Beramuni (Beramuniye), Ebubekriyye, Bedriyye, Seyfiyye madrasas. Beramuni (Beramuniyye)
Madrasah was the subject of this research. The study of early works has its own difficulties. Particularly,
there are problems in determining the place of the works and sometimes the current position of the
works. The emergence of different views as a result of lack of resources leads to confusion of
information. Similar problems were experienced when examining the Beramuni Madrasa. There are
many views on the dating of the building. These views Madrasa XIII. The first quarter of the XIII century.
It may have been built between the end of the century. Another problem experienced in Beramuni
Madrasah studies is where Madrasah is located. The remains of the door of the madrasah were not built
where they are today and were later transferred here. According to an opinion on the location of the
building, it is claimed that it was moved to its current location due to the road passing from 100 meters
northeast of Eğri Madrasah. According to another opinion, it is stated that the madrasah was located
in Taşpazarı Quarter and was transferred to Orta Mektep (Aksaray High School) garden. According to
another opinion, it is located between the house of Arab Hacce and the garden of Ali Rıza Karadağ in
Gündoğdu neighborhood. As can be seen, there are many different opinions about the location of the
madrasah. There are different views on the bansî of the madrasah. According to Metin Sözen, the
madrasah was built by Baranbay, the son of Sutay, who was sent to Aksaray by the İlhanlı ruler Gazan
Han. I. According to H. Konyalı, the building was built by Seljuk ruler Alaeddin Keykubat I and II. It
was built by Bedreddin Beramuni, who served in the period of Gıyaseddin Keyhüsrev. XV. and XVI.
century records of the structure "Beramuni" is known as the name reinforces this possibility. When the
historical records are examined, the structures such as madrasah, caravanserai, complex which require
significant financial power were mostly built by influential people or high officials. Not only did they
build buildings, but they also invested significant flows of money in order to cover various expenses and
pay the wages of officials. This is the way the institutions built have survived for centuries. Beramuni
Madrasa also has various incomes. XV. and XVI. Century Tahrir records contain valuable information
about Beramuni Madrasa foundations. In the book dated 1483, there are 200 cents a year from the
villages of Tuğın, Tarak-ini and Taş-gedik of Aksaray belonging to the madrasah foundation and 50
cents from the garden in Kızılcaköy. In addition, the foundation has ground income in Çukurdibek and
Dörtkavak. In addition, the so-called Kalburcu place is among the income of the foundation. In the 1500
dated book, there are three districts known as Kalburcu place, income from Tuğın, Tarak-ini and Taş-
gedik villages and ground income in Çukurdibek and Dörtkavak. Again in the record dated 1530, among
the foundation mites of the madrasa, there are villages, grounds and gardens in the center of Aksaray.
When the mites of the foundation are examined, there is not much change in income types, but differences
in income amounts are observed according to years. In this Communiqué, the records of Beramuni
Madrasah will be examined and its contribution to the scientific life will be evaluated by revealing the
madrasah foundation, officials and the historical process of the madrasah.

Keywords: Beramuni, Madrasa, Foundation, Aksaray, Cadastral Record Books.

39

KADIN GİRİŞİMCİLİĞİ: AKSARAY İLİ ÖRNEĞİ

Dr. Öğr. Üyesi Leyla İçerli

Aksaray Üniversitesi
leylaicerli@aksaray.edu.tr

Doç. Dr. Sevilay Uslu Divanoğlu

Aksaray Üniversitesi
sevilaydivanoglu@aksaray.edu.tr

Özet

Sanayi toplumundan bilgi toplumuna geçişle birlikte girişimcilik konusu giderek önem
kazanmaktadır. Üretim faktörleri arasında yer alan girişimcilik, bireyin düşünsel emeğinin ekonomik
değere dönüşmesidir. Özellikle kadınların iş yaşamına aktif katılımları ülkelere ve kültüre bağlı olarak
farklılık göstermektedir. Özellikle Türkiye’de kültürel ve aile baskısı nedenleriyle yüksek düzeyde
öğrenim imkânından yoksun kalmış Türk kadını, işe giremeyince kendi işini kurma yolunda çaba
göstermeye başlamıştır.

Günümüzde artan endüstrileşme ve kadının sosyal statüsündeki değişimle birlikte çalışma hayatına
katılan kadın sayısı her geçen gün artmaktadır. Ekonomik, sosyal ve psikolojik açıdan risk almayı
gerektirmesine rağmen ekonomik yönden bağımsız olmayı isteyen kadınlar kendi işlerini kurmaya
çalışmaktadırlar. Dolayısıyla ekonomik ihtiyaçlar, kendi işyerine sahip olma duygusu, kendi
yeteneklerine uygun bir iş yapabilme gibi faktörler kadınları girişimciliğe iten motivasyon unsurlarının
başında gelmektedir. Kadınlar tarafından kurularak işletilen ve yönetilen işletmelerde yapılan
girişimcilik olarak tanımlanan kadın girişimcilik faaliyetleri mikro işletmeler olarak da adlandırılan
küçük işletmelerde gerçekleştirilmektedir.

İş yaşamında katılımı istenilen düzeyde olmayan, bilgi, beceri ve yeteneğinden yeteri kadar
yararlanılmayan kadınların, gün geçtikçe iş yaşamında girişimcilik faaliyetlerinde bulunmaları hem
genel istihdam hem de kadın istihdam sorununun çözümüne katkı sağlamaktadır. Kadınların iş kurma
sürecinde karşılaştıkları sorunların yanında sosyo-kültürel faktörlerden kaynaklanan nedenler kadın
girişimciliğinde başarıyı engellemektedir. Dolayısıyla girişimcilik hem kadının ekonomik açıdan
bağımsızlığını ve toplumsal statüsünü artırırken hem de geleneksel değer ve tutumlar nedeniyle birçok
sorunu da gündeme getirmektedir. Bu sorunlar; iş tecrübesi ve eğitim, toplumsal rol, ayrımcılık, iletişim,
finansal zorluklar, bürokratik engeller olarak ifade edilebilir. Kadın girişimciliği kadınların geleneksel
rollerinin dışına çıkmasına sebep olmuştur. Aile yaşamındaki rollerinin sürdürmesi beklenen girişimci
kadınların, iş yaşam dengesini kurması kadın girişimciliğinde başarıyı artırmaktadır.

Kadınların işgücüne katılımlarını artırmak ve bu yönde kadınlara destek sağlamak amacıyla kamu,
sivil toplum ve özel kurum ve kuruluşların önemi oldukça büyüktür. Bu nedenle kadın girişimciliğinin
desteklenmesi ve sürekliliğinin sağlanması ve geliştirilmesi için kamu kurum ve kuruluşlarının, sivil
toplum kuruluşlarının ve uluslararası kuruluşların desteklerine önem verilmesi gerekmektedir. Bu destek
sürecinde kadın girişimcilerin karşılaştıkları bazı sorunların da çözümlenmesi gerekmektedir. Girişimci
kadınların bu kurum ve kuruluşların sunduğu desteklerden yararlanmaları, iş piyasasında başarılı
olmalarını sağlamakta ve onları girişimci olmaya teşvik etmektedir. Dolayısıyla kadınların girişimcilikte
başarılı olması hem ülke hem de yerel ve bölgesel ekonomiye sağlayacakları katkıyı arttırmaktadır.

Son yıllarda dünyada ve ülkemizde oldukça önem kazanan kadın girişimciliği konusunda birçok
araştırma yapılmıştır. Ancak bu çalışma Aksaray ilinde faaliyet gösteren kadın girişimcilerle ilgili
çalışmanın yetersiz düzeyde olması sebebiyle gerçekleştirilmiştir. Kadın girişimciliğinin yerel ve
bölgesel kalkınmadaki öneminden hareketle bu çalışmada Aksaray ilindeki kadın girişimci profilini
ortaya çıkarabilmek, karşılaştıkları engellere ilişkin tespitlerde bulunabilmek ve bu tespitler
doğrultusunda çeşitli öneriler geliştirmek amaçlanmaktadır.

Anahtar Kelimeler: Girişimcilik, Kadın Girişimciliği, Kadın Girişimciliğinde Engeller

40

WOMEN ENTREPRENEURSHIP: A CASE OF AKSARAY PROVINCE

Abstract

The issue of entrepreneurship becomes increasingly important with the transition from the
industrial society to the information society. Entrepreneurship, which is one of the factors of production,
is the transformation of the intellectual labor of the individual into economic value. In particular, the
active participation of women in business life varies depending on the country and culture. Especially
when the Turkish woman who were deprived of the possibility of a high level of education due to cultural
and family pressure in Turkey could not get a job, and she started to make efforts to start her own
business.

Today, with the increasing industrialization and the change in the social status of women, the
number of women participating in working life is increasing day by day. Although they require
economic, social and psychological risk, women who want to be economically independent try to start
their own businesses. So the factors such as economic needs, the feeling of owning a workplace and
being able to do a job that suits their own abilities are the main motivating factors that push women to
entrepreneurship. Women entrepreneurship activities which is defined as entrepreneurship in
businesses established and operated by women are carried out in small enterprises, also called micro
enterprises.

The fact that women, whose participation in business life is not at the desired level and whose
knowledge, skills and abilities are not sufficiently exploited, engage in entrepreneurship activities in
business life contributes to the solution of both general employment and women employment problem.
In addition to the problems faced by women in the process of starting a business, reasons arising from
socio-cultural factors hinder success in women's entrepreneurship. Therefore, entrepreneurship not
only increases women's economic independence and social status, but also raises many problems due
to traditional values and attitudes. These problems can be expressed as work experience and education,
social role, discrimination, communication, financial difficulties, bureaucratic obstacles. Women's
entrepreneurship has led women to go beyond their traditional roles. Entrepreneurial women who are
expected to continue their roles in the family life to establish work life balance increase the success of
women entrepreneurship.

In order to increase women's participation in the labor force and provide support to women in this
direction public, civil society and private institutions and organizations are of great importance.
Therefore, the support of public institutions, non-governmental organizations and international
organizations should be given importance in order to support and sustain women entrepreneurship. In
this support process, some problems faced by women entrepreneurs need to be solved. Entrepreneurial
women benefit from the support provided by these institutions and organizations and ensure their
success in the labor market and encourages them to become entrepreneurs. For this reason, the success
of women in entrepreneurship increases their contribution to both the country and the local and regional
economy.

In recent years, many researches have been made on women entrepreneurship which has gained
importance in the world and in our country. However, this study has been carried out due to the
insufficient level of work on women entrepreneurs in Aksaray. Starting from the importance of women
entrepreneurship in local and regional development, this study aims to reveal the profile of women
entrepreneurs in Aksaray province, to make determinations about the barriers they face and to develop
various suggestions in line with these determinations.

Keywords: Entrepreneurship, Women Entrepreneurship, Barriers in Women Entrepreneurship

41

CUMHURİYETİN İLK DÖNEM AKSARAYLI GİRİŞİMCİLERİNDEN KAMİL
YAZICI’NIN GİRİŞİMCİLİK ÖZELLİKLERİ AÇISINDAN DEĞERLENDİRİLMESİ

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL
Uşak Üniversitesi

hurmet.cetinel@usak.edu.tr

Dr. Öğr. Üyesi Elif Hasret KUMCU
Aksaray Üniversitesi

elifhasretkumcu@aksaray.edu.tr
Özet

Bir ülkedeki ekonomik büyüme ve kalkınmada girişimciler temel yapı taşlarını temsil etmektedir.
Üretim faktörlerini birleştiren, kar elde etme amacıyla, risk üstlenen kişiler girişimci olarak
tanımlanmaktadır. Girişimciler ülke ekonomisi için istihdam sağlayan, yenilikleri fark ederek, ekonomik
bir değer ortaya çıkaran bireylerdir. Bir ekonomi için oldukça önemli olan girişimcilik kavramının her
geçen gün önemi gittikçe artmaktadır. Gelişmiş ülkeler ve gelişmekte olan ülkeler açısından
değerlendirildiğinde girişimcilik toplumun sosyal ve ekonomik boyutunda bir takım etkiler
oluşturmaktadır. Girişimciler toplumun refah düzeyini etkileyen uygulamalarla bir dinamik
oluşturmaktadır. Ekonominin gelişmesini ve toplumun refahını artırmayı temel alan ve büyük bir görev
üstlenen girişimciler, bazı sorunlarla karşılaşabilmektedir. Girişimcinin içinde bulunduğu dönemin
şartları, sosyo-kültürel özellikler bu durumlarda etkili olabileceği gibi, girişimcinin kendisinden
kaynaklanan unsurlar açısından kaynaklanabilir. Girişimciler belirsizlikler ve zorluklarla baş edebilmeyi
bilmektedir. Girişimcilik özellikleri ve uygulamalarının kavramsal bir açıdan değerlendirilmesi ve
başarılı bir girişimci örneğinin analiz edilmesi bu çalışma ile amaçlanmaktadır. Bu bağlamda çalışmada,
bir yerel işletmeden uluslararası bir iş modeline dönüşmeyi başarabilen bir girişimcilik örneği ele
alınmıştır. Yeni iş fikirlerinin ve sektörlerin oluşması ile başarılı girişimcilere ülkelerin daha fazla
ihtiyacı bulunmaktadır. Bunu sağlayan girişimciler sürdürülebilir rekabet avantajı sağlayarak
faaliyetlerine devam etmektedir. Girişimciler farklı dönem içinde farklı özellikler gösterebilmektedir.
Girişimciler yaşadıkları dönemin ve çevrenin ortaya çıkardığı fırsatları algılayarak yeni fikirleri,
buluşları ve girişimlerini hayata geçirebilmektedir. Cumhuriyet döneminde ülkenin ekonomik ve siyasi
bağımsızlığının kazanılması için ulusal ekonomiye geçiş amacıyla bir takım girişimler
gerçekleştirilmiştir. Ulusal girişimciliğin oluşturulması yönündeki çabalar yer almaktadır. Ülkelerin
içinde bulunduğu her farklı dönemde farklı girişimciler tüketicilerin ihtiyaç duyduğu mal veya
hizmetleri üretebilmek için ihtiyaçları ve durumları önceden sezinleyip fırsatları değerlendirebilme
yetenek ve becerilerine sahiptir. Bu bağlamda, ülkelerin ekonomik ve sosyal açıdan gelişiminde
girişimcilere büyük görev ve sorumluluklar düşmektedir. Günümüzde yaşanan hızlı değişim ve gelişim
süreci girişimciliği daha çok önemli bir hale getirmiştir. Toplumsal refahın sağlaması ve
sürdürülebilmesi için inovatif düşünceye ve yeni iş fikirlerinin gerçek bir girişime dönüştürülmesine
ihtiyaç duyulmaktadır. Bu çalışmada Cumhuriyet döneminin başarılı girişimcilerinden 1929 Aksaray
doğumlu, Cumhuriyetin birinci kuşak temsilcilerinden Kamil Yazıcı, girişimcilik özellikleri bakımından
incelenmiştir. Çalışmada ana kaynak olarak Kamil Yazıcı tarafından “Ortak Akıl” ismiyle kaleme alınan
otobiyografi kitabı kullanılmıştır. Başarılı girişimcilerde bulunan ortak özellikler ve Kâmil Yazıcı’nın
girişimci yönü araştırılmıştır. Aksaray’da küçük bir bakkaliyede çıraklık ile başlayan yaşam öyküsü
hâlihazırda Anadolu Grubu olarak Borsa İstanbul’da işlem gören 6 adet şirket, Türkiye dâhil 19 ülkede,
80'e yakın şirket, 66 üretim tesisi ve yaklaşık 80 bin istihdamla faaliyetlerini sürdüren dev bir girişime
dönüşmüştür. Kamil Yazıcı’nın öz yaşam öyküsünden anlaşılacağı üzere başarılı girişimcilerde bulunan
azim, kararlılık ve cesaret gibi niteliklerinin ön plana çıktığını görmekteyiz. Girişim için sermayeden
çok cesaretin önemli olduğunu özellikle vurgulamıştır. Aile yaşamına ve manevi değerlere verdiği
kıymeti başarısının temel anahtarı olarak ortaya koymaktadır. Yatırım kararları verirken daha büyük
holdinglerin yatırım yapmaktan vazgeçtikleri alanları tercih etmekten geri durmamışlar ve büyük
tesislerin kurulmasını sağlamışlardır. Yatırım kararları alırken içgüdülerine güvenen ve dış etkilere
kapalı bir yol izlediği görülmektedir. Bu açıdan değerlendirildiğinde girişimciler için özel öneme sahip
bir rol model olarak oraya çıkmaktadır. Çalışma ile girişimcilerin karşılaştığı güçlüklerin üstesinden
gelerek, farklı alanlarda yenilikçi uygulamalar ile izlenilen yol değerlendirilmektedir. Çalışma,
girişimcilere yol gösterici olması açısından önem taşımaktadır. Anahtar Kelimeler: Girişimcilik,
Girişimci, Kamil Yazıcı

42

IN THE EARLY REPUBLICAN PERIOD OF ENTREPRENEUR FROM
AKSARAY; KAMİL YAZICI’S EVALUATION IN TERMS OF ENTREPRENEURSHIP

CHARACTERISTICS

Abstract

 Entrepreneurs represent the basic building blocks of economic growth and development in a
country. Entrepreneurs are defined as persons who combine production factors and take risks for profit.
Entrepreneurs are provide employment for the country's economy, realize innovations and create
economic value. The concept of entrepreneurship, which is very important for an economy, is becoming
increasingly important. In terms of developed countries and developing countries, entrepreneurship
creates a number of effects on the social and economic dimension of society. Entrepreneurs create a
dynamic with practices that affect the welfare of society. Entrepreneurs based on the development of the
economy and increasing the welfare of the society and undertaking a major task may face some
problems. The conditions of the period in which the entrepreneur is in, socio-cultural characteristics
may be effective in these situations or may arise in terms of the elements arising from the entrepreneur
himself/herself. Entrepreneurs know how to deal with uncertainties and challenges. The aim of this study
is to evaluate the characteristics and applications of entrepreneurship from a conceptual perspective
and to analyze a successful entrepreneur sample. In this context, an example of entrepreneurship that
has succeeded in transforming from a local business to an international business model is discussed.
With the creation of new business ideas and sectors, countries need more successful entrepreneurs.
Entrepreneurs that provide this are continuing their activities by providing sustainable competitive
advantage. Entrepreneurs may show different characteristics in different periods. Entrepreneurs are
able to realize new opportunities, inventions and initiatives by perceiving the opportunities created by
the period they live and the environment. During the Republican period, a number of initiatives were
taken to transition to the national economy to gain economic and political independence of the country.
Efforts to establish national entrepreneurship. Different entrepreneurs have the ability and skills to
anticipate the needs and situations in order to produce the goods or services that consumers need in
every different period of the countries. In this context, entrepreneurs have great duties and
responsibilities in the economic and social development of countries. Today's rapid change and
development process has made entrepreneurship more important. In order to ensure and sustain social
welfare, innovative thinking and new business ideas need to be transformed into a real enterprise.
In this study, Kamil Yazıcı, one of the first generation representatives of the Republic, who was born in
Aksaray in 1929, one of the successful entrepreneurs of the Republican period, was examined in terms
of entrepreneurship characteristics. In the study, the autobiography book “Common Mind tarafından
by Kamil Yazıcı was used as the main source. The common characteristics of successful entrepreneurs
and the entrepreneurial aspect of Kamil Yazıcı were investigated. Aksaray in a small grocery traded on
the stock exchange in Istanbul, the Anadolu Group has already started life story of apprenticeship 6
companies, including Turkey in 19 countries, close to 80 companies, 66 manufacturing facilities and
has turned into a giant venture which operates with around 80 thousand employment . As can be seen
from the self-life story of Kamil Yazıcı, we see that the qualities such as perseverance, determination
and courage in successful entrepreneurs come to the forefront. He particularly emphasized that courage
is more important than venture for capital. It reveals the value it attaches to family life and spiritual
values as the key to its success. In making investment decisions, they did not hesitate to choose the areas
where the larger holdings gave up their investments and ensured the establishment of large facilities.
While making investment decisions, it is observed that it is confident in its instincts and follows a path
closed to external influences. In this respect, it is a role model that has a special importance for
entrepreneurs. The study evaluates the challenges faced by entrepreneurs and the path followed by
innovative practices in different fields. The study is important in terms of guiding entrepreneurs.

Keywords: Entrepreneurship, Entrepreneur, Kamil Yazıcı

43

AKSARAY İL HALK KÜTÜPHANESİ’NİN MİMARİ ÖZELLİKLERİ VE ÖNEMİ

Mehmet Özer
Y. Mimar

ozermimar@hotmail.com

Özet
Aksaray şehrinin Selçuklu döneminden itibaren kent merkezini şekillendiren, günümüzde

kalıntıları kalmayan ancak tarihi belge ve araştırmalarda varlığı ispatlanan Kaleiçi’ndeki tarihi merkezin
odağında Ulu Cami ve bitişiğindeki İl Halk Kütüphanesi yer almaktadır. Kütüphane Binası, Cumhuriyet
Dönemi yöneticilerinin kente kazandırdığı önemli eğitim yapısıdır.1920 yılında il olan Aksaray’ın ilk
valisi olarak atanan Abdullah Sabri Karter, ülkenin içinde bulunduğu kısıtlı imkânlara rağmen, şehirde
hızla imar faaliyetlerine girişmiştir. 15.11.1923’de ilk vali Abdullah Sabri Karter’in Edirne’ye
atanmasıyla yerine Yusuf Ziya Günar vali olarak atanmıştır (Aksaray Vilayet Gazetesi,1930, sayı:161).
İlk vali döneminde başlatılan yatırımlar ikinci vali döneminde de devam ettirilmiş ayrıca; İl Halk
Kütüphanesi, Hükümet Konağı, Adliye ve Jandarma Dairesi Binası, Vergi Dairesi binaları
tamamlanmıştır.

Bu çalışmada, Aksaray İli kent merkezinde Cumhuriyet döneminde inşa edilen İl Halk
Kütüphanesi’nin mimari özellikleri ve önemi incelenmektedir. Aksaray’ın özellikle 1920 yılında il
olmasıyla birlikte şehrin yeniden imarı yönünde başlatılan çalışmalar sonucunda elde edilen eserler
içerisinde ilk sıralarda İl Halk Kütüphanesi yer almaktadır. Bu dönemde şehirde inşa edilen eğitim
yapıları içerisinde öneme sahip Kütüphane binasının; mimari özellikleri, tarihi çevre ile ilişkisi ve
konumu, önceki ve şimdiki durumları fotoğraf, rölöve, belge ve projelerle incelenmiştir.

Araştırmada temel olarak; yayınlar, görsel materyaller, yapının çizimleri, imar durumları, uydu
fotoğrafları, ilk vilayet gazeteleri, yayınlanan eserler, makaleler, kitaplar ve yayımlanmamış bilimsel
tezlerden faydalanılmıştır. Çalışmaya konu olan tarihi yapının planları, cephe düzenlemeleri,
malzemeleri ve yapım teknikleri ile mimari ve yapısal özellikleri yerinde incelenmiş, gözlemler yoluyla
ise yapının bugünkü durumu belgelenmiştir. İl Halk Kütüphanesi binası günümüzde aynı fonksiyonla
Ulu Cami yanında kitapsever okuyucularına hizmet vermektedir.

Aksaray İl Halk Kütüphanesi
Dönem İdarecisi: Valisi Yusuf Ziya (Günar) Bey
Mimarı: Mühendis Galip Bey
Yapım yılı: 1924-26
Mahallesi: Hacı Hasanlı –Tapu kaydına göre mahalle: Hamidiye
Merkez ilçe, Hacı Hasanlı Mahallesi 717 numaralı (Kütüphane) sokak üzerinde, Ulu Cami’nin

kuzeyinde ve 535 numaralı ada üzerinde 30 no lu 870 m2lik alana sahip parsel üzerindedir.
Kitabesine göre Aksaray Valisi Yusuf Ziya Günar tarafından 1924-26 yılları arasında yaptırılmış

olan Kütüphane binasının yapımıyla ilgili detaylı bilgi 29 Aralık 1926 tarihli Aksaray Vilayet
Gazetesi’nin 11. sayısında kütüphane başlığı altında yer almaktadır. Yapıldığı dönemde binanın alt katı
Vilayet Matbaası hizmetinde kullanılmıştır. Günümüzde kütüphane binasının bodrum katı ilkokul
öğrencileri için kütüphane ve okuma salonu olarak kullanılırken, zemin katı yetişkinler için halk
kütüphanesi ve okuma salonu olarak faaliyetine devam etmektedir. Kütüphane görevlilerinden alınan
bilgiye göre 2016 yılı sonu itibariyle mevcut kitap sayısı 37.928 adet olarak bildirilmiştir.

 220 m2 taban alanına sahip yapı bodrum kat üzerine tek katlı yığma tekniğinde inşa edilmiştir.
Binanın zemin katına iki adet merdivenle farklı yönlerden girilirken, bodrum girişi doğudaki kapıdan
sağlanır. Plan ve cephede simetrik olmayan yapı, fonksiyona göre serbest plan şemasında inşa edilmiştir.
Kuzey-güney doğrultusundaki dikdörtgen formlu kütlesi ile Ulu Cami kuzeyinde konumlanmıştır.
Yapının plan şemasındaki kütlesel hareketlilik cephede de kendini hissettirir. Binanın doğu ve batı giriş
cephelerinde, klasik sivri kemerli pencereler, zengin süslemeli giriş kapıları, merdiven formları, mermer
kitabeleri ile zengin ve gösterişli bir cephe düzeni vardır. Ana giriş kapısı kenarlarında mermer üzerine
işlemeli rozetler, bitkisel motif işlemeli yarım sütunlar ve cephelerin tamamında uygulanan zarif pencere
silmeleri klasik dönem yapı sanatlarının tüm öğelerini içermektedir. Tarihi özellikleri ve mimari
karakteriyle binanın gelecek kuşaklara aktarılması hedeflenmektedir.

Anahtar Kelimeler: Aksaray Cumhuriyet Dönemi, Aksaray İl Halk Kütüphanesi, Aksaray Eğitim
yapıları.

44

THE IMPORTANCE AND ARCHITECTURAL FEATURES OF THE CITY PUBLIC
LIBRARY IN AKSARAY

Abstract

The focus of the historical center in Kaleiçi, which has shaped the city center since the Seljuk
period of Aksaray, has no remains but remains proven in historical documents and researches. Ulu
Mosque and the adjoining Provincial Public Library. The Library Building is an important educational
structure brought to the city by the administrators of the Republican Era. Abdullah Sabri Karter, who
was appointed as the first governor of Aksaray, a province in 1920, undertook construction activities in
the city despite the limited opportunities in the country. On 15.11.1923, the first governor Abdullah
Sabri Karter was appointed to Edirne and Yusuf Ziya Günar was appointed as governor. The projects
initiated during the first governor period were continued during the second governor period; Provincial
Public Library, Government House, Courthouse and Gendarmerie Office Building and Tax Office
buildings were completed.

In this study, the architectural features and importance of the Provincial Public Library built in
the Republican period in the city center of Aksaray are examined. The City Public Library is one of the
first places among the works that emerged as a result of the works initiated in the direction of the
reconstruction of the city, especially after Aksaray became a province in 1920.In this period, the
architectural features of the library, which is important for the educational buildings constructed in the
city, its relation with the historical environment, its position and the previous and current situations
were examined with photographs, surveys, documents and projects.

In the research; publications, visual materials, drawings of buildings, zoning status, satellite
photographs, first province newspapers, published works, articles, books and unpublished scientific
theses were utilized. The plans, facade arrangements, materials, construction techniques and
architectural and structural features of the historical building subject to the study were examined on
site, the final form of the building was observed and documented. Today, the Provincial Public Library
building serves the readers of the book as well as the Ulu Mosque with the same function.

Aksaray Province Public Library

Governor:Yusuf Ziya(Günar) Architect:Engineer Galip
Constructed At: 1924-1926 Location: Hacı Hasanlı
Location acc. to land registry: Hamidiye Central District, Hacı hasanlı quarter on 717 street, North

of the Ulu Mosque, it was placed on 870 m2 layout on 535th block no and 30th plot no. According to
the inscription, detailed information about the construction of the Library building, which was built by
Aksaray Governor Yusuf Ziya Günar between 1924-26, can be found in the 11th issue of Aksaray Vilayet
Newspaper dated 29 December 1926 under the title of library. In the period it was built, the lower floor
of the building was used for the service of the Vilayet Press Office.Today, the basement of the library
building is used as a library and reading room for primary school students, while the ground floor
continues to function as a public library and reading room for adults.According to the information
received from the library staff, as of the end of 2016, the number of books available was 37,928.

The building has a floor area of 220 m2 and was built on a basement floor in a single storey
masonry technique. The ground floor of the building is accessed by two staircases from different
directions while the basement entrance is provided through the east door. The asymmetrical structure
on the plan and the façade was constructed in a free plan scheme according to the function.It is located
to the north of Ulu Mosque with its rectangular mass in the north-south direction. The massive mobility
in the plan scheme of the structure makes itself felt on the facade. On the east and west entrance facades
of the building, there are classical pointed arched windows, richly decorated entrance doors, stair
forms, marble inscriptions and a rich and flamboyant facade. On the sides of the main entrance,
embroidered rosettes on marble, half-columns embroidered with floral motifs and elegant window
moldings applied to all facades include all elements of classical period building arts.It is aimed that the
building and its historical features and architectural character will be handed down the next
generations

Keywords: Aksaray Republic Period, Aksaray Public Library, Aksaray Educational buildings.

45

YÛSUF HAKÎKÎ DÎVÂNI’NDA ZİKRİN ÇOK BOYUTLU FAYDASI

Dr. Metin AYDIN
Ayvalı Ç.P.A.L

aydin_metin@msn.com
Özet

İslam coğrafyasının birçok noktasında farklı isimlerle kurulan tarikatlar vasıtasıyla etkinlik
kazanan tasavvuf, şiirde de etkili olmuştur. Tasavvufî düşüncenin kendine has birçok kavramını, her
şâir, şiirlerinde az veya çok kullanmıştır. Tasavvufî şiirin gayesi, toplumun manevi yönden daha olgun
hale gelmesidir. Genel olarak mutasavvıf şairler, toplumun büyük kısmını gaflet içerisinde görerek
onları uyarmak maksadıyla şiirler yazmışlardır. Klasik Türk edebiyatının şekillenmesinde de tasavvufi
düşünce sisteminin yadsınamaz bir ağırlığı vardır. Altı yüzyıl boyunca varlık göstermiş olan Divan
edebiyatında birçok şair, tasavvufî litetatürü etkin şekilde kullanmıştır. Türk Tasavvuf edebiyatının
önemli isimlerinden biri olan Yûsuf Hakîkî, 15. yüzyılda Aksaray ilinde yaşamış mutasavvıf, şâir bir
şahsiyettir. Yûsuf Hakîkî, Somuncu Baba adıyla tanınan meşhur Şeyh Hamîd-i Aksarâyî’nin oğludur.
Tasavvuf yolunda temel bilgileri babasından alan şâir, daha sonra Somuncu Baba’nın hem öğrencisi
hem de halifesi olan Hâcı Bayram-ı Velî tarafından yetiştirilmiştir. Şâirin Arapça ve Farsça kelime
hazinesi zengin olsa da şiirleri genel olarak sade ve herkesin anlayabileceği niteliktedir. Yûsuf Hakîkî,
şiirlerinde ayet ve hadislerden de alıntılar yaparak okuyucuya verdiği mesajı güçlendirmektedir. Şairin
Farsça yazdığı beyit ve şiirleri de bulunmaktadır. Yûsuf Hakîkî Dîvân’ı incelendiğinde; namaz, oruç,
zekât, hac, kalb, nefs, sülûk, tövbe vb. birçok islami kavramın şiirlerde sıklıkla kullanıldığını
görmekteyiz.

Çalışmamızın konusu, Yûsuf Hakîkî Dîvân’ında yer alan önemli tasavvufî kavramlardan olan

“zikir”dir. “Zikir” kelimesi Kur’an’da da farklı manalarda birçok kez kullanılmıştır. Sanat endişesi
taşımayan şâirin, kaleme aldığı şiirlerin neredeyse tamamının nasiht tarzında yazıldığını görmekteyiz.
Bu nasihatların başında; kişinin zikir vasıtası ile manevî olgunluğa ulaşması, kendini dünyanın
kötülüklerinden koruması gelir. Yûsuf Hakîkî, zikir sayesinde kişinin; ıslah olacağını, kalbinde huzur
ve mutluluk hissedeceğini, can gözünün açılacağını, gurur ve kibirden kurtulacağını, nefsini terbiye
edeceğini, gönüldeki tüm kötülüklerden arınacağını, kurtuluşa ereceğini, manevi olgunluğa ulaşarak
daha iyi bir kul ve insan olacağını edebi bir şekilde anlatmaktadır. Tasavvufî düşüncede zikirden maksat;
unutan, gaflete dalarak doğru yoldan ayrılan insanı sürekli olarak uyanık tutmaktır. Zikrin nihâi amacı
Allah’a ulaşmada kişiye engel olan nefsi köreltmek, gönülde Allah dışındaki tüm düşünceleri silmektir.
Yani bir bakıma sürekli olarak Allah’ı hatırlayarak onun dışındaki her şeyi unutmaktır. Yûsuf Hakîkî de
nefsin kötülüklerinden korunmak ve manevi olarak yükselmek için zikrin önemine şiirlerinde defalarca
değinmiştir. Yûsuf Hakîkî’nin zikir olarak, “Lâ İlâhe İllallâh” zikrinden sıklıkla bahsettiğini
görmekteyiz. Bu da şâirin tevhid düşüncesindeki hassasiyetinden kaynaklanmaktadır.

Çalışma üç bölümden oluşmaktadır: Giriş bölümünde genel olarak tasavvufî dünya görüşünde,

özelde ise tasavvuf şiirinde önemli bir kavram olan “zikir” hakkında bilgi verilecektir. Birinci bölümde,
Yûsuf Hakîkî’nin hayatı, edebî kişiliği ve eserlerinden bahsedilecektir. Ayrıca çalışmamıza konu olan
divanı hakkında bilgi verilecektir. İkinci bölümde ise Yûsuf Hakîkî’nin divanında “zikir” kavramının
hangi faydaları sağladığı, insanı hangi kötülüklerden alıkoyduğu, manevi gelişime katkısının nasıl
olduğu başlıklar ile anlatılacaktır. Her faydanın ayrı bir başlık altında anlatıldığı bu bölümde, ilgili şiirler
örnek olarak verilecektir. Yûsuf Hakîkî’ye göre kısa süreli olan dünya hayatında öncelikli yapılması
gereken; İslam dininin emrettiği farzları yerine getirmek ve bir an dahi olsa Allah’tan gafil olmadan,
sürekli onu hatırlayarak yaşamaktır. Bunu sağlamanın yolu da dilde ve gönülde daima Allah adını
zikretmektir. Ancak bu şekilde kötülüklerden korunabilir ve iyi kul olabiliriz.

Anahtar Kelimeler: Zikir, şiir, tasavvuf, Yûsuf Hakîkî, Somuncu Baba.

46

MULTIDIMENSIONAL ADVANTAGES OF DHIKR IN YUSUF HAKIKI DIVAN

Abstract

Sufism which came to the fore by cults that were set up with different names in many points of
islamic region affected poem too. Ever poet used many peculiar concepts of sufism in their poems little
or most. The object of sufistic poem is to make community mature. Sufistic poets generally wrote their
poems in order to awaken dark people. Sufism has an undeniable importance in the form of classical
turkish literature. Many poets in Divan literature that had survived during 600 years used sufistic
literature affectively.

Yusuf Hakiki who is one of the most important names of Turkish Sufistic Literature is a sufistic
poem lived in Aksaray. He is son of Sheik Hamidi Aksarayi who is famously known as Somuncu Baba.
The poet who got basic information from his dad, was raised by Hacı Bayram Veli who is both student
and khalif of Somuncu Baba. Although the poet has a great arabic and persian knowledge, his poems
are generally simple and understandable. Yusuf Hakiki made his message stronger by borrowing verse
and hadith. He has also persian couplets and poets. If we search Yusuf Hakiki Divan, we often see many
islamic concepts in his poets like prayer,fasting,haj,heart,embrace,desire and penitence.

Our subject is dhikr that is one of the most important concepts in Yusuf Hakiki Divan. Dhikr was
used many times in Quran with different meanings. We see nearly all the poems of the poet who doesn’t
worry about art have an advice style. The first advice of them is to mature with dhikr and to protect from
the evils in the world. Yusuf Hakiki literally tells that people can improve, see the truth, save from honour
and vanity, discipline personality, have catharsis, release, be creature and human by maturing.

The real target in sufistic Notion is to keep dark people awakened. The main object of dhikr is to
restrain the desire which is a barrier to approach Allah and delete the thoughts apart from Allah. In
other words, the object is to forget everything except from Allah by remembering Allah always. Yusuf
Hakiki mentioned the importance of dhikr in his poems many times to protect from the evils of desire
and mature spiritually. We see that he often mentioned the dhikr of ‘’La İlahe İllallah’’. This is because
of his sensibility about oneness.

The study has three parts. It will be informed about general sufistic perspective in introduction part
and specially about ‘’dhikr’’ that is an important concept in sufistic poet. In first part, the life of Yusuf
Hakiki, his literal personality and his works will be mentioned. Besides, it will be informed about his
divan that is our subject. In second part, it will be told with titles how ‘’dhikr’’ is useful in Yusuf Hakiki
Divan, how people is protected from evils and what it contributes to spiritual progress. The relevant
poems will be exemplified in this part that every advantage is exmined in separate titles.

According to Yusuf Hakiki, what needs to do firstly in this short world life is to perform the order
of the İslam and spend no time without thinking of Allah and always remember Allah. The way of this
supply is always to advert Allah with speech and heart. It is the only way for us to protect ourselves
from the evils and to be good creature.

Key words : Dhikr, poem, sufism, Yusuf Hakiki and Somuncu Baba.

47

HORASAN’DAN ANADOLU’YA TASAVVUFUN GELİŞİ VE ETKİSİ

Dr. Öğr, Üyesi Mohammad.N.Salim
 Shshrood branch, Islamic Azad University

mohsen1967@gmail.com
Shahrood,İran

Dr. Öğr, Üyesi Abdolvahid Soofizadeh
Aksaray Üniversitesi

Vahid.soofizadeh@gmail.com
Özet

Tasavvuf ve onun İslam dünyasında ve İran medeniyetindeki gidişatı hakkında sıkça söylenen
veya yazılan tanım ve tarihlerden bağımsız olarak, şüphesiz tasavvufun İran'da gelişip yüceldiğini
söylemek mümkündür. Tıpkı İran'ın İslam ile içindeki diğer medeniyetler arasında kültürel alışverişlere
aracılık ettiği gibi, İran Tasavvufunun ta antik çağlara uzanan kökleri ve onun Hint irfanıyla ilişkisi bu
gerçeğin göstergesidir. Bununla birlikte, çoğu İran Tasavvuf tarikatları, kendi soylarını İslam
Peygamberine bağlar ve bu da İslam dininin İran Tasavvufunun gelişimi üzerindeki etkiyi
göstermektedir. Nitekim pek çok Tasavvuf şeyhinin İran kökenli olduğu ve eski Tasavvuf
düşüncelerinin gelişiminde İslami kültürden ilham alarak Erken İslami Tasavvuf düşüncesini
oluşturdukları inkâr edilemez.

9. yüzyılda, Horasan ve Bağdat'ta kısmen zıt fikirleri olan iki Tasavvuf Ekolü okulunun eş
zamanlı oluşumu dikkat çekicidir. Ancak bu zıtlık iki Arap ve İran dünya görüşünün birbiriyle çelişkisi
anlamında değildi. Çünkü sufiler arasında etnik ve ırksal ayrımlara yer yoktu. İlginç olan şey İran
Tasavvufunun, başından beri Fars edebiyatı ile bağlanmasıydı ve bu bağlılığın sebeplerinden biri de,
Horasan'da Fars dilinin yaygınlığıydı. Gerçi, dini ve Kur'an-akıcılık arka planı olan Arapça terimler ve
kelimelerden beslenirdi. Ebu Saîid Ebul-hair ve Sana'i’nin şiirlerinden Mevlana’nın eğitim
mesnevilerine kadar bu dönemde yazılanlar, başlı başına geniş bir tartışma konusu olan İranlı Müslüman
ariflerin (mistiklerin) Fars şiirinin gelişmesi ve olgunlaşmasındaki etki sürecini göstermektedir. Bununla
birlikte, Horasan'ın zevk dolu irfanıyla İran coğrafyasındaki Fars edebiyatı arasındaki bağlantıyı
gösterebilir. Nitekim Horasan Tasavvufunun edebi kalıpları, Anadolu'da 17. yüzyıla kadar Türk
Tasavvuf edebiyatının temeliydi.

12. yüzyıldan itibaren ve İslam’ın Orta ve Batı Asya'da Türkmenler tarafından yayılmaya
başlamasıyla, Anadolu, Tasavvuf düşüncelerinin ortaya çıkmasını mümkün kılan şehirlerle doldu. Dede
denilen kesim ya da yerel sufi vaizler ve şeyhlerin Anadolu köylerinde yükselişi ve Roma
Selçuklularının Fars kültürüne verdiği destek, Asya'da her ikisi de büyük oranda Horasan'ın kültürel ve
sosyal bağlamından esinlenen, iki Tasavvuf şeklini yaygınlaştırdı. Baba İlyas ve Baba Gilki gibi dedeler,
eskiden Ahmed Yasevi gibi Horasan sufilerinin tecrübe ettiği, hatta tasavvuf kitaplarında yazılı hale
gelen Mürit ve Murat geleneğinin cazibe ve gücünü, Anadolu Yörükleri ve köylüleri üzerinde manevi
etki yaratmak ve onları mevcut eşitsizliklere karşı mücadele etmeye teşvik etmek amacıyla kullandılar.
Ancak 11. ve 12. yüzyılın Anadolu tasavvufunun bir başka belirtisi, Horasan Ariflerinin eğitim
yöntemlerinin mirasçısı olan bilgelikle karışan tasavvuf eğilimidir. Bu tür tasavvuf ve irfanın en yüksek
temsilcisi, Sana'i, Attar ve diğer Horasanlı zevkli seleflerinin izinden adım atan ve tüm tutkusuyla
Mesnevi’yi yaratan Mevlana'dır.

Mevlana'den birkaç yüzyıl sonra, Anadolu’da Türkçe Farsçanın yerini almışsa da, Anadolu
toprakları Fars edebiyatı ve onun Mevlana Celaleddin gibi parlayan yıldızlarını unutmadı ve Osmanlı
döneminde Mesnevi üzerine farklı şerhler ve tercümeler yazıldı ve Dergâhlar Osmanlı padişahları
tarafından ziyaret edildi ve ilgi gördü. Özellikle, bu tür zevk tasavvufu, dedelerin Tasavvufunun aksine,
politikaya ve politik çekişmelere da hiç ilgi ve alaka duymuyordu.

Anahtar Kelimeler: Tasavvuf, İslam, Horasan, Anadolu

48

THE COMING OF SUFISM FROM KHORASAN TO ANATOLIA AND ITS
INFLUENCE

Abstract

It is no doubt possible to say that Sufism develops and emerge in Iran independently of written
and said history and descriptions on Sufism and its course in Islamic world and Iranian civilization.
Just as Iran acted as mediator for cultural exchange between Islam and other civilization in Iran, roots
of Sufism of Iran stretching towards antique age and its relation to Indian culture is an indicator of this
realty. In addition to this, Iranian Sufism Sects bind its ancestors to Islamic Prophet and this
demonstrates the effects of Islam religion on Iranian Sufism. Therefore, it is irrefutable that many Sufism
Sheiks are originally from Iran and they formed Early Islamic Sufism thoughts in development of Sufism
thoughts by inspiring from Islamic culture.

Simultaneously, in the 9th century, formation of two Sufism schools which have partially contrast
ideas in Khorasan and Baghdad is rather remarkable. However, this contrast does not mean a
discrepancy of two Arabic and Iranian worldview each other. Because there were no ethical and racial
separations among Sufis. What was interesting was connection of Iranian Sufism with Persian literature
and one of reasons of this connection was prevalence of Persian language in Khorasan. In fact, it was
used with words and terms which have religious and Qur’anic fluency background. In this term, all
manuscripts from Saiid Ebul-hair and Sana-s’s poem to Mevlana’s education Mesnevi demonstrate the
effect process in role of Iranian Muslim wisemen (mystics) in development and maturate of Persian
poem, which is very extensive matter of discussion in itself. In addition to this, it may indicate the
connection between Persian literature in Iranian territory and pleasureful culture of Khorasan.
Therefore, literature form of Khorasan’s Sufism had been basis of Turkish Sufism literature in Anatolia
until the 17th Century.

 Anatolia, with the expansion of Islam among Turkmens in Middle and West Asia and as of 12th
Century, was full of cities which make it possible to emerge Sufism thoughts. Rising of local Sufi
preacher and sheiks or fractions named as Grandfather in Anatolian villages and the support which
Roma Seljuks give to Persian culture popularize two Sufism type which was mostly inspired from
Khorasan’s cultural and social context in Asia. Grandfather’s such as Father İlyas and Father Gilki,
used power and charm of Follower (Mürit) and Intention (Murat) which was written in Sufism books
and in advance experienced by Khorasan’s Sufis such as Ahmed Yasevi to create spiritual effect on
Anatolian Yoruk and villagers and encourage them to combat against existing inequalities.

But another indicator of Anatolian Sufism in the 11st and 12th century is tendency of Sufism mixed
with wisdom which is inherited from educations model of Khorasan’s wiseman. The most important
representative of this type of Sufism and culture is Sana’I, Attar and Mevlana following to other
pleasurable Khorasan predecessor and creating Mesnevi with his all passion. Several Centuries after
Mevlana, even if Turkish was replaced with Persian, Anatolian territories did not forget Persian
literature and its shinning stars like Mevlana Celaleddin and it was written different annotations and
translations about Mesnevi during the Ottaman era, Dervish Convents were interested and visited by
Ottoman Sultans. In particular, such a pleasure Sufism, contrary to Grandfather’s Sufism, never
interested in politics and political conflicts.

Keywords: Sufısm, Islam, Khorasan, Anatolia

49

YUSUF HAKİKİ BABA’NIN MUHABBETNAMESİNDE ARKAİK (ESKİCİL)
ÖGELER

Dr. Öğr. Üyesi Murat Altuğ
Aksaray Üniversitesi

maltug01@hotmail.com
Özet

 Yusuf Hakîkî, halk arasında Somuncu Baba ismiyle tanınan Hamid-i Aksarayî’nin oğludur. Hakîkîname
adlı eserinden öğrendiğimize göre asıl adı İzzeddin Yusuf’tur. Kaynaklarda Baba Yûsuf, Yûsuf Hakîkî Baba,
Baba Yûsuf Hakîkî, Şeyh Yûsuf, Güzel Baba; halk arasında Hakîkî Baba ve Gül Baba ismiyle anılan şair,
eserlerinde Hakîkî mahlasını kullanır.

 Yusuf Hakîkî’nin ne zaman doğduğu bilinmemektedir. Muhabbetnâme adlı eserinin müstensihi, kitabı
h. 894’te (m. 1488) müellifin ölümünden bir yıl sonra istinsah ettiğini bildirdiğine göre h. 893 (m. 1487) yılında
ölmüş olmalıdır. (Çavuşoğlu, 2013;19).

 Yusuf Hakîkî’nin 7 eseri vardır: (Çavuşoğlu, 2013, 25)
 1. Divan (Hakikiname)
 2. Muhabbetname
 3. Tercüme-i Metâliü’l İman li-Sadreddin Konevî (Metâliü’l İman)
 4. Tasavvuf Risalesi
 5. Hadis-i Erbain Şerhi
 6. Et-Tesnîm
 7. Er-Rahîk el-Mahtum

 Son ikisi Kahire’deki Hidiviye Kütüphanesinde kayıtlıdır. Ancak bunların katalogda belirtildiği şekilde

varlıkları, içerikleri ve hacimlari tespit edilememiştir. Muhabbetname, 3696 beyitten oluşan ve mesnevi nazım
biçimiyle yazılmış bir eserdir. Eserde tevhit, münacât, naat, mahabbet, riya, ihlas gibi konular işlenir. Eserin iki
nüshası vardır. Birincisi müellifin vefatından bir yıl sonra (m.1488) istinsah edilmiş, her sayfada 11 satırın
bulunduğu 175 yapraktan ibaret Manisa Muradiye Kütüphanesine kayıtlı Manisa nüshasıdır. Bu nüsha nesih
hatla, harekeli olarak iki sütun halinde, açık sarıya yakın bir kâğıda yazılmıştır. Eserin cildi meşindir. Bu nüshanın
müstensihi isminin Muhammed ibni Paşa olduğunu belirtir. Müstensih eserin sonuna 15 beyit ilave etmiştir.
Muhabbetname’nin ikinci nüshası ise Manisa nüshasına göre 776 beyit eksik olan Konya İl Halk Kütüphanesinde
Nr. 6968’da kayıtlı nesih hatla harekeli yazılmış Konya nüshasıdır. Eserin dili Türkçedir. Her satırda 19 satır
bulunan ve iki sütun halinde düzenlenen kitap karton kapaklıdır. Güncel Türkçe Sözlük’te eskicil için karşılık
bulunmazken, Fransızca archaïque sözcüğünün alıntılanmış şekli olan arkaik şu şekilde açıklanmıştır: 1. sf.
“Güzel sanatlarda klasik çağ öncesinden kalan”, 2. ed. “Konuşulan ve yazılan dilde, kullanımdan düşmüş olan
(eski söz veya deyim)” (Türkçe Sözlük 2011, 153) . Yine Güncel Türkçe Sözlük’te eskicillik için bir karşılık
bulunmazken, Fransızca archaïsme’nin alıntılanmış biçimi olan arkaizm için şu karşılık verilmiştir: “Kullanıldığı
çağdan daha eski bir çağa ait biçimin, yapının özelliği” (Türkçe Sözlük 2011, 153). Gramer Terimleri
Sözlüğünde eski için “Eskiye ait, eski devirden kalma, arkaik, kalıntı”; eskicilik için “Eskiye bağlılık, artık
kullanımdan düşmüş olan eski kelimeleri veya kelimelerin eski şekillerini kullanma; kalıntı kelimeleri kullanma;
eskilik için“Eskiden kalma; yazı ve konuşma dilinde artık kullanıştan düşmüş olan, dilin daha eski veya tarihî
devrelerine ait kelime, deyim ve şekiller: adaklı (sözlü), ağu (zehir) vb.; eski kelime için ”Bu gün artık kullanıştan
düşmüş bulunan veya eski şekli ile kullanılan kelime: gökçek (güzel), bencileyin (benim gibi) tanımları yapılır.
(Korkmaz 1992, 55).

 AáU

Muhabbetname’de iki yerde geçen aġu, “zehir” anlamına gelen bir kelimedir.

 Kuduzuñ yarı yaşı olur aġu
 Ķara olsun ela olsun ger aġ u (Çavuşoğlu 2013; 593)

 Bu dünya zehrine gel aġulanma
 Ko bir çün nāyióa hey saġulanma (Çavuşoğlu 2013; 2223)

Eski Türkçenin Gramerinde aġu “zehir”, aġuķ “zehirlenmek” anlamında kullanılmaktadır. (Gabain 1995:

259)
Kelime, Eski Uygur Türkçesi Sözlüğünde şöyle geçmektedir: (Caferoğlu 2015: 8)
 aġu “ağı, zehir” TT. II. 16, 13

Anahtar Kelimeler: Yusuf Hakîkî Baba, Muhabbetname, arkaik, eskicil, aġu.

50

ARCHAIC (ESKICIL) ITEMS IN YUSUF HAKKI BABA'S ACCOUNTING
MUHABBETNAME

Abstract

 Yusuf Hakîkî is the son of Hamid-i Aksarayî, who is popularly known as Somuncu Baba. As we learned
from his work Hakîkîname, his real name is İzzeddin Yusuf. In the sources, Baba Yûsuf, Yûsuf Hakîkî Father,
Father Yûsuf Hakîkî, Sheikh Yûsuf, Beautiful Father; the poet, known as Hakîkî Baba and Gül Baba in public,
uses the pseudonym Hakîkî in his works.

 It is not known when Yusuf Hakîkî was born. To the copywriter who copied Muhabbetnâme's book, h. 894
(1488), a year after the death of the author, He must have died in 893 (m. 1487). (Cavusoglu, 2013; 19).

Yusuf Hakîkî has 7 works: (Cavusoglu, 2013, 25)

 1. Divan (Truth)
 2. Muhabbetnâme
 3. Translated-Metâliü’l İman li-Sadreddin Konevî (Metâliü’l İman)
 4. Sufism Treatise
 5. Commentary on Hadith
 6. Meat Delivery
 7. Er-Rahîk al-Mahtum

 The last two are registered at the Khedive Library in Cairo. However, their assets, contents and volumes

as specified in the catalog could not be determined.

 Muhabbetname is a work of 3696 couplets written in mesnevi verse. In this work, subjects such as
monotheism, simplicity, naat, mahabbet, riya and ihlas are covered. There are two copies of the work. The first is
the Manisa copy of Manisa Muradiye Library, which consists of 175 sheets with 11 lines on each page, which was
retained one year after the author's death (m.1488). This copy is written by nesih calligraphy in two columns, on
a paper close to light yellow. The volume of the work is leather. It states that the name of the copywriter is
Muhammad ibni Pasha. Müstensih (the copywriter) added 15 couplets to the end of the work. The second copy of
the Muhabbetname, to the Manisa copy, is the Konya copy which has 776 couplets according to the Konya
Province Public Library Nr. 6968 registered in the calligraphy written in Nesih calligraphy. The language of the
work is Turkish. The book, which is arranged in two columns with 19 rows in each row, has a cardboard cover.

 While there is no provision in the Turkish Dictionary, the archaic, which is the quoted form of the French
archaïque, is described as follows: 1. p. Remaining from the pre-classical age in fine arts 2., 2nd ed. In the spoken
and written language, which has fallen out of use (old word or phrase) ”(Turkish Dictionary 2011, 153). Again in
the Turkish Dictionary, there is no provision for obsolescence, but the following is given for the cited form of
archaïsme, archaïsme: The form and structure of an age that is older than the era it is used in is the property of
the structure ”(Turkish Dictionary 2011, 153). In the Glossary of Grammar Terms for the old “old, old era,
archaic, remnant”; for obsolescence Commitment to the old, using old words or old forms that have fallen out of
use; using residual words. for old age Old; words, idioms and forms of older or historical periods of language
that are no longer used in written and spoken language: votive (verbal), ağu (poison), etc .; For the old word,these
days the word that is no longer in use or used in its old form: celestial (beautiful), “bencileyin” (like me) definitions
are made. (Korkmaz 1992, 55).

AĠI

Aàu, which takes place in two places in Muhabbetname, is a word which means “poison..

 Kuduzuñ yarı yaşı olur aġu
 Ķara olsun ela olsun ger aġ u (Cavusoglu 2013; 593)

 Bu dünya zehrine gel aġulanma
 Ko bir çün nāyióa hey saġulanma (Cavusoglu 2013; 2223)

Aġu “poison” is used in the grammar of Old Turkish to mean à poisoning a. (Gabain 1995: 259)
The word is mentioned in the Old Uighur Dictionary: (Caferoglu 2015: 8)
aġu “, poison” TT. II. 16, 13

Key Words: Yusuf Hakîkî Baba, Muhabbetname, archaic, ancient, aġu.

51

AKSARAY MEHMET SALİH AĞA KÜLLİYESİNİN TESİSİ VE VAKFINA DAİR

Prof. Dr. Mustafa Güler

Afyon Kocatepe Üniversitesi
mustafaguler4308@gmail.com

Doktorant Necla Kızıldağ

Afyon Kocatepe Üniversitesi
Neclakizildag26mail.com

Özet

İslam toplumunun kültürel yönden gelişimi sağlayan en önemli müesseseler arasında camii ve
çevresinde tesis edilmiş olan hayrî yapılar gelmektedir. Bu hayratın işletilmesi hususiyle Selçuklular
döneminden itibaren tamamen vakıflara bağlı olarak devam edegelmiştir. Genellikle şahıslar tarafından
yapılan bu eserler grubunun masrafları, tamir ve onarım paraları, çalışan görevlilerin maaşlarının
tamamı bani veya sonradan bu eserleri ihya edenlerini tesis ettikleri vakıflar tarafından karşılanmıştır.
1071 yılında itibaren Türk ve İslam kültürü ile tanışan Anadolu coğrafyası camiiler başta olmak üzere,
bu yapıların etrafında gelişen külliyeler, kervansaraylar, su tesisleri, çeşmeler, tekke ve zaviyeler başta
olmak üzere doğudan batıya pek çok vakıf eseri ile imar edilmiştir. Anadolu Coğrafyasının tam ortasında
bulunan Aksaray şehri gerek Selçuklu gerekse Osmanlı Devleti döneminde pek çok önemli eserlerin
meydana geldiği ilimizdir. Osmanlı Devleti’ne 1398 yılında katılan Aksaray 1402 yılında yapılan
Ankara Savaşı sonunda Karamanoğulları’nın eline geçtiyse de sonunda Osmanlı topraklarına katılarak
bir sancak merkezi haline gelmiştir. XVI. Asırda yapılan mufassal tahrir çalışmalarında ilk dönemden
itibaren yapılan vakıf hayratına rahatça vâkıf olan mümkündür. Bu hususta bir sonraki yüzyıldaki
varlıklar için Evliya Çelebi “Seyahatnamesi”nde Aksaray’ın tarihinden, kalesinden, camii, medrese,
han, hamam gibi pek çok mimari eserinden ayrıntılı olarak söz etmektedir. Bu tebliğde ele alacağımız
ve halen Aksaray Merkez Nakkaş Mahallesinde varlığını devam ettiren Mehmet Salih Ağa Camii
Osmanlı döneminde Aksaray Kazası Yakınlarında bulunan Bulargı veya Buladığı Köyünde iken
günümüzde şehrin içinde kalmıştır. Mahalli kesme taş ile yapılan cami kare planlı tek kubbelidir. Kubbe
yüksek sekizgen kasnak üzerine oturmuştur. Yapımında tuğla kullanılmıştır. Kubbe kasnağında
dikdörtgen biçimli sekiz küçük pencere olup vitraylıdır. Kubbenin üzeri sekizgen sivri çatı ile
kapatılmıştır. Çatı kiremit ile örtülüdür. Binanın üç cephesinde ikişer pencere yer almaktadır.
Dikdörtgen şekilli pencerelerin üst kısımları sivri kemerlidir. İç kısmı tek katlıdır. Kuzeydoğu duvarına
bitişik kadınlar bölümü ahşap olup iki taş sütunla taşınmaktadır. Mihrap ve pencere kenarları hat ve
bitkisel motiflerle süslenmiştir. Tek şerefeli minare yapının kuzeydoğu köşesindedir. Minarenin gövde
kısmı sade olup ince silmelerle şerefeye geçilir oradan da konik külahlı petek kısmına geçilir.Detaylı
araştırma yapılmadan yazılan camiiye ait bilgilendirme yazılarından yapılış zamanı XIX. Asır olarak
zikredilse de şu anki tespitlerimize göre XVIII yüzyıl eseridir. Ancak tebliğimizin ana kaynağını
oluşturan XVIII. Yüzyılın ortalarına ait belgelerdeki Müceddeden inşa ve ihya eylediğim ifadesi bu
eserini yerinde daha evvelden bir tesisin olduğu ihtimalini güçlendirmektedir. Tebliğimizde öncelikle
ulaşabildiğimiz takdirde mezkûr camii ve bugün yok olan diğer eserlerin vakfiyesinin tahlili
yapılacaktır. Akabinde Cumhurbaşkanlığı Cumhuriyet Arşivi’nin evkâf belgeleri ve Vakıflar Genel
Müdürlüğü Arşivi’ndeki belgeler esas alınarak XVIII. ve XIX. asırda camii görevlilerinin kimler
olduğu, ne kadar maaş aldıkları, atamalarda hangi kriterlerin esas alındığı gibi hususlar ortaya
çıkarılacaktır. Keza eserin ve diğer yapıların tamiri, bakımı ve akarlarının nasıl işletildiği ortaya konacak
böylelikle hem yapının gerçek kuruluş zamanı, hem işletilmesi, hem yanında bulunan diğer tesisler net
bir şekilde bilimsel olarak tahlil edilmiş olacaktır. Böylelikle camii kısmı ayakta olsa da diğer tesisleri
yıkılmış olan bir külliyenin tarihi ve mimarisi ortaya çıkacak, bunun yanında özellikle sıbyan mektebi
ve muallimden hareketle şehrin önceki dönem eğitim faaliyetlerinden biri daha gön yüzüne çıkarılmış
olacaktır.

Anahtar Kelimeler: Camii, Vakıf, Mehmet Salih Ağa, Aksaray, Bulargı

52

AKSARAY MEHMET SALİH AĞA ON THE ESTABLISHMENT AND
FOUNDATION OF SOCİAL COMPLEX

Abstract

Among the most important institutions that provide the cultural development of Islamic society are
the charitable structures established in and around the mosque. Since the Seljuk period, the operation
of this charity has been entirely dependent on the foundations.Generally, the costs of this group of works
made by individuals, repair and repair money, all of the salaries of the employees were covered by the
foundation or the foundations where they established the ones who revived these works.Starting from
1071, Anatolian geography, which was introduced to Turkish and Islamic culture, was built with many
foundations from east to west, especially mosques, complexes, caravanserais, water plants, fountains,
dervish lodges and lodges developed around these structures. The city of Aksaray, which is located in
the middle of Anatolian Geography, is the province where many important artifacts occurred during the
Seljuk and Ottoman periods. Aksaray, who joined the Ottoman Empire in 1398, passed into the hands
of Karamanoğulları at the end of the Ankara War in 1402, but eventually joined the Ottoman lands and
became a starboard center. XVI. It is possible to have a good knowledge of the foundation's life since
the first period in the detailed irritation works of the century. In this regard, in the “Travelogue Ev,
Evliya Çelebi talks about the history of Aksaray, the castle, the mosque, the madrasah, the inn, and the
architectural works in detail.The Mehmet Salih Aga Mosque, which we will discuss in this paper and
which still exists in the Aksaray Central Nakkaş Neighborhood, remained in the city while it was in
Bulargı or Buladığı Village near Aksaray in the Ottoman period. The mosque, built with local cut stone,
has a single dome with a square plan. The dome rests on a high octagonal pulley. Brick was used in its
construction. There are eight rectangular small windows on the dome pulley and they are stained. The
dome is covered with an octagonal pointed roof. The roof is covered with tiles. There are two windows
on three sides of the building. The upper parts of the rectangular shaped windows have pointed arches.
The interior is single storey. The women's section adjacent to the northeast wall is made of wood and
carried by two stone columns. The mihrab and window edges are decorated with calligraphy and floral
motifs. The minaret with a single balcony is located in the northeast corner of the building. The body of
the minaret is simple, and there is a pass to the balcony with fine moldings and then to the conical cone
honeycomb.The time of construction of the information letters of the mosque written without detailed
research XIX. Although it is mentioned in centuries, according to our current findings, it is a work of
XVIII century. However, XVIII. In the documents of the middle of the century, the statement that I built
and revived the Mujahideen reinforces the possibility that there was an earlier facility in place.If we
first reach the communiqué, we will analyze the foundation of the aforementioned mosque and other
works that have disappeared today. Subsequently, based on the documents of the Presidential Republic
Archives and the documents in the Archives of the General Directorate of Foundations, XVIII. and XIX.
century, who are the mosque officials, how much salary they receive, which criteria are based on such
issues will be revealed. Likewise, the repair, maintenance and mites operation of the work and other
structures will be demonstrated so that both the actual establishment time, operation and other facilities
of the building will be clearly scientifically analyzed. In this way, the history and architecture of a
complex which has been destroyed even though the mosque is still standing, will also be revealed, as
well as one of the previous educational activities of the city, especially with the medical school and
teacher.

Keywords: Mosque, Foundation, Mehmet Salih Aga, Aksaray, Bulargi

53

AKSARAY BASINININ SOSYAL MEDYA KULLANIM PRATİKLERİ

Dr. Öğr. Üyesi Mustafa İŞLİYEN
Aksaray Üniversitesi

mustafaisliyen@aksaray.edu.tr

Özet

İletişim teknolojilerinde yaşanan gelişmeler, haberin üretimi, işlenmesi ve dağıtımı noktasında
köklü değişimlerin gerçekleşmesini sağlamıştır. Haberin üretim aşamasında haber malzemesi olacak
verilerin toplanması ve okura ulaşması, geçmişe kıyasla oldukça kolay bir hale gelmiştir. Geçmişin
analog sistemlerinin kullanıcıya sunduğu imkânlar kısıtlıyken günümüzde kullanılan dijital sistemler
çok daha geniş olanaklara ve çok sayıda seçeneğe sahiptir. Örneğin fotoğraf makineleri, ses kayıt
sistemleri, masaüstü yayıncılık sistemleri, baskı makineleri, dağım sistemleri gibi gazetecilik mesleğinin
merkezinde yer alan teknolojiler, dijitalleşmeyle birlikte hem farklı bir yapıya kavuşmuş hem de mesleki
pratiklerin dönüşümünü sağlamıştır. Bununla birlikte dijital teknolojiler gazeteciliğin dağıtımını da
farklı boyutlara taşımıştır. Bu açıdan internetin getirdiği olanaklar yerel, ulusal ve uluslararası ayrımların
sınırlarını giderek ortadan kaldırmaya başlamıştır. Ayrıca web 2.0’la birlikte sosyal medyanın iletişime
dâhil olması daha geniş kitlelerin bir arada etkileşimli bir şekilde haberleşmelerini sağlamıştır.

Günümüzde oldukça sık kullanılmaya başlanan sosyal medya platformları (Facebook, Twitter,
Instagram, Google+, RSS gibi) gazetecilik açısından hem haber malzemesi toplamak için bir alan hem
de okura kolaylıkla ulaşılan bir mecra özelliği taşımaktadır. Haber malzemesi toplamak adına siyasi,
ekonomik, kültürel, sosyal vb. gibi birçok alanda söz sahibi olan kişilerin paylaşımlarından ya da
gazeteler için gönüllü olarak haber malzemesi üreten kullanıcılardan edinilen içerikler habere
dönüştürülebilmektedir. Yine kullanıcı sayısı dünya genelinde birkaç milyarı bulan, ülkemizde ise
nüfusun yarısından fazlasının aktif olarak kullandığı sosyal medya mecraları üzerinden basın
kuruluşlarının haberlerini paylaşmaları, okura doğrudan ulaşmayı oldukça kolay bir hale getirmiştir.
Sosyal medya platformlarının habercilik pratikleri adına bir diğer önemli özelliği de haberlerin dakika
dakika güncellenme imkânına sahip olmasıdır. Bu da okura bildirimlerle gönderilen haberlerin dinamik
bir yapıya kavuşmasını sağlamıştır.

Son yıllarda internet haberciliğinin yanı sıra sosyal medya haberciliğinin de gelişmesine bağlı
olarak yerel, ulusal ve uluslararası olmak üzere bütün basın yayın kuruluşları her iki mecra üzerinden
okura ulaşmaktadır. Özellikle internet siteleri ve sosyal medya mecraları üzerinden okura ulaşma çabası,
yerellik ve ulusallık boyutunda önemli bir değişimin yaşanmasına yol açarak bu alanlarda yeniden bir
tanımlamayı gerekli kılmıştır. Coğrafi sınırların dijitalleşmeyle birlikte silikleşmesine bağlı olarak artık
yerelde paylaşılan hemen her şey ulusal hatta uluslararası alanda yayılma potansiyeli barındırmaktadır.
Bu da gazeteler açısından yerel ya da ulusal olma durumunu önemsiz kılmıştır denilebilir.

Bu çalışmada Aksaray ili özelinde Basın İlan Kurumundan ilan alma hakkına sahip olan 68 Haber,
Aksaray Egemen, Aksaray Güncel, Aksaray Posta, Anadolu Ekspres, Yeni Aksaray ve Yenigün gazeteleri
örneklem olarak belirlenmiştir. Belirlenen gazetelerin internet siteleri 12-19 Ağustos 2019 tarihleri
arasında takip edilmiştir. Gazetelere ait internet siteleri incelenerek gazetelerin sosyal medya kullanım
pratikleri ortaya konmaya çalışılmıştır. Bu doğrultuda gazetelerin sosyal medya hesaplarının olup
olmadığı, sosyal medya hesaplarını aktif bir şekilde kullanıp kullanmadıkları, söz konusu hesapların
takipçi sayısı, hesaplar üzerinden paylaşılan haberlerin sıklığı gibi durumlar göz önüne alınmıştır. Bu
anlamda söz konusu gazetelere ait internet sitelerine ilişkin veriler, nitel araştırma tekniklerinden
doküman incelemesi yoluyla toplanmış ve elde edilen veriler, betimsel analiz yöntemiyle
çözümlenmiştir. Elde edilen verilere göre incelenen gazetelerin bir kısmı sosyal medya hesaplarını aktif
bir şekilde kullanırken bazı gazeteler ise sayfalarında sosyal medya linki bulundurmasına rağmen sosyal
medyayı kullanmamaktadır. Bu da yerel düzeydeki bazı gazetelerin sosyal medyanın haber aracı olarak
kullanılma gücünü etkin şekilde kullanamadıklarını göstermektedir.

Anahtar kelimeler: Aksaray, yerel gazete, sosyal medya, haber.

54

THE PRACTICES OF USING SOCIAL MEDIA AMONG THE PRESS OF
AKSARAY

Abstract

The developments experienced in the communication technology provided radical changes in terms
of generating, processing and distributing news. In the process of generating news, the collection of
data to be employed as news materials and the delivery of it to the reader have become much easier
when compared to past. Although the opportunities of the analogue systems of the past presented to the
user were limited, the digital systems employed currently have much broader opportunities and
numerous options. For example, the technologies in the heart of journalism such as cameras, sound
recording systems, desktop publication systems, printing machines and distribution systems reached to
a different structure along with digitalization and occupational practices experienced transformation.
Nevertheless, digital technologies transferred the distribution of journalism into different dimensions.
In this respect, the opportunities provided by internet gradually removed the borders of local, national
and international differentiations. Moreover, the involvement of social media along with web 2.0
provided an interactive communication among much broader masses.

The social media platforms which are frequently employed nowadays (such as Facebook, Twitter,
Instagram, Google+, RSS) provide afield to collect materials of news and medium to reach the reader
easily. The contents which were obtained from the sharing of the experts in political, economic, cultural
and social fields or the individuals who voluntarily generate materials of news all can be transformed
into news. Again, media institutions which are actively used more than one billion people in the world
and almost half of the population in Turkey share their news through social media instruments and thus
directly reaching to the reader became much easier. Another characteristic of social media platforms
in terms of the practices of journalism is the opportunity to instantly update the news. It provides a
dynamic structure to the news sent to the readers through messages.

In recent years, all the national and international media organs reach to the reader through both
instruments depending on the development of social media journalism as well as the internet journalism.
Especially, the efforts of reaching the readers through internet sites and social media instruments
necessitated a new definition in those fields through leading to radical changes in the dimensions of
locality and nationality. Depending on the greying of geographical borders along with digitalization,
almost everything shared in local has the potential of spreading in national or international fields. It
can be said that it trivialized being either local or national in terms of newspapers.

In this study, the newspapers of 68 Haber, Aksaray Egemen, Aksaray Güncel, Aksaray Posta,
Anadolu Ekspres, Yeni Aksaray and Yenigün which own right to advertise in the province of Aksaray
were determined as sample. The internet sites of the aforementioned newspapers were followed between
the dates of August 12-19, 2019. The internet sites of the newspapers were analyzed and it was aimed
to reveal the practices of newspapers to employ social media. Accordingly, the occasion that whether
the newspapers have social media accounts and whether they use the aforementioned social media
accounts actively, the number of followers of those accounts and the frequency of the news shared
through those accounts were all considered. In this sense, the data related to the internet sites of the
aforementioned newspapers was collected through documents analysis method which is a qualitative
research technique and the obtained data were analyzed through descriptive analysis method.
According to the obtained data, some of the analyzed newspapers actively use their social media
accounts however some of them fail in using social media although they have social media links. It
indicates that some newspapers at local level fail in the effectively employment of social media as an
instrument of news.

Keywords: Aksaray, local newspaper, social media, news.

55

AKSARAY BELEDİYESİ ÖRNEĞİ ÜZERİNDEN YEREL YÖNETİMLERİN TARİHİ
MİRASI KORUMA ÇALIŞMALARI ve İLGİLİ MEVZUATIN İNCELENMESİ

Öğrenci (YL) Mustafa KARAHANCI

İstanbul Sabahattin Zaim Üniversitesi Fen Bilimleri Enstitüsü, Aksaray Belediye Başkan Yardımcısı
mustafakarahanci@yahoo.com

Özet
Coğrafi konumu nedeniyle tarih boyunca birçok medeniyetin yaşam sürdüğü ülkemiz, tarihi ve

kültürel varlıkları bakımından oldukça zengin bir duruma sahiptir. Tarih boyunca, Roma, Bizans ve
Osmanlı İmparatorluklarına ev sahipliği yapan bu topraklarda birçok insan topluluğunun yaşam izlerine
rastlanmaktadır. Geçmişte yaşanan savaşlar, doğal afetler, göçler, siyasi olaylar nedeniyle, tarihi ve
kültürel mirasımız yok olma tehdidi altındadır. Bizlere düşen görev, bu tarihi ve kültürel mirasa sahip
çıkıp, özgün bir şekilde gelecek nesillere aktarabilmektir. Yakın dönemlerde yaşanan plansız ve yoğun
kentleşme sebebiyle, tarihi ve kültürel varlıklarımız yok olma aşamasına gelmiştir. Bu durum, koruma
alanında çalışmaların yapılmasını gündeme getirmiştir. Tarihi ve kültürel eserlerin korunmasında, kente
yakınlıkları bakımından yerel yönetimler ilk sorumluluk sahibi konumundadırlar. Dolayısıyla, imar
planlama yetkisine sahip yerel yönetimlerin, bölgenin tarihi dokusuna zarar vermeden bu süreci doğru
yönetmesi gerekmektedir. Tarihi ve kültürel özellik taşıyan eserlerin korunması konusunda tedbir almak
ve denetim yapmak önceleri Kültür ve Turizm Bakanlığı’nın sorumluluk alanında iken, 2863 sayılı
kanuna 14.7.2004 tarihinde 5226 sayılı kanun ile yapılan eklemelerle, yerel yönetimlere de görev ve
yetki aktarılmıştır. 5226 sayılı kanun ayrıca, “Taşınmaz Kültür Varlıklarının Onarımına Yardım
Sağlanması ve Katkı Payı” başlıklı bir düzenlemede , “(Değişik altıncı fıkra : 4/2/2009-5835/1 md.)
Belediyelerin ve il özel idarelerinin görev alanlarında kalan kültür varlıklarının korunması ve
değerlendirilmesi amacıyla kullanılmak üzere 29/7/1970 tarihli ve 1319 sayılı Emlak Vergisi
Kanununun 8 inci ve 18 inci maddeleri uyarınca mükellef hakkında tahakkuk eden emlak vergisinin %
10'u nispetinde Taşınmaz Kültür Varlıklarının Korunmasına Katkı Payı tahakkuk ettirilir ve ilgili
belediyesince emlak vergisi ile birlikte tahsil edilir” (madde 12) ile yerel yönetimler için, koruma
çalışmalarına yeni bir finansman kaynağı oluşturmuştur. 16.06.2005 tarihli 5366 sayılı kanunda, “Bu
Kanunun amacı, büyükşehir belediyeleri, büyükşehir belediyeleri sınırları içindeki ilçe ve ilk kademe
belediyeleri, il, ilçe belediyeleri ve nüfusu 50.000'in üzerindeki belediyelerce ve bu belediyelerin yetki
alanı dışında il özel idarelerince, yıpranan ve özelliğini kaybetmeye yüz tutmuş; kültür ve tabiat
varlıklarını koruma kurullarınca sit alanı olarak tescil ve ilan edilen bölgeler ile bu bölgelere ait koruma
alanlarının, bölgenin gelişimine uygun olarak yeniden inşa ve restore edilerek, bu bölgelerde konut,
ticaret, kültür, turizm ve sosyal donatı alanları oluşturulması, tabiî afet risklerine karşı tedbirler alınması,
tarihi ve kültürel taşınmaz varlıkların yenilenerek korunması ve yaşatılarak kullanılmasıdır” (madde 1)
ile de, kentsel dönüşüm alanlarında bulunan yıpranmış kültür varlıklarının yenilenmesi ve yaşatılması
hedeflenmiştir. Yine, 03.07.2005 tarih ve 5393 sayılı Belediye Kanunu’nda geçen, “Belediye,
hemşehriler arasında sosyal ve kültürel ilişkilerin geliştirilmesi ve kültürel değerlerin korunması
konusunda gerekli çalışmaları yapar. Bu çalışmalarda üniversitelerin, kamu kurumu niteliğindeki
meslek kuruluşlarının, sendikaların, sivil toplum kuruluşları ve uzman kişilerin katılımını sağlayacak
önlemler alınır”(madde 13) ve “kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından
önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını
yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir” (madde 14) ve
“Belediye, belediye meclisi kararıyla; konut alanları, sanayi alanları, ticaret alanları, teknoloji parkları,
kamu hizmeti alanları, rekreasyon alanları ve her türlü sosyal donatı alanları oluşturmak, eskiyen kent
kısımlarını yeniden inşa ve restore etmek, kentin tarihi ve kültürel dokusunu korumak veya deprem
riskine karşı tedbirler almak amacıyla kentsel dönüşüm ve gelişim projeleri uygulayabilir” (madde 73)
ile kültür mirasının korunmasına yönelik önemli yasal düzenlemeler yapılmıştır. Çalışmada, koruma
konusunun başlangıç - gelişim aşamalarından bahsedilerek yasal mevzuatın tarihsel süreci özetlenmiş,
kültürel miras konusu ile yerel yönetimler arasındaki son dönemdeki yakınlaşma ve bunun olumlu
sonuçlarından bahsedilmiştir. Aksaray Belediyesi, özellikle 2005 yılından sonra kültürel mirası
korumaya yönelik çalışmalarına hız kazandırmıştır. Çalışmanın bu başlığı altında, Aksaray
Belediyesinin restorasyon ve kentsel yenileme çalışmalarından örnekler verilecektir. Anahtar
Kelimeler: Aksaray Belediyesi, yerel yönetimler, tarihi miras, yasal mevzuat, tarih, koruma

56

THE STUDY OF PRESERVATİON OF HİSTORİCAL HERİTAGE OF LOCAL
ADMİNİSTRATİONS AND RELATED LEGİSLATİON THROUGH THE CASE OF

AKSARAY MUNİCİPALİTY

Abstract
Due to its geographical location, our country, where many civilizations have lived throughout

history, has a rich state in terms of its historical and cultural assets. Throughout history, traces of life
have been found in many communities of people in these lands, which were home to the Roman,
Byzantine and Ottoman Empires. Our historical and cultural heritage is threatened with extinction due
to past wars, natural disasters, migrations and political events. This is our duty is to protect this
historical and cultural heritage and quote it uniquely to the future generations. Due to the unplanned
and intense urbanization in recent years, our historical and cultural assets have come to extinction. This
situation revived the work in the field of conservation. Local governments have the first responsibility
for the preservation of historical and cultural monuments and their proximity to the city. Therefore, the
local administrations which have authority of development planning should manage this process
correctly without damaging the historical fabric of the region. Taking measures to protect the historical
and cultural properties of the artefacts and conducting an audit while was previously in the
responsibility area of the Ministry of Culture and Tourism, and with the additions made to the Law No.
2863 on 14.7.2004 with the Law No. 5226, duties and powers were transferred to local administrations.
İn addition, Law no. 5226 “Assistance to the Restoration of Immovable Cultural Properties and
Contribution Share”, “(Amended sixth paragraph: 4/2 / 2009-5835 / 1 art.) also includes 10% of the
property tax accrued on the taxpayer pursuant to Articles 8 and 18 of the Law no. 1319 dated 29/7/1970
to be used for the protection and evaluation of cultural assets within the jurisdictions of Municipalities
and special provincial administrations. contribution to the protection of immovable cultural property is
accrued and collected by the relevant municipality with real estate tax ”(Article 12), which provides a
new source of financing for the protection of local authorities. Law No. 5366 dated 16.06.2005, “The
purpose of this law is to lose the worn-out and special features of the metropolitan municipalities,
district and first-degree municipalities within the boundaries of the metropolitan municipalities,
provinces, district municipalities and population with more than 50.000 municipalities and provincial
administrations outside the jurisdiction of these municipalities face to face; rebuilding and restoring the
regions registered and announced as protected areas by the conservation boards of cultural and natural
assets and the protected areas belonging to these regions in accordance with the development of the
region, creating residential, commercial, cultural, tourism and social equipment areas in these regions,
against natural disaster risks. measures to be taken, to protect the historical and cultural immovable
property by renewing and preserving the use of ”(article 1), the renewal and survival of worn cultural
assets in urban transformation areas is aimed. Also, in the Municipal Law No. 5393 dated 03.07.2005,
“The municipality carries out the necessary works for the development of social and cultural relations
between citizens and protection of cultural values. In these studies, measures shall be taken to ensure
the participation of universities, public institutions, professional organizations, trade unions, non-
governmental organizations and experts”(article 13) and abilir it can ensure the protection of cultural
and natural assets, historical texture and places and functions important in the history of the city; to
this end, it may carry out maintenance and repair, and reconstruct those which cannot be protected in
accordance with the original ”(article 14) and “ by the decision of the municipal council; urban
regeneration in order to create residential areas, industrial areas, commercial areas, technology parks,
public service areas, recreation areas and all kinds of social reinforcement areas, to rebuild and restore
the old city parts, to protect the historical and cultural texture of the city or to take measures against
earthquake risk. and implement development projects ”(article 73) and important legal arrangements
for the protection of cultural heritage. In this study, the initial - development stages of the conservation
issue are mentioned and the historical process of legal legislation is summarized, the recent
rapprochement between the cultural heritage issue and local governments and the positive results of
this are mentioned. Aksaray Municipality accelerated its efforts to preserve cultural heritage especially
after 2005. Under this title, examples of the restoration and urban renewal works of Aksaray
Municipality will be given.
Keywords: Aksaray Municipality, local administrations, historical heritage, legal legislation, history,
preservation

57

EBUZZİYA TEVFİK’İN YAŞAMI, KONYA’YA SÜRGÜNÜ VE TİYATROCULUĞU

Dr. Öğr. Görevlisi Necla Dağ

Aksaray Üniversitesi
necladag02@gmail.com

Özet
Tanzimat dönemi birçok yeniliğe sahne olan bir dönemdir. Siyasal gelişmeler, toplumsal değişmeyi

de beraberinde getirmiştir. Eski ve yeninin bir arada yaşadığı bu dönemde toplumun eğitilmesi
gerektiğine yönelik anlayış, dönemin aydınlarını harekete geçirir. Şinasi, Namık Kemal gibi aydınlar
halka ulaşabilecekleri bir dil kullanmaya ve yazılarıyla toplumu aydınlatmaya çalışırlar. Ancak dönemin
siyasi koşullarının ağırlığı zaman zaman bu durumun aksamasına neden olmuştur. Yazılanların sansüre
uğraması, yazarlarının sürgüne gönderilmesi istenen seviyede gelişme sağlamasını engellemiştir.

Tanzimat dönemi yazarlarından Ebuzziya Tevfik, XIII. yüzyılda Horasan'dan gelip o dönemde
Aksaray’a bağlı bir kasaba olan Koçhisar’a yerleşen ve kasabaya Şereflikoçhisar adını veren Şereflü
aşiretindendir. Maliyede memur olan babası Hasan Kamil Efendi, Koçhisar’da bir süre çalıştıktan sonra
1943’te İstanbul’a atanır. Ebuzziya Tevfik, 1849’da İstanbul Sultanahmet'te doğar. Ebüzziya Tevfik,
babasının ölümünden sonra düzenli bir eğitim alamaz ancak dönemin önemli edebi ve siyasi isimlerinin
arasında bulunarak kendi kendini yetiştirir. Çalıştığı dönemde Ziya Paşa, Şinasi ve Abdülhak Hamit ile
tanışarak onlarla dost olur. Böylece bir anlamda okulda göremediği eğitimi tamamlamak için dönemin
önemli aydınlarından istifade ederek onların edebiyat ortamını soluyarak kendisi için yeni bir yol çizer.
Yeni Osmanlılar Cemiyeti'nin üyesiyken hakkında çıkan bir tutuklama olayı nedeniyle yurtdışına kaçar.
Daha sonra Matbaa-i Ebüzziya’yı kurarak dönemin önemli eserlerini basar. Aynı zamanda Namık
Kemal ile birlikte çıkardıkları İbret Gazetesi ile basın dünyasına önemli hizmetlerde bulunur. 1872
yılında yazdığı "Ecel-i Kaza" piyesi Güllü Agop yönetimindeki Tiyatro-i Osmani Kumpanyası’nda
oynanır. Tiyatroyu ilerlemenin ve gelişmenin önemli araçlarından sayan Ebuzziya Tevfik, hem
eğlendirmeyi hem de eğitmeyi amaçlayarak tiyatro eserlerini kaleme alır. Ebuzziya Tevfik siyasi
görevlerinin yanı sıra toplumun kültür seviyesini geliştirmek için her fırsatta yararlı olmaya çalışır. Kitap
basımı, dergicilik ve gazetecilik işleriyle uğraşırken toplum yararını gözetmeye çalışır. Halkın eğitim
seviyesini yükseltmek için önemli çalışmalara imza atar. Namık Kemal’in "Vatan Yahut Silistre" adlı
eserinin yarattığı atmosferden dolayı sürgüne gönderilenler arasında yer alır. Ayrıca kurduğu matbaa
kapatılır. Yayımladığı dergilerin basımı durdurulur. Bu sıkıntılı dönemden sonra sürgünden dönünce
Namık Kemal ve Ziya Paşa ile birlikte Osmanlı anayasasının hazırlıklarına katkıda bulunur. Bir süre
siyasetten uzak kalıp sadece edebi çalışmalara yönelirse de sürgüne gönderilmekten kurtulamaz. İkinci
sürgün yeri olan Konya’da sekiz yıl kalır. Bu süreçte Türk kültür ve edebi hayatına önemli katkılar
sunar. Ebuzziya Tevfik’in eserleri incelendiğinde gazete yazıları, biyografi, yıllık, hatıra, takvim,
mecmua türlerinde çalışmalar yaptığı görülür. Ayrıca dokuduğu halılar ve yaptığı edebi çalışmalar onun
önemli bir yere taşır. Yıldız Sarayı’nın duvarlarına işlediği işlemeler onun sadece edebiyat alanından
değil, sanatın diğer alanlarında da yeteneğini ortaya koyar.

Bu çalışma üç bölümden oluşmaktadır. Birinci bölümde sürgünden dönüşte geçirdiği bir kalp krizi
sonucunda hayatını kaybeden Ebuzziya Tevfik’in hayatı, sürgüne gönderilişi, sürgündeyken yaptığı
çalışmalar ve eserleri hakkında bilgiler yer almaktadır. İkinci kısımda yazarın Türk edebiyat tarihine
katkıları üzerinde durulmaktadır. Ayrıca Ebuzziya Tevfik’in Türk tiyatroculuğunun gelişimine sağladığı
faydalar çalışmanın temelini oluşturacaktır. Üçüncü bölümde yazarın Ecel-i Kaza ve Habîbe yahut
Semahât-ı Aşk adlı tiyatroları hakkında bilgi verilerek dönemin koşullarını yansıtması bakımından
eserlerin önemine değinilecektir. Ecel-i Kaza birçok yönden ilk olma özelliği taşıdığından önem arz
etmektedir. Ecel-i Kaza ve Habîbe yahut Semahât-ı Aşk adlı tiyatrolarının metin çözümlemesi
yapılacaktır. Kişi tahlilleri üzerinden karakter analizlerine yer verilecektir. Eserler dil ve üslup açısından
değerlendirilecektir.

Anahtar Kelimeler: Ebuzziya Tevfik, tiyatro, basın, Ecel-i Kaza.

58

LIFE OF EBUZZIYA TEVFIK, EXILE TO KONYA AND THEATRICALITY

Abstract

The Tanzimat period is a period of many innovations. Political developments have also brought
about social change. The understanding that society should be educated during this period, when the
old and the new are living together, mobilizes the intellectuals of the period. Intellectuals such as Şinasi,
Namık Kemal try to use a language that they can reach to the public and enlighten the society with their
writings. However, the weight of the political conditions of the period caused this to be disrupted from
time to time. Censorship of the writings prevented its authors from achieving the desired level of
development in exile.

Ebuzziya Tevfik, author of the Tanzimat period, XIII. in the century, he came from Khorasan and
settled in Kochisar, a town connected to Aksaray at that time, and gave the town the name
Şereflikoçhisar. His father, Hasan Kamil Efendi, who was a civil servant in Mali, was appointed to
Istanbul in 1943 after working for a while in Koçhisar. Ebuzziya Tevfik was born in 1849 in
Sultanahmet, Istanbul. Ebuzziya Tevfik cannot receive a regular education after the death of her father
but is self-taught, being among the major literary and political figures of the period. During his time
working, Ziya Pasha became friendly with them by meeting Şinasi and Abdulhak Hamit. Thus, in a sense,
he draws a new path for himself by taking advantage of the important intellectuals of the period to
complete the education he could not see in school, breathing their literary environment. He escapes
abroad due to an arrest case against him while he was a member of the new Ottoman society. He then
founded the printing press-I Ebuzziya and printed important works of the period. He also provides
important services to the Press world with the Ibret newspaper, which he published together with Namık
Kemal. In 1872, the play" Ecel-I Kaza " was played at the theatre-I Osmani Kumpanyasi under the
direction of Güllü Agop. Ebuzziya Tevfik, who counts theatre as one of the important tools of progress
and development, writes theatre works with the aim of both entertaining and educating.

Ebuzziya Tevfik tries to be useful at every opportunity to improve the cultural level of society as
well as its political duties. He tries to look out for community benefit when dealing with book printing,
magazine publishing and journalism. It undertakes important work to raise the level of education of the
people. Namık Kemal's "Vatan or Silistre" is among those who were sent to exile because of the
atmosphere created by his work. Also the printing press he founded is closed. The publication of the
journals it publishes is stopped. Upon his return from exile after this troubled period, he contributed to
the preparations of the Ottoman Constitution along with Namik Kemal and Ziya Pasha. If he stayed
away from politics for a while and turned only to literary studies, he could not survive being sent into
exile. He remains in Konya, the second place of exile, for eight years. In this process, he makes important
contributions to Turkish culture and literary life. When the works of Ebuzziya Tevfik are examined, it is
seen that he works in newspaper articles, biography, annual, commemorative, calendar and mecmua
genres. He also woven tapestries and his literary works carry him to an important place. His work on
the walls of the Yıldız Palace reveals his talent not only in the field of literature, but also in other fields
of art.

This work consists of three parts. The first chapter contains information about the life of Ebuzziya
Tevfik, who died as a result of a heart attack on her return from exile, her deportation, her work while
in exile, and her works. The second part focuses on the author's contributions to the history of Turkish
literature. In addition, the benefits of Ebuzziya Tevfik to the development of Turkish Theatre will be the
basis of the study. In the third section, the importance of the works will be mentioned in terms of
reflecting the conditions of the period by giving information about the theatre of the author called Ecel-
I Kaza and Habibe or Semahat-I Aşk. Ecel-I Kaza is important because it has the characteristics of
being the first in many ways. The text analysis of Ecel-I Kaza and Habibe or Semahat-I Aşk theaters
will be performed. Character analysis will be included in the person analysis. The works will be
evaluated in terms of language and style.

Keywords: Ebuzziya Tevfik, theater, press, Ecel-i Kaza.

59

AKSARAY’DAN DEVLET MERKEZİNE ULAŞAN ŞİKÂYETLER (1742-1743)

Prof. Dr. Necmettin AYGÜN
Aksaray Üniversitesi

aygunnecmettin@gmail.com

Bahar KAYMAZ
Aksaray Üniversitesi

baharkaymaz.68@gmail.com
Özet

Osmanlı Devleti, tarih boyunca hüküm sürmüş devletler arasında haksızlığı giderme ve adaleti tesis
etme konusunda nam salmış büyük devletlerden biridir. Nitekim devletin muhtelif dil, din ve etnik yapısı ile
altı asır ayakta kalmayı başarmasında hiç şüphesiz adalet kavramına verdiği önemin etkisi büyüktür. Osmanlı
Devlet sisteminde adlî mekanizmanın başı hükümdardı ve bu sorumluluk, adlî ve idarî görevliler tarafından
onun adına yürütülüyordu. Devlet, egemenliği altındaki bütün vatandaşların her türlü haksızlık, zulüm ve
kötülüklerden korunması meselesinde hassas davranmış ve kurmuş olduğu sistem ile ahaliye sınırsız şikâyet
hakkı tanımış, ahali de tebaası olduğu devlete karşı her ortamda ve her durumda hakkını aramada serbestçe
hareket etmiştir. Nitekim kişi, en alt kademede yer alan Kadı Mahkemesi’nden en yukarıda yer alan Divan-ı
Hümâyûn'a veya bizzat Padişah'a başvurarak hakkını arayabilmiştir. Bu şekilde Divân-ı Hümâyûn'a intikal
eden şikâyetler ve bu şikâyetler ile ilgili çözüm minvalindeki hükümler için hususi defterler oluşturulmuştur.
Bu defterlerden ilki, klasik şekillerine 1544-1545 tarihli defterde rastladığımız “Mühimme Defteri”dir.
Önceleri şikâyetler ve bunlara dair çözüm önerileri Mühimme Defterlerine yazılıyordu. 1649 tarihinde ise
arazi, sınır, su, miras, yaylak ve kışlak ihtilafları, alacak verecek gibi her türlü şahsi davalar, mülkî ve askerî
amir ve memurlardan gelen şikâyetlerle alakalı çıkan fermanlar Mühimme Defterlerinden ayrılarak “şikâyet”
adıyla tutulan yeni bir deftere kaydedilmeye başlandı. XVIII. Yüzyılda ise Osmanlı Devlet otoritesinin
zayıflamasına bağlı olarak şikâyetlerin artması nispetinde, Dîvân-ı Hümâyûn’daki iş yükü de artmıştır. Bu iş
yükünü hafifletmek, halkın şikâyetlerini çözmek ve dolayısıyla devlet otoritesini yeniden tesis etmek
amacıyla Reisüˊl-Küttab Ragıb Efendi mahallî sistemin getirilmesini uygun görmüştür. Akabinde ise her bir
eyalet için müstakil defter oluşturularak taşradan merkeze gelen şikâyetlerin çözümleri bu defterlere
kaydedilmeye başlanmıştır. Böylece Divân-ı Hümâyûn’da halkın şikâyetlerinin görüşülmesinden sonra
alınan kararların birer suretinin farklı bölgelere ait defterlere kaydedilmesiyle Ahkâm Defterleri meydana
gelmiştir. Osmanlı bürokrasisinin işlerliğine veya Osmanlı hukukunun varlığına dair önemli göstergeleri
ihtiva eden arşiv kaynaklarından olan Ahkâm kayıtlarının, doğrudan doğruya halkın şikâyetlerine getirilen
çözümler doğrultusunda hazırlanması, hangi bölge ile ilgili ise o bölgenin iktidar ilişkileri, ticarî yapısı,
toprak ve vakıf sistemi ile bölgenin sosyal yapısını bütün olarak yansıtması açısından son derece önemlidir.
Bu noktada tebliğimize kaynaklık eden 1 Numaralı Karaman Ahkâm Defteri'ndeki kayıtlar üzerinden
Osmanlı'da 1742-1743 yıllarında ahalinin devlete ve devletin de ahaliye olan tutumunu hukuksal boyut
önceliğinde ortaya koyabilmekte, zamanla devlet sisteminde ortaya çıkan bazı bozukluklara da şahit
olmaktayız. Yine bu kayıtlar vasıtasıyla genelde Osmanlı kırsalının özelde ise Aksaray’ın sosyal ve iktisadî
vaziyetini açığa çıkarabilmek, vatandaşın ağırlıklı olarak hangi konularda sıkıntıya düşmüş olduğunun ve
Devletin ne gibi çözümler getirmeye çalıştığının tespitini yapabilmek mümkündür. Nitekim bu çalışmada
şikâyet konuları, XVIII. Yüzyılda Osmanlı’daki siyasal, soysal ve ekonomik bozulmaya paralel olarak gasp,
adam kaçırma, hırsızlık gibi faaliyetleri içine alan “eşkıyalık-gasp” hareketleri ve vergi ile ilgili
anlaşmazlıklar şeklinde iki ana başlığa ayrılmıştır. Eşkıyalık-gasp hareketleri de kendi içerisinde; “gasp-
hırsızlık”, “kişilerin hanımlarına musallat olunması-evli bayanların kaçırılması”, “ev basma-adam öldürme”,
“yöneticilere haksız müdahalede bulunma” gibi faaliyetleri içeren alt başlıklara ayrılmıştır. Vergi ile ilgili
anlaşmazlıklar ise; “âyanlık iddiasında bulunan kişilerin ahaliden zorla vergi tahsil etmesi”, “ortak
yükümlülük özelliği gösteren avarız vergisi ile ilgili problemler”, “reaya ile konar-göçer gruplar arasındaki
vergi suiistimalleri”, “taşrada kadıların ya da diğer devlet görevlilerinin usulsüzlük yapmaları”, “vergi ödeme
yükümlülüğü bulunmayan kişilerden vergi talep edilmesi” gibi alt başlıklara ayrılmıştır. Sonuç olarak yapılan
çalışma bize, devletin içinde bulunduğu şartlar ne kadar zor olursa olsun gerek adalet kavramına verdiği
önemden gerekse tebaasının can ve mal güvenliğini, refahını sağlamaya gösterdiği titizlikten dolayı kişilerin
şikâyetlerini gidermeye çalıştığını, Anadolu’nun en ücra köşesinde yaşayan vatandaşın dahi karşı karşıya
kaldığı çeşitli problemlerde araya hiçbir aracı koymadan doğrudan devlete başvurarak şikâyetini dile
getirdiğini ve çözüm arayışında bulunduğunu gözler önüne sermiştir.

Anahtar Kelimeler: Divan-ı Hümâyûn, Osmanlı Devleti, Adalet, Şikâyet.

60

COMPLAINTS FROM AKSARAY TO THE STATE CENTER (1742-1743)

Abstract

The Ottoman Empire is one of the great states known throughout history for eliminating injustice
and establishing justice. As a matter of fact, the importance that the state attaches to the concept of
justice has a great impact on the success of the six centuries with its various language, religion, and
ethnic structure. In the Ottoman State system, the head of the judicial mechanism was the sovereign,
and this responsibility was carried out by judicial and administrative officials on his behalf. The State
has acted in a sensitive manner in the issue of protection of all citizens under sovereignty from all kinds
of injustice, cruelty and evil and granted unlimited right of complaint to the people with the system it
has established, and the people have acted freely in every environment and in any situation in search of
the right against the state to which it is subject. As a matter of fact, the person was able to seek his right
by applying to the Divan-ı Hümâyûn or the Sultan himself. In this way, special books were created for
the complaints received by the Divan-ı Hümâyûn and the provisions related to these complaints. The
first of these notebooks is the Mühimme Book whose classic forms are found in the book dated 1544-
1545. Previously, complaints and suggestions for solutions to these were written in the Mühimme
Notebooks. In 1649, the land, border, water, heritage, plateau and winter disputes, all kinds of personal
lawsuits such as receivables, and the orders from civil and military chiefs and civil servants were
separated from the resignation books and recorded in a new book called yet complaint ". In the 18th
century, due to the weakening of the Ottoman State authority, the workload in Dîvân-ı Hümâyûn
increased as the complaints increased. Reisü'l-Küttab Ragıb Efendi devised the introduction of the local
system to alleviate this workload, resolve the complaints of the people and thus reestablish state
authority. Subsequently, individual books were created for each state and the solutions of complaints
received from the provinces to the center began to be recorded in these books. Thus, after the discussion
of the complaints of the people in the Divan-ı Hümâyûn, a copy of the decisions taken was recorded in
the books belonging to different regions and Ahkâm books were formed. Ahkâm records, which are
among the archive sources that contain important indicators of the functioning of the Ottoman
bureaucracy or the existence of Ottoman law, are prepared in accordance with the solutions directly
brought to the complaints of the people, the power relations of the region, the commercial structure of
the region and the social structure of the region as a whole. It is extremely important in terms of
reflection. At this point, we can put forward the attitude of the people towards the state and the state to
the people in 1742-1743 years in the Ottoman Empire through the records in Karaman Ahkâm Book 1,
which is the source of our communiqué, and we witness some disturbances in the state system over time.
Again, through these records, we can reveal the social and economic conditions of the Ottoman
countryside in general and of Aksaray in particular, and determine what problems the citizen has
suffered mainly and what solutions the State is trying to bring. As a matter of fact, in this study, the
complaints were divided into two main headings in the 18th century in the form of "bandit-extortion"
movements and "tax disputes", which included activities such as extortion, kidnapping, and theft in
parallel with the political, social and economic deterioration in the Ottoman Empire. "Bandit-extortion"
movements are also subdivided into activities such as "extortion-theft", "harassment of women-
kidnapping of married women", "homicide-manslaughter", and "unfair intervention to managers". Tax
disputes are; "Forced tax collections from people who claim to be insensitive to the people", "problems
related to the lump-sum tax, which has the characteristic of common obligation", "tax abuses between
settled and wandering groups", "ırregularities of government officials in the provinces", "requesting tax
from persons who are not obliged to pay tax" divided into headings. As a result of this study, no matter
how difficult the state is in the state, both due to the importance given to the concept of justice and the
safety of life and property of the subjects, due to the diligence of people trying to resolve the complaints,
even the most remote corner of the citizen living in Anatolia problems without resorting to any mediator
directly to the state by expressing the complaint and the search for solutions.

Keywords: Divan-ı Hümâyûn, Ottoman Empire, Justice, Complain.

61

ORTA ANADOLU’DA GAYRİMÜSLİM NÜFUS VE AKSARAY

Prof. Dr. Necmettin AYGÜN
Aksaray Üniversitesi

aygunnecmettin@gmail.com

Adem İBAR
Aksaray Üniversitesi

Özet

Osmanlı Devleti’nde çocukların da sayıma alındığı ilk genel nüfus sayımı II. Mahmud Dönemi’nde
uygulamaya girmiştir. Daha önceki dönemlerde sadece vergiye esas olan nüfus kayda alınır iken, 1830’da başlayan
nüfus sayımında askere alınacak nüfusun tespiti öncelikli olduğundan, kadınlar hariç tüm nüfus sayılmıştır.
Müslim ve Gayrimüslimlerin ayrı ayrı defterlerde yer alacak şekilde kayıt altına alındığı bu sayımlara göre,
Anadolu ve Rumeli’de toplam dört milyona yakın erkek nüfus bulunmaktaydı. Bunun bir buçuk milyona yakını
Rumeli’de; geri kalanı ise Anadolu’da meskûn idi. Bu sayıma göre İslam nüfusu mutlak bir çoğunluk teşkil
etmekteydi. Osmanlıların Orta Anadolu coğrafyasına hâkim olmalarının akabinde bu coğrafyada Karamanoğulları
Dönemi’ndeki idarî teşkilatı esas alarak tesis ettikleri Karaman Eyaleti, en geniş döneminde bugünkü Türkiye’nin
Konya, Karaman, Kayseri, Nevşehir, Kırşehir, Niğde, Aksaray illeri ile İçel, Yozgat, Maraş illerini ve Antalya
ilinin Alanya ilçesini kaplıyordu. Bu bildiride Orta Anadolu’daki Aksaray, Karaman, Ereğli, Akşehir, Niğde ve
Bor, yerleşimlerinin gayrimüslim nüfusu üzerinde durulmuştur. 1830’larda başlayan nüfus sayımı ile ilgili
kayıtlardan hareketle elde edilen veriler mekâna, meslek ve sair meşguliyetlere göre sınıflandırmaya tâbi tutularak
Orta Anadolu’daki gayrimüslim nüfusun özellikleri ortaya konulmuştur. 1830 nüfus sayımlarına göre Karaman
Eyaleti dâhilindeki yerlerde toplam 8343 gayrimüslim erkek nüfus mevcuttu. Buna bir o kadar da kadınların var
olduğu hesap edilerek bir ekleme yapıldığında, söz konusu nüfus 16.686’ya ulaşmaktadır. Niğde’de Bereketli ve
Bor reayası nüfusu 11.454, Aksaray nüfusu 2072, Ereğli nüfusu 466, Akşehir nüfusu 2230 ve Lârende nüfusu da
476 kişiden oluşmaktaydı. Orta Anadolu’da en fazla gayrimüslim nüfus Niğde sahasında meskûn olup, onu
sırasıyla Akşehir, Aksaray, Lârende ve Ereğli takip etmekteydi. Gayrimüslim nüfusun Niğde sahasında
yoğunlaşmasının arkasında buradaki maden yataklarının varlığı önemli bir etkendir. 1830 yılında Orta
Anadolu’daki gayrimüslim nüfus tarafından icra edilen meslekler sektörel anlamda kategorize edildiğinde bunların
%49’unun esnaf ve zanaatkârlık, %42’sinin tarım ve hayvancılık, %6’sının tüccarlık, %3’lük bir kısmının da
idarecilik-yöneticilik ve ilmiye sınıfıyla alâkalı oldukları görülmektedir. 1830’da Orta Anadolu’daki
gayrimüslimlerin içinde tarım ve hayvancılıkla uğraşanların sayısı, esnaf ve zanaat sahibi kimselere göre daha
azdır. Buna tüccar taifesi de eklendiğinde gayrimüslimlerin fazlaca beceri ve sermaye gerektiren iş kollarında
üstünlük sağladığı ifade edilebilir. Aksaray özelinde, 1830’larda attarlık, kuyumculuk ve sarraflık gibi yükte hafif,
pahada külliyetli sermaye gerektiren meslekler Müslüman nüfus arasında mevcut değildir. Bununla birlikte
1830’da Aksaray Kasabası’nda sâkin Müslümanların %17’lik bir kısmı esnaf ve zanaatkarlıkla meşgul iken,
gayrimüslimlerden esnaf ve zanaatkarlıkla uğraşanların toplam Gayrimüslim nüfus içerisindeki payı %55’tir. Orta
Anadolu’da Gayrimüslimlerin nüfusça az olmasına karşın, ticaret ve esnaflıkla meşgul olanların fazla sayıda
olmasının bu şekildeki bir oranlamayı ortaya çıkardığı da göz ardı edilmemelidir. Bu bağlamda genele
bakıldığında, mesela Aksaray’da esnaflık neredeyse bütünüyle Müslümanların elindedir. Bahsi geçen Orta
Anadolu yerleşimlerinde bilhassa Ermeni nüfusunun köylerde değil (tarım ve hayvancılık yerine) şehir ve kasaba
merkezlerinde ikamet etmeleri (ticaret ve esnaflıkla uğraşmaları) söz konusudur. Konar-göçer menşeli nüfus
hesaba katıldığında ise Aksaray coğrafyasında, mesela 1834’te, 18.705 erkek (37.410 erkek + kadın) nüfusun
yaşamakta olduğu görülmektedir. Aksaray Sancağı ezici oranda Müslüman nüfustan oluşmaktaydı. Sancakta
sınırlı sayıda Hristiyan vatandaşlar da ikamet etmekte idi. Aksaray Sancağı’nda Koçhisar ve Eyyübili kazalarında
ise Hristiyan nüfus mevcut değildi. Hristiyan vatandaşlar Aksaray Sancağı’nda sadece Aksaray Kazası’nın şehir
merkezi ile Gerveli (Güzelyurt) ve çevresinde yer alan birkaç köyde ikamet etmekteydiler. Hepsi Ermeni aslından
olan Hristiyanlar merkezde yer alan 27 mahallenin sadece üçünde oturmaktaydılar. Aksaraylı Hristiyan
vatandaşlar esasen köylerde ekseriyet teşkil etmekteydiler. Hristiyanları Rum aslından olan bu köyler Gerveli,
Seferihisar, Harvatala ve Genetala’dan ibaret idi.

Anahtar Kelimeler: Osmanlı Devleti, Orta Anadolu, Gayrimüslim Nüfus, Aksaray, Göç

62

THE NON-MUSLIM POPULATION IN CENTRAL ANATOLIA AND AKSARAY

Abstract

The first general census in the Ottoman Empire in which the children were also included was taken place
during the period of Sultan Mahmut II. While only the taxpayer population was recorded in the previous censuses,
all the population except women were counted in the census which started in 1830. Because the determination of
the population to be sent to the army was the main purpose. According to these censuses, in which Muslims and
non-Muslims were recorded as separately, there were a total of four million male population in Anatolia and
Rumelia. Nearly one and a half million of this were in Rumelia; the rest were in Anatolia. According to this census,
the Islamic population constituted an absolute majority. The Karaman Province, which was founded on the basis
of the administrative organization of the Karamanoğulları Period after the Ottomans dominated the Central
Anatolia geography, during its widest times covered the territories of today's Konya, Karaman, Kayseri, Nevşehir,
Kırşehir, Niğde, Aksaray, İçel, Yozgat, Maraş cities and the Alanya district of Antalya. In this paper, the non-
Muslim population of Aksaray, Karaman, Ereğli, Akşehir, Niğde and Bor settlements in Central Anatolia is
analyzed. The data obtained from the census records which started in the 1830s were classified according to
location, occupation and such activities and the characteristics of the non-Muslim population in Central Anatolia
were revealed. According to the 1830 census, there were 8,343 non-Muslim male populations in the territory of
Karaman Province. When as many women as men included to this, the population reaches up to 16,686. The
population of Bereketli and Bor in Niğde was 11,454, the population of Aksaray was 2,072, Ereğli was 466, Aksehir
was 2,230, and Larende was 476. The highest non-Muslim population in Central Anatolia was in Niğde which is
respectively followed by Akşehir, Aksaray, Lârende, and Ereğli. The presence of mineral stratum reserves is an
important factor behind the existence of the non-Muslim population in Niğde area. When the occupations
performed by non-Muslims in Central Anatolia in 1830 were categorized in the sectoral sense, 49% of them were
shopkeepers and craftsmen, 42% were dealing with agriculture and animal husbandry, 6% were traders, 3% were
administrative and scientific classes. In 1830, the number of non-Muslims in Central Anatolia engaged in
agriculture and animal husbandry was less than the number of tradesmen and craftsmen. When the merchants
added to this, it can be stated that non-Muslims have gained superiority in business branches that require lots of
skills and monetary fund. In the 1830s, the occupations such as herbalism, jewelry, and goldsmithing, which are
light in weight but heavy in value were not present among the Muslim population. However, in 1830, while 17%
of the Muslims in Aksaray were engaged in trades and craftsmanship, the share of non-Muslims engaged in trades
and craftsmanship was 55% in the total non-Muslim population. It should not be underestimated that even though
the number of non-Muslims in Central Anatolia is low in population, the high number of people engaged in trade
and tradesman creates such a ratio. In this context, tradesmanship is almost entirely in the hands of Muslims in
Aksaray. In these Central Anatolian settlements which are mentioned above, especially the Armenian population
were settling not in villages (instead of agriculture and animal husbandry) but in city and town centers (trade and
tradesmen). When the nomadic population is taken into account, it is seen that for example in 1834, 18,705 males
(37,410 males + females) lived in Aksaray. The Sanjak of Aksaray consisted of a predominantly Muslim
population. A limited number of Christian citizens resided in the sanjak. There was no Christian population in
Koçhisar and Eyyübili districts in the Sanjak of Aksaray. The Christian citizens lived in the Sanjak of Aksaray only
in the city center of Aksaray District and in several villages around Gerveli (Guzelyurt). Christians, all of whom
were Armenian origin, lived in only 3 of the 27 neighborhoods in the center. Christian citizens of Aksaray were
mainly living in the villages. These villages, whose Christians were of Greek origin, consisted of Gerveli,
Seferihisar, Harvatala, and Genetala.

Keywords: Ottoman Empire, Central Anatolia, Non-Muslim Population, Aksaray, Migration

63

AKSARAY SANCAĞINA DAİR DİVAN-I HÜMÂYUN KARARLARININ TAHLİLİ
(1553-1570)

Osman EZİCİ

Araştırmacı, T.C. Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı
ezici_42@hotmail.com

Özet

Divan-ı Hümâyun klasik dönem Osmanlı Devleti'nde en önemli karar organıdır. Bu dönemde taşra
yönetim birimleri olan vilayetlere ve onların altında bulunan sancaklara dair merkezi idarenin
yapılmasını istediği işlere dair emirler Divan-ı Hümâyunda kararlaştırılırdı. Divan-ı Hümâyun, XVI.
yüzyıl başlarından XVII. yüzyıl sonlarına kadar padişahtan sonra devlet yönetiminde söz sahibi bir
unsurdu. Bu yüzyıldan itibaren Divan-ı Hümâyun’un yetkileri yavaş yavaş Veziriâzamın divanına
geçmeye başladı. XVIII. yüzyıl ortalarına gelindiğinde Divan-ı Hümâyun artık bir merasim ve gösteriş
yeri durumunda olup sembolik bir öneme sahipti. II. Mahmud’un merkez teşkilatında yaptığı kapsamlı
reformlar hem Divan-ı Hümâyun’un hem de Veziriâzam divanının ortadan kalkmasına neden oldu.

Divan-ı Hümâyun’da dahilî ve haricî meselelere ait önemli siyasî, askerî, içtimaî ve iktisadî
konularda alınan kararlar padişahın onayını aldıktan sonra ferman olarak ilgili merkezlerdeki idarecilere
gönderilirdi. Bu fermanların bir suretinin de Mühimme defterleri diye isimlendirilen defterlere kayıt
olunması esastı. Bu emirler; savaşa dair yapılan hazırlıklar, emniyet ve asayişin temini için yapılacaklar,
yabancı devletlerle kurulan ilişkiler, suçluların cezalandırılması, hac organizasyonunun sorunsuz bir
şekilde düzenlenmesi, bir vazifeye tayin veya bir vazifeden azl, vergi, ziraat ve ticaret gibi konuları
içermektedir. Mühimme Defterleri klasik dönem Osmanlı Devlet yönetimi ile ilgili birinci elden doğru
ve güvenilir bilgi veren en önemli kaynakların başında gelmektedir. Mühimme defterlerinde devletin
hâkimiyeti altında bulunan bütün vilayet ve sancaklar hakkında emirler bulunabilmektedir.

Coğrafi olarak Orta Anadolu'da Tuz Gölü havzasında yer alan Aksaray şehri, Ihlara Vadisinin
kuzeyinde ve İpekyolu’nun ortasında bulunmaktadır. Ayrıca kuzey-güney, doğu-batı istikametinde
uzanan önemli yolların kesişiminde olmasıyla ticari ve askeri açıdan önemli bir mevkide
konumlanmıştır. Aksaray bir yerleşim yeri olarak geçmişte Hitit, Pers, Roma ve Bizans egemenlikleri
altında kalmıştır. Şehir, Anadolu Selçuklularının 1077 senesinde fethi ile Türk hâkimiyetine girdi.
Aksaray II. İzzeddin Kılıçarslan’ın başlattığı imar faaliyetleri neticesinde tarihinin en gelişmiş dönemini
yaşadı. Anadolu Selçuklularının dağılma sürecinde şehir, Karamanoğulları hâkimiyeti altına girdiyse de
şehir üzerindeki Osmanlı ve Kadı Burhaneddin devletlerinin nüfuz kurma mücadelesi devam etmiştir.
1397 yılında Yıldırım Bayezid Aksaray'ı Osmanlı topraklarına kattı ise de 1402’de Ankara Savaşı
mağlubiyeti nedeniyle Osmanlı hâkimiyeti kesintiye uğradı. Fâtih Sultan Mehmed’in 1468’de
Karamanoğulları Beyliğine son vermesinden sonra Aksaray kesin olarak Osmanlı Devleti idaresine
girdi. 1476 tarihinden itibaren sancak olarak kayda geçen Aksaray, Osmanlı idarî teşkilâtında Karaman
eyaletine bağlıydı. Bu statüsünü XVII. ve XVIII. yüzyıllarda da devam ettiren Aksaray, 1864 Vilayet
Nizamnamesi ile birlikte artık Konya Vilayeti dâhilinde Niğde Sancağına bağlı bir kaza durumuna
gelmişti.

Bu çalışmada Aksaray Sancağı hakkında Divan-ı Hümayunda alınan, Mühime Defterlerine kayıt
olunan hükümlerin tahlili yapılmıştır. Çalışmada tahlili yapılan hükümler, 1553-1570 yıllarını kapsayan
döneme rastgelen 1-8 numaralı Mühimme Defterlerinde yer almaktadır. Bu hükümler Aksaray
sancakbeyi ve kadısı ile sancağın tabi olduğu Karaman Beylerbeyine gönderilmiştir. Bu sebeple her
şeyden önce bu hükümlerden bu merkezlerin yerel yöneticilerin kimler olduğunun tespiti mümkün
olmaktadır. Mühime Defterlerinde yer alan Aksaray sancağına dair olan hükümlerin içerikleri ise
farklılık arz etmektedir. Hükümlerde sancakbeyliğine yapılan tayinler ile bu vazifeden azledilme, tımar
tevcihleri, mahlûl ve ref olunan tımarlar, savaş için orduya asker toplama, emniyet ve asayişe dair
yapılması gerekenler, ahali arasında vuku bulan anlaşmazlıkların adaletle giderilmesi, halka zulm
edenlere engel olunması gibi konular öne çıkmaktadır. Böylece bütün bu hükümler çalışma tarihi
aralığında Aksaray sancağı ile Osmanlı merkezi devlet idaresi arasındaki ilişkinin niteliğini ortaya
çıkarmaktadır.

Anahtar Kelimeler: divan-ı hümâyun, mühimme defterleri, Aksaray sancağı.

64

ANALISIS OF DIVAN-I HUMAYUN DECISIONS ABOUT THE SANJAK OF
AKSARAY (1553-1570)

Abstract

Divan-ı Humayun is the most important decision-making body in the Ottoman Empire in the
classical period. In this period, the Central Administration’s decisions about the Provinces which are
country head offices under the Ottoman sovereignty geographies and the Sanjacks under them had been
taken by Divan-i Humayun. In government administration, the Divan-ı Hümâyun was a dominant figure
after the sultan, from the early XVI. century to end of the XVII. century. As of this century, the powers
of the Divan-ı Hümâyun had begun to be transferred to the Grand Vizier's divan step by step. By the
middle of the XVIII. century The Divan-ı Humayun started to return into a ceremonial and show-off,
and it had a symbolic existence. The extensive reforms of II. Mahmud in the central administration led
to the disappearance of both the Divan-ı Hümâyun and the Grand Vizier as an Ottoman institution.

In the Divan-ı Hümayun decisions on the important political, military, social and economic issues
pertaining to internal and external issues had sent to the administrators of the relevant centers as edicts
after obtaining the approval of the sultan. These edicts it was essential to register a copy in the so-called
Muhimme Books. These orders include such as; preparations for war, security and order, relations with
foreign states, punishment of criminals, smooth organization of the pilgrimage organization, assignment
or dismissal of a duty, tax, agriculture and trade. Muhimme Books are one of the most important sources
that provide accurate and reliable information from the first hand about the Ottoman State
administration in the classical period. In the Muhimme Books, there are orders about all provinces and
sanjaks under the rule of the state.

In the Salt (Tuz) Lake basin in Central Anatolia geographically located the city of Aksaray, has
taken place at the intersection of important roads extending in the north-south and east-west directions
as well as being located in the middle of the Silk Road in the north of Ihlara Valley. Aksaray as a
settlement has been under Hittite, Persian, Roman and Byzantine sovereignty in the past. The city came
under Turkish domination with the conquest of the Anatolian Seljuks in 1077. The city II. Izzeddin
Kılıcarslan's as a result of the development activities in history has experienced the most advanced
period. After the Anatolian Seljuks began to disintegrate, there were political struggles between the
Karamans and the Ottomans and Kadı Burhaneddin over the city. Although Yildirim Bayezid added
Aksaray to the Ottoman lands in 1397, the Ottoman rule was interrupted because of the defeat of the
Ankara War in 1402. After II. Mehmet (the Conqueror) ended the Karamans Principality in 1468,
Aksaray entered the administration of the Ottoman Empire. Aksaray, which was recorded as a sanjak
as of 1476, was attached to the Karaman province in the Ottoman administrative organization. Aksaray
which has continued this status through XVII. and XVIII. century, with the 1864 provincial regulations,
it became a kaza (district of a province) within the province of Konya within the Sanjak of Nigde.

In this study, provisions of Aksaray Sanjak taken from Divan-i Humayun and recorded in Muhimme
Books were analyzed. The provisions analyzed in this study, it is included in the number 1 to 8 in the
Muhimme Books which are dated to the period 1553-1570. These provisions were sent to the governor
of Aksaray and kadi of Aksaray and governor of Karaman where the ruling of Aksaray. In this way, it
is possible to determine who these local centers are from these provisions. These governors were held
responsible for the execution of these orders from the central administration. The contents of the
provisions of Aksaray Sanjak in Muhimme Books are different. In these provisions, these topics standout
such as appointments and dismissing to governor, timar sharing, things to do safety and security, the
settlement with justice of disputes between the people, prevention of cruel governor. Thus, in the period
of study, all these orders reveal the quality of the relationship between the sanjak of Aksaray and the
Ottoman central state administration

Keywords: divan-i humâyun, muhimme books, sanjak of Aksaray.

65

AKSARAY MUTFAK KÜLTÜRÜ VE YEMEKLERİ

Öğr. Gör. Dr. Osman Güldemir
Anadolu Üniversitesi

osmanguldemir@gmail.com

Dr. Öğr. Üyesi Nermin Işık
Selçuk Üniversitesi

nermin@selcuk.edu.tr

Özet
İç Anadolu yaylasında 980 metre yükseklikte uzanan verimli Aksaray ovası Uluırmak/Melendiz

(Aksu)’in suladığı volkanik yapılı bir arazide uzanır. Ova, Melendiz, Büyük ve Küçük volkanik
Hasandağı dizileri tarafından çevrilmiştir. Aksaray yöresinde insanlar büyük olasılıkla Paleolitik
Çağdan (Yontmataş / Eski Taş Çağından) yaklaşık yüz binyıl öncesinden itibaren yaşamışlardır. Buna
ait bazı belirtileri Güzelyurt çevresinden toplanan “Mousterien” ve “Aurignacien” karakterde yontma
taştan obsidien aletler oluşturmaktadır. Aksaray, MÖ 8. bin yıla kadar uzanan tarihi, günümüze kadar
hüküm süren çeşitli medeniyetlere ait kültürel varlıkları, tabii güzellikleri ve ticari bir merkez olması
dolayısıyla hiçbir dönemde önemini yitirmemiştir. Şehirde birçok İslam ve Hristiyan eserleri halen
ihtişamını korumaktadır. Aksaray, kuzeyden Kırşehir, doğudan Nevşehir, güney doğudan Niğde, kuzey
batıdan Ankara ve batı ve güneyden Konya illeri ile çevrilidir. Türkiye'nin ikinci büyük gölü olan Tuz
Gölünün güneydoğusunda yer alan Aksaray ilinin yeryüzü şekillerini, Hasan Dağı, Melendiz Dağları ve
Ekecik Dağı gibi eski volkanik dağlar ile bu dağlardan püsküren lavların meydana getirdiği platolar ve
ovalar oluşturmaktadır. Aksaray İlinde İç Anadolu iklimi olan karasal iklim özellikleri görülmektedir.
Yazlar sıcak ve kurak, kışlar ise soğuk ve genellikle karlı geçmektedir.

Tarihi oldukça geçmişlere uzanan ve kültürü dikkat çekici ölçüde kadim olan Aksaray’ın mutfak
kültürü önemli görülmektedir. Bu çalışmada Aksaray mutfak kültürü ve yemeklerinin derlenmesi
amaçlanmıştır. Selçuk Üniversitesi, Aile Ekonomisi ve Beslenme Öğretmenliği saha çalışmaları arşivi
ve çeşitli basılı, elektronik materyaller taranmıştır. Uygun olan içerik belirlenen temalar altında bir araya
getirilerek raporlaştırılmıştır. Çalışmada, Aksaray mutfak kültürü ve yemekleri: kış ve yaz
mevsimlerinde günlük öğünler; geçiş dönemlerinde yapılan yiyecekler, yemekler ve bunlarla ilgili
yapılan uygulamalar (doğumdan ölüme kadar); kutsal günler; neşeli günler; istek/dilek sofraları; kışlık
yiyecekler; sofra düzenleri; mutfak araçları; pişirme yöntemleri; servis düzenleri; mutfak mimarisi;
içecekler; yemekler ve tarifleri (çorbalardan, yöresel çarşı yemeklerine kadar) başlıklarında
aktarılmıştır. Yat geber öğününün olması; düğünde testi vurma geleneği, aşureye 12 tür malzemenin
koyulması; hıdırellezde kısır ve batırık yapılması; çocuklara yağmur duasında bulgur pilavı ve yağlı
çörek verilmesi dikkat çeken ritüellerdir. Doğrudan ateşte kızartarak pişirme (şiş, çevirme), közde
pişirme (közleme), tandırda pişirme, sacda pişirme, kızartma, kavurma, haşlama ve fırınlama kullanılan
pişirme yöntemleridir. Aksaray’da hububat üretiminin geniş bir alana yayılmış olması ile bundan
yapılan yiyecekler, hayvancılığın gelişmiş olması dolayısı ile yemek kültürüne yansımıştır. Sütlü çorba,
toyga çorbası, loğusa çorbası, oğmaç çorbası, bamya çorbası, arabaşı, katıklı aş, Aksaray tava, bulgur
köftesi, etli topalak, sanayi pilavı, ıspanak kapama, madımak, pancar kavurması, papara, soğanlama,
çiğleme, yoğurtlu dövme aşı, erişte aşı, kuskus, dolma mantı, eğerdek, parmak salata, pirinçli güveç,
kuskus pilavı, lepe, hedik, tavuk dolması, tavşan dolması, kuzu dolması, sızgıt, kizirik, kocabaş, tike,
çatlatma, domates güzeli, kangal, dönderme, çiğleme, tahinli çörek, şepe, sarığıburma, höşmerim, tatlı
dürümü, şememe ve ayva dolması diğer yörelerden farklılaşan yemek örnekleridir. Ayrıca Helvadere
kasabasının da alabalıkları lezzetleriyle ünlüdür. Yanık koyun sütü, böğürtlen suyu, gül suyu ve koruk
suyu özel içecekleridir. Yöresel halk edebiyatı da göz ardı edilemeyecek Aksaray’ın aşık ve ozanları da
bulunmaktadır. Aşık Saadettin Ceviz’in “Taşlı Pilav” başlıklı şiiri çalışmada ele alınan eserlerindendir.
Kültürel miras bağlamında mutfak kültürü, milletlerin ruhunu geleceğe taşımada işlevsel görülmektedir.
Bu sebeple yapılan çalışmanın daha fazla kaynak kişi ile görüşülerek ve gözlemler yapılarak
detaylandırılması, ritüellerin turistik paketlerde değerlendirilmesi, yemeklerin yiyecek içecek
işletmelerinde kullanılabilir şekilde standartlaştırılması ve bireylerin doğru uygulamaları için eğitimler
verilmesi önerilmektedir.

Anahtar Kelimeler: Aksaray mutfak kültürü, Aksaray yemekleri, yemek kültürü, gastronomi

66

AKSARAY CUISINE

Abstract

The fertile Aksaray plain lying on the Central Anatolian plateau at an altitude of 980 meters extends

to a volcanic land irrigated by Uluırmak / Melendiz (Aksu). The plain, is surrounded by Melendiz, large
and small volcanic Hasan mountain series. People in the Aksaray region probably lived from the
Paleolithic Age (Chipped Stone / Old Stone Age) about a hundred thousand years ago. Some of the
symptoms of it are obsidian tools made of chipped stone of “Mousterien” and “Aurignacien” character
collected from the vicinity of Güzelyurt. Aksaray, with the history dating back to the 8th century BC, the
cultural assets of various civilizations that prevailed until today, natural beauties and being a
commercial center have never lost its importance in any period. Many Islamic and Christian works are
still preserved in the city. Aksaray is surrounded by the provinces of Kırşehir in the north, Nevşehir in
the east, Niğde in the south east, Ankara in the north west and Konya in the west and south. Aksaray
province’s landforms are formed by plateaus and plains that caused by the lava of ancient volcanic
mountains such as Hasan Mountain, Melendiz Mountains and Ekecik mountains. Aksaray located in the
southeastern side of the Salt Lake that second largest lake of Turkey. Aksaray Province has a continental
climate that a central Anatolian climate. Summers are hot and dry, winters are cold and generally
snowy.

The culinary culture of Aksaray, whose history dates back to the past and whose culture is
remarkably ancient, is considered important. In this study, it is aimed to compile Aksaray cuisine culture
and dishes. Selcuk University, Department of Home Economics and Nutrition Education field
researches and various printed, electronic materials were searched. Appropriate content was brought
together under the themes identified and reported. In this study, Aksaray cuisine culture and dishes:
daily meals in winter and summer seasons; transitional foods, meals and related practices (from birth
to death); holy days; cheerful days; request / wish tables; winter foods; tableware layouts; kitchen tools;
cooking methods; service schemes; kitchen architecture; drinks; dishes and recipes (from soups to local
bazaar dishes) are given under the headings. Having a “yat geber” (sleep and die) meal; tradition of
hitting the pot at the wedding, putting 12 types of material into the ashura; cooking “kısır” and “batirik”
at the hıdırellez; bulgur pilaf and greasy muffins are given to children in rain prayer are distracting
rituals. Direct frying cooking (skewers, turning), cooking in embers (roasting), cooking in tandoor,
cooking in sheet metal, frying, roasting, boiling and baking methods are used. With the spread of cereal
production in Aksaray over a wide area, the food made from this has been reflected in the food culture
due to the development of animal husbandry. Soup with milk, toyga soup, loğusa soup, oğmaç soup,
okra soup, arabaşı, katıklı aş, Aksaray pan, bulgur meatball, etli topalak, industrial plaff, spinach
kapama, madimak, beet soteing, papara, soğanlama, çiğleme, dövme aşı with yogurt, erişte aşı, kuskus,
doma mantı, egerdek, finger salad, casserole with rice, kuskus pilaff, lepe, hedik, stuffed chicken, stuffed
rabbit, stuffed lamb, sızgıt, kizirik, kocabaş, tike, çatlatma, tomato beauty, kangal, dönderme, çigleme,
pastry with tahini, sepe, sarıgıburma, hosmerim, sweet roll, sememe and stuffed quince are
differentiating dishes from other regions. In addition, the town of Helvadere is famous for its delicious
trout. Burned sheep's milk, blackberry water, rose water and koruk water are special drinks. The local
folk literature of Aksaray, which cannot be ignored, also includes poets and lovers. Aşık Saadettin
Ceviz's poem titled “Taşlı Pilav” (pilaf with stone) is one of the works discussed in this study. In the
context of cultural heritage, culinary culture is considered to be functional in carrying the spirit of
nations to the future. For this reason, it is recommended that the study be elaborated by interviewing
more observers and observations, evaluating the rituals in touristic packages, standardizing the recipes
so that they can be used in food and beverage establishments and providing trainings for the correct
applications of individuals.

Keywords: Aksaray cuisine, Aksaray dishes, food culture, food rituals, gastronomy

67

CUMHURİYETİN İLK YILLARINDA AKSARAY’DA SOSYAL VE KÜLTÜREL
YAŞAMDA DEĞİŞİMLER

Osman Tekeli
Hazım Kulak Anadolu Lisesi

otekeli@hotmail.com
Özet

Aksaray, vilayet olduğu 1920-1933 yılları arasındaki kısa dönemde, emsallerinden daha hızlı bir
gelişim ve değişim süreci yaşamıştır. Bir yandan Osmanlı döneminde ihmal edilen sosyal ve kültürel
tesislerin yapımı süratle gerçekleştirilirken, bir yandan da şehir insanı çağın yaşam ölçülerine
kavuşturulmaya çalışılmıştır. Bu gelişmelerin yaşanmasında dönemin milletvekilleri, valileri, belediye
başkanları, memurları ve şehrin kanaat önderleri mühim rol oynamışlardır.Aksaray’da değişimi her
alanda görmek mümkün olsada, yoğun olarak sosyal sahada gerçekleştiği, yapılan çalışmalarla ortaya
konmuştur. Kadınların, kültürel faaliyetlerde çok daha aktif görevler üstlenmelerini ise cumhuriyetin
kazanımlarıyla açıklamak daha yerinde olacaktır. Özellikle yardım cemiyetlerinin faaliyetlerinde bu
durumu net olarak gözlemek mümkündür. Hilal-i Ahmer Cemiyeti, Tayyare Cemiyeti ve Himaye-i Etfal
Cemiyetleri ise bunlardan en önemlileridir. Bu cemiyetler bünyesinde çalışmalar yürüten kadınlar,
yardıma muhtaç, kimsesiz, yetim ve öksüz çocukların korunması gayesiyle toplantılar, müsamereler,
konferanslar tertip etmişlerdir. Ayrıca pek çok bağış toplama faaliyeti gerçekleştirerek, elde ettikleri
gelirleri bu cemiyetler vasıtasıyla ihtiyaç sahiplerine ulaştırmışlardır. 1925 yılında, ülke genelinde
yapılan kılık- kıyafet düzenlemelerine Aksaray çabuk uyum sağlamıştır. Münferit direnmeler dışında
süreç sorunsuz aşılmıştır. Erkekler fes ve sarığı terk ederek şapka takmışlardır. Şalvarların yerini ise
batı tarzı pantolonlar almıştır. Cumhuriyetin ilk yıllarında Aksaraylı kadınlar genelde çarşaflı olup
başlarına fes giyerlerdi. Çarşafların rengi muhtelif olmakla birlikte genellikle beyaz patiskaydı. 1930’lu
yılların başında ise çarşaf giyen kadınların oranı bir hayli azalmıştır. Aksaray kadını, kısa zamanda
ceket, etek, şapka ve fularla tanışmıştır. Aksaray insanın giyim ve kuşamın çok kısa sürede, büyük
oranda değiştiğini, hatta Avrupa’da moda olan kıyafetlerin Aksaraylı terziler tarafından dikilerek şehir
insanına kazandırıldığını söyleyebiliriz. Aksaray’da değişimin gözlendiği bir diğer konu da eğlence ve
kutlamalardır. Özellikle milli bayramların ve özel günlerin kutlamalarına halk yoğun ilgi göstermiştir.
Seçkin davetlilerin katılımıyla gerçekleşen Cumhuriyet Balosu ise şehrin klasikleri arasında ki yerini
almıştır. Diğer taraftan 23 Nisan Çocuk Bayramı, Hava Şehitlerini Anma Günü ve her yıl ulusal düzeyde
yapılan hayvan panayırı da Aksaray insanın ilgi gösterdiği programlardandı. Aksaray’ın kültürel
yaşamında ki değişimde sinema ve tiyatronun da mühim rol oynadığını söyleyebiliriz. 1927 yılında
Cumhuriyet İlkokulu’nun alt katında faaliyete geçen sinemada genellikle ilmi, milli ve tarihi içerikli
filimler gösterilmiştir. Aksaray, ilk modern tiyatroyla 1926 yılında tanışmıştır. Eski odun pazarındaki
tiyatro binasında pek çok oyunun sergilendiğini görmekteyiz. Ayrıca Türk Ocağı, Halk Evleri ve
Muallimler Birliği gibi bazı kuruluşlar da lokallerinde tiyatro gösterileri ve konferanslar
gerçekleştirmişlerdir. Aksaray’da Cumhuriyetle birlikte sportif faaliyetlere de önem verilmiştir.
Aksaray’ın ilk futbol spor kulübü olan “Şenyuva Spor Kulübü”, 1928 yılında kurulmuştur. Kulübün
lokal binası ise spora dair pek çok konferansa ve toplantıya ev sahipliği yapmıştır. Sonraki yıllarda kulüp
bünyesinde birde bisiklet takımının oluşturulduğunu görmekteyiz. Aksaray, Türkiye’de elektrikle erken
tanışan birkaç ilden birisidir. 1924 yılında dönemin Aksaray Mebusu Vehbi Çorakçı önderliğinde
kurulan Azm-i Milli A.Ş bünyesinde elektrik üretimi gerçekleştirilmiştir. 1926 yılında, Aksaray’a 16
km mesafedeki Boğaz mevkiinde, Ulu Irmak üzerine inşa edilen hidroelektrik santrali sayesinde elektrik
üretilerek şehir aydınlatılmıştır. O yıllarda Türkiye’nin çok az şehrinde elektrik olduğu düşünülürse,
Aksaray’da üretilen elektriğin önemi çok daha iyi anlaşılacaktır. Sonuç olarak cumhuriyetle birlikte
hızlı bir değişim süreci yaşayan Aksaray, o dönemki durumu itibariyle cumhuriyetin getirilerini en iyi
yansıtan şehirlerimiz arasında yerini almıştır. Bu değişim ve gelişim sürecindeki öncü konumu, 1933
yılında vilayet statüsünün ilgasıyla yavaşlamakla birlikte devam ederek günümüze kadar gelmiştir.
Şehrin o dönemki sosyal ve kültürel bakımdan geçirdiği değişim sürecinin incelenmesi ve
değerlendirilmesi ise günümüze ışık tutması bakımından önem arz etmektedir.

Anahtar Kelimeler: Aksaray, Azm-i Milli, Şenyuva Spor Kulübü, Cumhuriyet Balosu

68

 CHANGES IN SOCIAL AND CULTURAL LIFE IN AKSARAY IN THE INITIAL YEARS
OF THE REPUBLIC OF TURKEY

Abstract

When Aksaray was a province in the short period between 1920-1933, it experienced a faster
development and change process comparing its peers. On the one hand, while the construction of social
and cultural facilities which were neglected during the Ottoman period was being carried out rapidly,
on the other hand the people who lived in the city were tried to reach the living standards of the age.
Representatives, governors, mayors, civil servants and opinion leaders of the city had an important role
in this development. Even though it is possible to see the change in Aksaray in every aspect, it has been
revealed that it was intensively about the social field. It would be more appropriate to explain women's
active roles in cultural activities through the gains of the republic. It is possible to see this situation
clearly especially within the activities of charities. The Hilal-i Ahmer Society, Tayyare Society and
Himaye-i Etfal Society are the most important ones. Women who worked in these societies organized
meetings, ceremonies and conferences in order to protect the orphans who are in need. In addition to
this, they carried out many fundraising activities and delivered their income to those in need through
these associations.In 1925, Aksaray adapted to the dress code arrangements which were made
throughout the country. Apart from individual oppositions, the process was overcome without problems.
The men abandoned the fez and the turban and put on hats. Western style trousers replaced baggy
trousers. In the first years of the Republic, the women in Aksaray generally used to wear chador and fez
on their heads. The chadors were varied in colour, but were usually white calico. At the beginning of
the 1930s, the pecentage of women wearing chador decreased considerably. The women in Aksaray
soon met with jackets, skirts, hats and scarves. We can say that the clothing style of the people in Aksaray
changed soon and the clothes which were fashionable in Europe were sewed by the tailors in Aksaray
and served to the people of the city. Another change in Aksaray was entertainment and celebrations.
The people were greatly interested in the celebration of national holidays and special occasions. The
Republic Ball, which was held with the participation of distinguished guests, became one of the classics
of the city. On the other hand, 23rd April Children's Day, Commemoration Day of the Air Martyrs and
the annual animal fair held nationally were among the programs that the people in Aksaray were
interested in.We can say that cinema and theater also had an important role in the change of Aksaray's
cultural life. In 1927, the cinema opened on the ground floor of Cumhuriyet Primary School and
generally films with scientific, national and historical content were shown. Aksaray met the first modern
theater in 1926. We can see many plays performed in the theater building in the Old Wood Market. In
addition, some organizations such as Turk Association, Public Houses and Teachers' Union performed
theater performances and conferences in their halls.In Aksaray, together with the Republic, sports
activities were also given importance. ’Şenyuva Sports Club, the first football sports club of Aksaray,
was established in 1928. The club's local building hosted many sports conferences and meetings. In the
following years, we see that a cycling team was formed within the club. Aksaray is one of the few
provinces that met electricity earlier in Turkey. In 1924, electricity was produced within the Azm-i Milli
A.Ş, which was established under the leadership of Vehbi Çorakçı, the representative of Aksaray in that
period. In 1926, the city was illuminated by generating electricity thanks to the hydroelectric power
plant built on the Ulu River at the Boğaz location, 16 km from Aksaray. In those years considering few
cities in Turkey with electricity, the importance of electricity produced in Aksaray will be understood
better.As a result, Aksaray, which went through a rapid process of change with the republic, took its
place among the cities reflecting the acquisitions of the Republic best in that period. Its pioneering
position in this process of change and development slowed down with the abolition of the status of the
province in 1933, but it has continued up to now. It is important to study and evaluate the social and
cultural change process of the city at that time in terms of shedding light on our current life.

Keywords: Aksaray,Azm-I Milli, Şenyuva Sports Culub, The Republican Ball

69

BİR TEKKE-MEDRESE ÇATIŞMASI ÖRNEĞİ: HACI BEKTAŞ-I VELİ VE
AKSARAYLI MOLLA SADEDDİN OLAYI

Ramazan ATA
Aksaray Üniversitesi,

ataramazan68@gmail.com
Özet

İslam medeniyetinin en önemli özelliği vahiy çizgisinde ilim-hikmet birlikteliğini kurup irfana
ulaşmayı hedeflemesidir. İnsanın sadece aklı ile bütün hakikati kavraması mümkün olmadığı için Allah
vahyini insanlara ileten birçok peygamber göndermiştir. Peygamberlerin sonuncusu olan Hz.
Muhammed (s.a.v.) hadislerinde ilim-hikmet birlikteliğinin önemini sürekli vurgulayarak hikmetin
müminin yitiği olduğunu ve onu nerede bulursa alması gerektiğini belirtmiştir. Bu birlikteliği Mescid-i
Nebevî’yi ilim ile hikmeti harmanlayarak irfanı sağlayacak şekilde kurarak temin etmiştir. Mescid-i
Nebevî bir taraftan insanların ibadet ve tefekkür ihtiyacını karşılarken diğer taraftan Suffe bölümü maddi
ve manevi yönden eğitim-öğretim ihtiyacını karşılamıştır. Buradan yetişen âlimler hem maddi hem de
manevi yönden, o genç yaşlarına rağmen, İslam dünyasının ilk irfan önderleri olmuşlar ve onları da bu
çizgide yetiştirmişlerdir. İslam tarihine baktığımız zaman bu birlikteliğin medrese-tekke-zaviye
kaynaşmasıyla sağlanmaya çalışıldığını görüyoruz. Mescid-i Nebevî’de ilimleri öğrenen ashab
peygamberimizin rahle-i tedrisinde bunu hikmetle bezeyerek davranış haline getirmiştir. Bu karaktere
sahip Musab b. Umeyr, Muaz b. Cebel ve Ubade b. Samit gibi sahabeler kısa sürede İslamiyetin geniş
sahalara yayılmasında önemli vazifeler görmüşler ve örnek öğretmenler olmuşlardır.

İslamiyetin ilk dönemlerinde kurulan ilim-hikmet birlikteliği İslam medeniyetinin önemli bir
aşamasını teşkil eden Selçuklu ve Osmanlı medeniyetlerinin de omurgasını teşkil etmiştir. Ancak İran,
Yunan ve Hint düşüncesinin de işin içine girmesiyle bu konuda bazı kirlenmeler ve bozulmalar
yaşanmıştır. Bu süreç medrese ile tekke-zaviye arasındaki ilim-hikmet birlikteliğinin yara almasına
neden olmuştur. Bunun etkileri halen sürmektedir. Bunun en öğreticilerinden birisi medreseyi temsil
eden Aksaraylı Molla Sadeddin ile tekkeyi temsil eden Hacı Bektaş-ı Veli arasında yaşananlardır. Hacı
Bektaş-ı Veli ve Molla Sadeddin XIII. yüzyılda yaşamış önemli kişiliklerdir. Molla Sadeddin 18 yıl
Hacı Bektaş-ı Veli dergâhında hizmet etmiştir. Birgün yağmur yağdı ve her taraf ıslandı. Sulucakarayük
mescidinin damı toprakla örtülü olduğu için su damlatabilirdi. Hacı Bektaş-ı Veli Molla Sadeddin’den
dama çıkıp loğ taşıyla loğlamasını istedi. Kendisi de mescidin önündeki siyah taşa her zaman olduğu
gibi oturdu. Fakat 18 yıldır dergâhta bulunup hizmet etmesine ve Hünkâr’ın birçok kerametini
görmesine rağmen Molla Sadeddin’in içindeki bencillik gitmemişti. Damı loğlarken kalbine vesvese
geldi ve şöyle düşündü: “Bu kadar ilmim ve hünerim vardı. Bu derviş bana hepsini bıraktırıp, beni
kendine kul etti. Hiçbir şekilde elinden kurtulamıyorum. Bari bu loğ taşını onun üzerine bırakayım da
ölsün.” Molla Sadeddin bu kötü fikri uyguladı ve loğ taşını damdan aşağıya yuvarladı. Durum Hünkâr’a
malum oldu ve “Ya Allah” deyip taşı havada tutarak yavaşça yere bıraktı.

Hacı Bektaş-ı Veli Velâyetnamesinden alınan bu örnekte, âlimler ile mutasavvıflar arasında kimin
daha doğru bilgiye sahip olduğu yönünde asırlardır devam eden fikir çatışmasından bahsedilmektedir.
Molla Sadeddin kendi yolunu daha doğru görüp Hacı Bektaş-ı Veli’ye bağlanmasına kızmaktadır.
Bunun sonunda kalbine bir kin ve şüphe gelip onu öldürmeyi düşünmekte ve bunu uygulamaya
sokmaktadır. Ama manevi ilim sahibi Hacı Bektaş-ı Veli’ye bu durum malum olmakta ve bunu
engellemektedir. Parmağının taşa geçmesiyle Hz. İbrahim’in Makam-ı İbrahim’deki taş üzerindeki ayak
izine işaret edilmektedir. Böylece manevi ilim sahiplerinin maddi ilim sahiplerinden daha üstün
oldukları ve peygamberlere daha yakın oldukları ima edilmektedir.

Anahtar Kelimeler: İslam medeniyeti, medrese, tekke, Hacı Bektaş-ı Veli, Molla Sadeddin.

70

 AN EXAMPLE OF A DERVISH LODGE-MADRASAH CONFLICT: HACI
BEKTAŞ-I VELI AND AKSARAYLI MOLLA SADEDDIN EVENT

Abstract

The most important feature of Islamic civilization is that it aims to reach knowledge and wisdom
in the line of revelation. Since it is not possible for man to comprehend the whole truth with his mind,
God has sent many prophets to the people. The last of the prophets Hz. Muhammad (s.a.v.) constantly
emphasized the importance of the union of knowledge and wisdom in the hadith, and stated that the
wisdom is the lost property of Muslims and it should be taken wherever found. He ensured this unity by
establishing the Masjid al-Nabawi in a way that would provide deep understanding by blending
knowledge and wisdom. While Masjid al-Nabawi met the need of worship and contemplation on one
hand, Suffe section on the other hand met the need for education and training in material and spiritual
terms. The scholars who grew up here became the first wisdom leaders of the Islamic world, both in
material and spiritual terms, despite their young age, and trained the next generation in this line also.
When we look at the history of Islam, we see that this unity is tried to be achieved by fusing madrasah-
tekke-zawiya together. The companions of the Prophet Muhammad, who learned the science in the
Masjid al-Nabawi, transformed this into behavior by decorating it with wisdom. The companions who
had his character such as Musab b. Umeyr, Muaz b. Cebel, and Ubade b. Samit fulfilled important
duties in spreading Islam to large areas in a short time and became exemplary teachers.

The unity of knowledge and wisdom established in the early periods of Islam was also the
backbone of the Seljuk and Ottoman civilizations which constitute an important stage of Islamic
civilization. However, with the inclusion of Iranian, Greek and Indian thought, some contamination and
deterioration has been experienced. This process caused the harmony of science and wisdom between
madrasah and tekke-zawiya to get damaged. The effects are still ongoing. One of the most instructive
examples of this is the events that took place between the Mullah Sadeddin of Aksaray representing the
madrasah and Hacı Bektaş-ı Veli representing the tekke. Hacı Bektaş-ı Veli and Mullah Sadeddin are
important personalities of XIII century. Molla Sadeddin served for 18 years at the Dergah of Hacı
Bektaş-ı Veli. One day it rained and the whole place got wet. Since the roof of the Masjid
Sulucakarahöyük was covered with soil, water could drip. Hacı Bektaş-ı Veli asked Mullah Sadeddin to
go to the roof and to harden the roof with the roller stone. Hacı Bektaş-ı Veli himself sat on the black
stone in front of the mosque as usual. But the selfishness of Mullah Sadeddin did not go away, although
he had been in the Dergah for 18 years and saw many miracles of Hünkâr. While hardening the roof
with the stone roller, he felt delusional and thought: “I had so much knowledge and skill. This dervish
made me leave it all and I became his servant. I can't get away from him in any way. At least I can kill
him by dropping the stone roller over him.” Mullah Sadeddin applied this evil idea and rolled the stone
roller down the roof. The situation was presaged to Hünkâr. He first said “Ya Allah” and then held the
stone in the air and slowly dropped it to the ground.

In this example taken from the Velâyetname of Hacı Bektaş-ı Veli, there is a conflict of opinion
that has been going on for centuries among scholars and sufis about who has more accurate
information. Mullah Sadeddin sees his own way as more accurate and gets angry at himself because of
being attached to Hacı Bektaş-ı Veli. At the end, a grudge and suspicion came to his heart and he thought
of killing him and also put it into practice. But the situation was presaged to Hacı Bektaş-ı Veli who had
the spiritual wisdom, and he prevented it. When his finger made a hole in the stone, a reference was
made to the footprint of Abraham on the stone in Makam-ı İbrahim. Thus, it is implied that spiritual
scholars are superior to worldly scholars and are closer to prophets.

Keywords: Islamic civilization, madrasah, dervish lodge, Hacı Bektaş-ı Veli, Molla Sadeddin.

71

ÇATALHÖYÜK DUVAR RESİMLERİNDE HASANDAĞI TASVİRİNİN
GÖSTERGEBİLİM İNCELEMESİ

Doç. Dr. Rasim Soylu

Aksaray Üniversitesi
rasimsoylu@hotmail.com

Özet

1963 yılında Çatalhöyük’te yapılan kazılar sırasında ortaya çıkan, günümüzden 8200 yıl önce

yapıldığı tahmin edilen ve Çatalhöyük şehir planı olarak tanımlanan duvar resimlerinde görülen
volkanik patlama tasvirlerin Hasan Dağı olduğu iddia edilmektedir. Genişliği 3 metre yüksekliği
yaklaşık 1 metre olan ve kırmızı pişmiş toprak ile çizildiği tahmin edilen resim kutsal bir mekân olduğu
düşünülen bir bölümde ortaya çıkarılmıştır.

Konya’nın Çumra ilçesinde bulunan tarih öncesi antik Çatalhöyük şehri ile Hasandağı arası 180
kilometredir. Hasandağı’nın yüksekliği 3253 metredir. Çatalhöyük ile Hasandağı arası tarih öncesi
devirlerde büyük ihtimalle uçsuz bucaksız bir ova veya Tuz Gölünün uzantısı bir göl havzası olabilir.
Bu uzaklıktan volkanik bir dağ olan Hasandağı’nın patlama anı Çatalhöyük’te yaşayan insanlar
tarafından görülmüş olabilir. Hatta yaşamını avcılık veya toplayıcılıkla geçiren bazı insanların
Hasandağı’nı yeterince gözlemleyecek kadar yaklaşmış olmaları da mümkündür.

Bu çalışmanın amacı bugün Ankara Anadolu Medeniyetleri Müzesinde sergilenen Çatalhöyük
Şehir Planı Duvar Resimlerinin göstergebilim çözümleme yöntemiyle incelenmesidir. Göstergebilim
sözlü, yazılı ve işaretlerle anlam içeren sembolleri ve göstergeleri inceleyen bir bilim dalıdır. Gösteren;
düşünce ve kavramları sembolize eden işaretler, gösterilen; bu işaretlerin gösterdiği düz anlam ve yan
anlamlardır. Göstergebilim, göstergeleri inceleyen bilim dalı olmasının yanı sıra, anlamı çözümleyen
bir bilimsel yöntem olarak da kabul edilebilir. Sanat eleştirisi; sanat tarihi, sanat felsefesi, ontolojik,
estetik, pedagoji ve göstergebilim gibi alanların geliştirdikleri eser inceleme ve çözümleme
yöntemlerden yararlanarak yapılabilir. Genel sanat eleştiri kuramı, yöntem olarak betimleme,
çözümleme, yorum ve yargı aşamalarından yararlanır. Günümüzde, gelişen teknoloji ve medya
sayesinde ses, görüntü ve imgelerden oluşan multimedya, evrensel yeni bir dili de beraberinde
getirmektedir. Yazılı ve görsel medya, yeni bir anlamlar evreni yaratmıştır. Bu anlamlar, gösterge adı
verilen ve bir gösteren tarafından karşısındaki yorumlayana anlamlar gönderen pek çok işaretler yumağı
olarak düşünülebilir. Göstergebilim, bu anlamları içeren sembolleri okuyan ve çözümleyen bir alan
olarak 20. yüzyılda gelişen bir bilim dalıdır. Ancak etkinlik alanı dilbilimi aşmış, bütün fen ve sosyal
alanları kapsamıştır. Bütün alanlarda olduğu gibi sanat alanında da özellikle sanat eserlerinin
incelenmesi ve çözümlenmesinde göstergebilim önemli bir yöntem olarak gelişmektedir.

Araştırmanın ilk bölümünde çalışmanın amacı, önemi, yöntemi ve sınırlılıkları ele alınacaktır.
İkinci bölümde kavramsal çerçeve olarak göstergebilim ele alınacak ve görsel göstergebilim eser
çözümlemenin kuramsal yapısı ve çözümleme şemaları hakkında bilgi verilecektir. Üçüncü bölüm ise
Çatalhöyük şehir planının tanımlanması, ye resim olarak tasvir edilen volkanik dağın Hasan dağı olması
ile ilgili görüşlerin yer aldığı literatürün taranması, duvar resimlerinde yer alan biçim ve sembollerin
birer gösterge olarak ele alınması ve göstergebilim eser çözümleme şeması ile incelenmesinden
oluşacaktır.

Sonuç bölümünde ise toplanan veriler ve yapılan çözümlemeler sonucunda göstergelerin ortaya
koyduğu yan anlam, düz anlam ve derin anlamlar özetlenecektir.

Anahtar Kelimeler: Hasandağı, Çatalhöyük, Gösterge, Göstergebilim,

72

SEMIOTICS ANALYSIS OF HASANDAĞI WALL PAINTING IN ÇATALHOYUK

Abstract

It is claimed that the volcanic eruption depicted in the wall paintings identified as Çatalhöyük
city plan, which was discovered during the excavations in Çatalhöyük in 1963, estimated to have been
built 8200 years ago, is Hasan Mountain. The picture, which is estimated to have been painted with red
terracotta, has a width of 3 meters and a height of about 1 meter.

The ancient city of Çatalhöyük, located in Çumra district of Konya, is 180 kilometers from
Hasandağı. The height of Hasandağı is 3253 meters. In prehistoric times between Çatalhöyük and
Hasandağı, it may be an endless plain or an extension of Tuz Gölü. From this distance, the moment of
eruption of Hasandağı, a volcanic mountain, may have been seen by people living in Çatalhöyük. It is
also possible that some people who spend their lives hunting or gathering are close enough to observe
Hasandağı.

The aim of this study is to analyze the Çatalhöyük City Plan Wall Paintings exhibited in Ankara
Anatolian Civilizations Museum by semiotics analysis method. Semiotics is a science that examines
verbal, written and signs and symbols and signs. showing; signs, symbolizing thoughts and concepts,
shown; these signs are straight meanings and side meanings. Semiotics can be considered as a scientific
method that analyzes meaning as well as being a branch of science that examines indicators. Art
criticism; art history, philosophy of art, ontological, aesthetics, pedagogy and semiology. General art
criticism theory uses the stages of description, analysis, interpretation and judgment as a method.
Today, thanks to developing technology and media, multimedia consisting of sound, images and images
brings a new universal language. Print and visual media have created a new universe of meanings.
These meanings can be thought of as a bunch of signs called indicators which send meanings to the
interpreter by a signifier. Semiotics is a science that developed in the 20th century as an area that reads
and analyzes symbols containing these meanings. However, the field of activity has exceeded linguistics
and covered all science and social fields. As in all fields, semiotics are developing as an important
method especially in the analysis and analysis of works of art.

In the first part of the research, the aim, importance, method and limitations of the study will be
discussed. In the second part, semiotics will be discussed as a conceptual framework and information
will be given about the theoretical structure and analysis schemes of visual semiotics work analysis. The
third part will be the definition of the Çatalhöyük city plan, the literature on the views of the volcanic
mountain Hasan as depicted as a picture, the review of the forms and symbols in the wall paintings as
indicators and the analysis of the semiotic work with a schema.

In the conclusion part, the semantic, straight and deep meanings of the indicators will be
summarized as a result of the collected data and analysis.

Keywords: Hasandağı, Çatalhöyük, Signs, Semiotics

73

AKSARAY’LI OTYAM KARDEŞLERİN 1952 YAPIMI “TOPRAK” FİLMİNİN
GÖSTERGEBİLİM YÖNTEMİYLE İNCELENMESİ

Doç. Dr. Rasim Soylu

Aksaray Üniversitesi
rasimsoylu@hotmail.com

Özet

Göstergebilim; sözlü, yazılı ve işaretlerle iletişim biçimini inceleyen bir bilim dalıdır. Saussure
göstergebilimi gösteren ve gösterilen olarak tanımlar. Gösteren; düşünce ve kavramları sembolize eden
işaretlerden oluşur. Gösterilen ise bu işaretlerin gösterdiği düz anlam, yan anlam ve derin anlamlar
olarak düşünülebilir. Peirce buna yorumlayan faktörünü de ekler. Eğer yorumlayan yoksa gösterge
anlamını kaybedebilir. Görsel kültür ögeleri, plastik sanatlar, simge ve semboller görsel göstergeler
olarak tanımlanabilir. Sanat eserlerindeki görsel ögeler ve semboller Göstergebilim sanat eseri inceleme
ve görsel gösterge çözümleme metodu ile analiz edilebilir. Bunun için öncelikler sanat eserindeki
semboller ve göstergeler tespit edilir ve tanımlanır. Göstergeler; anlam çözümleme şeması, karşıt
anlamlar şeması, Göstergebilimsel Dörtgen Şeması ve Eyleyenler Şeması ile çözümlenir. Toprak,
Aksaray’lı Otyam kardeşlerin ortak emekleriyle hazırlanmış 1952 yapımı siyah beyaz bir filmdir.
Filmin toplumsal gerçekçi bir üslupta çekildiği görülmektedir. Fikret Otyam’ın resimlerini ve
fotoğraflarını anımsatan ve aynı plastik dili kullanan film, belgesel özellikler de taşımaktadır. Filmin,
yapımcılığını ve yönetmenliğini Nedim Otyam üstlenmiş, senaryosunu ressam, fotoğraf sanatçısı ve
yazar Fikret Otyam yazmış ve kardeşleri Nusret Otyam da filmde oyuncu olarak rol almıştır. Filmin
çekimleri Aksaray merkezinde ve köylerinde gerçekleştirilmiştir. 1950 yıllarında İç Anadolu Bölgesi
kasabası olan Aksaray’da zorluklarla dolu yaşam şartlarını, kültürel özellikleri, gelenek ve görenekleri
belgesel tadında yansıtan bir film olmuştur. Otyam kardeşlerin babaları Aksaray’da Eczacılık yapan
Vasıf Bey, müzikle çok ilgilidir. Eş dost meclislerinde kanun çalar. Aksaray’a gelen tiyatro
topluluklarıyla yakından ilgilenir. Yemen’de askerliği sırasında küçük oyunlar sahneye koymuştur.
Aksaray Halkevinde oynanan küçük oyunlar da organize etmiştir. Hatta İstanbul’dan İç Anadolu
Aksaray kasabası için bir ilk olan, Sahibinin Sesi marka bir gramofon getirttirir. Otyam kardeşlerin
sanata, sinemaya, şiire, müziğe hatta resim ve fotoğrafa ilgileri bu atmosferde gelişir. Bu çalışmanın
amacı Toprak filminin estetik ve sanat bakış açısıyla yansıtmaya çalıştığı, 1950 yıllarındaki Aksaray
görüntülerinin bir gösterge olarak incelenmesi ve analiz edilmesidir. Filmin senaryosunu yazan Fikret
Otyam hem fotoğraflarında hem de yaptığı yağlıboya tablolarında İç Anadolu bölgesini, bilhassa
Kapadokya konusunu sık sık ele almıştır. Doğup büyüdüğü yöre coğrafyasını ve insanını iyi
tanımaktadır. Bu da filmin belgesel özelliklerini güçlendirmektedir. Filmde 67 yıl önce henüz bir kasaba
olan çok yeşil bir Aksaray görüntülenmektedir. Ulu Caminin bugün oldukça değişime uğramış ahşap
mihrabı o yıllarda henüz taştır. Mihrabın sağında ve solunda yer alan dev şamdanlar ve mumlar bugün
yerinde yoktur. Ulu Cami civarında yer alan Şehir Parkı yapılan belediye binaları ve iş yerleriyle oldukça
küçülmüştür. Anadolu insanının ekonomik ve eğitim sorunları hemen göze çarpmaktadır. Bu çalışma
büyük bir kurtuluş savaşından çıkan ve iki dünya savaşının oluşturduğu zor ekonomik ve coğrafik yaşam
şartlarına rağmen, modernleşmeyi sürdüren Türkiye devletinin ve bilhassa Anadolu halkının çileli
yaşamını ve yaşam mücadelesini yansıtması açısından önemlidir. Ayrıca köylerde devam eden ağalık
sistemi ve toprak reformu ile köylülerin tarım ve yaşam alanları edinmelerini de konu aldığı için
toplumsal gerçekçilik akımında da ele alınabilir. O yıllarda Türkiye’de sosyalist ve ulusalcılık gibi
politik anlayışlar arasındaki çatışmalar henüz yeni yeni başlamaktadır. Ancak Otyam kardeşlerin bu
filmde sert bir ideolojik yapı yansıttıkları veya politik mesajlar verdikleri söylenemez. Çalışmanın giriş
bölümünde amaç, önem, kapsam ve yönteme ilişkin bilgiler verilecektir. İkinci bölümde Göstergebilim
terimleri, temel kavramlar, göstergebilim sanat eseri inceleme ve çözümleme yöntemi ele alınacaktır.
Sonuç bölümüne kadar olan kısımda ise Toprak filminde gösterge olarak tanımlanabilecek görseller ve
semboller, göstergebilim sanat eseri inceleme ve çözümleme yöntemi ile çözümlenecektir. Sonuç
bölümünde ise filmde yeşil Aksaray görüntüleri bir belgesel olarak bugünkü görünümleriyle
karşılaştırılacak ve ortaya çıkan değişim olumlu veya olumsuz yönleriyle ele alınacaktır.

Anahtar Kelimeler: Aksaray, Toprak Filmi, Nedim Otyam, Fikret Otyam, Nusret Otyam.

74

SEMIOTICS ANALYSIS OF 1952 PRODUCTION “TOPRAK”FILM’S BY OTYAM
BROTHERS FROM AKSARAY

Abstract
Semiotics; is a branch of science that examines oral, written and signs communication. Saussure

defines semiotics as indicating and shown. showing; It consists of signs that symbolize thoughts and
concepts. What is shown can be thought of as plain meaning, side meaning and deep meanings. Peirce
adds the factor of interpretation. If you do not comment, the indicator may lose its meaning. Visual
culture elements, plastic arts, symbols and symbols can be defined as visual indicators. Visual elements
and symbols in works of art Semiotics can be analyzed by artwork analysis and visual indicator analysis
method. For this purpose, the symbols and indicators in the work of art are identified and identified.
Indicators; meaning analysis scheme, opposite meaning scheme, semiotic schematic diagram and the
schemers are analyzed. Toprak is a black and white film made in 1952 made by the joint efforts of Otyam
brothers from Aksaray. It is seen that the film was shot in a social realistic style. Reminiscent of Fikret
Otyam's paintings and photographs and using the same plastic language, the film also has documentary
features. Signs; meaning analysis scheme, opposite meaning scheme, semiotic schematic diagram and
the schemers are analyzed. Toprak is a black and white film made in 1952 made by the joint efforts of
Otyam brothers from Aksaray. It is seen that the film was shot in a social realistic style. Reminiscent of
Fikret Otyam's paintings and photographs and using the same plastic language, the film also has
documentary features. The film was produced and directed by Nedim Otyam, the script was written by
painter, photographer and writer Fikret Otyam, and his brothers Nusret Otyam acted in the film. The
film was shot in the center and villages of Aksaray. In 1950, Aksaray, a town in the Central Anatolia
Region, was a documentary film reflecting the difficult living conditions, cultural features, traditions
and customs. The father of Otyam brothers, Vasıf Bey, who is a Pharmacy in Aksaray, is very interested
in music. He plays the law in peer-friendly councils. He is closely interested in theater groups that come
to Aksaray. He staged small plays during his military service in Yemen. He also organized small plays
in the Aksaray Community Center. He even brought a gramophone from Istanbul to the owner of the
owner's voice, a first for the town of Aksaray. Otyam brothers' interest in art, cinema, poetry, music and
even painting and photography develops in this atmosphere. The aim of this study is to examine and
analyze the images of Aksaray in 1950 as an indicator that Toprak film tries to reflect from aesthetic
and art point of view. Fikret Otyam, who wrote the screenplay of the film, frequently discussed Central
Anatolia, especially Cappadocia, both in his photographs and in his oil paintings. He knows the
geography and people of the region where he was born and raised. This reinforces the documentary
features of the film. The film depicts a very green Aksaray, a town just 67 years ago. The wooden mihrab
of the Great Mosque, which has changed quite a lot today, is still stone in those years. Giant candlesticks
and candles on the right and left of the mihrab are not in place today. The City Park, which is located
around the Ulu Mosque, has become quite small with the municipal buildings and business places. The
economic and educational problems of the Anatolian people are immediately visible. In this study,
despite the great liberation war exiting and two world have formed the battle economic and
geographical conditions of life, of sustaining Turkey state modernization and is particularly important
in terms of reflecting on the painful life of the people of Anatolia and the struggle for survival. It can
also be considered in the social realism trend as it focuses on the landlord system and land reform in
the villages and the villagers' acquisition of agricultural and living spaces. That year in clashes between
political insights as socialist and start a new nationalism in Turkey is not new. However, it cannot be
said that the Otyam brothers reflect a harsh ideological structure or give political messages in this film.

In the introductory part of the study, information on purpose, importance, scope and method will
be given. In the second part, semiotics terms, basic concepts, semiology art work analysis and analysis
method will be discussed. In the section up to the conclusion, images and symbols that can be defined
as indicators in Toprak film will be analyzed by semiotics art work analysis and analysis method. In the
final part, the green Aksaray images will be compared with their present appearances as a documentary
and the resulting change will be discussed with their positive or negative aspects.

Keywords: Aksaray, The film of Toprak, Nedim Otyam, Fikret Otyam, Nusret Otyam.

75

AKSARAY ŞEHRİNDE HANEFİ ÂLİMLERİN ROLÜ VE ETKİLERİ
“YAHYA B. MUHAMMED EMÎNÜDDÎN EL-AKSARÂYÎ ÖRNEĞİ”

Dr. Öğr. Üyesi Saddâm Hüseyin Kâzum
Irak Üniversitesi,

İslami İlimler Fakültesi, Felsefe ve Din Bilimleri Bölümü,
wolf.solo1991@gmail.com

Ali Kuşcalı
Arş. Gör., Aksaray Üniversitesi, İslami İlimler Fakültesi, İslam Tarihi ve Sanatları Bölümü,

alikuscali@aksaray.edu.tr

Özet
Fıkıh ilminin ortaya çıkması, temellendirilmesi ve geliştirilmesinde mezheplerin katkılarının olduğu bir

gerçektir. Hanefi mezhebi bu mezhepler içerisinde ilk ortaya çıkan ve en fazla kabul gören mezhep olması
nedeniyle dikkat çekmektedir. Hanefi mezhebinin geniş bir alana yayılmasında o bölgede yetişen ilim adamlarının
çalışmalarının önemli katkıları bulunmaktadır. Gerek Aksaray’da yetişmiş gerekse Aksaray ile kökenleri itibariyle
bağlantılı olan alimler de ortaya koydukları çalışmalarıyla özelde Hanefi fıkhına genelde İslam Fıkhına dair önemli
bir miras bırakmışlardır. Bu çalışma ortaya koyduğu çalışmalarla Hanefi fıkhına katkı sunan Yahyâ b. Muhammed
el-Aksarâyî’yi tanıtmayı amaçlamaktadır. Çalışmada Mısır’da doğduğu halde, babasının Aksaray’dan Mısır’a göç
etmesi nedeniyle Aksaray’a nispet edilen Yahya b. Muhammed’in ilmi kişiliği ve Hanefi mezhebine katkıları
değerlendirilmiştir. Araştırma üç ana başlıktan oluşmaktadır. Araştırmanın giriş kısmında, Ümmet coğrafyasının
genelinde kabul gören Hanefi mezhebinin ortaya çıkışından ve kurucusundan kısaca bahsedilmiştir. Hanefi
mezhebi karşılaştığı farklı olay ve olgulara karşı kendini geliştirebilmiştir. Burada özellikle İmam-ı Azam Ebu
Hanife’nin görüşleri meşhur olan iki talebesi İmam Yusuf ve İmam Muhammed’in faaliyetleri ile dünyanın dört
bir tarafına yayılmıştır. “Aksaraylı Alimlerin Çabaları” başlığı altında Hanefi mezhebine katkı sağlayan Aksaraylı
alimler hakkında özet bilgiler verilmiştir. Bu alimler, Aksaray ile bağlantıları açısından üç kategoride
değerlendirilmiştir. Birinci grup Aksaray’da doğup büyümüş ve burada ölmüştür. İkinci grup Aksaray’da doğmuş
fakat daha sonra Aksaray’dan göç etmiştir. Son grup ise Aksaray’ı hiç görmediği halde köken itibariyle Aksaraylı
olan alimlerdir. Bu alimler çok farklı ilim dallarıyla uğraşarak sahalarında meşhur olmuşlardır. Bu alimlerin
içlerinde müfessirler, fıkıhçılar, edebiyatçılar, dilciler, doktorlar ve tasavvuf ile uğraşanlar bulunmaktadır.
Çalışmanın son bölümünde, faaliyetleriyle Hanefi Mezhebine önemli katkıları bulunan, tam adı ile Yahyâ b.
Muhammed b. İbrahim b. Ahmed el-Emîn Ebu Zekeriyya b. eş-Şems Ebu Muhammed el-Aksarâyî kaynaklarda
ulaşabilen bilgiler ışığında tanıtılmaya çalışılmıştır. Yahyâ b. Muhammed, Kahire’de doğmuş ve burada
büyümüştür. Kahire’de doğmasına rağmen “Aksarâyî” nispetiyle meşhur olmuştur. Rivayete göre Yahya b.
Muhammed, babasının ölümünden sonra miladi 1394 yılında dünyaya gelmiştir. O, Kuran-ı Kerim’i ezberledikten
sonra, Kahire’de Şihâb b. Ayyâş’ın öğrencisi olan Şihâb Ahmed el-Yemânî, eş-Şemsü’l-Havâkî, Abdüllatîf el-
Buhârî, el-İz b. Cemâa gibi seçkin hocalardan çeşitli alanlarda dersler almıştır. İlimi gelişimini tamamlayan Yahya
b. Muhammed İtmeşiyye ve Canbekiyye medreselerinde hocalık yapmıştır. Buralarda tefsir, fıkıh, hadis, derslerini
vermiştir. Halkın sorduğu sorulara fetvalar vererek onların sorunlarını çözmeye çalışmıştır. İyi bir eğitimci olan
Yahya b. Muhammed, Kuran-ı Kerim’i okuyan, gece teheccüde kalkan, tevazu sahibi, samimi bir kişiliğe sahipti.
Kendi başına sofraya oturmaması ve darda olana yardım elini uzatması onun cömert olduğunun en önemli
göstergelerindendir. Yahya b. Muhammed, ilmi tutkusu nedeniyle başta Mekke ve Medine olmak üzere, Kudüs’e
Kıbrıs’a, İskenderiyye’ye ve Dimyat’a yolculuklar gerçekleştirmiştir. Burada tarihi yerlere ziyaretler
gerçekleştirmiştir. Buralarda çeşitli meclislerde dersler okutmuştur. Hayatını ilme adayan Yahya b. Muhammed,
öğrenci yetiştirmeye özel önem vermiştir. Kitap yazacak bilgi ve birikimi olmasına rağmen herhangi bir eser
yazmamıştır. Yahyâ b. Muhammed dönemin yöneticileri yanında bir duruşa sahipti. Uygun görmediği
uygulamaları dönemin yöneticileri karşısında söylemekten çekinmemiştir. Hacdan dönüşte oğlu Ebu’s-Suud’u
kaybeden Yahya b. Muhammed, metanetli davranmıştır. Aynı yıl kendisi de miladi 1478 yılında vefat etmiştir.
Onun ilmi kişiliğinin gelişmesinde emeği olan hocaları, büyük emek vererek yetiştirdiği öğrencileri, çağdaşı
âlimler ile sonrakiler ondan övgüyle bahsetmişler, onun tasavvufa olan ilgisi hakkında bilgiler verilmiştir.
Araştırma, sonuç ve tavsiye ile tamamlanmıştır.

Anahtar Kelimeler: Aksaray, Hanefi Mezhebi, Fıkıh, Memlük, Mısır

76

THE ROLE AND EFFECTS OF HANAFI SCHOLARS IN AKSARAY
“THE EXAMPLE OF YAHYA B. MUHAMMAD EMÎNUDDIN AL AKSARAYI”

Abstract

It is a fact that sects contribute to the emergence, foundation and development of fiqh science. The
Hanafi sect stands out because it is the first and most accepted sect among these sects. The work of
scholars who grew up in that region contributed significantly to the spread of the Hanafi sect over a
wide area. Both the scholars who were raised in Aksaray and who are connected with Aksaray in terms
of their origins have left an important legacy of the Islamic Fiqh in general, especially the Hanefi fiqh
with their work. This study aims to introduce Yahyâ b. Mohammed al-Aqsa, who contributed to the
Hanafi fiqh with his work. In the study, Yahya b. Mohammed, who was born in Egypt but whose father
emigrated from Aksaray to Egypt, was evaluated for his scientific personality and contributions to the
Hanafi sect. The research consists of three main topics. In the introduction to the research, the
emergence and founder of the Hanafi sect, which is accepted throughout the ummah geography, is
briefly mentioned. The Hanafi sect was able to develop itself against the different events and phenomena
it encountered. Here, especially the views of imam Azam Abu Hanife are famous for the activities of his
two disciples, Imam Yusuf and Imam Mohammed, spread all over the world. Under the title "Efforts of
Aksarayi Scholars", summary information was given about the scholars from Aksaray who contributed
to the Hanafi sect. These scholars were evaluated in three categories in terms of their connection
sourcing with Aksaray. The first group was born and raised in Aksaray and died there. The second
group was born in Aksaray, but later emigrated from Aksaray. The last group is the scholars who have
never seen Aksaray but are from Aksaray in origin. These scholars have become famous in their fields
by dealing with many different branches of science. Among these scholars are the confidants, the
fiqhists, the literati, the linguists, the doctors and the sufi people. In the last part of the study, it was
introduced in the light of information that had been gotten by the information from the sources had
important contributions to the Hanafi Sect with his activities, which he had his full name, Yahyâ b.
Mohammed b. Ibrahim b. Ahmed al-Emîn Abu Zakariyya b. ash-Shams Abu Mohammed al-Aqsarâyi.
Yahyâ b. Mohammed was born and raised in Cairo. Although he was born in Cairo, he became famous
for his "Aksarâyî" name comparatively. According to legend, Yahya bin Mohammed was born in 1394
after the death of his father. After memorizing the Quran, he took courses in various fields from
distinguished teachers such as Shihâb Ahmad al-Yemânî, ash-Shamsu'l-Hawakî, Abdullatîf al-Buhârî,
al-iz b. Cemâa, who was a student of Shihâb b. Ayyâş in Cairo. After completing his science
development, Yahya b. Mohammed taught at the madrasahs of Itmashiyye and Canbekiyye. Here he
has taught commentary, fiqh, hadith lectures. He tried to solve their problems by giving fatwas to the
questions asked by the people.Yahya b. Mohammed, a good educator, had a humble, sincere personality
who read the Quran and got up in the atnight to pray. The fact that he does not sit at the table on his
own and extends a helping hand to the one who is in trouble is one of the most important indicators of
his generosity.Yahya b. Mohammed made trips to Jerusalem, Cyprus, Alexandria and Dimyat, especially
Mecca and Medina, because of his passion for Islamic studies. Here he made visits to historical sites.
He taught lectures in various councils around here. Yahya b. Mohammed, who devoted his life to Islamic
studies, attached special importance to raising students. Although he had the knowledge and knowledge
to write a book, he did not write any works. Yahyâ b. Mohammed had a position with the rulers of the
period. He did not hesitate to say the applications he did not see fit in front of the administrators of the
period. Yahya bin Mohammed, who lost his son Abu's-Saud on his return from hajj, was fortitude. In the
same year, he himself died in 1478. His teachers, who contributed to the development of his scientific
personality, the students he trained with great effort, the contemporary scholars and the latter praised
him, and information was given about his interest in sufism. The research was completed with results
and advice.

Anahtar Kelimeler: Aksaray, Hanafi Sect, Fiqh, Memlük,Egypt

77

ÜÇ YAKIN DÖNEM SEYYAHININ GÖZÜNDEN AKSARAY’IN ORTAÇAĞ
YAPILARINA BAKIŞ

Arş. Gör. Selim KARAGÖZ

Aksaray Üniversitesi
skaragoz24@gmail.com

Maria Mineyeva SERGEYEVNA

Kazan Federal Üniversitesi
sade.mineevamasha2014@gmail.com

Özet

Aksaray şehrinde günümüze ulaşan tarihi yapılan önemli bir çoğunluğu Orta Çağ dönemine aittir.
Aksaray’ın Ortaçağ yapılarından en fazla 19. ve 20. yüzyıl seyyahlarının bahsettiğini görüyoruz. Çünkü
19.20. yüzyıllara kadar birçok seyyahın eserinde kaleme almayı lüzumlu görmediği tarihi yapıları bu
dönem seyyahlarının kaleme aldığını görüyoruz. Bunun başlıca iki sebebi vardır: Birincisi arkeoloji
ilminin 19. yüzyıl ile birlikte Avrupa’da ilerlemeye başlaması ve bölgeyi ziyaret eden seyyahların hemen
hemen hepsinin arkeolog ya da tarihçi olmasıdır. Diğeri ise; eski ve orta çağlarda günlük yaşamda
normal görülen birçok yapının 19. ve 20. yüzyıllar ile birlikte artık tarihi eser olarak görülmeye
başlanmasıdır. Yakın dönem seyyahlarının Aksaray’ın Orta Çağ araştırmaları açısından bir diğer önemi
ise; arkeolojik çizim tekniklerinin geliştiği ve fotoğraf makinasının yaygın olarak kullanılmaya
başlandığı 20. Yüzyılda bölgeyi ziyaret eden seyyahların bize Aksaray’ın tarihi yapıları hakkında daha
bilimsel ve canlı malumat sağlamalarıdır.

Yakın dönem seyyahlarından üçü özellikle kayda değerdir. Birbirleriyle dolaylı yollardan ilintili
olan 3 seyyah üzerinden Aksaray’ın birçok Orta Çağ yapısının izlerini sürebilmekteyiz. Bunlardan ilki,
1906’da bölgeye gelip Aksaray’ın birçok Ortaçağ yapısını ilk defa fotoğraflayan Alman Hans Rott,
ikincisi Rott’un eserinden de etkilenerek 1925-1942 yılları arasında Kapadokya kaya kiliselerinde
yaptığı araştırmalarla ilgiyi Anadolu’ya çeken Guillaume de Jerphanion ve bu ikisinin araştırmalarından
müthiş etkilenerek 1950’lerden itibaren Kapadokya’ya onlarca gezi düzenleyerek bölgenin Ortaçağ
tarihi kalıntılarını araştırarak önemli eserler veren Nicole Thierry’dir. Aksaray’ı ziyaret eden bu üç
seyyahın çoğunlukla dini kaygılarla hareket ettiklerini de eklemek gerekmektedir.

Hans Rott Aksaray’da Alayhan’ı ziyaret eder ve fotoğraflar, Nora Antik Kentini hem fotoğraflar
hem planını çizer, Ihlara Vadisi’ne gider ve özellikle Yılanlı Kilise’nin fotoğraflarını çekerek eserinde
kullanır. Çanlı Kilise’ni hakeza hem fotoğrafını çeker hem planını çizer. Hans Rott’un fotoğrafında
Çanlı Kilise’nin kubbesi henüz yıkılmamıştır. Selime Katedrali’nin fotoğrafını çeker. Kızıl Kilise’nin
de hem planını çizer hem fotoğraflar. Anadolu’ya gelen birçok Avrupalı seyyah gibi o da Yunanca ve
Latinceyi iyi biliyordu ve kilise ve manastırlardaki yazıtları eserinde çevirerek vermiştir.

Guillaume de Jerphanion’un 1925-1942 yılları arasında Kapadokya kaya kiliselerinde yaptığı
araştırmalar ilgiyi Anadolu’ya çekmiştir. Jerphanion sadece kullanılan kiliseleri gezmişti; yeni keşifler
yapmadı, yapması da çok zordu. Rehberli dolaşıyordu ve ona yeni kiliseler gösteriliyordu. Ürgüp ve
Göreme’yi çok iyi gezip araştıran Jerphanion, Nicole Thierry’ye de Kapadokya’yı derinlemesine
inceleme isteğini aşılamıştır.

Tam bir Kapadokya aşığı olan Nicole Thierry, Kapadokya’da yaptığı araştırmalarla birçok yeni
kilise ve manastırı keşfederek literatüre kazandırmıştır. Aksaray’da özellikle Güzelyurt-Selime
dolaylarında ve Hasan Dağı etrafında yaptığı araştırmalarla Aksaray tarihine önemli katkılar sağlamıştır.
Çoğu Fransızca olan yayınları maalesef henüz araştırmacılar tarafından iyi bilinmemektedir.

78

THE MEDIEVAL MONUMENTS OF AKSARAY THROUGH THREE PAST CENTURY
TRAVELERS

Selim KARAGÖZ
Aksaray University

skaragoz24@gmail.com

Maria Mineyeva SERGEYEVNA
Kazan Federal University

sade.mineevamasha2014@gmail.com
Abstract

The majority of the historical remainings in Aksaray are from the Middle Ages. The medieval
structures of Aksaray were mostly mentioned by 19th and 20th-century travelers. Because the historical
structures that many travelers did not consider necessary to write in their works until the 19th and 20th
centuries are mentioned during this period. There are two main reasons for this: Firstly, the science of
archeology began to progress in Europe by the 19th century, and almost all travelers visiting the region
were archaeologists or historians. The other reason is; in the 19th and 20th centuries, many buildings,
which were normal in daily life in the old and middle ages, are started to be seen as historical
monuments. Another importance of the recent period travelers in terms of the Middle Ages research of
Aksaray; the fact that archaeological drawing techniques developed and the camera was widely used
in the 20th century, travelers who visited the region provided us with more scientific and lively
information about the historical structures of Aksaray.

Three of the recent travelers are particularly noteworthy. We are able to trace many of the medieval
structures of Aksaray over 3 travelers who are indirectly connected with each other. The first of these
was German traveler Hans Rott, who came to the region in 1906 and photographed many of the
medieval structures of Aksaray for the first time. Secondly, Guillaume de Jerphanion, who was
influenced by Rott's work and attracted attention to Anatolia with his researches in Cappadocia rock
churches between 1925-1942. It was Nicole Thierry who gave important works by investigating the
medieval historical ruins of Cappadocia by organizing dozens of trips since the 1950s. It should be
added that these three travelers who visit Aksaray mostly act with religious concerns.

Hans Rott visited Alayhan in Aksaray and photographed and both photographed and drew the plan
of Nora Antique City. He visited Ihlara Valley and especially took the photographs of the Yılanlı Church
and used them in his work. He also took the photographs and drew the plan of Çanlı Church, took the
pictures of Selime Cathedral. He also drew the plan of the Kızıl Church and photographed it. Like many
European travelers who came to Anatolia, he knew Greek and Latin well and translated the inscriptions
in churches and monasteries.

Jerphanion had only visited the churches which were in use. He did not make new discoveries, it
was very difficult to do so. He was traveling with a guide. Jerphanion, who visited Urgup and Goreme
very well, gave Nicole Thierry a desire to explore Cappadocia in depth.

Nicole Thierry, a true lover of Cappadocia, discovered many new churches and monasteries in
Cappadocia and brought them to the scientific world. He made significant contributions to the history
of Aksaray with his researches around Guzelyurt-Selime and around Hasan Mountain in Aksaray.
Unfortunately, most of its publications in French are not yet well known to researchers.

79

HASAN AKIN RESİMLERİNDE ESTETİK BİR BİÇİM OLARAK HASAN DAĞI

Dr. Öğr. Üyesi Sevgi Kayalıoğlu

Aksaray Üniversitesi
sevgikayalioglu@hotmail.com

Özet

Evrensel bir dil olan sanat, yapay sınırların ötesine geçerek tüm insanlığa ulaşabilen en muazzam
araçtır. Bireyler, toplumsallaşma sürecinde yetiştikleri kültürün bir parçası olarak sosyal çevrenin
kendisinde bıraktığı izlerle toplumsal kültürün değerleriyle bütünleşirler. Bu da hem bireylerin hem de
toplumsal kültürün zenginleşmesine katkı sağlar. Söz konusu gerçeklikten hareketle bu araştırmada
Aksaraylı Ressam Hasan Akın’ın, Aksaray’ın önemli simgelerinden olan “Hasan Dağı” temalı eseri
incelenmiştir. Eserin incelenmesinde sanat eleştirisi yöntemi kullanılmış olup eser tarihsel, sosyal,
kültürel ve estetik bağlamda değerlendirilmiştir. Sanat eleştirisi betimleme, çözümleme, yorumlama ve
yargılama şeklindeki dört aşamadan oluşmaktadır. Eserdeki estetik objeler, reel tabaka olan ön yapı;
tinsel tabaka olan arka yapı elemanları açısından incelenmiştir.

1942 yılında Aksaray’da doğan sanatçı, ilk ve ortaöğrenimini burada tamamlamıştır. Ardından
sırasıyla 1960’ta Ankara Erkek İlköğretmen Okulu’ndan, 1969’da ise Gazi Eğitim Enstitüsü Resim-İş
Bölümü’den mezun olmuştur. Mezuniyetinin ardından bir süre Resim Öğretmeni olarak; 1978’den sonra
ise şimdiki Gazi Eğitim Fakültesi olan o dönemin Gazi Eğitim Enstitüsü’nde öğretim elemanı olarak
görev yapmıştır. 1985 yılında, mezun olduğu eğitim kurumunda lisansını tamamlamış ve 1987’de
“Yardımcı Doçent” unvanı almıştır. Bu tarihten 2007 yılına kadar aynı kurumda öğretim üyesi olarak
çalışan sanatçı, 2007’de emekli olmuştur. Yaşam öyküsüne uzun yıllar Aksaray’dan ayrı devam eden
sanatçının çocukluk ve gençlik yıllarının geçtiği memleketine olan özlemi ise onun bir tutkusu haline
dönüşmüş ve yaşadığı topraklar, eserlerinde ele aldığı temalardan belki de en önemlisini oluşturmuştur.
Onun eserlerinde yaşadığı coğrafyanın etkileri, doğa ile kurduğu özel bağlar, üst düzey bir duyarlılık ve
içtenlik hemen dikkat çekmektedir. Öyle ki Orta Anadolu’nun kahverengi dokusu, bozkırları, suyun
hayat verdiği yerlerde yükselen kavak ağaçları, kerpiç evler, mandalar ve avlular onun eserlerinde
yeniden var olmaktadır. Sessizlik, sükûnet, dinginlik, yalnızlık ve hüzün ise eserlerindeki en yoğun hal
ve duygulardır. Hasan Akın’ın peyzajlarında kullandığı imgeler, yalnızca bir imge olmanın ötesinde çok
derin anlamlar taşımaktadır. Aksaray’ın en önemli simgelerinden olan ihtişamlı Hasan Dağı’na ayrı bir
önem veren sanatçı, bu yaşlı dağı kimi zaman aydınlık ve mavi; kimi zamansa karlı, donuk ve griler
içinde resmetmektedir. Hasan Dağı’nın eteklerine ise yemyeşil köyler, yamaçlar, göller ve meşe
korulukları yerleştirmektedir. Yaşadığı coğrafyada yer alan her bir unsur, sanatçı için estetik bir elemana
dönüşmektedir.

Sanatçının incelenen “Hasan Dağı” temalı eseri, 1992 yılında tuval üzerine yağlıboya tekniği ile
yapılmıştır. Peyzaj türündeki bu eser, 60x81 ebadındadır. Koyu mavi rengiyle resmin merkezinde yer
alan ve eseri bir ucundan diğer ucuna kadar kaplayan dağ, eserde ilk dikkat çeken ögedir. Dağın
arkasındaki gri bulutlar, bir fırtınada dans ediyormuşçasına devinim halindedir ve coşkun bir görünüme
sahiptir. Bu hareketlilik ve aynı zamanda kullanılan renklerin kasveti, heybetli dağın ciddiyetini daha
da pekiştirmekte ve onu göğe taşımaktadır. Dağın eteklerinde, parlak sarı ve koyu yeşil yamaçlar yer
almaktadır. En altta ise gri bulutların yansımalarının düştüğü ve gökyüzüne benzerliği ile dikkat çeken
koyu ve karanlık bir su birikintisi vardır. Ancak eserde tek bir yaşam belirtisi bile yoktur. Eserde
kullanılan tüm bu imgeler ve bunların tuval üzerindeki düzenlenme şekli, bir bölgenin karakterini ve bir
sanatçının sanatsal kimliğini yansıtmanın ötesinde tarihsel ve mitolojik anlamlar içermektedir. Biçimsel
ve anlatımcı yönü kuvvetli olan eserdeki renk tercihleri ve lekesel dağılımın, sanatçının estetik
kaygılarının yanı sıra ruh iklimindeki değişimlere bağlı olduğu söylenebilir.

Yapılan tüm incelemeler sonucunda Aksaray ilinin yaşayan değerlerinden olan Ressam Hasan
Akın’ın eserinde, yaşadığı coğrafyanın görsel ve kültürel yansımalarının olduğu ve bu yönüyle eserinin
tarihsel vesika değeri taşıdığı anlaşılmaktadır.

Anahtar Kelimeler: ressam Hasan Akın, Aksaraylı ressam, Hasandağı, sanat eleştirisi.

80

HASAN MOUNTAIN AS AN AESTHETIC FORM IN HASAN AKIN’S PAINTINGS

Abstract

Art, a universal language, is the greatest tool that can reach all humanity by going beyond artificial
boundaries. Individuals integrate with the values of social culture through the traces left by the social
environment on them as part of the culture they grow up in the process of socialization. This contributes
to the enrichment of both individuals and social culture. In this connection, the work of art produced by
the Artist Hasan Akın from Aksaray with the theme of “Hasan Mountain”, which is one of the important
symbols of Aksaray, was examined in the current study. Art criticism method was used in the
examination of the work and it was examined in historical, social, cultural and aesthetic respects. Art
criticism consists of four stages: Description, analysis, interpretation and judgment. The aesthetic
objects in the work were examined in terms of the elements of the front layer which is the real layer and
the elements of the rear structure which is the spiritual layer.

The artist was born in Aksaray in 1942 and completed his primary and secondary education there.
Afterwards, he graduated from Ankara Teacher Training School for Boys in 1960 and from the
Department of Art Teaching in Gazi Institute of Education in 1969. After his graduation, he worked as
an art teacher for a while and after 1978, he worked as a lecturer in Gazi Education Institute, which is
now the Gazi Faculty of Education. In 1985, he completed his studies to have his bachelor's degree in
educational institution he had graduated from and in 1987 he became an Assistant Professor. From this
date until 2007, the artist worked as a faculty member in the same institution and retired in 2007. The
artist’s longing for his hometown, from which he remained away for a long time and where he had spent
his childhood and youth years, turned into a passion for him and the lands he lived in were perhaps the
most important of the themes in his works. In his works, the effects of the geography he lives in, the
special ties he has established with nature, a high level of sensitivity and sincerity are clearly seen in
that the brown texture, steppes, poplar trees growing in places to which life is brought by water, mud-
brick houses, water buffalos and courtyards of the Central Anatolia re-exist in his works. Silence,
serenity, calmness, loneliness and sadness are the most intense states and emotions in his works. The
images that Hasan Akin uses in his landscapes have deep meanings beyond being just an image. The
artist, who attaches special importance to the magnificent Mount Hasan, which is one of the most
important symbols of Aksaray, depicts this old mountain sometimes in light and blue and sometimes in
snowy, dull and grays. He places green villages, slopes, lakes and oak groves on the outskirts of Mount
Hasan. Each element in the geography where he lives becomes an aesthetic element for the artist.

The artist’s work with the theme of Hasan Mountain examined in the current study was made in
1992 with oil painting technique on canvas. This landscape type work is 60x81. The mountain, which is
located in the centre of the picture with its dark blue colour and covers the work from one end to the
other, is the first thing that attracts attention. The gray clouds behind the mountain are moving and
exuberant as if dancing in a storm. This mobility, as well as the gloom of the colours used, reinforce the
seriousness of the majestic mountain and carry it to the sky. On the outskirts of the mountain are there
bright yellow and dark green slopes. At the bottom, there is a dark and dark puddle, where the reflections
of the gray clouds have fallen and which is like the sky. However, there is not a single sign of life in the
work. All these images and the way they are arranged on canvas have historical and mythological
meanings beyond reflecting the character of a region and the artistic identity of an artist. It can be said
that the colour preferences and stain distribution in the work, which has a formal and expressive aspect,
are dependent on the changes in the mood as well as the aesthetic concerns of the artist.

As a result of all the examinations, it is understood that the artist Hasan Akın, who is one of the
living values of Aksaray province, included visual and cultural reflections of the geography in which he
lives in his work and thus his work has historical documentary value.

Keywords: artist Hasan Akın, artist from Aksaray, Hasan Mountain, art criticism.

81

TÜRK FOLKLORU DERSLERİNİN VERİLMESİNDE YENİ VE ETKİLİ
YAKLAŞIMLAR (TAȘKENT DEVLET ȘARKȘINASLIK ENSTİTÜSÜ TÜRKOLOJİ

BÖLÜMÜ ÖRNEĞİNDE)

Doç. Dr. Şahina İbrohimova
Taşkent Devlet Şarkşınaslık Enstitüsü

Türkoloji Bölümü
shibrohimova@mail.ru

Özet
Türk folklorunun Türkoloji Bölümlerinde okutulması ve öğrenilmesiyle ilgili sorunlar dikkat edilmesi

konulardan biri olarak kalmaktadır. Folklor dersleri konusu Taşkent Devlet Şarkşınaslık Enstitüsünde
gerçekleştirilen seminerler, kurul toplantıları, eğitimsel metot konferanslarında günün en önemli konusu olarak ele
alınmaktadır. Folklorun sadece Edebiyatta değil, belki tüm halkların tarihinde, yaşam tarzında, maddi ve manevi
kültüründe, sanatın çeşitli alanlarında da önemli yer işgal ettiği bılinmektedir. Folklor eserlerinin önemini
doğubilimine girmek üzere olan öğrenciler ilk adımları atarken anlamaya başlar. Türk Halkbilimi dersi Taşkent
Devlet Şarkşınaslık Enstitüsü Türkoloji Ana bilim dalında “Dili öğrenilmekte olan ülke edebiyatı” (Türk
Edebiyatı) dersleri çerçevesinde 2.sınıfın 1.yarıyıl programında zorunlu ders olarak yer almaktadır. Yeni ders için
eğitim öğretim temelinin hazırlanması genel metot prensipler bazında, çağdaş folklor biliminin en yeni
kazançlarının hesaba katarak hazırlanmış programın düzenlenmesiyle başlatılır. Öğrenci kurs sırasında Türk
folklorunun mustakil bir sistem olduğunu, Türk folklorun gelişme yolunu, özelliklerini, türleri hakkındaki
bilgilerini almalıdır. Türk folkloru dünya folklorunun önemli bir parçası olarak genel folklor problemleri
bağlamında ele alınmalı. Folklorun öğrenilmesi için açık dersler ve belirli türler (edebi türler)le ilgili mustakil
çalışmalar planlanmalıdır. Belli bir bilgi alanına ilgi uyandırmak için yeni ders konusunu anlatmanın en verimli
yöntemleri, metotları uygulanmalıdır. Elbette ki yeni metotların uygulanması tüm grubun faaliyetine neden olup,
öğrenci performansını desteklemek için dersi yeniden canlandırmaya yardımcı olur. Ders planlanırken Türk
Halkbiliminin öğretilmesinde uygulamalı derslerin katkısını da göz önünde bulundurmalı. Çalışmamızda Türk
Gölge Tiyatrosu örneğinde Türk Edebıyatı öğretiminde yeni ve etkili yaklaşımlar açıklanmış. Örneğin, Türk
Edebiyatı dersinde grafik tasarımlı “Balık iskeleti”, “Venna şeması”, “Yelpaze” metodlarının kullanımı,
tıyatrolaştırılmış derslerin geçirilmesi gibi. “Balık iskeleti” teknolojisi kullanıldığında öğrencilerin gruplar halinde
çalışma, metni analiz etme, ana olayları vurgulama ve nedenlerini bulma, özetleme ve sonuç çıkarma becerileri
gelişir. “Balık iskeleti” çift ve grup halinde çalışılan bir metottur. Ögrenciler önceden Türk halk tiyatrosu, özellikle
Karagöz gölge tiyatrosu hakkında bilgi, bilimsel makaleler ve metinlerle tanışırlar. Metin okuma ev ödevi olarak
ayrı ayrı gerçekleşir, tartışılması ise sınıfta gruplar halinde yapılır. “Balık iskeleti” genel ana hatları, grupların
görüşlerine dayanarak doldurulur. Şema, kafa, kuyruk, üst ve alt kemikler şeklinde sunulan ana dört bloğu içerir.
Bağlantı yeri ana kemik veya balığın sırtıdır.

Baş – analiz edilecek bir sorun, soru veya konu.
Üst kemikler – Kahramanın olumsuz tarafları üzerlerine sabitlenmiştir.
Alt kemikler – kahramanın olumlu taraflarını yansıtır.
Kuyruk – sorunun cevabı, sonuçlardır.
Yöntemin temel amacı, öğrencilerin beyin gücünü ortaya çıkarmak ve verilen tezler üzerinde tartışarak,

araştırarak doğruyu bulmalarına sağlamaktır.
“Balık iskeleti” metodu aşağıdaki fırsatları sağlar:
a. Öğrencilerin çalışmalarını çiftler veya gruplar halinde düzenler;
b. Kendini ifade etmesini ve eleştiriye açık olmasını saglar;
c. Karakterlerin kişisel taraflarını daha detaylı tanıma fırsatı bulur
Bu metot yardımıyla öğrencı herhangi bir zor durumdan bir çözüm bulmasını ve yeni fikirler ortaya

çıkarmasını öğrenir. “Balık iskeleti” teknoloji bir durumu analiz etmek için ayrı olarak uygulanan metodolojik
yöntem veya bir ders için bir strateji olarak kullanılabilir. Venna diyagramı yöntemi kullanarak kahramanların
farklı ve ortak özelliklere sahip iki veya daha fazla yönü göz önünde bulundurulur. Diagram iki veya daha fazla
kesişen daire üzerine inşa edilmiştir. Kullanım kuralları: Adım 1. Öğrenciler, sırasıyla dairenin iki bölümünü
doldururlar. Adım 2. Öğrenciler 4-6 kişilik küçük gruplar halinde toplanır, fikirlerini karşılaştırır ve ek fikir
verirler.Adım 3. Küçük bir grup, kendi görüşlerine göre iki yönden ortak olan bir özellikler listesi derler. Yelpaze
yönteminde öğrenciler on kişiye kadar veya bireysel olarak çalışırlar. Tüm grup tarafından çalışılması gereken
ortak bir konu seçilir. Öğrenciler bu konu üzerinde fikir alış verişinde bulunurlar. Sonra hep beraberinde derste
sunulacak tek bir rapor hazırlanır. Çoğu zaman, bu yöntem proje teknolojisinde kullanılır: Grup başına bir görev,
grup başına bir konu, rol dağılımı - bunlar gruplar halinde çalışmanın temel ilkeleridir.
Anahtar kelimeler: folklor, metot, Türk Edebiyatı, Gölge Tiyatrosu

82

NEW AND EFFECTIVE APPROACHES TO THE TEACHING OF TURKISH FOLKLORE (ON THE
EXAMPLE OF THE TURKIC STUDIES DEPARTMENT OF THE TASHKENT STATE INSTITUTE OF

ORIENTAL STUDIES)

The problems associated with teaching and study of Turkish folklore in the departments of Turkic Studies are
still the issues that should be paid attention. At seminars, meetings of academic councils, conferences on teaching
methods held at the Tashkent State Institute of Oriental Studies, the topic of folklore is considered as the most
important topic of the day. It is known that folklore takes an important place not only in literature, but also in
history, lifestyle, material and spiritual culture of all peoples and in various fields of art. Students start to
understand the importance of folklore as soon as they take their first steps in oriental studies. The course of Turkish
folklore is conducted as a compulsory course in the first semester of the second year of study at the Tashkent State
Institute of Oriental Studies at the Department of Turkic Studies as part of study of the literature of a country
whose language is being studied (Turkish literature). Preparation of the training base for new course begins on
the basis of general methodological principles, by organizing a program taking into account the latest
achievements of modern folklore. During the course, the student must understand that Turkish folklore is a
separate system, the development of Turkish folklore, its features, must receive information about the types.
Turkish folklore should be considered as an important part of world folklore in the context of common folklore
problems. To study folklore, open lessons and individual lessons in certain genres (literary genres) should be
planned. In order to attract the interest in a certain field of knowledge, the most effective methods and methods
for explaining the new subject of the course should be applied. Of course, the use of new methods leads to the
activity of entire group and helps to revitalize the course to support student academic performance. When planning
a course, the contribution of practical courses to teaching of Turkish folklore should also be considered. Our study
explains new and effective approaches to teaching Turkish literature in the Turkish Shadow Theater. For example,
in the course of Turkish literature, graphic design "Herringbone", "Venn Diagram"), the use of theater lessons.
Using the "Herringbone" technology, students acquire group work skills, analyze the text, highlight the main
events and identify the causes, summarize and draw conclusions. The herringbone is a method used in pairs and
groups. Students get acquainted with the Turkish folk theater, especially with the shadow theater in Karagoz,
scientific articles and texts. Reading the text takes place separately and the discussion is held in groups. The
general scheme of the "herringbone" is based on the opinions of the groups. The scheme includes four main blocks,
presented in the form of a head, tail, upper and lower bones. The junction is backbone of fish.

Head – is a problem, issue or subject for analysis.
Upper bones – negative sides of an image or hero are attached there.
Lower bones – reflect positive sides of a hero.
Tail – answer to question, result.

The main goal of the manual is to reveal the intellectual abilities of students and find the right solution by

discussing and exploring these theses.
The herringbone method provides the following features:
a. Organize students in pairs or groups;
b. This allows them to express themselves and be open to criticism;
c. Get to know the personal aspects of the characters in more detail.
Using this method, the student learns to find a solution to any difficult situation and propose new ideas. The

herringbone technology can be used separately as a methodological method for analyzing a situation or as a
course strategy.

The Venn diagram method provides analysis and synthesis taking into account two or more aspects with
different and general characteristics. A chart is built on two or more intersecting circles. Terms of use:

Step 1. Students fill only two parts of circle that relate to the students and teacher, respectively.
Step 2. Students meet in small groups of 4-6 people, compare their charts and give additional ideas.
Step 3. A small group makes a list of features that they think are common to both parties.

According to the Venn technique, students work in groups of up to ten people or individually. A common topic

has been selected for study by the whole group. In small groups, this question is divided into separate tasks for
individual students. Each contributes to a joint task. One report is being prepared together. Often this parameter
is used in project technology: one task per group, one subject per group, role distribution – these are the basic
principles of working in groups.

Keywords: folklore, method, Turkish literature, shadow show

83

CEMÂLEDDÎN AKSARÂYÎ’NİN PEYGAMBER KISSALARINDAN BAHSEDEN
BAZI ÂYETLERE GETİRDİĞİ YORUMLAR

Dr. Öğr. Üyesi Şuayip Karataş

Aksaray Üniversitesi İslami İlimler Fakültesi
suaybk@hotmail.com

Özet

Osmanlı’nın ilk devrinde yetişen tefsir, lügat, edebiyat ve tıp alimi Cemâleddîn Aksarâyî (ö.
791/1388-89[?]), zamanında Cevherî’nin (ö. 400/1009’dan önce) es-Sıhah isimli sözlüğünü ezbere
bilenlerin görev yapabildiği Aksaray Zinciriye Medresesi müderrislerinden olup pek çok talebe
yetiştirmiş, Arapça, Farsça ve Türkçe gibi farklı dillerde önemli eserler vermiş sayılı ilim adamlarının
başında gelmektedir. Rivayete göre Aksarâyî’nin öğrencileri, evinden medreseye giderken yol boyunca
yürüyerek ders anlattığı için “meşşâiyyün” denilen, medresenin revaklarında toplayıp ders işlediği için
“revâkıyyün” isimlendirilen ve medresenin içerisinde eğitim gören öğrencileri olmak üzere üç farklı
zümreden oluşmaktadır. Zamanının ilim ve irfan hayatına çok önemli katkılarda bulunmuş olan
Aksarâyî çok sayıda öğrenci yetiştirmiştir. Bu manada Osmanlı’nın meşhur âlimlerinden olan Molla
Fenârî gibi zatlar Aksarâyî’nin öğrencileri arasında sayılmaktadır. Memleketi Aksaray’da vefat eden
Aksarâyî’nin vefat zamanıyla ilgili kaynaklarda 1388 ve 1389 tarihleri kaydedilmektedir.

Cemâleddîn Aksarâyî’nin en önemli eserlerinden biri Kur’ân-ı Kerîm’de ve hadis-i şeriflerde
çelişkili ve müphem gibi görünen âyet ve rivayetleri te’vil ettiği “Kitabü’l-es’ile ve’l-ecvibe” isimli
eseridir. Amasya emiri Hacı Şadgeldi Paşa’ya ithaf edilerek yazılmış olan bu eser, “Şerhu müşkilâti’l-
Kur’âni’l-Kerîm” ve “Şerhu müşkilâti’l-Ehâdîsi Rasuli Rabbi’l-Âlemîn” başlıklı iki bölümden
oluşmakta olup Aksarâyî’nin yirmi yıldan fazla bir süre kaldığı Amasya’da kazaskerlik vazifesini
yürüttüğü bir dönemde Farsça olarak kaleme alınmıştır. Farklı dillere tercüme edilen eser içerik olarak
tefsir ve hadis meselelerine dair ayet ve hadislere yöneltilen eleştiri ve iddiaların kime ait olduğuyla
ilgili isim vermeden kaydedilen 152’si tefsir, 52’si ise hadis konularıyla ilgili olmak üzere toplam 204
muhtemel soruyu ve onlara verilmiş cevapları ihtiva etmektedir. Eserde daha çok iman-amel meselesi,
kader-kaza, ru’yetullah, ismet-i enbiyâ gibi itikat ve kelâm konuları olmak üzere müşkil ve problemli
görülen konulara dair açıklamalar yer almaktadır.

Yapılacak çalışmada Cemâleddîn Aksarâyî’nin “Kitabü’l-es’ile ve’l-ecvibe” adlı eseri üzerinden
bazı peygamberlerin yaşadıkları olaylara dair kesitler sunan, hayatlarından bahseden âyetlerdeki
yorumları ele alınacaktır. İlgili âyetler peygamberler arasındaki kronoloji dikkate alınarak sıralanacak,
müellif tarafından yapılan değerlendirme ve çözümlemeler örnekler üzerinden sunulacaktır. Buna göre
ilk olarak Hz. Âdem’den başlamak suretiyle, iblis kıssası, yasak ağacın meyvesinden tatması, meleklerin
ona secde etmeleri, Hz. Nûh’un kavmine bedduası, Hz. İbrahim’in duası, yıldızların ve ailesinin Hz.
Yusuf’a secde etmeleri, Hz. Yûnus’un kavminden uzaklaşması ve ayrılıp gitmesi, Hz. Davut ve Hz.
Süleyman kıssaları, Hz. Musa’nın Hz. Şuayb’la karşılaşması ve Allah’ı görmek istemesi gibi
Aksarâyî’nin mezkur eserinde yer verdiği konuları ele alan âyetler değerlendirilecek ve sırasıyla dikkat
çekilmesi gereken pasajlar üzerinde durulacaktır. Ayrıca soru-cevap şeklinde bir metotla ele alınmış
olan telifinde Aksarâyî’nin kaynak olarak kullandığı eserler tespit edilmeye çalışılarak kendisine ait
olan/olmayan çözümlemeleri belirlenecektir.

Çalışma hazırlanırken öncelikle “Kitabü’l-es’ile ve’l-ecvibe” isimli kaynak eserin tamamı
taranmak suretiyle peygamber kıssalarını konu edinen ilgili âyetler ve yorumları belirlenecek, konular
olayların kronolojisi dikkate alınarak tasnif edilmiş başlıklar halinde değerlendirilecektir. Ayrıca yer yer
ele alınan bazı konularla ilgili rivayet ve dirayet tefsirlerinden de faydalanmak suretiyle anlatılmak
istenen kıssa hakkında yeterli bilgiler verilecektir. Yapılacak bu çalışmayla Aksarâyî’nin peygamber
kıssalarını ihtiva eden âyetlere dair açıklamaları belirlenmek suretiyle âyetleri ve rivayetleri yorumlama
metodunun belirlenmesi, bazı konularda sahip olduğu görüşlerinin genel kabule uygun olup olmadığı
veya bazı müfessirlerin görüşleriyle benzeşip ayrıştığı yönleri tespit edilmek suretiyle Aksarâyî’nin
müfessir yönünün tanıtılmasına katkı sağlanması hedeflenmektedir.

Anahtar Kelimeler: Cemâleddîn Aksarâyî, Esile, Ecvibe, Kıssa, Yorum.

84

THE COMMENTS THAT JAMALUDDIN AKSARAYI BROUGHT TO SOME
VERSES THAT MENTIONED THE PROPHET’S TALE

Abstract

Cemaleddin Aksarayi, a scholar of Tafsir, lügat, literature and Medicine who grew up in the early

Ottoman period, was one of the müderris of Aksaray Zinciriye Madrasa, where those who knew the
dictionary of ore by heart at the time named es-Sihah were able to serve many demands Turkish, Arabic,
Persian and other languages, such as the major scholars who have given works are at the beginning.
According to the rumor, Aksarayi’s students are called “mashshaiyyun” for walking along the road
from his home to the madrasa, and because he collects and runs lessons in the porches of the madrasa,
he is called “revâkıyyün” and consists of three different groups of students who are educated in the
madrasa. Aksarayi, who made very important contributions to the life of Science and lore of his time,
has brought up many students on demand. In this sense, such as Mulla Fanari, one of the famous
scholars of the Ottoman Empire, is considered among the students of Aksarayi. 1388 and 1389 are
recorded in the sources related to the death of Aksarayi who died in his hometown Aksaray.

One of the most important works of Cemaleddin Aksarayi is his work “Kitabu’l-es’ile ve’l-
ecvibe”, in which he makes statements that appear to be contradictory and muphem in the Qur’an and
the hadiths. This work was dedicated to Hacı Şadgeldi Pasha, Emir of Amasya, consists of two parts
titled “Şerhu mushkilati’l-Qur’an’l-Karim” and “Şerhu mushkilati’l-Ehadisi Rasuli Rabbi’l-Alemin” is
at a time when Aksarâyî served as a soldier in Amasya where he stayed for more than twenty years
written in Persian. The work translated into different languages contains a total of 204 possible
questions and answers given to them, 152 of which are recorded without naming who the criticism and
allegations against the verses and Hadith related to the issues of Tafsir and Hadith are related to the
subjects of Tafsir and 52 of which are related to the issues of Hadith. In the work, there are explanations
about the issues that are seen as difficult and problematic, such as faith-action issues, fate-destiny,
Ru’yetullah, ısmat al-Anbiya.

In the study, “Kitabu’l-es’ile ve’l-ecvibe” by Jamaleddin Aksarayi will be discussed in the verses
that provide sections about the events experienced by some prophets and talk about the events
experienced by them. The relevant verses will be sorted by taking into account the chronology between
the prophets and the evaluations and analyses made by the muellif will be presented through the
examples. Accordingly, the first prophet. Starting with Adam, The Demon tale, tasting the fruit of the
forbidden tree, angels prostrating to him, Prophet Joseph (as) Noah’s people curse, The prayer of
Abraham, the Prophet of The Stars and his family. Joseph to prostrate Hz. Yunus distanced himself from
his people and left the city was the result. David and tales of Solomon. The verses that address the
subjects of Aksarayi’s mentioned work, such as his encounter with Shuayb and his desire to see Allah,
will be evaluated and the passages that should be taken into consideration will be examined.

In the preparation of the study, first of all the verses and interpretations of the Prophet’s stories
will be determined by scanning the whole of the source work named “Kitabü’l-es’ile ve’l-ecvibe” and
the subjects will be evaluated in the form of classified titles taking into account the chronology of the
events. In addition, sufficient information will be given about the story that is intended to be told by
using the narrations and commentary on some of the topics discussed in place and place. The aim of
this study is to determine the method of interpreting verses and narrations by determining the
explanations of Aksarayi regarding verses containing the Prophet's stories, to determine whether his
views on some subjects are appropriate to general acceptance or whether some detachments are similar
to his views, and to contribute to the introduction of Aksarayi’s detachment.

Keywords: Jamaluddin al-Aksarâyî, As’ila, Ajwiba, Tale, Comment.

85

TÜRKÇE ÖĞRENEN YABANCI ÖĞRENCİLERİN KARŞILAŞTIĞI SORUNLAR VE
ÇÖZÜM ÖNERİLERİ: AKSARAY ÜNİVERSİTESİ ÖRNEĞİ

Dr. Öğr. Üyesi Tuncay Türkben
Aksaray Üniversitesi

tuncayturkben@aksaray.edu.tr

Özet

Türkçe, tarihi binlerce yıl öncesine dayanan, dünyanın en zengin ve en eski dillerinden biridir.
Tarihi çok eskilere dayanan Türkçenin yabancı dil olarak öğretiminin ne zaman başlandığına dair ise
elimizde somut bir veri bulunmamaktadır. Orhun yazıtlarından ve Uygur dönemine ait kaynaklardan
bazı ipuçları elde edilse de sistemli bir şekilde Türkçe öğretiminin yapıldığına ilişkin bir kanıt
bulunamamıştır. Yabancı bir dil olarak Türkçenin öğretimi üzerine yazılmış ilk eser, Karahanlı
Dönemi’nde Kaşgarlı Mahmut tarafından yazılmış olan Divan-ü Lûgat-it Türk adlı eserdir. Bu eser,
yabancılara Türkçe öğretimi konusunda oldukça önemli bir yere sahiptir. Eser görünüşte sadece
Araplara hitap ediyor gibi görünse de o çağda Arapça bilen başka uluslara da Türkçe öğrenme
konusunda yardımcı bir kaynak niteliği taşımaktadır. Bu eser, Türk kültürünü ve dilini delilleriyle
birlikte ortaya koyan önemli bir eserdir. Bu dönemden günümüze doğru Türk dilini yabancılara
öğretmek amacıyla hem Türk hem de yabancı yazarlarca hazırlanmış bazı eserleri görmek mümkündür.
Dünyada geniş coğrafyada konuşulan diller arasında yer alan Türkçe, ancak 1950’li yıllarda
üniversiteler bünyesinde verilmeye başlanılan derslerle yabancı dil olarak öğretimi ciddi ve sistemli bir
şekilde ele alınmaya başlanmıştır.

Günümüzde Türkçenin yabancı dil olarak öğretimine bir uzmanlık alanı olarak bakılmakta,
Türkçenin daha iyi nasıl öğretilebileceği konusunda araştırmalar yapılmaktadır. Diller İçin Avrupa
Ortak Öneriler Çerçevesi doğrultusunda sınırları belli, dünyada geçerliliği olan bir öğretim sistemi
benimsenmekte, düzeylere uygun ders kitapları hazırlanmakta, yurt içinde ve dışında açılan merkezlerde
Türkçe öğretim faaliyetleri gerçekleştirilmektedir. Yabancı dil olarak Türkçe öğretimi alanında önemli
ölçüde yol alınmasına karşın farklı nedenlerden kaynaklı birtakım sorunlarla da karşı karşıya
kalınmaktadır. Yabancı dil olarak Türkçe öğretimine yönelik hazırlanmış bir programın olmayışı,
öğretim merkezlerinde uygulanan programların öğrencilerin ana diline, yaşına, eğitim düzeyine ve
kültürüne uygun olmaması en önemli sorunlardandır. Ayrıca metot ve materyal eksenli, ölçme ve
değerlendirme araçları ile ilgili sorunların varlığı da bilinmektedir. Farklı değişkenlerden kaynaklı bu
sorunlar hem ana dili Türkçe öğretimini yapan öğretim elemanlarını hem de Türkçe öğrenen yabancı
öğrencileri doğrudan etkilemektedir.

Bu çalışmanın amacı, yabancı dil olarak Türkçe öğrenen öğrencilerin karşılaştıkları sorunları tespit
etmek ve karşılaşılan sorunlara çözüm önerileri geliştirmektir. Araştırmada nitel araştırma desenlerinden
betimsel tarama modeli kullanılmıştır. Araştırma, 2018-2019 öğretim yılında Aksaray Üniversitesi
Türkçe Öğretimi Uygulama ve Araştırma merkezinde gerçekleştirilmiştir. Araştırmaya gönüllülük
esasına dayalı olarak B1, B2 ve C1 seviyesinden toplam 45 öğrenci dâhil olmuştur. Verilerin
toplanmasında, araştırmacı tarafından geliştirilen yarı yapılandırılmış görüşme formu kullanılmıştır.
Araştırma verilerinin analizinde ise içerik analizi tekniği kullanılmıştır. Yapılan analiz sonucunda elde
edilen bulgular, grafik ve tablolarla gösterilmiştir. Araştırma sonucunda, yabancı dil olarak Türkçe
öğrenen öğrencilerin öğrenme süreçlerinde okuma, konuşma, dinleme, yazma, telaffuz, kelime ve dil
bilgisi kaynaklı bazı sorunlar yaşadıkları görülmüştür. Karşılaşılan bu sorunların ders süresi, öğretim
elemanı, uygulanan yöntemler, materyallerin yetersiz oluşu, öğrenme ve öğretme ortamı, alfabe
farklılığı, öğrencinin tutumu, Türk dilinin kendine özgü kuralları gibi nedenlerden kaynaklandığı
görülmektedir. Çalışmada tespit edilen sorunlara yönelik, çözüm önerileri de ortaya konmuştur. Alanda
yapılacak araştırmalar ve ilgili kurumların desteğiyle karşılaşılan sorunlar çözüme kavuşacak, yabancı
dil olarak Türkçe öğretiminin niteliği de artacaktır.

Anahtar Kelimeler: Yabancı dil olarak Türkçe öğretimi, karşılaşılan sorunlar, çözüm önerileri.

86

 PROBLEMS FACED BY FOREIGN STUDENTS LEARNING TURKISH AND
SOLUTION SUGGESTIONS: AKSARAY UNIVERSITY CASE

Abstract

Turkish is one of the world's richest and oldest languages, dating back thousands of years. We do
not have any concrete data on when Turkish language teaching as a foreign language was started.
Although some clues were obtained from the Orkhon inscriptions and the sources from the Uighur
period, there was no evidence that Turkish teaching was done systematically. The first work written on
teaching Turkish as a foreign language is Divan-ü Lûgat-it Türk, written by Kaşgarlı Mahmut during
the Karahanlı Period. This work has a very important place in teaching Turkish to foreigners. Although
the work seems to appeal only to the Arabs, it is a helpful resource for learning Turkish in other Arabic-
speaking nations. This work is an important work that shows the Turkish culture and language together
with the evidence. It is possible to see some works prepared by both Turkish and foreign writers in order
to teach the Turkish language to foreigners since this period. Turkish, which is one of the languages
spoken in a wide geography in the world, started to be taught in a foreign language in the 1950s.

Today, teaching Turkish as a foreign language is considered as a field of expertise and researches
are done on how to teach Turkish better. In line with the Common European Framework for Languages,
a world-wide teaching system with certain boundaries is adopted, textbooks appropriate to the levels
are prepared and Turkish teaching activities are carried out in the centers opened in Turkey and abroad.
Although considerable progress has been made in the field of teaching Turkish as a foreign language,
a number of problems arise from different reasons. The lack of a program for teaching Turkish as a
foreign language and the fact that the programs implemented in the teaching centers are not suitable
for the students' mother tongue, age, education level and culture are among the most important
problems. It is also known that there are problems with methods and material-based measurement and
evaluation tools. These problems stemming from different variables directly affect both the instructors
teaching the mother tongue Turkish and the foreign students learning Turkish.

The aim of this study is to identify the problems faced by students who learn Turkish as a foreign
language and to develop solutions for the problems encountered. Descriptive scanning model, one of
the qualitative research designs, was used in the study. The research was carried out in Aksaray
University Turkish Teaching Application and Research Center in 2018-2019 academic year. A total of
45 students from B1, B2 and C1 levels were included in the study on a voluntary basis. The data were
collected using a semi-structured interview form developed by the researcher. Content analysis
technique was used in the analysis of the research data. The findings obtained from the analysis are
shown in graphs and tables. As a result of the study, it was seen that students who learn Turkish as a
foreign language have some problems related to reading, speaking, listening, writing, pronunciation,
vocabulary and grammar. It is seen that these problems are caused by reasons such as lecture time,
instructor, applied methods, insufficient materials, learning and teaching environment, alphabet
difference, student's attitude, and unique rules of Turkish language. In the study, solutions for the
problems identified were also put forward. The problems encountered with the researches and support
of related institutions will be solved and the quality of teaching Turkish as a foreign language will
increase.

Keywords: Teaching Turkish as a foreign language, problems encountered, solution proposals.

87

SÜRDÜRÜLEBİLİR TEDARİKÇİ SEÇİMİNDE BULANIK AHHP KULLANIMI:
AKSARAY’DA BİR KOBİ UYGULAMASI

Turgut HACIVELİOĞULLARI
Aksaray Üniversitesi Sosyal Bilimler Enstitüsü İşletme Doktora Programı Öğrencisi

turgut@aksaray.edu.tr

Nurullah UMARUSMAN
Aksaray Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü

nurullah.umarusman@aksaray.edu.tr
Özet

Karar vericiler, işletmelerinin başarısının kısmen de olsa, tedarik zincirlerindeki en zayıf halkanın
performansına bağlı olduğunun farkındadır. İşletmelerin hedeflerine ulaşabilmeleri ve başarılı olabilmeleri tedarik
zincirinin uygun ve etkin bir şekilde faaliyet göstermesine bağlıdır Tedarik zinciri stratejisinin başarısı ancak bir
şirketin genel rekabet stratejisine dahil edildiğinde mümkün olabilir. Strateji planlama ve uygulama gibi karar
verme aşamaları en başından itibaren dikkate alınmalıdır. Müşteri memnuniyeti zincirin odak noktasındadır.
Tedarik zinciri içerisindeki bilgi, ürün ve finansal akışları yönetebilmek için kısa, orta ve uzun vadeli kararlar
önemli bir etkiye sahiptir. Tedarik zinciri stratejisinin önemli bir özelliği de zincir boyunca her türlü olası
belirsizlik ve olumsuzlukları da daha önceden hesaba katması ve değişen müşteri tercihlerine olabildiğince çabuk
tepki verebilmesidir. Tedarik, zincirdeki her fonksiyonun ortak hedefidir ve genel olarak maliyet, kar ve pazar payı
üzerindeki etkisi nedeniyle stratejik öneme sahiptir. Tedarik zinciri kendi başına bir süreç olarak görülmelidir.
Zincirdeki farklı bölümlerin sorumluluğu parçalanmamış; üretim, satın alma, dağıtım ve satış gibi fonksiyonel
bölümlere aktarılmıştır. Tedarik zinciri, malzeme, parça ve nihai malların, tedarikçilerden müşterilere ulaşması
sürecinde, planlanması, koordine edilmesi ve kontrol edilmesi ile ilgili birbirleri ile bağlantılı faaliyetler
silsilesidir. Tedarik Zinciri Yönetimi nihai müşterilere ürün ve hizmet sunumunda yer alan birbirine bağlı
kuruluşlar ağının yönetimidir. Tedarik Zinciri Yönetimi nin hedefi minimum stok ve düşük maliyetle maksimum
müşteri memnuniyeti sağlayarak tedarik zincirinin rekabet edebilirlik kabiliyetini artırmaktır. Etkin bir Tedarik
Zinciri Yönetiminin sevk ve idaresi işletme için çok büyük önem arz etmektedir. Tedarik zinciri geleneksel olarak
üç aşamadan oluşmaktadır. Bunlar; tedarik, üretim ve dağıtım evreleridir. Bu evreler dünyanın herhangi bir yerinde
de, farklı mekanlarda ortaya çıkabilir.

Küreselleşmenin tüm dünyaya yayılmasıyla birlikte çevreye verilen zararlar, sosyal kaygılar nedeniyle

müşteriler, paydaşlar, sivil toplum kuruluşları ve hükümetlerin de baskısıyla işletmeleri sürdürülebilir tedarik
zincirleri oluşturmaya zorlamış, bunun sonucu olarak ta sürdürülebilirlik firmaların popülerliğini kazanmıştır.
Sürdürülebilir Tedarik Zinciri müşteri ve paydaş ihtiyaçları doğrultusunda çevresel, sosyal ve ekonomik hedefler
hesaba katarak, tedarik zinciri dahilindeki şirketlerin arasında işbirliği sağlayıp, malzeme, bilgi ve sermayenin
yönetilmesidir. Sürdürülebilirlik söz konusu olduğunda ekonomik, çevresel ve sosyal faktörler tedarikçi seçiminde
şirketlerin gündeminde olmalıdır. Bu yüzden şirketlerin, tüm tedarik zinciri boyunca, performans hedeflerinde
ekonomik boyutun yanında çevresel ve sosyal kriterlerin de entegrasyonu zorunludur. Bu kriterler firmaların
hedeflerine göre değişiklik gösterebilir.

Tedarikçi seçiminin amacı, bir işletmeyi taleplerini kabul edilebilir maliyetlerle ve uzun vadede karşılayacak

yüksek potansiyele ve sürdürülebilirliğe sahip tedarikçileri tespit etmektir. Geleneksel tedarikçi değerlendirme ve
seçme yöntemleri sadece işletmelerin gereksinimlerine odaklanır, ancak tedarik zincirini bir bütün olarak hesaba
katmazlar. Doğru bir tedarikçi seçimi satın alma maliyetlerini düşürür ve müşteri memnuniyetini arttırır, böylece
rekabet gücü. Tedarikçi seçim kriterleri, işletmelerin özelliklerine bağlı olarak değişmektedir. İhtiyaçlarına ek
olarak, her işletmenin farklı ilke ve politikaları olabilir. Tedarikçi seçim kararı, tedarik zincirini yönetmenin bir
parçasıdır ve bir işletmenin başarısında önemli rol oynayan kararlardan biridir. Bir işletmenin talepleri açısından
en uygun tedarikçileri belirlemeyi amaçlayan tedarikçi seçim problemi, birçok çelişkili niteliksel ve niceliksel
kritere sahip Çok Kriterli Karar Verme problemidir. Çok Kriterli Karar Verme içerisinde önemli bir yere sahip
olan Çok Nitelikli Karar Verme yöntemleri tedarikçi seçim problemlerinde sıklıkla kullanılmaktadır. Özellikle
Analitik Hiyerarşi Süreci tedarikçi performanslarının değerlendirilmesinde önemli katkılar sağlamaktadır. Bu
çalışmada Aksaray Organize Sanayi Bölgesinde faaliyet gösteren makine ve yedek parça üretimi yapan bir
işletmenin sürdürülebilir tedarikçi seçimi için Fuzzy AHP kullanılmıştır. Tedarikçilerin seçiminde kullanılan
kriterler, işletme yöneticisi ile yüzyüze yapılan görüşme sonucunda belirlenmiştir. Belirlenen kriterlere göre, yedi
tedarikçi firmanın değerlendirilmesi yapılmış ve tedarikçiler arasında göreceli önem sıralaması yapılmıştır.

Anahtar Kelimeler: Analitik Hiyerarşi Süreci, Sürdürülebilir Tedarikçi Seçimi, Tedarik Zinciri Yönetimi

88

THE USE OF FUZZY AHP IN THE SELECTION OF SUSTAINABLE SUPPLIERS:
AN SME APPLICATION IN AKSARAY

Abstract

Decision makers are aware that achievments of enterprises are subjected to even relatively
perfomance of the weakest link in supplier chain. Achievments and reaching the defined targets of
enterprises are linked to convenient and efficeient operation of supplier chain. Success of supplier chain
strategy can only be possible when it is inolved in enterprise’s general rivarly strategy. Decision making
phases as strategy planning and implementatioın are taken into account from the beginning. Customer
satisfaction is in focus of the chain. Short term, medium term and long term decisions have an esential
effect on management of information, product and financial flow in supply chain. One important feature
of supply chain strategy is that considering in advance every possible obscurity and unfavorableness
and being able to react promptly as far as possible to variable customer preferences. Suppliying is
common target of each function in chain, it has a strategical importance because of having effectiveness
on generally cost, profit and market share. Supply chain in itself must be considered as a process.
Responsibilities of diffirent departments in chain are uneroded; given to functional departments as
production, procurement, distribution and sales. Supply chain is activity series linked to each other
those planning, coordination and controlling in process of transporting material, part and final product
from supplier to customer. Supply Chain Management is a management of network of foundations
linked to each other submitting product and service to end users. Target of Supply Chain Management
is that increasing ability of supply chain rivality by providing customer satisfaction with minimum stock
and low cost. An effective operation of Supply Chain Management has great importance on
company.Supply chain management consists of three phases conventionally. These are supply,
production and distributing phases. These phases happens even in diffirent places and locations over
the world as well.

Discipline of customers, shareholders, civil society organizations and goverments forced
companies to establish a sustainable supply chain because of damages to envorinment and social anxiety
with spreading globalization all over the world as a result of this sustainability gained popularity for
companies. Sustainable SCM is a management of material, information and capital regarding
environmental, social and economic targets by cooperating with companies in supply chain in the scope
of customer and shareholders necessities. Economic, environmental and social factors must be
remained on the agenda of companies while prefering supplier when sustainability is the issue.
Integration of environmental and social criteriums to economic aspect in performance targets of
companies is a must along all supply chain. These criteriums can vary according to targets of
companies. Supplier selection aims to identify high-potential and sustainability suppliers that would
meet long-term and acceptable cost demands from a business. Traditional methods of supplier
evaluation and selection concentrate only on business requirements but do not take into account the
entire supply chain. Correct supplier selection reduces purchase costs and increases customer
satisfaction, thereby increasing competition power.

Supplier selection criteria differ based on the characteristics of businesses. Besides their
requirements, there may be distinct principles and policies for each enterprise. The decision of supplier
selection is a component of the management of a supply chain, and it is one of those decisions that is
instrumental in the success of a business. The problem of supplier choice, which seeks to identify the
most suitable suppliers in terms of a business ' requirements, is a Multiple Criteria Decision Making
problem with many conflicting qualitative and quantitative criteria. Multiple Attribute Decision-Making
methods that have an important place in Multiple Criteria Decision Making are frequently used in
supplier selection problems. Especially, Analytical Hierarchy Process is instrumental in evaluating
supplier performances. In this study, Fuzzy AHP was used for sustainable supplier selection of an
enterprise which is in business in Aksaray Organized Industrial Zone and produces machine and spare
part. The criteria used in supplier selection were specified as a result of a face-to-face meeting with the
business manager. Based on the specified criteria, seven supplier firms were evaluated, and they were
prioritized.

Keywords: Analytical Hierarchy Process, Sustainable Supplier Selection, Supply Chain Management

89

AKSARAY’DA KURAKLIK ANALİZİ (İÇ ANADOLU BÖLGESİ)

Prof. Dr. Türkan Bayer Altın

Niğde Ömer Halisdemir Üniversitesi
turkanaltin@yahoo.com

Özet

Kuraklık; tarım, ekonomi ve sosyal olaylar açısından olumsuz sonuçlara yol açtığından, çeşitli
istatistiksel yöntemlerle izlemenin büyük önemi vardır. Çalışmanın amacı, İç Anadolu Bölgesi’nin
Konya Bölümü’nde yer alan Aksaray istasyonundaki egemen kurak dönemlerin başlangıç ve bitişleri ile
şiddetlerini kuraklık indisleri kullanılarak belirlemektir. Yarı kurak iklim zonunda olan Aksaray ili,
coğrafi konum bakımından kuraklık ve iklim değişikliğinin kritik olduğu bir bölgede yer almaktadır. Bu
çalışmada, 1959-2018 yılları arasında Aksaray'daki meteoroloji istasyonundan elde edilen veriler
kullanılarak, çalışma alanının iklim tipi Erinç ve De Martonne gibi iki farklı iklim sınıflandırma yöntemi
ile belirlenmiştir. Mann-Kendall (M-K) sıra korelasyon katsayısı testi kullanılarak yıllık ve mevsimlik
yağış toplamındaki eğilimler belirlenmiştir. Yıllık, mevsimlik ve aylık (Nisan ve Temmuz) kuraklıklar
Standart Yağış Endeksi (SPI) ve Normal Yüzdesi İndeksi (PNI) ile incelenmiştir. Ayrıca, yağış
anomalileri hesaplanmıştır çünkü bunlar yağışların yıllar içinde değiştiğini gösteren anahtar iklimsel
unsurlardır. Yıllık ve mevsimlik anomali (sonbahar hariç) değerleri incelendiğinde, 2001-2008 yılları
arasında negatif anomali değerleri gözlenmektedir. 8 yıllık sürede yağışta % 7 ile % 90 arasında bir
düşüş gözlenir. Mevsimlik yağışlarda en belirgin düşüş yaz aylarında meydana gelmiştir. Son on yılda
en yüksek ve en düşük yağış, sırasıyla 2009 (495, 4 mm) ve 2013 (273,5 mm) yıllarında gerçekleşmiştir.
Aksaray’da 60 yıllık dönemde en nemli ve en kurak yıl sırasıyla 1987 (506.2 mm) ve 1984 (228.8 mm)
yıllarıdır. M-K trend analizi, kış, ilkbahar ve yaz mevsimi yağışlarında istatistiksel olarak anlamlı
olmayan bir azalma (kuraklaşma) eğiliminin olduğunu, sonbaharda ise istatistiksel olarak anlamlı artış
eğiliminin hakim olduğunu göstermiştir. Bu nedenle, yıllık yağışta anlamlı olmayan bir artış eğilimi
gözlenmiştir. Diğer bir ifadeyle Aksaray'da gözlenen yıllık yağışlardaki önemsiz artış, diğer
mevsimlerde özellikle yaz aylarındaki azalmayı telafi eden sonbahar yağış toplamlarındaki artıştan
kaynaklanmaktadır. Sonbaharda istatistiksel olarak anlamlı artış eğilimi 0,05 düzeyindedir ve 1970’li
yılların başından (1973) itibaren belirgindir. Kış ve yaz yağışlarındaki düşüş eğilimi 1970'lerin başlarına
karşılık gelirken ilkbahar yağışlarındaki aynı eğilim 2000'li yılların başına karşılık gelmektedir. Erinç
Kuraklık Indis değeri ilk 30 yıllık dönemde 9,7 iken, bu değer ikinci 30 yıllık dönemde düşüktür ve
9,2'dir. Bu durum, yarı kurak iklim koşullarının gelecekte kurak koşullara doğru kayacağını
göstermektedir. Bu sonuçları SPI ve PNI analiz sonuçları desteklemektedir. SPI ve PNI yöntemlerine
göre, Nisan ve Temmuz ayları son on yılın en kurak ayları olmuştur. 2014 yılı Nisan ayı için en kurak
yıl olmuştur. 2009, 2013 ve 2015 yılları son on yılda Temmuz ayı için nemli yıllar olurken diğer yıllar
kurak yıllardır. PNI sonuçları şiddetli kuraklığın Temmuz ayında sık sık meydana geldiğini
göstermektedir. 2017 yılı kış mevsimi için şiddetli kurak geçmiştir. 2012, 2013 ve 2014 yılları ilkbahar
için orta şiddette kurak geçmiştir. 2011 yılı yaz ve sonbahar mevsimleri için en kurak yıl olmuştur. Bu
bulgulara göre, Aksaray kuraklık olaylarına ve su temini kıtlığına oldukça eğilimlidir.

Aksaray geçmiş yıllarda kuraklık şartlarıyla karşı karşıya kalmıştır ve kalmaya da devam edecektir.
Yağış miktarı açısından önemli mevsimler olan kış ve ilkbahardaki azalma eğilimi üzerinde önemle
durulması gerekir. Kış ve ilkbahar yağışlarındaki bu azalma eğilimi kuraklığın ve kurak dönemlerin
süresini uzatabilir. Mevsimler içinde kurak yılların sayısı artar ve süreleri uzarsa tarımsal üretimde
azalma kaçınılmaz olacaktır. Yağışta azalma, su kaynakları kısıtlı olan Aksaray'da toprak verimliliğini
ve sulama yöntemlerini de etkileyecektir.

Anahtar Kelimeler: kuraklık, kurak dönem, eğilim, yağış, Aksaray

90

DROUGHT ANALYSIS IN AKSARAY (CENTRAL ANATOLIA REGION), TURKEY

Abstract
 Since drought causes negative results in terms of agriculture, economy and social events,

monitoring with various statistical methods has a great importance. The study aims to determine major
drought periods, their starting and ending times and severity at Aksaray, which is located in Konya sub-
region of Central Anatılia Region, using the drought indices. Aksaray province which is semiarid
climate zone is located in critical area to drought and climate change in respect of geographical
location. In this study, by utilizing the data acquired from meteorological station in Aksaray between
the years of 1959-2018, climate type of the study area was determined by two different climate
classification methods; Erinç and De Martonne. Observed trends in annual and seasonal precipitation
total were determined using Mann-Kendall (M-K) rank correlation coefficient test. The annual, seasonal
and monthly (April and July) droughts were examined by Standardized Precipitation Index (SPI) and
Percentage of Normal Index (PNI). In addition, precipitation anomalies were calculated because they
are the key climatic element that show inter-annual variability in precipitation. When the annual and
the seasonal anomaly (except autumn) values are examined, negative anomaly values are observed from
2001 to 2008. A decrease ranging between 7% and 90% in precipitation was formed in 8-year period.
The most significant decreasing in seasonal precipitation occurred in summer. The highest and the
lowest precipitation occurred in 2009 (495, 4 mm) and 2013 (273,5 mm) in the last decade, respectively.
In Aksaray, the wettest year and the driest year were the year of 1987 (506.2 mm) and 1984 (228.8 mm)
in 60-year period, respectively. M-K trend analysis indicated that there is statistically an insignificant
decreasing (drying) trend in precipitation of winter, spring, summer seasons, while statistically
significant increasing trend are dominant for autumn. Therefore, insignificant increasing trend was
observed in annual precipitation. On the other words, the insignificant increase in annual precipitation
observed in Aksaray is probably caused by an increase in autumn precipitation totals, which compensate
the decrease in the other seasons especially summer months. The significant increasing trend was
detected at 0.05 level for autumn and is more evident from the early 1970s (1973). The decreasing trend
in winter and summer precipitation corresponds to the early 1970s. The same trend in spring
precipitation occurred from the early 2000s. Erinç Aridity Index value is 9.7 in first 30-year period,
however, this value is low and 9.2 in second 30-year period. This situation indicates that semiarid
climate conditions will shift towards arid conditions in the future. These results are supported by results
of SPI and PNI analyses. According to SPI and PNI methods, April and July were found to be the driest
months for last decade. The driest year was 2014 for April. The wet years were 2009, 2013 and 2015,
and other years were drought for July during decade years. Results of PNI indicate that the severe
drought occurs frequently on July in Aksaray. The severe drought occurred in 2017 for winter. The
moderate drought occurred in 2012, 2013 and 2014 for spring. Year of 2011 was the driest year for
summer and autumn. Therefore, Aksaray is highly prone to drought events or water supply shortage.

 Aksaray faced drought conditions in the past years and will continue to be. Decreasing trend in
winter and spring, which are an important seasons in terms of precipitation amount, should be
emphasized. This significant decreasing in winter and spring precipitation can prolong the duration of
drought and dry periods. Decreasing in agricultural production will be inevitable if the number of dry
years increases and their duration extend in the seasons. Decreasing in precipitation will also affect
soil fertility and irrigation methods in Aksaray which has limited water resources.

Keywords: drought, dry period, trend, precipitation, Aksaray

91

ŞEYH HAMİD-İ VELİ VE NUR HALİFE ŞAHSINDA ERDEBİL TEKKESİNDEKİ
ZİHNİYET DEĞİŞİKLİĞİ

Dr. Öğr. Üyesi Vesile Albayrak Sak

Necmettin Erbakan Üniversitesi
albayrak_vesile@hotmail.com

Özet

Anadolu dışındaki üç büyük irfan merkezinden biri olarak kabul edilen Erdebil, Şeyh Hamid-i
Veli’nin şeyhi Sadreddin-i Erdebilî’nin babası Safiyyüddin-i Erdebilî’nin (1252-1335) ilmî faaliyetlerini
sürdürdüğü şehirdir. Safeviyye, Safiyyüddin-i Erdebilî sayesinde geniş bir coğrafyaya yayılmış,
Azerbaycan başta olmak üzere Gilan, Taberistan (Mâzenderân), Horasan, Buhara, Türkmenistan,
Türkistan, Karahıtay, Çin Türkistanı, Hindistan, Serendib (Seylan), İran, Irak, Suriye, Lübnan, Hicaz,
Anadolu ve Rumeli bölgelerinde binlerce müride sahip olmuştur. Bütün bu coğrafyalarda zaviye,
hankah, âsitâne, dergâh gibi isimler altında Erdebil’deki tekkeye bağlı tekkeler kurulmuş, mürid ve
muhiblerin yardımlarıyla sayıları çoğalmıştır. Tevhid inancını bütün insanlığa yaymak için kurulan
sosyal vasıflı bu dinî eğitim ve öğretim kurumları dinî ilimler ile İslam ahlakının öğretildiği yerlerdi.
Erdebil’e giderek Sadreddin-i Erdebilî’ye intisap eden Hamidüddin, icazetini alarak Şeyh Hamid-i Veli
olarak Anadolu’ya dönmüş, müderris Numan (Hacı Bayram) gibi gönül evini temiz tutan, ayrı bir
görüşle kendini cemaatten ayırmayan ve siyasi hiçbir faaliyet göstermeyen mürid ve dervişler
yetiştirmiştir. Erdebil Tekkesi’nin halifeleri önceleri tarikat silsilesi içerisinde yetişip irşad göreviyle
halkın arasına katılmakta iken Şeyh Cüneyt’ten itibaren Erdebil Ocağı zihniyet değiştirmiş, halifeleri de
zamanla siyasi faaliyetlerde bulunmuşlar, Erdebil tekkesine ısındırdıkları Anadolu Türkmen nüfusunu
Safevî Devleti’nin askeri gücü olarak kullanmışlardır. Şeyh Hamid-i Veli ile müridi Hacı Bayram-ı Veli
yüzyıllardır Anadolu’nun dirliğine katkılar sağlarken ve yetiştirdiği Fatih Sultan Mehmet’e hocalık
yapan Akşemseddin ile bilinirken Şah İsmail’in müridi Nur Halife adeta bir hafiyedir. Öyle ki 1515
yılında Yavuz Sultan Selim’in Osmanlı tahtına geçtiğini haber alan Şah İsmail, Rumlu Nur Halife olarak
tanınan aslen Sivaslı bu Türkmen’i Anadolu’ya göndererek ondan Erdebil dervişlerini toplamalarını
ister. Sivas, Amasya, Tokat ve Çorum Kızılbaşlarını ayaklandırırlar. Hatta Yavuz Sultan Selim’in
kardeşi Sultan Ahmed’in oğlu Sultan Murad’ı Kızılbaş edip taç giydirirler. Şeyh Hamid-i Veli ile müridi
ne kadar yapıcı, kaynaştırıcı ise Şah İsmail ile müridi Nur Halife o kadar yıkıcı ve ayrıştırıcı olur. Bu
yıkıcı tutum ve anlayış bütün Osmanlı tarihlerinde ele alınmıştır. Menakıbnâme, gazânâme ve destan
türleriyle başlayan Osmanlı tarihçiliğinin biraz gecikme ile meydana geldiğini söylemek mümkündür.
Osmanlı tarihçiliğinde ilk sırayı “İskendernâme” adlı manzum eseriyle Ahmedî alır. İkinci sırayı Saray
Takvimleri (Vakayinâmeler) almaktadır. Bu takvimlerde Osmanlıların ilk devirleri çok kısa olarak
kaydedilmiştir. Üçüncü sırayı alan Tevârih-i Âl-i Osmanlar ise Süleyman Şah’ın Anadolu’ya göçüyle
başlar. Osmanlı dönemi Türk edebiyatında dönemleri ele alınan padişahların adını taşıyan eserler ayrı
bir grup oluşturmaktadır. İlk defa Yavuz Sultan Selim devrinde ortaya çıkan bu ad verme geleneği onun
adıyla anılan tarihler ortaya koymuş, bu eserler “Selimnâme” olarak adlandırılmıştır. Ancak Kanuni
Sultan Süleyman ve II. Selim’den sonra birkaç istisna dışında bu gelenek devam ettirilmemiştir. Büyük
bir kısmı oğlu Kanuni Sultan Süleyman zamanında yazılan Selimnâmeler kısa süren saltanatı döneminde
büyük başarılar elde eden Yavuz Sultan Selim’in hayatına ve bu devir olaylarının tespitine ışık
tutmaktadır.Osmanlı tarihçiliğinin gelişme döneminin bir bölümünü Selimnâmeler ve Süleymannâmeler
teşkil etmektedir. Devrin dinî, ahlaki, edebî, sosyal ve ekonomik yönden bir ayna, değerli birer
kronikleri olan Selimnâmeler, tarihçiliğimiz açısından büyük bir değer ifade etmelerinin yanında
olayları kısa ve özlü anlattıklarından okunmaları kolay ve ilgi çekicidir. Çalışmamız Erdebil Tekkesi’nin
Anadolu’daki etkilerini, Hoca Ali’nin Anadolu’ya gönderdiği halifesi Şeyh Hamid-i Veli ve talebesi
Hacı Bayram-ı Velî; Şah İsmail’in Anadolu’ya gönderdiği halifesi Nur Ali şahsında birer yüzyıl arayla
meydana gelen misyon kaymasını Osmanlı tarih ve edebiyatının önemli eserlerinden olan
Selimnâmelerdeki anlatımıyla ortaya koymayı amaçlamaktadır.

Anahtar Kelimeler: Erdebil Tekkesi, Şeyh Hamid-i Veli, Nur Ali, Selimnâme

92

CHANGE OF MENTALITY IN ARDABIL DERVISH LODGE IN THE PERSON OF
SHĀIKHHĀMEEDHĀMEED’ŪD-DĪN-EEWĀLĪ AND NUR-ALI KHALIFA

Abstract
Ardabil, considered one of the three great centers of scholarship outside the Anatolia, is the city

where Safiyyüddin-i Ardabili (1252-1335), father of Sadreddin-i Ardabili who is the sheikh of Shāikh
Hāmeed Hāmeed’ūd-Dīn-ee Wālī, continues his scientific activities. Safeviyye spread to a wide
geography under favor of Safiyyüddin-i Ardabil and had thousands of disciple in Gilan, Taberastan
(Mazandaran), Khorasan, Bukhara, Turkmenistan, Turkistan, Qara Khitai (aka Black Khitan), Eastern
Turkistan, India, Serendib (Ceylon), Iran, Iraq, Syria, Lebanon, Hejaz, Anatolia and Rumelia regions,
especially in Azerbaijan. In all these geographies, dervish lodges were established as a subnet of dervish
lodge in Ardabil under the names such as zawiyah, Islamic monastery, asitane, dervish lodge, their
number increased with the help of their disciples and lovers. These social-qualified religious education
and training institutions, established to spread the faith of oneness of God (al-tawheed) to all
humanity,were the places where religious sciences and Islamic morality were taught. Hāmeed’ūd-Dīn,
visiting Ardabil and establishing intimacy with Sadreddin-i Ardabili, returned to Anatolia as Shāikh
Hāmeed Hāmeed’ūd-Dīn-ee Wālīafter receiving ratification, raised disciples and dervishes such as
mudarris Numan (Haji Bayram)who keeps their hearts pure, who do not separate themselves from the
congregation with a separate view and who do not have any political activity. While the caliphs of
Ardabil Dervish Lodge were first raised in a series of religious order and joined the public with the task
of guidance, the Guild of Ardabil changed its mentality with ShaikhCüneyd, their caliphs, on the other
hand, engaged in political activities over time and used the Anatolian Turkmen population whom they
familiarized to the Ardabil Dervish Lodge as the military power of the Safavid State. While Shāikh
Hāmeed Hāmeed’ūd-Dīn-ee Wālī and Haji BayramWali have been contributing to the stability of
Anatolia for centuries and are known with Akshemsaddin, influential tutor and adviser to Emperor
Mehmed the Conqueror, on the other hand, Nur Khalifa, the disciple of Shah Ismail, is a kind of spy.
Such that, Shah Ismail, getting news that Sultan Selim I ascended the Ottoman throne in 1515, sends
this Turkmen, known as Nur-Ali Khalifa Rumlu and originally from Sivas, to Anatolia and asked him to
gather the Ardabil dervishes. They provoke Redheads (Turkish: Kızılbaşlar) in Sivas, Amasya, Tokat
and Çorum. They even make Sultan Murad, son of Sultan Ahmed who is brother of Sultan Selim I, a
Redhead and enthroned. The more constructive and fusing Shāikh Hāmeed Hāmeed’ūd-Dīn-ee Wālī and
his disciple, the more destructive and disintegrating Shah Ismail and his disciple, Nur-Ali Khalifa. This
destructive attitude and understanding has been discussed in all Ottoman histories. It is possible to say
that the Ottoman historiography that started with the genres of Menakbnâme, Gazanâme and epic took
place with some delay. Ahmedî is ranked as the first with his poetic work titled "İskendernâme” The
Palace Calendars (Vakayinâmes) is ranked as the second. The first periods of the Ottomans were
recorded very briefly in these calendars. TheTevârih-i Âl-i Osmans, ranking as the third, begins with
the migration of Suleyman Shah to Anatolia. The Works bearing the names of the sultans in the period
of Ottoman Turkish literature constitute a separate group. This tradition of naming which emerged for
the first time during the reign of Yavuz Sultan Selim revealed the dates mentioned in his name, these
Works are called "Selimnâme". However, after Sultan Süleyman the Magnificentand Selim II, this
tradition has not been continued except for a few exceptions. Selimnâmes, written mostly during the
reign of his son Kanuni Sultan Süleyman, sheds light on the life of Yavuz Sultan Selim, who achieved
great success during the short period of his reign, and the determination of these period events.
Selimnâmes and Süleymannâmes are part of the period of development of Ottoman historiography.
Selimnames, which are a mirror of religious, moral, literary, social and economic aspects and valuable
chronicles of the period,besides expressing great value for our historiography, are easy and interesting
to read because they are brief and concise.Our study aims to reveal the effects of Ardabil Dervish Lodge
in Anatolia and mission dislocation occurring one century apart in the person of Sheikh Hamid Wali,
caliph of Hoca Ali and sent to Anatolia by him, and his murid Haji Bayram Wali and Nur-Ali Khalifa,
caliph of Shah Ismail, who was sent to Anatolia by him, with the narration in the Selimnames which are
one of the important works of Ottoman history and literature.

Keywords: Ardabil Dervish Lodge, Sheikh Hamid Wali, Nur-Ali Khalifa, Selimnâme

93

YUSUF HAKÎKÎ DÎVÂNI’NDA DUA MEFHÛMU

Dr. Veysi TURAN
Öğretmen, Milli Eğitim Bakanlığı

turanveysi78@gmail.com
Özet

Yusuf Hakîkî 15. yüzyılda yaşamış mutasavvıf bir şairdir. Somuncu Baba olarak bilinen Şeyh
Hamid-i Veli’nin oğludur. Ne zaman ve nerede doğduğu hakkında elimizde kesin bir bilgi yoktur. Ölüm
yılı ise bazı kaynaklarda 1486 bazılarında ise 1488 şeklindedir. Tasavvuf yolunda ilk ve temel bilgileri
babası Şeyh Hâmid-i Velî’den almıştır. Daha sonra Hacı Bayram-ı Veli’nin talebesi olup eğitimini
Ankara’da şeyhinin yanında tamamlamıştır. Hayatının geri kalan kısmını Aksaray’da şeyhlik yaparak
geçiren Yusuf Hakîkî’nin türbesi Aksaray’da Şeyh Hamid mahallesindedir. Kaynaklarda Baba Yusuf,
Yusuf Hakîkî Baba, Baba Yusuf Hakîkî, Şeyh Yusuf; halk arasında ise Hakîkî Baba ve Gül Baba diye
anılır. Şiirlerinde ise “Hakîkî” mahlasını kullanmıştır. Şiirleri genel olarak sade ve herkesin
anlayabileceği niteliktedir. En önemli eseri Dîvân’ıdır. Şiirlerinde sanat endişesi taşımayan şair,
şiirlerinin neredeyse tamamını tasavvufi bir neşeyle ve daha çok öğüt tarzında yazmıştır. Bunların
dışında dönemin siyasi ve sosyal konularını işlediği toplumsal içerikli şiirleri de vardır. Eserin
içeriğinden anlaşıldığı üzere şairin asıl amacının tasavvufa girenlere öğüt vermek olduğu
anlaşılmaktadır. Şairin şiirlerinde âyet ve hadislerin yanında Farsça olarak yazdığı beyit ve şiirler de
vardır. Yûsuf Hakîkî Dîvânı incelendiğinde namaz, zekat, oruç, hac gibi islami kavramlara sıkça yer
verildiğini görmekteyiz.

Çalışmamızın konusu, Yusuf Hakîkî Dîvân’ında yer alan “dua” kavramıdır. Dua, bir yakarıştır.

Geçmişte olduğu gibi günümüzde de insanlar sıkıntılar karşılaştığında bunu aşmak için manevi bir
destek olarak duaya yönelmektedirler. Duanın gücü konusunda pek çok araştırmalar yapılmıştır. Bu
araştırmaları sonucunda duanın sıkıntılar karşısında insanı rahatlattığı ortaya çıkmıştır. Kur’an-ı
Kerim’de Mü’min suresinde geçen “Dua edin cevap vereyim” ve Furkan suresinde geçen “Duanız
olmasa ne ehemmiyetiniz var?” gibi ayetler duanın önemini ortaya koymaktadır. Bundan dolayı
mutasavvıflar duaya büyük bir önem vermişlerdir. Mutasavvıf bir şair olan Yusuf Hakîkî de Dîvân’ında
dua mefhumuna önemli ölçüde yer vermiştir. Şairin Dîvân’ında dua kavramı yanında münacaat ve
tazarru kelimeleri de kullanılmaktadır. Şair, Kişinin dua vasıtası ile manevi olgunluğa erişebileceğini,
kişinin sıkıntılarla baş etmesinin yegâne yolun dua olduğunu belirtmektedir. Ayrıca diğer mutasavvıf
şairler gibi Hakîkî de duayı manevi bir dayanak olarak görür. Yusuf Hakîkî Dîvânı’nın birçok yerinde
tazarru ile başlayan kısımlar bulunmaktadır. Şair bu kısımlarda sürekli olarak niyaz içindedir. Şair,
insanın nefsi yüzünden sürekli kötülükler yaptığını bunlardan korunmak için sürekli olarak dua yoluyla
günahların affı için Allah’a niyaz etmektedir. Şair, dünyadaki düzenin temel sebebinin dua olduğunu,
sabah akşam dua hali içinde olmamız gerektiğini ayrıca Hz. Muhammed’in yüzü suyu hürmetine
Allah’tan dualarının kabul edilmesini istemektedir. Duanın hem dünya hayatı hem de ahiret hayatı için
büyük önemi olduğunu ifade eden şair, Allah’ın mağfiretinin çok olduğunu ne kadar günah işlesek de
Allah’a dua etmemiz gerektiğini ifade etmektedir.

Çalışmamızın giriş bölümünde “dua” kavramı hakkında açıklayıcı bilgiler verilecektir. Duanın hem

genel açıdan hem de tasavvufi açıdan önemi üzerinde durulacaktır. Birinci bölümde Yusuf Hakîkî’nin
hayatı, edebi kişiliği ve eserleri hakkında bilgi verilecektir. Ayrıca şairin Dîvânı hakkında açıklayıcı
bilgiler verilecektir. İkinci bölümde ise Yusuf Hakîkî Dîvânı’nda “dua” kavramı üzerinde durulacaktır.
Duanın kişinin manevi gelişimi açısından önemi, insanı kötülüklerden alıkoyması, duanın manevi
dayanak noktası olması açısından önemi gibi faydaları anlatılacaktır. Çalışmanın amacı, Yusuf Hakîkî
Dîvânı’nda yer alan dua kavramının derinlemesine irdelenmesi, aynı zamanda eserde yer alan dua ile
ilgili kavramların tasavvuf ekseninde açıklanmasıdır.

Anahtar Kelimeler: Dua, şiir, şair, tasavvuf, Yusuf Hakîkî.

94

THE CONCEPT OF PRAYER IN YUSUF HAKİKİ’S DİVAN

Abstract

Yusuf Hakîkî is a sufi poet who lived in 15th century. He was the son of Sheikh Hamid-i Veli,
known as Somuncu Baba. We have no exact information about when and where he was born. The year
of death is 1486 in some sources and 1488 in some sources. The first and basic information on the path
of Sufism was obtained from his father Sheikh Hamid-i Velî. He was a student of Hacı Bayram-ı Veli
and completed his education with the sheikh in Ankara. The mausoleum of Yusuf Hakîkî, who spent the
rest of his life as a sheikh in Aksaray, is in the Sheikh Hamid neighborhood in Aksaray. In the sources,
Baba Yusuf, Yusuf Hakikki Baba, Baba Yusuf Hakikki, Sheikh Yusuf; among the people is known as
Hakîkî Baba and Gül Baba. In his poems he used the pseudonym “Hakîkî”. His poems are simple and
generally understandable. His most important work is Dîvân. The poet, who did not worry about art in
his poems, wrote almost all of his poems with mystical joy and more in the style of advice. Apart from
these, there are poems with social content in which he deals with the political and social issues of the
period. As it is understood from the content of the work, the main purpose of the poet is to give advice
to those who enter mysticism. Besides verses and hadiths in poet's poems, there are couplets and poems
he wrote in Persian. When examining the Judicial Divinity of Yusuf, we see that Islamic concepts such
as prayer, alms, fasting and pilgrimage are frequently used.

The subject of our study is the concept of “prayer” in Yusuf Hakîkî’s Dîvân. Prayer is a
supplication. Today, as in the past, when people face difficulties, they turn to prayer as a moral support
to overcome this. Many researches have been made on the power of prayer. As a result of these
researches, it was revealed that prayer comforted people in the face of troubles. In the Qur'an, verses
such as “Pray for me to answer” and “What is important if you do not have prayer?” reveal the
importance of prayer. Therefore, sufis have given great importance to prayer. Yusuf Hakîkî, a sufi poet,
also included the notion of prayer in his Divan. In the poet Dîvân, not only the concept of prayer but
also the words such as “invocation” and “supplication” are used . The poet states that one can attain
spiritual maturity through prayer and that the only way to cope with troubles is prayer. In addition, like
other Sufi poets, Hakîkî sees prayer as a spiritual basis. In many places of Yusuf Hakîkî’s Divan there
are sections starting with supplication. The poet is constantly in prayer in these parts. The poet is
praying to Allah for forgiveness of sins through prayer constantly to protect from them that man is
constantly doing evil because of his ego. Poet, the main reason of the order in the world is prayer, we
should be in the state of prayer all the time so that Allah forgive our sins for the sake of Prophet
Muhammed . Saying that prayer is of great importance for both world life and the hereafter, the poet
expresses that the forgiveness of Allah is very great and that we should pray to Allah no matter how
much we sin.

In the introductory part of our study, information about the concept of “prayer” will be given.
The importance of prayer in both general and mystical aspects will be emphasized. In the first part,
information about Yusuf Hakîkî's life, literary personality and works will be given. In addition,
explanatory information will be given about the poet Dîvan. In the second part, the concept of “prayer”
Yusuf will be discussed in Yusuf Hakîkî’s Dîvan. The importance of prayer in terms of the spiritual
development of the person, to prevent people from evil, the importance of prayer as the spiritual basis
of the benefits will be explained. The aim of this study is to examine in depth the concept of prayer in
Yusuf Hakîkî’s Dîvan and also to explain the concepts related to prayer in Sufism.

Keywords: Prayer, poetry, poet, Sufism, Yusuf Hakîkî

95

CUMHURİYET DÖNEMİ AKSARAY ŞEHRİNDE, MÛSİKÎ KÜLTÜRÜNE BİR
BAKIŞ

Dr. Öğr. Üyesi Yıldırım AKTAŞ

Afyon Kocatepe Üniversitesi
yldrmaktas@gmail.com

Öğr. Gör. Yaşar MUSAOĞLU

Aksaray Üniversitesi
yasarmusaoglu@gmail.com

Özet
Cumhuriyetin ilanı ve yeni Türkiye devletinin kuruluşu ile ekonomiden siyasette kadar her alanda

büyük gelişmeler yaşanmıştır. Yine aynı düzlemde kültür ve sanatta, özellikle de mûsikî alanında
yapılan reform hareketleri ile her kesimden halkın mûsikî zevki üzerinde değişimler yaşanmaya
başlamış, özellikle mûsikî sanatı ile ilgili olan kişiler genç cumhuriyetin ilerleyiş dinamiklerine göre
kendilerini şekillendirmiş, ancak geçmişten gelen müzik kültürünü de terk etmemişlerdir. Sadece belli
bir coğrafya ve zümre üzerinde yoğunlaşmış olan bu kültürün tüm bileşenleri artık Anadolu’nun en
küçük bölgelerine kadar ilerlemiş, otantik dayanakları olan folklor malzemeleri ile halkın dili, ezgileri,
ananeleri birbirine kaynaşarak daha geniş alanda müzik yapabilme serbestliğine ulaşmışlardır.

Aksaray Anadolu’nun ortasında, yolların kesişme noktasında kadim bir şehirdir. Bu şehrin siyasi,
askeri, mimari, iktisadi tarihi hakkında araştırmalar yapılırken mûsikî yönünden herhangi bir
araştırmaya tesadüf edilememiştir. Bizans, Selçuklu, Beylikler ve Osmanlı dönemlerinde Aksaray’ın
mûsikî cephesine ait bilgi tespit edilememişse de, Selçuklular ve Osmanlı dönemlerinde Aksaray’da
bulunan “Fahriyye” Mevlevihane’sinin varlığından yola çıkılarak Mevlevilerin musiki ile olan
yakınlığını da göz önünde bulundurarak, uzak geçmişte şehrin kültür sanat ve özellikle musiki ile ilgili
bir yaşamın varlığından söz edilebilir. Cumhuriyet döneminde ise konu hakkında haber, fotoğraf ve daha
yakın dönemlerde ses ve görüntü kayıtlarına ulaşmak oldukça mümkündür. 1920’de müstakil liva,
1923’te vilayet ve 1933’te halen tartışmalı bir kararla ilçe olan Aksaray 1989’da ikinci kez il olmuştur.
İdari taksimatındaki bu değişim mûsikî de dâhil olmak üzere her cepheden kültürüne etki etmiştir. Çok
uzun bir dönem kozmopolit yapıya sahip olan Aksaray’da Rumlar, Ermeniler ve Türkler birlikte
sorunsuz yaşamışlardır. 1923’te imzalanan Lozan Antlaşması’na ek madde olarak giren mübadele
kanunu neticesinde Türkiye’de yaşayan Rum vatandaşlarımız gitmek zorunda kalmışlardır. Mûsikî başta
olmak üzere pek çok konuda Rum ve Ermeni vatandaşlarımızın katkısı olduğu bilinmektedir. 1924’te
Aksaray’dan göç eden Rumlara nazaran, Ermeniler 1980 ortalarına kadar Aksaray’da huzur içerisinde
yaşamaya devam etmişlerdir. Fotoğraflarda ve hatıralarda Ermeniler ile Türklerin birlikte müzik
yaptıklarını görmek mümkündür. Cumhuriyet döneminde Aksaray’daki mûsikî yaşamına dair bilgi
kaynaklarından birisi de Aksaray Vilayet Gazetesi’dir. 1926-1933 arasında yayımlanmış olan yarı resmî
bir hüviyete sahip gazetede mûsikî ile alakalı bilgi kırıntıları bulunmaktadır. 1941 yılında Muzaffer
Sarısözen’in Aksaray bölgesi ve civarında yaptığı 5. Derleme gezilerinde Aksaray’a ait türküleri
derlemiş, bu derleme çalışmalarında yöreye ait halk ozanları, kaynak kişiler, saz ve ses ustaları ile
âşıkların sanatsal hususiyetleri belgelenmiştir. Aksaray’a konser vermek için gelen bazı sanatçılarında
derleme çalışmalarında bulundukları bilinmektedir. Daha sonraki dönemde 1975 yılında İstanbul Teknik
Üniversitesi bünyesinde hizmete giren ilk Türk Mûsikîsi Devlet Konservatuvarının açılması ile Aksaray
şehrindeki yetenekli gençlerin müzik eğitimi aldıkları ve bu sürecin farklı mûsikî okullarında hala
devam ettiği görülmektedir. Aksaray mûsikî yaşamında kişilerin ve eserlerin değeri kadar müzik
yapılan, icra mekânları da önem arz etmektedir. Günümüzde musikî derneği, Belediyenin özel
çalışmaları ve toplulukları, Üniversite bölümleri ve toplulukları, kişisel dernek ve müzik evleri bu sanata
hizmet etmektedir.

Çalışmada, kaynaklarda yer alan bilgilerin dışında, mezkûr gazetedeki haberlerden de örnekler
verilerek, 1970’li yıllardan itibaren mûsikî yaşamın içinde olanlarla görüşülmüş, onların yer aldığı
etkinliklerden, hayat hikâyelerinden notlar çıkarılmış, mûsikî dernekleri, özel koro ve topluluklar
araştırılmıştır. Ayrıca günümüzde Aksaray’ın mûsikî ile olan bağlantısı hakkında da bilgiler verilmiştir.
Çalışma, benzer araştırmalara kaynak oluşturması açısından da önem arz etmektedir.

Anahtar Kelimeler: Aksaray, Kültür, Sanat, Mûsikî

96

A VIEW TO MUSİC CULTURE IN AKSARAY CITY IN THE REPUBLIC PERIOD

Abstract

The proclamation of the Republic of Turkey and the establishment of a new government there have
been major advances in every field. On the same level, with the reform movements in culture and art,
especially in the field of music, changes began to take place on the musical taste of the people from all
walks of life, especially those who were interested in this art shaped themselves according to the
dynamics of the young republic, but did not abandon the music culture from the past. All components of
this culture, which is concentrated only on a certain geography and mass, have now progressed to the
smallest parts of Anatolia and have the freedom to combine folk language, melodies and folk music with
authentic bases.

Aksaray is an important city in the middle of Anatolia, at the intersection of roads. While
investigating the political, military, architectural and economic history of this city, no research could
be found in terms of music. Although information about the mausoleum of Aksaray could not be
determined in the Byzantine, Seljuk, Principalities and Ottoman periods, considering the proximity of
the Mevlevi lodge and to the music of the Mevlevi in the past, the Seljuks and the Ottoman Mevlev lodge
Fahriyye in the Ottoman period and it is thought to have a music life in particular. In the Republican
period, it is quite possible to access news, photographs and more recently audio and video recordings.
The small city in 1920, the province in 1923. In 1933 he became a district with a controversial decision.
In 1989, Aksaray became a province for the second time. This change in the administrative division has
influenced the culture of all fronts, including the music. In Aksaray, which has a cosmopolitan structure
for a long time, the Greeks, Armenians and Turks lived together without problems. In 1923, Greek
citizens living in Turkey, due to the additional material changes that signed the Treaty of Lausanne was
forced to change and migration.. It is known that the Greek and Armenian citizens have contributed to
many issues, especially music. Compared to the Greeks who migrated from Aksaray in 1924, Armenians
continued to live in Aksaray in peace until the mid-1980s. It is possible to see in the photos and memories
that Armenians and Turks make music together. One of the sources of information about the musical
life in Aksaray during the Republican period is the Aksaray City Newspaper. The newspaper, which had
a semi-official identity, was published between 1926 and 1933, and contains crumbs of information
related to music. In 1941 Muzaffer Sarısözen compiled the folk songs of Aksaray in the 5th Compilation
Trips in and around Aksaray. It is known that some of the artists who came to Aksaray to give concerts
were compiled. In the following period, with the opening of the first Turkish Music Conservatory opened
in 1975 within Istanbul Technical University, it is seen that talented young people in Aksaray received
music education and this process is still continuing in different music schools. In Aksaray music life, as
well as the importance of people and works, music and performance places are very important. Today,
the Musiki Association, the Municipality's private works and communities, university departments and
communities, personal associations and music houses serve this art.

In the study, in addition to the information in the sources, examples from the news in the
aforementioned newspaper were given and interviews were held with those in the music life since 1970s,
notes were taken from the activities and life stories they took place, and musical associations, private
choirs and ensembles were searched. In addition, information about Aksaray's connection with music
is also given. The study is also important in terms of providing resources for similar studies.

Keywords: Aksaray, Culture, Art, Music

97

