

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/315343182>

TÜRKİYE'DEKİ HALK OYUNLARININ TEMEL ÖZELLİKLER, TÜR ve DAĞILIM BAKIMINDAN İNCELENMESİ

Article in the Journal of Academic Social Sciences · January 2017

DOI: 10.16992/ASOS.12128

CITATION

1

READS

9,964

1 author:

Türker - Eroğlu
Gazi University

4 PUBLICATIONS 8 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

TÜRKER EROĞLU View project

ASOS JOURNAL

The Journal of Academic Social Science

Akademik Sosyal Arařtırmalar Dergisi, Yıl: 5, Sayı: 42, Mart 2017, s. 67-78

Yayın Geliř Tarihi / Article Arrival Date

18.02.2017

Yayınlanma Tarihi / The Publication Date

20.03.2017

Doç. Dr. Türker EROĐLU

Gazi Üniversitesi, Gazi Eğitim Fakültesi, Güzel Sanatlar Eğitimi Bölümü,
Müzik Eğitimi Anabilim Dalı
turkereroglu@gmail.com

TÜRKİYE’DEKİ HALK OYUNLARININ TEMEL ÖZELLİKLER, TÜR VE DAĞILIM BAKIMINDAN İNCELENMESİ

Öz

Bu çalışmada, öncelikle, Türkiye’de halk oyunları konusunda yapılan çalışmalardan söz edilmiş, Türk oyun kültürünün kaynağı, Türk kültüründe oyun kavramı gibi temel konular incelenmiştir. Türk oyun kültürü incelenirken, oyun kültürüne kaynaklık eden Türk inançlarına yer verilmiş, bu kültürdeki kam (şaman) ve kamların yönettiği dinî törenlerden söz edilmiştir.

Ayrıca, Türk oyun kültürünün gelişim aşamaları hikâye edilerek anlatılmıştır.

Batıda “Folk Dances” olarak adlandırılan Halk oyunlarının, Halay, Bar, Horon, Yallı, Karşılama ve Zeybek adlarıyla türlere ayrılması üzerinde durulmuş ve bu adlandırmaların oyunun karakteristiğini ifade ettiği anlatılmıştır. Çalışmanın üçüncü bölümünde Türkiye’deki yedi coğrafi bölgede yer alan halk oyunları, temel özellikleri bakımından tanıtılmaya çalışılmıştır.

Sonuç kısmında bu çalışmanın ortaya koyduğu temel sorunlar ve çözüm önerileri belirtilmiştir.

Anahtar kelimeler: Oyun, Halk Oyunu, Türk Halk Oyunları, Tür.

FOLK DANCES IN TURKEY, BASIC SPECIFICATIONS, TYPE AND DISTRIBUTION

Abstract

In this study, the studies performed on Turkish folk dances were primarily mentioned, and the main topics such as the origin of Turkish dance culture, the concept of dance in Turkish culture were discussed. When investigating Turkish dance culture; the Turkish beliefs that constitute a ground for dance culture were mentioned, and this culture-specific cam (shaman) and rituals governed by cams were discussed. Besides, the stages of development of Turkish dance culture were explained by being narrated. The topic of distinguishing of folk dances, called as “Folk Dances” in the west, by genres with the name of , Halay, Bar, Horon, Yallı, Karşılama and Zeybek were deliberated, and it was stated that these denotation express the characteristics of dance. In the third section of the study, Turkish folk dances in seven geographical regions in Turkey were tried to to be introduced in terms of their basic characteristics. In the conclusion section of the study, the major issues and the solution proposals of those were revealed.

Keywords: Dance, Folk Dance, Turkish Folk Dances, Genre

GİRİŞ

“Türkiye’de halk oyunları hakkında ilk yazı 1900 yılında Rıza Tevfik Bölükbaşı tarafından yazılmıştır. “Nevsâl-î Âfiyet Salname-î Tıbbî” (Bölükbaşı, 1900,405-429 ve EROĞLU: 1999,55) adlı bir tıp yıllığında yayımlanan ve “Raks” başlığını taşıyan bu yazıda, halk oyunları üzerinde bugün geçerliliğini kaybetmeyen hususlara temas edilmiş, önemi azımsanmayacak bilgilere yer verilmiştir. Bu yazı Türkiye’deki halk oyunları çalışmalarının başlangıcı olarak kabul edilmektedir. (ÖZTELLİ, 1987, 118)

Cumhuriyetin kurulmasıyla birlikte halk kültürüne verilen önem artmış, aydın kesim bu kültüre yönelerek çeşitli alan araştırmaları yapmıştır. Özellikle Atatürk’ün halk kültürüne, halk oyunlarına özel önem vermesi, halkın oyun gruplarına katılarak bizzat kendisinin de “Zeybek” oynamasının, araştırmacıların bu araştırmalara yönelmelerindeki rolünün büyük olduğu söylenebilir. Cumhuriyetin kurulmasından günümüze değin halk oyunları alanında genellikle sahnelemeye ağırlık verilmiş ve konunun araştırma yönü ihmal edilmiştir.

Mahmut Ragıp GAZİMİHAL, Metin AND, Sedat Veyis ÖRNEK, Pertev Naili BORTAV, Sadi Yaver ATAMAN ve Cemil DEMİRSİPAHİ gibi araştırmacılar konunun bilimsel yönünü inceleyen çalışmalarıyla bu alana dikkat çekmişlerdir.

1985 yılında İstanbul Teknik Üniversitesi Türk Müziği Devlet Konservatuarı’na bağlı “Türk Halk Oyunları Bölümü”nün kurulmasından sonra konuyla ilgili bilimsel ve teknik konular daha da önemle araştırılmaya başlanmıştır.

Bu araştırmalar içinde sıklıkla üzerinde durulan en önemli konuların başında “Halk Oyunlarında Tür Meselesi” gelmekte ise de, bu konu pek açıklığa kavuşmamıştır.

Diğer kültür unsurlarında olduğu gibi, halk oyunlarının da idarî veya siyasî sınırlara göre sınırlandırılmasının, bu alanı konu edinen “Oyun Folkloru” ve “Oyun Antropolojisi” bakımından uygun bulunmadığı görülmektedir. Çünkü kültür unsurları siyasî veya idarî sınır tanımamaktadır. Ancak Türkiye’de, her vilayete bir türkü repertuarı yakıştırıldığı gibi, her ile ait bir halk oyunu repertuarı üretilmeye çalışılmaktadır. Oysa, geçmişte 67 olan il sayısı bugün 81’e çıkmış, bu yeni iller 67 ilin kazası durumunda iken il olmuşlardır. (BAYKARA, 1988, 132) Mesela Bolu’dan ayrılan Düzce il olunca kısa sürede bu ile ait farklı bir kültürel yapının oluşması ve bir halk oyunları repertuarının meydana gelmesi mümkün değildir. Bu durumda, kültür sınırlarını illere göre değil, kültürel bölgelere göre tasnif etmek daha isabetli olacaktır. Ancak Türkiye’deki kültür bölgeleri tam olarak tanımlanmadığından bu çalışmada halk oyunları yedi coğrafi bölge bakımından ele alınmıştır.

Araştırmanın Yöntemi

Araştırma niteliksel yol (yöntem) ve kaynak araştırması **yordamına**(teknikğine) dayalıdır. Konuyla ilgili kaynakların taranmasıyla elde edilmiş olan bilgilerin yanında, yazarın Türkiye ve Türk dünyasında yaptığı alan araştırmaları ile hayatı boyunca konu üzerinde elde ettiği veri ve bilgilerine dayalıdır.

1. TÜRK KÜLTÜRÜNDE OYUN ve TÜRK HALK OYUNLARI

İnsanın kendisini kendi lisaniyla anlattığı alan oyun alanıdır (AND: 2003, 42) ve “İnsanın doğasında oyun vardır”. GÜVEN, 2013,11)

Türk kültüründe oyun geniş anlam içeren bir kavramdır. Bu ifade şamanlar (Kam) için kullanıldığı gibi; futbol oyunundan güreşe varıncaya kadar bütün spor oyunları, satranç oyunu, halk oyunları da dahil bütün oyunlar, iskambil oyunu, tavla oyunu, çocuk oyunları, yetişkinlerin eğlence oyunları, diğer kumar oyunları, dramatik-seyirlik oyunlar gibi çok geniş bir alanda kullanıldığını görüyoruz.

Ayrıca Türk kültüründe oyun etmek, oyuna gelmek, insanları aldatan anlamındaki oyuncu, oyun çıkarıcı anlamındaki oyuncu, oyun çıkarmak, oynak; amaçsız hareketlerle vakit geçirmek veya cinsel şakalaşma için kullanılan oynaşmak, anlaşmalı müsabaka için kullanılan oynaş güreş, oynaş dövüş ve daha bir çok ifade mevcuttur. Çocuklarla ilgili oyunlarda ise herhangi bir üretim ve hizmet zorunluluğu olmadan yapılan eğlence amaçlı oyunlar söz konusudur. (Saklambaç, bilye (misket), çizgi, topaç, âşık oyunu gibi.)

"Doğu Türkistan Türkleri Yakutlar gibi erkek şamana oyun derler. Yakutlar, erkek şamana "oyun" kadın şamana UDAGAN derler" Oyun kelimesi ile yalnız şaman değil (Türkistan'da) şaman töreninin bütünü kastedilmektedir. Şaman törenlerinde şaman hem oyun ediyor, hem ses ve çalgıyla müzik yapıyor; hem yüz kaslarını kullanıp, karnından sesler çıkarmak suretiyle taklit ve drama yapıyor, hem de şiir okuyordu. Böylece oyun kelimesiyle tiyatro, oyun ve her türlü seyirlik oyunların kökeni şamanda ve onun yaptığı işte toplanıyordu. Divanü Lugat-İt-Türk'e göre Türklerde oynamak "Büyi" kelimesi ele karşılanmıştır. 'Büdik' ve 'Büdük' sözlerinin oyun ve raks anlamına geldiği "Oğlan bühüştü (Yani çocuklar raksda yarışılar) "ol oğlanı bühütti" (Yani o oğlanı oynattı) kelimesinin oyunu anlattığı belirtilmektedir. (GAZİMİHAL, 1949, 33)

Buna göre halk oyunları da yukarıda belirtilen oyun türlerinden biri olarak ifade edilebilir. Türk kültüründe oyunun ve oyunun kaynağı, bütün insanlık kültürü için de söylenebileceği

gibi, dindir. Bu sebeple öncelikli olarak Türklerin hangi inanç aşamalarından geçerek günümüze kadar geldiklerinden söz etmek gerekir.

İnsanlığı oluşturan bütün toplumlar belli inanç aşamalarından geçmişlerdir. Tabiat olaylarının ağaca, güneşe tapınma, Totemizm, Animizm, Natürizm, Dinamizm vb. gibi inanışlar bütün toplumlarda görülmüştür.

Türklerin bir kısmı coğrafyaları, kültürel etkileşimleri sonucu Budizm, Maniheizm, Zerdüştilik, Musevilik, Hıristiyanlıktan etkilenmişlerdir.

Türkler çeşitli dinî tecrübeler yaşamakla birlikte, başka dinleri kabul edenlerin sayısı oldukça sınırlı kalmıştır. Çünkü Türkler, İslâm dışında, ilişki kurdukları dinleri kendi inanç ve kültürleriyle bağdaştıramamışlardır. Bu nedenledir ki Gök Tanrı dini ve İslâmiyet arasındaki dinleri kabul edenler kendi benliklerini kaybetmişlerdir. İslâm dışındaki dinlerin, Türkler arasında kabul görmemesi, o dinlerin inanç sistemlerinin Türklerin karakterine uygun düşmemesine bağlanmıştır. (EROĞLU ve KILIÇ, 2005, 769)

Kaynak olarak bakıldığında, literatürde “Şaman” olarak bilinen, Türk topluluklarında ise yaygın olarak “Kam” adıyla tanınan kurumsal kimliğe ve onun nezdindeki ritüellere bakmak gerekmektedir. Nitekim, Banu Ayten AKIN bir çalışmasında;

“Oynamak, sıçramak, coşmak, koşmak ve oyun etmek gibi eylemleriyle ritleri yöneten diğer sihirbaz ve büyücülere benzese de Şaman; vecd halini seyircilerine yansıtan biri olarak onlardan ayrılır. O, içinde bulunduğu topluluğun dini törenlerini yöneten, ruhların ele geçirdiği bir büyücü değildir, aksine ruhlarla iletişim kurmayı başaran bir ölümlü olarak doğa ve tanrısal olan karşısında aciz bir din adamından farklı bir konumdadır. Onda yalnızca şamanlığa kabulü sırasında ruhlar tarafından “sahip olunma” olgusuna rastlanır. Bunun dışında tümüyle kendi kurallarıyla öte dünyaya bağlanır. Oyun, şiir, taklit, vantrologluk gibi hünerlerle girdiği vecd halinde (ecstasy: kendinden geçme, coşkunluk, Eliade’de kendinden çıkma olarak tanımlanır) ruhlardan mesajlar ileten bu ölümlü; Eski Türklerin dram sanatı incelenmek istendiğinde denilebilir ki; ilk oyuncularındandır.” (AKIN, 2005, 4)

Diyerek, ilk oyuncunun “Kam” olduğunu belirtmektedir. aynı konuda Fuzuli BAYAT ise;

“Şamanın oyun kavramı, öteki âlem varlıkları ile ilişkinin özel bir stratejisidir. Nitekim ruhlarla oynamanın felsefesinde yalnız kendini başka bir boyuta göçürme değil, yalnız kozmik bilgileri tekrarlamak değil, yalnız öteki âlemi anlamak değil, aynı zamanda yaşam ve ölüm için kaynaklık oluşturacak öteki âlemin gerçek dünyaya karşı zıtlığını hafifletmek ve hiçe indirmek durur. O hâlde oyun, zıtlıkları barıştıracak, olumsuzlukları giderecek olgudur.

*Şamanın esrime durumuna girmesi de oyun halinde baş verir. Nitekim çılgıncasına oyun eden Şaman, mistik bir dünyaya ulaştığına inanır ve dönmesi, fırlanması ile bir nevi kozmik cisimlerin dönüşünü simgelemiş olur. Hatta Şaman oyunlarının güneşin yörüngesini taklit ettiği de ileri sürülmüştür. Bu dönüşlerin 3, 7, 9 gibi tekrarları da Şaman İnançındaki göğün katmanlarına denk gelmektedir. Ancak bu oyun tekdüze bir özellik göstermez. Şaman hızlanan ve yavaşlayan oyunları ile inen ve kalkan deniz dalgası gibi bir durum gösterir ve esrime durumuna daha çabuk geçmiş olur. Esrimeye dayalı **oyun**, bütün eski ve ilkel inanç sistemlerinde mevcuttur. Şamanın **oyunu** daha çok bilinç ötesine geçişi gerçekleştirmek için yapıldığından ayrıcalık taşır. O hâlde oyun, Şamanın sınır ötesine geçişini hazırlayan ve bunu gerçekleştirmede davul kadar önemli olan bir olgudur.” (BAYAT 2015: 227-228)*

demekle, aynı düşünceleri desteklemektedir. Yani, Türklerde oyun kavramı konusu incelenirken, köken olarak mutlaka Kam (Şaman) ve onun uyguladığı kutsal törenlere bakmak gerekir.

Biz bu hususu aşağıdaki şekilde hikâye ederek konuyu canlandırmaya çalışacağız.

Türklerin Tabiat Güçleri (Ay, Güneş, Ateş, Su, Toprak, Hayvan, Ağaç v.b.) Atalar İbadeti ve Gök Tanrı gibi inançları vardı. Bu inanç sistemlerinin ritüel boyutunda ise Dünyada genel olarak “Şaman” olarak bilinen, Türkler tarafından Ozan, Baksı, Bahşı veya kam adı verilen kutsal adamlar vardı. Bu kutsal adamlar her türlü dini törenin başlıca uygulayıcısı idiler.

Kamlar kutsal davulları ile ayin yapıyor, önce ayin yapılan yeri, sonra kendi bölgesini ve bütün ülkeyi kutsuyor; ateş ayini ile arınmayı gerçekleştiriyor, ağaca, güneşe, kutsal bildiği nesnelere saygı gösteriyor ve kurban sunuyordu.

Bunların başında kutsal ruh olan göğün hakimi Ülgen geliyordu. Kamlar, yardımcı ruh olan Kartal'ı ve Tüngür adını verdikleri Kutsal davul'u kullanarak kötü ruhları kovuyor, göğe yükseliyor ve geri geldikten sonra transa geçip ölme ve dirilmeyi temsil ediyordu.

Şamanlıkta Doğu, Batı, Güney ve Kuzey kutsal kabul ediliyor, Mavi, Beyaz, Siyah ve Kızıl dört renk ile Ağaç, Demir, Su ve Ateş'ten oluşan dört kutsal varlıkla birlikte simgeleştiriliyordu. Eski Türk inancına göre bunlar, evrenin ve insanın özünü oluşturmuyordu.

Nitekim Kırgızistan ve Kazakistan'da bulunan kaya üstü resimlerinde bu sembeler açıkça tesbit edilmiştir. Saymalı Taş ve Tamgalı Say bölgelerindeki kaya üstü resimleri Türk inanç sistemini simgeleyen çok sayıda belge içerirken, aynı zamanda halk oyunları ile ilgili resimler de tesbit edilmiştir. Örneğin Halay çeken bir grup ve gurubun başında elinde mendiliyle “Halay Başı” ilgi çekici bir belgedir. (Servet SOMUNCUOĞLU Arşivi)

Türkler İslam dairesine girdikten sonra, Kazakistan'ın Çimkent eyaleti'ne bağlı Yesi şehrinden kutsal bir ışık doğuyor; bu ışık önce Uluğ Türkistan'ı sonra bütün İslam coğrafyasını aydınlatıyordu. Bu ışık Sayram ilinde dünyaya gelen Hoca Ahmet Yesevi ışığıydı.

Yesevi, Gök Tanrı inancındaki dört yön, dört kutsal varlık ve diğer öğretileri "Dört Kapı" olarak bilinen ilkeler üzerine kurdu. Şariat, Tarikat, Marifet ve Hakikat...

Dört Kapı ilkesi Hoca Ahmet Yesevi'nin takipçisi Hacı Bektaş Veli'nin öğretisinin de temelini oluşturdu. Hacı Bektaş Veli, her bir kapıya onar makam ekledi ve "Dört Kapı, Kırk Makam" olarak adlandırılan ilkeler bütününe ortaya koydu.

İslam değerlerini Türk kültürünün değerleri ile kaynaştıran Yesevi öğretisi, özellikle bozkırlarda yaşayan Türk boylarının İslamiyet'i benimsemesini kolaylaştırdı. İslam'ı tanımlarına ve benimsemelerine karşın, var olan değerlerinden kopamayan bu topluluklar için, kentli din bilginlerinin sunduğu kuralcı ve yalnız nakle dayanan İslamiyet'ten çok, dervişlerin sunduğu, dine esnek yaklaşan, eski inançları da yadsımayan, bir İslâm anlayışı daha yakın gelmişti.

Böylece Gök Tanrı inancında yer alan uygulamaların bir kısmı varlığını sürdürme imkanı buldu. Bu geleneğe göre, sosyal hayatın her alanında olduğu gibi, dinsel törenlerde de kadın-erkek birlikte bulunuyordu. Bu uygulamaya Kazakistan'da "Yesevi Zikri" deniliyordu.

Yesevi'nin temsil ettiği Türk İslam'ı, var olan inanç sisteminin tamamen terk edilmesini şart koşmadığı için, günümüzde Türkistan toprakları üzerinde yaşayan Türk topluluklarının çoğunda Şaman gelenekleri İslamiyet içinde varlığını sürdürmektedir.

Yeseviye tarikatı, Hoca Ahmet Yesevi'nin esasını atıp irşad alanını gösterdiği Hacı Bektaş Veli vasıtasıyla önce Anadoluya oradan da Balkanlar'a kadar ulaştı.

Hacı Bektaş Veli ve diğer Yesevi takipçisi Dervişler sayesinde Yesevi anlayışı bütün Türkiye ve Balkanlarda yayılmış ve varlığını sürdürmüştür.

İşte Anadolu'dan Balkanlardaki dergahlarda yapılan ayinlerde , zikirlerde dini nitelikli oyunlar icra ediliyor; bu oyunlar ayinin bir parçası olarak önemli bir yer tutuyordu.

Bu oyunlar, Türk oyun kültüründe yaygın olarak görülen ve literatürde "Folk Dance" diye adlandırılan Türk halk oyunlarının temelini oluşturuyordu. Çünkü din ve dinî törenler kültürün bütün unsurlarında olduğu gibi halk oyunlarının oluşumunda da başlıca etkindir. (EROĞLU 2010, 95)

2. TÜRK HALK OYUNLARINDA TÜR MESELESİ

Türkiye'de halk oyunlarını Halay Bar, Horon, Zeybek, Yallı gibi bölge ve türlere ayırmak, "Kaşık Oyunları" ifadesinde olduğu gibi, oyun araçlarına ve "Karşılama" ifadesinde olduğu gibi oyun formlarına bağlı olarak adlandırmak da isabetli değildir. Çünkü, örneğin, bir yörede Halay adı taşıyan oyunlar olabileceği gibi, başka isimler alan geleneksel oyunlar da bulunabilir. Bunların hepsine Halay demek doğru değildir. Bu adlandırmalar daha çok yörelerdeki oyun oynama, oyun etme geleneği ile ilgilidir. (EROĞLU, 2010, s.110) "Hadi gel bar tutalım.", "halay çekelim" gibi ifadeler bu görüşü doğrulamaktadır. Ancak, halk oyunlarının tür ve şekil bakımından tasnifi tam anlamıyla yapılamadığından, bu yazıda, günümüzde yaygın olarak kullanılan Halay, Bar, Horon gibi ifadeler kullanılmaktadır.

Günümüzde halk oyunları aşağıda kısaca açıklamaya çalıştığımız tür ve yapıda görülmekte ve tanınmaktadır.

Halay

Çoğunlukla Doğu ve Güneydoğu Anadolu Bölgesinde görülmektedir. Ancak bütün Türkiye'de de Halay adlı geleneksel oyunlar vardır. Davul ve Zurna eşliğinde toplu olarak oynanan en az 2-3 kişiden başlayarak genişleyebilen toplu, düz,dizi halinde ve disiplinli bir şekilde oynanan kadın ve erkek karışık el ele tutarak halka teşkil eden ve muntazam ritimlerle, ayak vurularak oynanan oyundur. Halaylar tek veya çok bölümlü olabilir. Tek bölümlü Halaylar tek melodi ve tek ritimlidir. Ancak aynı melodinin ağır olarak devam ettiği Halaylar da vardır. İki bölümlü Halaylarda iki ayrı ritim ve melodi vardır. Ağır başlayan 1.bölüme ağırlama, daha hızlı ve ritmik olan ikinci bölüme ise hoplatma, yelleme, yeldirme, yürütme gibi adlarla bilinir. Üç bölümlü Halaylarda genellikle üç melodi ve 3 değişik ritim vardır. Bunlar ağırlama ile başlar, yürütme ile devam eder,hoplatma ile son bulur. Dört bölümlü Halaylarda ise dört değişik melodi ve ritim vardır. Oyun yavaştan başlar ve gittikçe hızlanarak devam eder. Çok bölümlülük, yalnızca melodi ve ritm yapısıyla ilgili değil, hareket cümlelerinin çokluğu ile de ilgili olabilmektedir.

Barlar

Bar adı özellikle Erzurum, Bayburt, Gümüşhane ve civar illerde oyun oynama geleneğine verilmektedir. Bar kelimesinin birlik, beraberlik veya hat, bölüm gibi anlamları olduğu söylenir. Ellerden tutularak oynanan Barlar, ağır bir tempo ile başlayarak gittikçe sekme veya yelleme denilen bölümlerle hızlanır. Sözlü veya sözsüz, kadın veya erkek barları vardır. Genellikle Doğu Anadolu bölgemizde toplu, düz veya dizi halinde en az beş oyuncunun katılmasıyla oynanan grup oyunlarıdır. Fakat bazı barlar iki kişi ile de oynanmaktadır. Örneğin, Erzurum Hançer Barı , Köroğlu Barı vb... Çoğunlukla erkekler tarafından oynandığı gibi kadınlar tarafından da oynanmaktadır. Ör: Kavak , Çift Güvercin (Erzincan). Erkek barları muhakkak çalgı eşliğinde oynandığı halde kadın barlarında tef eşliğinde Türkü söylenerek de oynanır.. Barlar bazen iki bazen de üç bölümlüdürler. 1.Ağırlama, 2.Üsteleme, 3.Yelletme...

1. Bölüm ağır ve yavaş , 2. Bölüm hızlı , 3. Bölüm ise daha hızlı bir şekilde devam eder. Kadın bar havaları yumuşak ağır karakterde ve türkölüdür. Erkek bar oyunları ise mertlik ifade eden havalardır. Davul ve zurna barlarda en çok kullanılan müzik aletleridir. Fakat zurnanın yerini bazı bölgelerimizde klarnet almaya başlamıştır. Kapalı yerlerde zurnanın yerini mey , davul kullanılır.

Horon

Karadeniz Bölgesinde oyun oynama geleneği ile kemençe ve zil zurna eşliğinde oynanan oyunlara verilen addır. Halka, yarım halka veya düz, dizi halinde oynanır. Oyunlarda oyuncuların omuz ve vücutlarını titretmeleri denizden çıkan hamsinin çırpınısını ve hızlı akan ırmakların canlandırıldığı hakkında görüşler vardır.

Sema ve Semah (Zamah/Zamah)

Kamların yaptığı ritüellerden kaynaklanan gökyüzüne yönelip dönme hareketlerinden oluşan oyunlar, Yesevî zikrinden Türkiye'ye uzanan çizgide Sema ve Semah olarak Mevlevî ve

Alevî/Bektaşî ayinlerinde görülmektedir. Sema, Mevlana Celaleddin Rumî'nin cemlerindeki âyinin bir parçasıdır.

Aynı şekilde, Semahlar da Türkiye Alevî ve Bektaşileri tarafından Âyin-i Cem veya Cem Bezmi denilen gizli törenlerde törende hazır bulunanlarca yapılan özel oyunlardır. Cemler gizli veya açık olabilir. Gizli cemler tarikattan, yoldan, yolaktan veya topluluktan olmayanlara, yabancılara kapalıdır. Cem töreninin 12 hizmetinden biri semah adı verilen dinî oyunlardır. Semahların 3 ve 4 bölümlü olanları varsa da iki bölümlü semahlar daha fazladır. İcra edilirken ritim aleti kullanılmaz. Genellikle kadın ve erkek birlikte semah dönülür. Fakat el ele tutuşmak yoktur. Ağır lama, yürüme, yeldirme gibi bölümleri vardır. En çok bilinen semahlar; Kırklar, Turnalar, Gönüller Semahı gibi semahlardır. (EROĞLU, 1999, 71-107)

Karşılama

Karşılama bir oyun formudur. Kadın erkek karşılıklı veya kadınla kadın, erkekle erkeğin karlıklı oyunu şeklindedir. Daha çok Trakya ve Marmara bölgelerinde, kısmen Orta Anadolu, Karadeniz ve Doğu Anadolu Bölgelerinde görülür. İki kişi veya karşılıklı guruplar halinde oynanır. Oyun akışı hızlı başlayıp hızlı biterse Karşılama, yavaş başlayıp hızlı biterse Hora, yavaş başlayıp yavaş biterse Çete Oyunu denmektedir. Trakya'da karşılama oyunları çift davul ve Zurna ile oynanır.

3. BÖLGELERE GÖRE TÜRK HALK OYUNLARI

3.1. Doğu Anadolu Bölgesi

Bölge halk oyunları bakımından da oldukça zengindir. Erzurum ve Bayburt'ta Bar adıyla bilinen oyunlar yoğun olarak görülmektedir, Kars ve Iğdır'da hem Halay adı taşıyan yerli oyunlar, hem de Azerbaycan Türklerinin "Yallı" türü oyunları görülürken Elazığ, Malatya, Van, Tunceli, Erzincan, Ağrı, ve Ardahan'da Halay ve Govend adlı oyunlar yoğunur.

Bölgede sayılarla veya vücudun bölümleri ile ilgili "Tek Ayak", "İki Ayak" "Üç Ayak", "Beş Ayak" gibi oyunlarla "Ağır lama", "Ağır Halay" gibi oyunun ritmini ve karakterini ifade edecek adlarla; "Temir Ağa", "Nare (Nari)", "Tamzara", "Halay", "Dik" "Govend", Çapık (Çepikli), "Delilo" gibi adlarla anılan oyunlar yaygın olarak görülmektedir.

Bölgede halk oyunlarına eşlik eden sazlar; davul, zurna, klarinet, kaval gibi sazlardır. Yalnızca Kars ve Iğdır'daki Azerbaycan oyunlarına Garmon adı verilen Akordeon benzeri kö-rüklü bir saz kullanılmaktadır.

Bölgede bütün kırık havalarda olduğu gibi, oyun müziklerinde de, 2/4, 4/4'lük usûller yaygın olarak görülmekle beraber, 10/8, 5/8 ve 9/8'lik usûller de mevcuttur. (EROĞLU, 1999, 53-58)

3.2. Güneydoğu Anadolu Bölgesi

Yörede kullanılan sazlar; cümbüş, tanbur, keman, ud, kanun, kaval, mey, ney, bağlama, def ile Halay ezgilerinin baş sazları olan davul ve Zurna kullanılmaktadır. Adıyaman yöresi, güçlü kültür merkezlerinin arasında kalmıştır. Bu nedenle müzik kültüründe, Gaziantep, Şanlı-urfa, Diyarbakır ve özellikle Harput(Elazığ) gibi önemli kültür merkezlerinin etkileri görülmektedir.

“Ağırlama”, “Kaba”, “Govend”, “Garzani”, “Halay”, “Harkuşta”, “Karşılama”, “Mendilli”, “Lorke”, “Temurağa”, “Koçeri”, “Tamzara”, “Halay”, “Dik”, “Temurağa”, “Papure” gibi oyunlar bölgede yaygın olarak görülmekte, bunların dışında illerin kendine has oyunları da bulunmaktadır. (EROĞLU, 1999, 53-58)

Bölgenin önemli kültür merkezlerinden olan Gaziantep ilinde, “Merkez Oyunları” dışında “Barak Aşireti”ne ait oyunlar vardır ki, bu oyunlar karakteristik olarak farklılık gösterir. Bu oyunların adları şunlardır: Çobanbeyli Havası, Nahsani Havası, Sarhoş Havası, Keçeli Oyunu, Mimi Oyunu gibi oyunlar ağır oyunlardır. Kaba Oyun, Arabî Oyun. Bu ikisi biraz oynak havalardır. Mısırlı Oyunu, Senam Oyunu, Cezayir Oyunu. Bu üçü çok hafif ve kıvrak oyunlardır. (<http://ekitap.kulturturizm.gov.tr/TR,78930/barak-oyunlari.html>, 10 Şubat 2017, 21:32.)

Bölgede yapılan düğünlerde davul ve zurna halay ezgilerinin baş sazıdır. Ayrıca kaval ve bendir de halk oyunlarının eşlik sazıdır. Bu bölgede de bütün kırık havalarda olduğu gibi, oyun müziklerinde de, 2/4, 4/4'lük usûller yaygın olarak görülmekle beraber, 10/8, 5/8 ve 9/8'lik usûller de mevcuttur.

3.3. Karadeniz Bölgesi

Bu konuda en temel kaynaklardan biri Mahmut Ragıp Gazimihal'in “Türk Halk Oyunları Kataloğu”dur. Yazarın 15 defterden oluşan “Yurt Oyunları Kataloğu” adlı çalışması Nail TAN ve Ahmet ÇAKIR tarafından hazırlanarak, Kültür ve Turizm Bakanlığı Halk Kültürlerini Araştırma ve Geliştirme Genel Müdürlüğü tarafından yayımlanmıştır.

Kitabın “Karadeniz Oyunları” başlığını taşıyan bölümde yazar, özetle aşağıdaki bilgilere yer vermektedir.

“Doğu Karadeniz koy ve köylerimizin serhada (sınır boyuna) kadar ki hayat durumları (ve müvazi - paralel sıradağların içerden elverdiği bucaklarda ki eşik şartlar) içinde oyunun arz ettiği çeşit ve fark bölgenişleri dikkati çeker. Oyuncular el ele tutuşmuş oldukları halde kollarını havaya kaldırırlar. Kemeñeci ortada olup onun bir işaretiyle oyun başlar. Bir müddet (süre) düz hareketle devam edilir, sonra yine kemeñenin bir işaretiyle oyun "aşağı alınır" ki oyuncuların ilk en coşkun ânı işte bu sıradır: Al(a) aşağı!...Oyunlarda şarkı-türkü ve mani söylenir” (GAZİMİHAL,

Yazar bu ifadelerle Karadeniz'in en yaygın olarak oynanan oyunu olan Horon'un üç temel özelliğine vurgu yapmaktadır. Birincisi diğer yörelerde pek görülmeyen “oyuncuların ellerini havaya kaldırmaları”, ikincisi Horona eşlik eden en temel sazın “Kemeñe” olması, üçüncüsü ise oyunlarda türkü ve mani söylenmesidir.

Gazimihal, söz konusu çalışmasında, Çoruh boyundaki Arttvın, Borçka, Murgul, Maradit, Macahel ve Şavşat yörelerine ait oyunların bazı yönleriyle farklı olduğuna işaret etmekte; giyim olarak çeşitlilik olduğunu belirtmekte, kemeñe dışında Davul-Zurnanın, Hopa ve civarında ise Tulum'un kullanıldığını belirtmektedir.

Ayrıca yapmış olduğu aşağıdaki tasnif de ilgi çekicidir; *“A. Horonlar: Deli Horon, Coşkun Çoruh, Düz Horon, Durgun Çoruh, Ata Barı Orta Batum. B. Tek Oyunlar: Sarı Çiçek, Karabağ, Uzundere, Teşi” (GAZİMİHAL, 1997, 50)*

Yazarın belirttiği bu oyunların neredeyse tamamı Artvin ve civarına ait oyunlardır.

Karadeniz oyunları denildiğinde “Doğu Karadeniz”, bu bölgede de Trabzon ile Artvin illeri öne çıkmaktadır. Horon dışında Artvin’de Bar adıyla anılan oyunlar da mevcuttur. İç kesimlerde Halay adı taşıyan oyunlar da bulunur.

Batı ve Orta Karadeniz’de ise Doğu Karadeniz göçmenlerinin bulunduğu yerlerde Ke-mençe eşliğinde Horon oynanırken, çoğunlukla Davul-Zurna eşliğinde Horon adı almayan oyunlar oynanır.

Özellikle Sinop ve Kastamonu’da oyunlar Davul Zurna eşliğinde oynanırken, bu illerde “Köçeklik” göreneği ilgi çekicidir.

Doğu Karadeniz’de oynanan Horonların çoğu 7/8’lik usulde olup, basit usulde oyun havalalarına rastlanmaktadır.

3.4. İç Anadolu Bölgesi

Yörede Konya ve Kırşehir’de kaşıkla oynanan kol oyunları yaygın iken, Niğde, Nevşehir, Sivas ve Yozgat gibi illerde Halay adı taşıyan oyunlar ve ağırlamalar görülür. Ankara’ya mahsus Seğmen oyunları karakteristiği ile yörede farklılık gösterir.

Ankara oyunları, Karaşar Zeybeği , Seymen Alayı, Mendil Zeybeği, Ankara Zeybeği, Seymen Zeybeği gibi “Zeybek”lerden; Arap Oyunu, Çarşamba, Hüdayda, Name Gelin, Misket, Mor Koyun, Sabahî, Yandım Şeker ve Yıldız adını taşıyan “Düz Oyun”lardan oluşur.

Bölgede Kırşehir ve Yozgat’ta kaşık, tencere kapağı v.b araçlar oyun aracı olarak kullanılmaktadır.

Halk oyunlarına eşlik eden çalgıların başında Davul ve Zurna gelmektedir. Ancak, özellikle Ankara ve Kırşehir’de eşlik sazı olarak Bağlama da ağırlıklı olarak kullanılır. Usûl bakımından yaygın olarak basit zamanlıların yanında 9/8’lik aksak usûl de görülür.

3.5. Akdeniz

Bölgede Kahramanmaraş, Hatay ve Adana gibi illerde Halaylar ağırlıklı olarak görülürken Mersin’in Mut, Silifke ve Anamur ilçelerinde Zeybek adı taşıyan halk oyunları da görülmektedir. Çaya Zeybeği, Ham Çökelek, Keklik, Kıbrıs Zeybeği, Portakal zeybeği, Silifke'nin Yoğurdu, Silifke Zeybeği, Tek Zeybek, Tımbılı, Yayla yolları, Gerali, Zeytin Dallarını, Türkmen Kızı, Mandilli gibi oyunları bu üç ilçede de görülür. Ayrıca, Tahtacı Türkmenlerinde Mengi adıyla bilinen dinî nitelikli oyunlar da görülür.

Halk oyunlarına eşlik eden sazlar Davul-Zurna, Davul-Klarnet ve özellikle Mut, Silifke ve Anamur’da Keman da kullanılmaktadır.

Bölgenin Teke ve Zeybek karışımı oyunlarına ve müziklerine sahip olan iller ise Antalya, Burdur ve Isparta illeridir. Bu illerde de Zeybek adlı oyunların yanında “Teke Oyunları” ve/veya “Teke Zortlatması” adıyla anılan oyunlar vardır ki oldukça karakteristiktir. Tutunmadan ancak, gurup halinde oynanan bu oyunlarda hareketler yumuşak ve tempoludur.

Bölgede oyun müzikleri 2/4, 4/4 gibi basit usullerde olduğu gibi 9 zamanlı olmaları çoğunluktadır.

3.6. Ege Bölgesi

Zeybek oyunları bayramlarda, ulusal günlerde, düğün ve eğlencelerde yapılır. Efe'nin oyunu ağır, Zeybek ve kızanların oyunu kıvraktır. Zeybek oynayacak kişi meydana çıkar ve kendisine özgü bir tavır ile ağır ağır gezinir. Gezinti bölümünün bitmesi ile Zurnacı oyunun ezgisini çalmaya başlar. Her Zeybek oyunu icracısının kendine özgü tavrı vardır. Zeybek oyunları genellikle tek oynanır. Gurup oyunlarının sahneleme için oluştuğu düşünülmektedir. Ege bölgesindeki Zeybek oyunları genellikle dokuz zamanlıdır.

3.7. Marmara Bölgesi

Bölgede hem Zeybeklere, hem karşılama oyunlarına rastlanır. Özellikle Çanakkale, Bilecik ve Sakarya'da Zeybek oyunları, Halay ve Karşılamalarla birlikte yer alır.

Halk oyunlarına eşlik eden sazlar, Davul-Zurna, Davul-Klarnet gibi sazlardır. Ancak "İnce Saz" adı verilen Keman, Ud, Kanun, Cümbüş gibi sazlar da eşlik sazı olarak kullanılmaktadır.

Bu bölgede Batı Trakya'dan göç eden Türk göçmenlerin oyunları ön plandadır. Bölgede genellikle basit ve dokuz zamanlı usuller yaygındır. Oyunlar genellikle hareketlidir.

4. SONUÇ

Halk oyunları denildiğinde, genel oyun kavramından hareketle, bir kültürde yer alan, spor oyunları dahil, bütün oyunlar kastedilmektedir. Bunlar arasında, diğerlerinden ayrılan bir gurup oyun vardır ki, bunlar günümüzde halk oyunları diye tabir edilen oyunlar olup, dans niteliği vardır. Bu danslar, bugün klasik bale, modern bale, salon dansları ve modern danslar dahil olmak üzere bütün dansların kökeni olarak görülmelidir. Batı'da genel olarak "folk Dance" diye adlandırılan bu oyunlar Türkçe "Halk Dansları" olarak adlandırılmakla birlikte, biz bu çalışmada Türk Halk Oyunları ifadesini kullanmayı tercih ettik.

Türk halk oyunları bir medeniyet birikimi olarak çok çeşitlidir. Yalnız Türkiye'deki halk oyunları ele alındığında dahi, yüzlerce oyun, onlarca karakter görülmektedir. Halk oyunlarının tasnifi konusunda bazı çalışmalar yapılmış olmakla birlikte, konu netleşmemiştir.

Özellikle, türlere göre ayırım konusu sorunlu bir konu olarak önümüzdedir. İkinci Bölüm'ün girişinde de belirttiğimiz gibi, Türkiye'de halk oyunlarını Halay, Bar, Horon, Zeybek, Yallı adlandırmalarıyla bölge ve türlere ayırmayı isabetli görmediğimiz gibi, illere veya tür olarak nitelendirilen söz konusu oyun karakteristiklerini "Kaşık Bölgesi", Zeybek Bölgesi" ifadesiyle bölgelere ayırmayı da uygun bulmamaktayız.

Halay, Horon, Yallı, Karşılama, Zeybek, Horon gibi adlandırmaların "Oyun oynama geleneğine verilen isimler" veya "bir yörenin oyunları arasında karakteristiği belirtmek için kullanılan ifadeler olduğunu düşünmekteyiz.

Bölgelere göre adlandırırken de Zeybek Bölgesi, Karşılama Bölgesi, Kaşıklı Oyunlar Bölgesi, Halay Bölgesi, Horon Bölgesi v.b. gibi adlandırmalar da sıkıntılıdır. Zeybek Bölgesi diye adlandırılan bölgede Zeybek adıyla anılmayan oyunlar bulunduğu gibi; Halay Bölgesi diye adlandırılan bölgede de Halay adıyla anılmayan oyunlara rastlanmaktadır. Olaya böyle bakıldığında bu tasnif de isabetli değildir.

Her ile bir oyun repertuarı oluşturmak da doğru bir yaklaşım olamaz. Çünkü yukarıda belirttiğimiz gibi kültürler siyasî veya idarî sınır tanımazlar. Bu bakımdan illere göre ayırımdan çok kültür bölgelerine göre tasnif etmek daha isabetli olacaktır.

Bu çalışmada olduğu gibi, coğrafi bölgeler nezdinde yapılan inceleme yalnızca alan sınırlaması yapmak içindir.

Türk halk oyunlarının Karakter, Tür ve Biçim bakımından, sağlıklı olarak incelenebilmesi için öncelikle oyun(dans)ların yapısı ve morfolojisi üzerinde analitik incelemeler gereklidir.

Bu çalışmada genel olarak Türkiye'deki halk oyunlarının (danslarının) yapısı ve çeşitlerini tanıtmaya, hem alandaki temel sorunlara dikkat çekilmeye çalışılmıştır.

KAYNAKLAR

- And, Metin (2003), *Oyun ve Bügü*, Türk Kültüründe Oyun Kavramı, İş Bankası Kültür Yayınları 144, sanat Dizisi:17, İstanbul.
- Akın, Banu Ayten, (2005), "Türklerde Şamanizm Ve Oyun İlişkisi" Atatürk Üniversitesi Güzel sanatlar Enstitüsü Dergisi, S. 25. Erzurum.
- Baykara,Tuncer, *Anadolu'nun Tarihî Coğrafyasına Giriş*, Ankara, 1988.
- Bayat, Fuzuli, *Kamlığın Sosyo-Kültürel Dokusu*, kültür ve Turizm Bakanlığı Yay. Nu. 648, Kültür serisi 307, Ötüken Neşriyat, İstanbul, 2006.
- Bayat, Fuzuli, (2015), *Ana Hatlarıyla Türk Şamanlığı*, Ötüken Yayınevi, İstanbul.
- Bölükbaşı, Rıza Tevfik, (1900), "Raks", *Nevsal-i Afiyet-Salname-i Tıbbî*, İstanbul, 1316; s. 405-429.(El Yazması)
- Eroğlu, Türker, Çiğdem Kılıç, *Sosyal Siyaset Konferansları Dergisi*, İstanbul Üniversitesi, Sayı 49, s. 749. 2005, İstanbul
- Eroğlu, Türker, (1995) *Doğu ve Güneydoğu Anadolu'da Halk Oyunları ve Halayların İncelenmesi*, Kılıçarslan Matbaası, Ankara, 1995.
- Eroğlu, Türker, (2010), *Türk Dans Antropolojisine Giriş*, Yurt Renkleri Yayınevi, Ankara.
- Eroğlu, Türker, (1999), *Halk Oyunları El Kitabı*, Mars Basım Hizmetleri, İstanbul.
- Gazimihal, Mahmut Ragıp (1949), "Halk Oyunları Konusunda Biyu-Bicu", *Türk Folklor Araştırmaları*, Cilt 1, Sayı 3. İstanbul.
- Gazimihal, Mahmut Ragıp (1997), *Türk Halk Oyunları Kataloğu*, (Haz. Nail TAN-Ahmet ÇAKIR), Kültür ve Turizm Bakanlığı Yayını, Ankara.
- Güven, Merdan, (2013), *Türk Halk Oyunlarının Şamanî Kökleri*, Fenomen Yayınları, Erzurum.
- Öztelli, Cahit, (1897), "İlk Millî Oyun Araştırmamız", *Türk Folklor Araştırmaları*, Cilt 5, Sayı:118.
- Somuncuoğlu, Servet, *Gobustan Kaya Resimleri*, Kişisel Arşivi.
<http://ekitap.kulturturizm.gov.tr/TR,78930/barak-oyunlari.html>, 10 Şubat 2017, 21:32.
<https://onturk.wordpress.com/2011/04/14/gobustan-azerbaycan/>