

**ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TÜRK DİLİ VE EDEBİYATI ANA BİLİM DALI**

Ahmet Selim DOĞAN

ERZURUM İLİ HALAY OYUNLARI ÜZERİNE BİR İNCELEME

DOKTORA TEZİ

**TEZ YÖNETİCİSİ
Yrd. Doç. Dr. Nesrin FEYZİOĞLU**

Erzurum - 2011

T.C.
ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLERİ ENSTİTÜSÜ

TEZ BEYAN FORMU

26/08/2011

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

BİLDİRİM

Atatürk Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğine göre hazırlamış olduğum "Erzurum İli Halay Oyunları Üzerine Bir İnceleme" adlı tezin/raporun tamamen kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder, tezimin/raporunun kağıt ve elektronik kopyalarının Atatürk Üniversitesi Sosyal Bilimler Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi onaylarım:

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin yapılmasını arz ederim.

Tezimin/Raporumun tamamı her yerden erişime açılabilir.

Tezimin/Raporum sadece Atatürk Üniversitesi yerleşkelerinden erişime açılabilir.

Tezimin/Raporumun 1 yıl süreyle erişime açılmasını istemiyorum. Bu sürenin sonunda uzatma için başvuruda bulunmadığım takdirde, tezimin/raporunun tamamı her yerden erişime açılabilir.

[26/08/2011]

[Ahmet Selim DOĞAN]

TEZ KABUL TUTANAĐI
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĐÜNE

Bu alıřma Türk Dili Edebiyatı Ana Bilim Dalı Türk Halk Bilimi Bilim Dalında jürimiz tarafından doktora tezi olarak kabul edilmiştir.

Yrd. Do. Dr. Nesrin FEYZİOĐLU
Danıřman / Jüri

Yrd. Do. Dr. Göktañ AY
Jüri

Yrd. Do. Dr. Gülhan ATNUR
Jüri

Yrd. Do. Dr. Hüseyin BAYDEMİR
Jüri

Yrd. Do. Dr. Bahadır GÜCÜYETER
Jüri

Yukarıdaki imzalar adı geen öđretim üyelerine aittir. .../.../.....

Prof. Dr. Mustafa YILDIRIM
Enstitü Müdürü

İÇİNDEKİLER

ÖZET.....	V
ABSTRACT.....	VI
KISALTMALAR DİZİNİ	VII
ÖNSÖZ.....	VIII
GİRİŞ	VIII
Oyunun Tanımı ve Oyun Kavramı.....	1

BİRİNCİ BÖLÜM

ERZURUM HAKKINDA GENEL BİLGİ

1.1. Tarih	8
1.2. Coğrafi Yapı.....	11
1.3. Nüfus.....	12

İKİNCİ BÖLÜM

DERLEME ALANI VE YÖNTEMİ

2.1. Derleme Sahalarının Özellikleri.....	14
2.1.1. Hınıs	14
2.1.2. Oltu.....	15
2.1.3. Olur	16
2.1.4. Şenkaya	16
2.3. Derlemede Kullanılan Metotlar	18
2.4. Derleme Soruları	18
2.5. Derleme Süresi	19
2.6. Derlenen Oyunlar	19
2.7. Kaynak Kişiler	19

ÜÇÜNCÜ BÖLÜM

ERZURUM HALK OYUNLARI ÜZERİNE ÇALIŞMALAR

3.1. Erzurum Halk Oyunları Üzerine Yapılan Çalışmalar	20
3.1.1.Kitaplar.....	20
3.1.2. Dergiler	22
3.1.3. Erzurum Halk Oyunları İle ilgili Lisans Üstü ve Doktora Tezleri.....	23
3.2. Erzurum'da Oyun Derleme Çalışmaları.....	24

DÖRDÜNCÜ BÖLÜM

ERZURUM'DA OYUN KÜLTÜRÜ

4.1. Erzurum'da Halk Oyunları.....	25
4.1.1. Şehir Oyunları.....	25
4.1.2. Köy Oyunları.....	25
4.2. Oyun Türleri.....	25
4.2.1. Barlar	25
4.2.1.1. Erzurum Erkek Barları.....	26
4.2.1.2. Erzurum Kadın Barları.....	27
4.2.2. Halaylar	28
4.2.2.1. Hınıs Halayları	29
4.2.2.2. Olur Halayları	30
4.2.2.3. Şenkaya Halayları	30
4.2.2.4. Oltu Halayları.....	31
4.3. Diğer Oyunlar	32

BEŞİNCİ BÖLÜM

ERZURUM İLİ HALAY OYUNLARININ İNCELENMESİ

5.1. Oyunların figüratif yapısı.....	33
5.1.1. Hınıs Oyunları.....	33
5.1.1.1. Ağır Bar (Üç Ayak).....	33
5.1.1.2. Koçeri	34
5.1.1.3. Çepki	34
5.1.1.4. Ninnarano	35
5.1.1.5. Hannayı.....	35
5.1.1.6. Dello.....	36
5.1.1.7. Temirağa	36
5.1.1.8. Yakuşta	37
5.1.1.9. Silvan	37
5.1.2. Oltu Oyunları	38
5.1.2.1. Ağır Bar (Sarhoş Barı).....	38
5.1.2.2. Hesiko	39
5.1.2.3. Eller Barı.....	40
5.1.2.4. Temürağa	40

5.1.2.5 Aşırma	41
5.1.2.6. Tamzara	41
5.1.2.7. Jandarma	41
5.1.3. Olur Oyunları.....	42
5.1.3.1. Kamilo	43
5.1.3.2. Makas	43
5.1.3.3. Uzundere (Göle Bitlisi)	44
5.1.3.4. Hezali.....	45
5.1.3.5. Kısa- Uzun Garampet(Garabet)	45
5.1.3.6. İkinci Bar	46
5.1.3.7. Tillara	47
5.1.3.8. Gaçke.....	48
5.1.3.9. Dellolar	48
5.1.3.10. Temür Ağa.....	49
5.1.3.11. Hoşbilezik	49
5.1.3.12. Nare	50
5.1.3.12. Oy Amman.....	50
5.1.3.14. Dade.....	51
5.1.4. Şenkaya Halayları.....	51
5.1.4.1. Kamilo	52
5.1.4.2. Kısa – Uzun Karampet (Garabet)	53
5.1.4.3. Şenkaya Karampeti.....	53
5.1.4.4. Hoşbilezik.....	54
5.1.4.5. Temirağa	54
5.1.4.6. Portakal.....	55
5.1.4.7. Makas	56
5.1.4.8. Jandarma	57
5.1.4.9. Aşırtma.....	57
5.1.4.10. Kasap.....	58
5.2. Ezgi Yapısı (Ezgi çözümlemesi).....	58
5.3. Oyunların Ritim Yapısı.....	62
5. 4. Oyun Giysileri.....	65

SONUÇ	69
ÖNERİLER	72
KAYNAKÇA	73
EKLER	76
Ek 1: Erzurum İli Haritası	76
Ek 2: Notalar	77
Ek 3: Fotoğraflar	115
ÖZGEÇMİŞ	123

ÖZET**DOKTORA TEZİ****ERZURUM İLİ HALAY OYUNLARI ÜZERİNE BİR İNCELEME****Ahmet Selim DOĞAN****Danışman: Yrd. Doç. Dr. Nesrin FEYZİOĞLU****2011, 123 Sayfa****Jüri: Yrd. Doç. Dr. Nesrin FEYZİOĞLU****Yrd. Doç. Dr. Gökten AY****Yrd. Doç. Dr. Gülhan ATNUR****Yrd. Doç. Dr. Hüseyin BAYDEMİR****Yrd. Doç. Dr. Bahadır GÜCÜYETER**

Erzurum yöresinin 39 halay oyunu üzerine yapılan bu çalışma giriş ve beş bölümden oluşmaktadır.

Giriş bölümünde oyun ve oyun kavramı hakkında genel bilgiler verilmiştir. Bu bölümde ayrıca oyunun oluşmasındaki etkenler açıklanmıştır.

Birinci bölümde Erzurum ilinin tarihi, coğrafi durumu ve nüfusu ile ilgili genel bilgiler verilmiş;

İkinci bölümde derleme alanı ve yöntemi; üçüncü bölümde Erzurum oyunları üzerine yapılan çalışmalar; dördüncü bölümde Erzurum'da oyun kültürü açıklanmıştır.

Beşinci bölümde ise yapılan derlemeler sonucunda tespit edilen halay oyunlarının ezgi ve ritmik yapıları, kostümleri, çalgıları ve figürleri bakımından yapısal çözümlenmeleri gerçekleştirilmiştir

Derleme ve incelemeler sonucunda elde edilen bilgi ve veriler sonuç ve öneriler bölümünde değerlendirilmiştir. Çalışmamız, Kaynakça, resimler ve notalar eki ile tamamlanmıştır.

ABSTRACT

Ph. D. Dissertation

AN INVESTIGATION OF HALAY FOLK DANCES OF ERZURUM CITY

Ahmet Selim DOGAN

Advisor: Asst. Prof. Dr. Nesrin FEYZİOĞLU

2011, 123 Page

Jury: Asst. Prof. Dr. Nesrin FEYZİOĞLU

Asst. Prof. Dr. Gökten AY

Asst. Prof. Dr. Gülhan ATNUR

Asst. Prof. Dr. Hüseyin BAYDEMİR

Asst. Prof. Dr. Bahadır GÜCÜYETER

This study, which examines 39 halay folk dances of Erzurum region, is consisted of introduction and five chapters.

In the introduction general information about folk dance and folk dance concept are given. In this chapter, the factors in the occurrence of a folk dance are also explained.

In the first chapter, general information about history, geographical situation and population of Erzurum city are given.

In the second chapter, method and compilation area; in the third chapter, studies on Erzurum folk dances; in the fourth chapter dance culture in Erzurum are explained.

In the fifth chapter, melodic and rhythmic structures, costumes, instruments and figures of halay dances, which identified as a result of compilation, are analyzed due to their structure.

The information and data obtained from the compilation and analysis are evaluated at the conclusions and recommendations chapter. Our study has been completed by Bibliography and attachment of pictures and notes.

KISALTMALAR DİZİNİ

- A.Ü. : Atatürk Üniversitesi
A.Ü.G.S.E. : Atatürk Üniversitesi Güzel Sanatlar Enstitüsü
bkz. : bakınız
H.K.A.D. : Halk Kültürünü Araştırma Dairesi
İ.T.Ü. : İstanbul Teknik Üniversitesi
MİFAD : Millî Folklor Araştırma Daire Başkanlığı
T.F.A. : Türkiye Folklor Araştırmaları
T.K.A.E. : Türk Kültürünü Araştırma Enstitüsü
T.M.D.K. : Türk Mûsikisi Devlet Konservatuarı
T.T.K. : Türk Tarih Kurumu

ÖNSÖZ

Kültürün zaman içindeki siyasî ve sosyal akışım ve sürekliliğini sağlayan tarih de kültürün temel unsurlarından biridir. Denebilir ki, bir milletin tarihi, onun bütün kültür varlıklarının aksiyon haline gelmiş ifadesidir. İnsanlığın gelişmesi, kendi geçmişleri ve gelecekleri ile ilgilenmeleri ile başlamıştır. Bu bakımdan, tarih, toplumun zaman içindeki gelişme yönünü belirleyen, insanın kendi toplumu ile diyalog kurmasını ve bütünleşmesini sağlayan, ondaki toplum bilincini canlı tutan bir kültür hazinesidir.

Bir milleti yaşatan, ona dinamizm ve ruh veren temel güç kültürdür. Bu bakımdan, milletlerin devlet varlıklarını devam ettirerek sürekli bir gelişme temposu ile yol alabilmeleri, kültürlerine verecekleri değer ve ilgi ile orantılıdır. Bunun için de her millet kendi kültürü ile yakından ilgilenmek, bunu beslemek ve geliştirmek durumundadır. Bu tarihî ve sosyal gerçek, Atatürk'ün "Türkiye Cumhuriyetinin temeli kültürdür" sözleriyle veciz bir şekilde dile getirilmiştir.

Kültür, toplumdaki topluma, milletten millete değişen davranış ve yaşayış biçimlerinin ve dünya görüşlerinin ortaya koyduğu maddî ve manevî ürünler olduğuna göre, bu ürünleri oluşturan öğeler de çok yönlü ve çeşitlidir. Türk folkloru kültürümüzün önemli besin kaynaklarından biridir. Folklorumuzun önemli bileşenlerinden biri de halk oyunlarıdır.

Halk Oyunları, kültürel duyuş ve düşünüşümüzün ifade araçlarından biri olmanın yanında, içinde barındırdığı melodi, ritim ve hareket yapısı ile bireyin bedensel ve ruhsal gelişiminde önemli bir faktör olarak da karşımıza çıkmaktadır. Anadolu hatta Türk dünyası zengin bir halk oyunları kültürüne sahiptir. Geçmişten günümüze başarılı folklor derlemeleri yapılmış, halk oyunları da derlenerek kayıt altına alınmış, incelemelere tabi tutulmuştur.

Derleme çalışmaları, kültürün korunması için en önemli aşamalardan biridir. Kültürel varlık zamanla kaybolma tehlikesinin yanında küreselleşme gibi bir tehlike ile de karşı karşıyadır.

Küreselleşme günümüzde, dünya genelinde tartışılan temel konulardan biridir. Emperyalizmin diğer bir adıdır. "Ulus-Devlet" olmanın ön şartı, kendi kültürel değerlerini korumak, tekelci kültüre karşı durmaktır. Küreselleşme bugün sihirli bir değnek olarak gösterilmektedir. Yeniden yapılanma, yeni dünya düzeni, serbest piyasa,

pazarın egemenliđi, bilgi toplumu gibi deyimlerle belirlenen küreselleşme olgusu, özellikle Türk devlet yapısını sarsmakta, milletimizin halk kültürünü derinden etkilemektedir. Sonuç olarak, millî olanı, tekelci zihniyetlerin dayatma kültüründen ayırt eden bir devlet, ancak hayatta kalabilir. Bu da her haliyle millî kimliğimizi taşıyan halk kültürüne ve dilimize sahip çıkılmasıyla, bir an önce derlenip-toparlanıp millî karakter ve kimlik haline getirilmesiyle mümkün olabilir.

Biz bu endişelerle Erzurum'un Oltu, Hınıs, Olur, Şenkaya ilçelerini kapsayan bir alanla sınırlı olmak kaydıyla bölgedeki halk oyunları kültürünü araştırmaya özellikle çalışmamızın konusunu oluşturan "halay" oyunlarını derlemeye karar verdik. Bu çalışma için sahada folklor derleme yöntemlerini kullanarak araştırma alanında çalışmaya başladık. Deđişik yaş gruplarından seçtiđimiz yöre halkı ile görüşmeler yapmak, özellikle yaşlı kişilerin bilgilerine başvurmak, düğün, eğlence... gibi oyun ortamlarında bulunmak sureti ile derlemelerimizi gerçekleştirdik.

Çalışmamız, giriş ve 5 bölümden oluşmaktadır. Giriş bölümünde oyun, halk oyunları kavramı hakkında genel bilgiler verilmiştir. Birinci bölümde Erzurum ili hakkında genel bilgiler; ikinci bölümde derleme alanı ve yöntemi ile ilgili başlıklara, üçüncü bölümde Erzurum oyunları üzerine yapılan çalışmalara; dördüncü bölümde Erzurum'da oyun kültürüne yer verilmiş, beşinci bölümde ise yaptığımız derlemeler sonucunda tespit ettiğimiz halay oyunlarının ezgi yapıları, ritmik yapıları, kostümleri, çalgıları ve figürleri bakımından yapısal çözümleri gerçekleştirilmiştir

Derleme ve incelemelerimiz sonucunda elde edilen bilgi ve veriler sonuç ve öneriler bölümünde değerlendirilmiştir. Çalışmamız, kaynakça, resimler ve notalar eki ile tamamlanmıştır.

Tez konusunun belirlenmesinde, çalışma aşamalarında, kaynakçaya ulaşmada ve yardımlarını esirgemeyen hocam Yrd. Doç.Dr. Sayın Nesrin Feyziođlu'na, hocam Doç. Dr. Sayın Dilaver Düzgün'e, hocam Yrd. Doç. Dr. Gökten Ay'a, Yrd. Doç.Dr. Bahadır Gücüyeter'e, Yrd. Doç. Dr. Murat Çalışođlu'na, derlediğimiz notaların bilgisayar ortamında yazımı hususunda yardımlarından dolayı Yrd. Doç Dr. Koray Çelenk, sevgili dostum Murat Şengül, ve öğrencim Adem Kılıç'a ayrıca çalışmama sabırla destek olan aileme teşekkür ediyorum.

GİRİŞ

Oyunun Tanımı ve Oyun Kavramı

Birçok tanımı olan oyun Türkçe sözlüğe göre, *1 vakit geçirmeye yarayan, belli kuralları olan eğlence.2.Müzik eşliğinde yapılan hareketlerin bütünü.*¹

Bir diğer tanımda oyun:*1. Vakit geçirmek, eğlenmek gibi maksatlarla ve maharet, hesap, dikkat ve rastlantıya dayanan şey. 2. Musikiye ayak uydurarak yapılan hareketler, raks.*²

Arkeolojik buluntularda oyunun British Museum’da İ.Ö. 800 yılında pişmiş topraktan bir heykelde iki kız bir aşıkla oynarken göstermektedir. Eski Mısır’da Ak-hor mezarında bir duvar resminde iki Mısırlı kız el vuruşma oyunu oynarken görülmektedir.³

Metin And “Anadolu oyunlarını” 3 büyük kümede ele almıştır. Önce Anadolu köylüsünün dansları. Bunda yerleşmiş yaygın “halk oyunları” deyimini kullanmıştır. Bunu da 2 nedene bağlamıştır. Öncelikle halk oyunu deyince bütün oyun türleri anlaşılmaktadır, bu sebeple dansları ayrı tutmamıştır. Sonra danslarımız başka ülkelerdeki ulusal yani bütün ülkenin oynadığı danslar değildir, bölgeseldir. Dansların bazen yalnız bir köye ait olanı ile karşılaşılmaktadır.

And, ikinci olarak “köy temsilleri”, “köy tiyatrosu”, “köy orta oyunları” gibi dramatik oyunların yanı sıra dramatik dansların varlığından da bahsetmektedir.

Üçüncü olarak da dans ve dramatik oyunların dışında kalan bütün oyun türlerinden bahisle, spor oyunları, çocuk oyunları, baht, rastlantı oyunları, dernek ve oyalama oyunları gibi niteleme yaptıktan sonra “çocukların- Gençlerin- Yetişkinlerin oyunları” gibi genel bir başlık koymuştur.

Bu üç kümeyle birlikte And, bahsi geçen ikinci veya üçüncü kümenin niteliklerini içinde barındıran oyunlara da örnek olarak sinsi, Simsim, Zamah gibi oyunlarda spor ve çeviklik gösterisi olarak nitelemiştir.⁴

¹ Türk Dil Kurumu, *Türkçe Sözlük*, (10. bs.), Türk Dil Kurumu Yayınları, Ankara 2009, s.1526.

² D. Mehmet Doğan, *Büyük Türkçe Sözlük*, (4. bs.), Pınar Yayınları, İstanbul 2008, s.1286.

³ Metin And, *Oyun ve Bügü*, Türkiye İş Bankası Kültür Yayınları Sanat Dizisi:17, İstanbul 1974, s.31.

⁴ And, s.118-121.

⁵ And, s.181-184.

Metin And “Köylü Dansları” diye adlandırdığı dansları konularına göre beşe ayırmıştır.

- 1- Hayvan taklitli danslar. (Koç halayı, Turna Barı, Kartal Oyunu vs.)
- 2- Doğa olgularını taklit eden danslar (Uzundere; Kavak, Değirmen)
- 3- Günlük yaşamı, işleri, uğraşları taklit eden danslar (köy halayı, Teşi, Türkmen kızı, madımak)
- 4- Silahlı ve silahsız vuruşma dansları (Hançer barı, Köroğlu, Bıçak havası)
- 5- Kadın- erkek ilişkisini taklit eden danslar (Dillara, Terekeme, Şekeroğlan, Çeçen oyunu)⁵

Metin And’ın “köylü dansları” şeklinde adlandırdığı oyunun tanımına paralel bir adlandırmayı “ köylü temsilleri” ifadesine Ahmet Kutsi Tecer’ de rastlıyoruz. Tecer “ Oyun Folkloru” başlıklı makalesinde, geçmiş yüzyıllarda dini hayata, ordu hayatına ve hatta toplumsal ilişkilerde ve eğlence hayatında yer alan her türlü oyunun fonksiyonun olduğunu, her oyunun bir yerin (köy veya kasaba) ve orada yaşayanların malı olduğunu ifade ediyor. Her yerin oyunlarının birer gelenekten geldiğini ve her yerin bir oyun geleneği olduğu tespitine yer veriyor. Tecer’e göre bir oyun geleneği o yer halkının yaşayışındaki hususiyetlere göre yönünü çizer.

Cemil Demirsipahi’nin 11 başlık halinde sıraladığı oyunun oluşmasındaki etkenlere de esin kaynağı olduğunu düşündüğümüz Tecer’in bu yazısında oyunlarımızın kaynağı araştırıldığında toplum hayatımızda vazgeçilmeyen törenlerden birine ulaşacağımızı belirtiyor. Bunları sırasıyla dini hayata “Samah”, ordu hayatına “kılıç-kalkan”, meslek- iş hayatına “Esnaf oyunu”, hayvanlar ve avcılık için “Kartal” oyunu gibi örneklerle bu tespitini desteklemiştir. Tecer toplumun sosyal yaşayış şekline göre mana ve şekil alan bu oyunları adet ve merasimlere bağlı sosyal fonksiyonlar olarak nitelemiştir.⁶

Şükrü Elçin, A. Kutsi Tecer’in 1940 yılında yayınladığı “Köylü Temsilleri” isimli eserini küçük ve önemli bulmakla birlikte, söz konusu folklor mahsullerini klasik Avrupa tiyatrosu ile çocuk oyunlarından ve özellikle kumar, spor, raks gibi oyunlardan

⁶ Ahmet Kutsi Tecer, “Oyun Folkloru”, *T.F.A Dergisi*, Ankara, Ekim 1961, C.7, s. 2517-2518.

ayırarak “temsil” sözü ile tespit edip, bu ürünleri dini ve ladini şeklinde ikiye ayırmasını dar bir çerçeveden bakış olarak nitelemektedir.

Elçin’e göre ilk insan duygu ve düşüncelerini ifade etmek için tabiat ve hayvan seslerini taklit etti ve taklit temsili doğurdu. Bu temsilin ilk oluşma yeri klanlardır. Klanın ataları, koruyucu ruhu ve yol göstericisi olan varlık-madde totemdir ve totem kutsaldır. Toteme bağlı insanlar, törenli oyun (dans) larla totemin hareket ve özelliklerini temsil ederler.⁷

Türker Eroğlu oyun kavramının niteliklerini dört başlık altında özetlemiştir. Bunlar:

a- Oyun isteğe bağlı, gönüllü bir harekettir. Zorlama ve ısmarlama olmayan oyun, boş zamanlarda yapılır. Fakat oyun bir ritüel olduğu zaman bir görev olmaktadır. Bu durumda “Oyun hür bir harekettir.”

b- Günlük hayattan farklı olan oyun, gerçek hayattan geçici olarak uzaklaşır.

c- Zaman ve yer bakımından günlük hayattan farklı olan oyunun alanı yasak bölgedir. Bu bölgeye giriş çıkışın kurallarının bozulması oyun bozanlık olarak kabul edilir.

d- Tartım ve uyumu olan oyunun büyüleyici bir etkisi vardır.⁸

Cahit Tanyol’un “Türk Kültüründe Oyunun Yeri” başlıklı bildirisinde oyunu duygu ve düşüncenin hareketle ifadesi olarak tanımlarken oyunun temel unsurunu teşkil eden ölçü ve figürlerin insanın içinde doğup büyüdüğü toplumla sıkı sıkıya bağlı olduğunu söyler. Oyunların temeli olan hareketi de insanın kendini ifadesi olarak tanımlamıştır.

Tanyol sanat çeşitleri içinde dil ve ifade bakımından hem en eski hem de üniversal oluşunu oyunun bir diğer özelliği olarak ifade ediyor. Ayrıca gelişmemiş topluluklara doğru gidildiğinde oyunu sosyal hayatın bütün faaliyetlerini kuşatmış olarak görüyor ve gelişmemiş insanın oyunu sadece estetik bir faaliyet olarak görmediğini onunla, dini düşünce, kainat tasavvuru, insan kaderi, arzular, ihtiraslar,

⁷ Şükrü Elçin, *Anadolu Köy Orta Oyunları(Köy Tiyatrosu)*, T.K.A.E. Yayınları, Ankara 1977, s.31.

⁸ Eroğlu’nun Oyun Kavramının Nitelikleri üzerine görüşlerine ilişkin detaylı bilgi için Bkz. T. Eroğlu, *Doğu ve Güneydoğu Anadolu Bölgesi Halk Oyunları ve Bu Bölgelerdeki “Halay”ların Folklorik incelemei*, (Yayımlanmamış Doktora Tezi), Kayseri 1994, s. 14.

efsaneler ifade edildiğini belirtiyor. **Oyun** bir topluluğun her şeyini ifade eden müşterek mevzu ve anlatış vasıtasıdır. Tanyol, milletlerin kendine has özelliklerin milli oyunlarda gizli olduğunu ifade etmekle birlikte son söz olarak “ oyun, ölçüye akseden en saf ve en milli bir davranıştır” şeklinde nitelendirir.⁹

Cemil Demirsipahi oyunu, ulusal müziğimizin bünyesine göre bir oyun kuran kişilerle, adları bilinmeyen halk sanatçılarının kurgularına dayalı düzenlilik, (ritm) kurallarına bağlı olarak müzik eşliğinde yapılan tartımlı hareketler olarak tanımlar. Demirsipahi’ye göre oyunlar bir ulusun duygu ve düşüncelerine dayalı ise ulusal oyun (Milli oyun) adını alır.¹⁰

Oyunun Oluşmasındaki Etkenler

Cemil Demirsipahi on bir başlık halinde örneklendirerek sıralamıştır.

a-Doğal Etkenler

Ulusal oyunlarımızda doğanın baskısından söz eden Demirsipahi, bu baskının bazı zamanlar bölgesel bir konu olduğu ve kişilerin yaşamını, doğasını etkilediğinden türkülerine girdiğini ve zamanla oyuna dönüştüğünü anlatmaktadır.Doğal etkilere örnek olarak Elazığ, Antep, Diyarbakır, Mardin ve Adana dolaylarında oynanan oyunların içinde bir saygı duruşu gibi algılanan hoyrat, kesik kerem, barak gibi havaları olduğu ve zeybek bölgesinden Seferoğlu zeybeği, Çanakkale içinde vurdular beni, gibi oyunları vermiştir.

b-Yöre Nitelikleri ve Gizlenme

Doğanın görüntüsü ve örgüsünün oyunların ortaya çıkışında ve giysilerin üzerindeki etkilerinden bahseden Demirsipahi, oyunlarda doğal örgüyü ve dizilişleri, doğanın dağlarının sıralanışını, halay ve bar bölgelerini örnek göstererek pekiştirmektedir. Su, çay ve nehir dolaylarından oynanan oyunlarda yılanvari kıvrılış ve bükülüşlerle suyun hızlı ve yavaş akışının görüntüsünün sergilendiğini ifade etmektedir. Erzurum, Bayburt, Artvin bölgelerinde oynanan “Uzundere” oyunun örnek verilebilir.

Doğanın görüntüsü ile birlikte, bölgede yaşanan iç savaşların da oyunlarda gizlendiğinden bahseden Demirsipahi kan davaları, köy kavgaları, iç ve dış savaşlar,

⁹Cahit Tanyol, “Türk Kültüründe Oyunun Önemi”, *T.F.K. Dergisi*, Cilt:7, (Eylül 1961), s.2489-2490.

¹⁰ Cemil Demirsipahi, *Türk Halk Oyunları*, Türkiye İş Bankası Yayınları, Ankara 1975, s.9-10.

efelik ve kabadayılık döğüşler, yırtıcı hayvanlardan sakınma gibi etkenlere, Isparta (Parta' dan çıktım) oyunu, Ege'den Sarı Zeybek gibi oyun örneklerine biz de Erzurum Hançer barı, Hınıs Yarkuşta, Muş Harkuşta, Bitlis Bıçak oyunu, Van Hır Hır gibi oyunları örneklendirelim.

c-Doğa Verileri

İnsan doğa ilişkilerinden yola çıkarak yel, çiçek, yaylalar, tahıllar, çeşitli ürünler meyve ve sebzeler, bunların doğa içindeki görünüş ve hareketlerinin oyunlara sindiğini belirten Demirsipahi, yel gibi esme, portakal gibi tekerlenme, çiçek gibi rüzgar karşısında hafif hafif sallanmayı örnek olarak vermiştir. Biz de Silifke'den Portakal Zeybeği, Adıyaman'dan Galuç, Sivas'tan Madımak, Artvin'den Sarı Çiçek oyunlarını örnek olarak verebiliriz.

d-Hayvan İlişkilerinin Etkileri

Hayvan ve hayvancılığın kabileleri etkilediğinden bahseden Demirsipahi, Türklerin Sip ya da Sop adını verdikleri eski toplulukların gücü toplum içindeki kişilerin aynı totemden gelmiş olmasına dayandığını ve bu totemlerin gene çoğunlukla hayvan olduklarını bildiğinden bahisle örnek olarak at , teke, kurt, kuşlardan kartal, turna, çaylak, şahin bahsetmektedir. Bizde kuşlara güvercin, tavuk, serçeyi eklemiş olalım. Oyun örneği olarak da Erzurum'un Turna barı, Tavuk barı, Ağca ferikler, Bingöl'den Kartal, Diyarbakır'dan Kurt-Kuzu, Elazığ'dan Güvercin vurdum kalkmaz, Adana'dan serçe oyunlarını verebiliriz.

e-Günlük Yaşam

Günlük yaşam konularının oyunlarımıza bir beceri gücüne dayanan yeni etkiler getirdiğinden bahseden Demirsipahi, çeşitli iş kollarının türkölere ve oyunlara ad vermesine göre etkilediğini belirtmiştir.Örnek olarak Kayseri Deveci, Gaziantep Helvacı, Kastamonu Oduncu, Ordu Gemici, Konya Berber oyunlarını vermektedir.

f-Yöre

Türk boylarının buldukları yöreye kendi adlarının verilmesi ya da o yörenin kabile adıyla anılmasının geleneksel etkisinin büyüklüğünden bahseden Demirsipahi örnek olarak Karadağ Türkleri, Aras Türkleri, Horasan Türkleri gibi... Bu durumun

oyunlarımızda Çorum Halayı, Sivas Halayı, Türkmen Halayı, Çeçen Kızı, Avşar Zeybeği, Yörük Zeybeği, Iğdır Barı, Bilecik Karşılması gibi adlarla bilinmektedir.

g-Askeri Düzen ve Unvanlar

Askeri düzen ve unvanlara duyulan hayranlıklar, askerin yetiştirilme şekilleri, savaş düzenleri gözüpekliği, oyun dizilişleri ve davranışlarının oyunlarımızı etkilediğinden bahseden Demirsipahi, Kalkan oyunu, Cirit atma, Kılıç kalkan, Erzurum Hançer barı, Ankara Kılıç Zeybeği , Giresun Çandır Tüfek oyunu gibi oyunları örnek olarak vermiştir.

h-Sayılar

Türklerde kabile adlarının verilmesinde sayıların geleneksel etkisini oyunlarda da görmek mümkündür. Örneğin üç-Oğuz, üç-Kurikan, üç-Kavluk gibi oyunlarımızda ise üç ayak, üçlü zeybek, üç ayak halayı, dörtleme zeybeği gibi...Dokuz sayısının oyun örneği olarak dokuzlu, dokuzlu halayı, dokuz ayak....gibi adlandırma yapılmıştır

ı-Kişi Adları

Türk topluluklarında örgütlenme yönetimde değer kazanmış kişi adları kabilelere ve dolayısıyla oyunlarımıza ad olmuştur. Örneğin Sultan Osman, Osmanoğulları, Karaman-oğulları, Selçuk, Selçukoğulları gibi... Oyunlarımızda Ali Paşa, Osman Paşa, Temürağa, gibi adların verildiğini görüyoruz.

i-Hısım Adları

Türklerde hısım bağı güçlü olduğundan oyun adları olarak kullanıldığını görmekteyiz. Örneğin Acem kızı, Çeçen kızı, Oğlan adın İsmail, Türkmen kızı, Hanım Ayşe, Emmiler, Türk kızı gibi.

j-Dinler

Dinin oyunlar üzerindeki etkisi oldukça eskiye dayanmaktadır. Ongunlar, güneşe, ateşe tapma, mezhepler ve bunların tümünün karışık etkileri görülmektedir.

Ruh ve ahiret kavramının bütün dini tasavvurlarda esas unsuru teşkil ettiği görüşünün ağırlık kazandığı Şamanizm'in oyunlarımızda da hiç de göz ardı edilemeyecek oldukça fazla etkiye sahiptir. İlkel insanlar arasından ortaya çıkan

totemizm, insana zarar veren hayvanların üstün niteliklerinden yararlanmak, birlikte yaşamayı düşünmek, yaşamlarını düzenlemek ve totemlerle ruhsal ve düşünsel bir bağ kurma gereği duyulmuştur. Bu sebeple totemler oyunlarımıza da etki etmiştir.

Dini özellikler taşıyan oyunlarımızda Semahlar oldukça büyük bir yer almaktadır. Bunun dışında gerek totem adlarıyla ve gerekse oyunlarda hayvan figürlerinin varlığı gerçektir, Kartal, turna, tavuk, güvercin, serçe, horoz, kurt, ayı, deve gibi.¹¹

¹¹ Demirsipahi, s.8-9.

BİRİNCİ BÖLÜM

ERZURUM HAKKINDA GENEL BİLGİ

1.1. Tarih

Erzurum'un kuruluş yeri hakkında tam bir fikir birliği sağlanamamış olmasına rağmen, M. Ö. 4 binlere kadar uzanan prehistorik çevrede ortaya çıkan çok sayıdaki kültür kalıntılarında yaklaşık altı bin yıldır Erzurum ve çevresinin iskan yeri olduğu anlaşılmaktadır. Yapılan kazılarla ortaya çıkarılan Karaz (Kahramanlar) bölgesi bazı arkeolog ve tarihçiler tarafından en eski yerleşim yeri olarak gösterilirken, bazıları da Pulur (Ömertepe)'u ilk yerleşim yeri olarak göstermektedir. Bu görüşlerle birlikte Tufanç (Güzelova) ve bugünkü kale çevresi de ilk yerleşim yeri olarak gösterilmektedir.

¹²

Prof. Dr. Hamit Zübeyir Koşay'ın 1940-42 yılları arasında yönettiği Karaz kazıları sonucu ortaya çıkan ve Karaz kültürüyle ortak özellikler tespit ettiği şekliyle M. Ö. 4. binlere kadar inen kültür özelliklerinin, Filistin' den Kuzey Suriye ve Erzurum'a oradan da Gürcistan üzerinden de Transkafkasya' ya kadar uzanmaktadır. Yörede yapılan diğer kazılarda (Pulur, Tufanç, Sos Höyük, Bulamaç) ortaya çıkan verilerde bu ortak kültürün izlerine yer yer rastlanmaktadır.¹³

M. Ö. II-I. Yılları arasında Erzurum'un batısında Hititlerin ataları sayılan Hattiler siyasi ve kültürel etkisini hissettirmişlerdir. M. Ö. I. binde Erzurum'un bugünkü yerleşim yeri olan kale ve çevresi aktif hale getirilmiştir. Zira stratejik açıdan oldukça büyük öneme sahip olan bu bölge doğu- batı, kuzey- güney yollarının kesişim noktası olmakla birlikte Anadolu'yu da İpek yolu vasıtasıyla Hazar'ın Kuzey ve Güneyinden Orta Asya' ya, Uzak Doğu'ya bağlayan bir güzergah üzerinde bulunmaktadır.¹⁴

M.Ö. IX. Yüzyılda Van ve çevresinde yerleşmiş olan Hurri kökenli Urartular, M.Ö. VII. Yüzyılda Erzurum'u egemenlikleri altına aldılar. M.Ö. 660 yıllarında ise Asurlar, Daieni ülkesi sınırları içinde olan Erzurum ve çevresini işgal ettiler. VII. Yüzyılın sonlarında Urartu egemenliğindeki topraklar kuzeyden gelen İskitlerin

¹² *Sanat Tarihi Açısından Erzurum*, A. Ü. G. S. E. Yayınları, Erzurum 2010, s. 9

¹³ H. Zübeyir Koşay- K. Turfan " Erzurum-Karaz kazısı Raporu" Belleten XXIII /91 (1959), s.349; H. Zübeyir Koşay- H. Vary, Pulur Kazısı, Ankara 1964, s. 11.

¹⁴ *Sanat Tarihi Açısından Erzurum*, A.Ü.G.S.E. Yayınları, Erzurum 2010, s. 16.

saldırısına uğradı ve bu saldırıyla Urartular tarih sahnesinden silindiler. Urartu krallığının ortadan kalkmasıyla Ermenilerin bölgedeki etkinliği artmış oldu.¹⁵

M.Ö. 323' te Büyük İskender' in ölümü ile bir süre Selevkoslar' a bağlı kalan Erzurum ve çevresinde Ermeniler küçük beyliklere ayrıldıkları miladi yıllara doğru da Erzurum doğudaki Parh'larla, batıdaki Romalılar arasında tampon bölge olarak varlığını sürdürmüştür.

M.S. 113 yılında Prth' ları ortadan kaldıran Roma İmparatoru Trayanus' un Parth'ları ortadan kaldırmasının ardından, Erzurum bu kez de Parthların halefi olan Sasaniler' le Bizans arasında tampon bölge olmaya devam etmiştir.

Doğu Roma İmparatoru II. Theodosius, doğuda Sasanilere karşı hakimiyet kurduğu bölge içerisinde kalan Erzurum' un bugünkü bulunduğu yerde İç ve Dış Kale' den oluşan surları yaptırarak şehre kendi adını verdiği yani **Theodosiopolis'** i bir askeri garnizon şehri haline dönüştürmüştür.

577, 586, 591, 623 yıllarında Theodosiopolis' e Sasaniler' in yaptığı saldırılarla kısa süreli el değiştirmiştir. İslamiyetin gelişinden sonra Bizans- İslam mücadelelerinden Erzurum' da etkilenmiştir. 642 yılında Nihavend' de Hz. Ömer' in ordusu tarafından Sasaniler mağlup edilerek ortadan kaldırılmıştır. Araplar bu dönemde Erzurum' a **Kalikala** adını vermişlerdir. Araplar dönemiyle tanışan Erzurum Emeviler zamanında Halife Abdülmelik' in 700 yılında Abdullah adlı bir komutanı vasıtasıyla İslam orduları içinde Erzurum' un da bulunduğu Yukarı Fırat havzasını ele geçirmiş ve İslam'ın daha güçlü yayılmasını ve tutunmasını sağlamıştır. X. Yüzyılın sonuna kadar şehir Bizanslılar ve Araplar tarafından el değiştirmiştir.¹⁶

Kaynağını Aral Gölü çevresinden alan Oğuzlar, başbuğları Selçuk'un çevresinde Cent şehrinde toparlanarak X. yüzyıldan itibaren önemli bir güç olmuşlardır. X. yüzyılın başlarından itibaren de büyük bir devlet haline dönüşmüş ve Anadolu kapılarına dayanmışlardır.

1045 yılından itibaren Van çevresinde baskılarını artıran Türkmenler, Bizans'a ait 24 kale ve şehri yağmalamışlardır. 1048 yılında İbrahim Yanal Pasinler'de Bizanslılarla yaptığı Hasankale savaşını kazanmıştır.

¹⁵ Muammer Çelik, *Erzurum Kitabı*, Dergah Yayınları, İstanbul 2008, s.26.

¹⁶ *Sanat Tarihi Açısından Erzurum*, A. Ü. G. S. E. Yayınları, Erzurum 201, s. 18-19.

26 Ağustos 1071 Malazgirt zaferinden sonra Alp Arslan yakın çevresindeki kumandanları Anadolu'da fethettiği yerlerde kendisine bağlı iç işlerinde serbest beylikler kurmuştur ki bu beyliklere Atabeylik denilmektedir. Bu beyliklerden biri Erzurum, Bayburt, İspir, Tercan, Oltu, Malazgirt gibi önemli yerlere hakim olan Saltuklu Beyliği'dir. Saltukluların merkez yaptığı Erzurum fethedene kadar Theodosiopolis olarak biliniyordu. Bu tarihten sonra Erzurum Erzen-i Rum adıyla anılmaya başlandı. Diğer yandan zaferden birkaç yıl sonra, 1073-1074 yıllarında Erzurum'un Türklere geçtiği kabul edilir. Erzurum M. 1202 yılından 1230 yılına kadar Konya Selçukluları tarafından yönetilmiştir. Şehir 1242 Moğol istilasına kadar 12 yıl Anadolu Selçukluların yönetiminde kalmıştır.

1242 yılında Moğolların eline geçen Erzurum'un yönetimi 1256 yılında Moğol Hanı Mengü Kağan tarafından Anadolu Selçuklu Sultanı Rükneddin Kılıç Arslan'a verilmiştir. Yönetim her ne kadar Anadolu Selçuklularınınmış gibi görünse de Moğollar ve onları takip eden İlhanlılar döneminde son söz İlhanlılarındır. Anadolu'da 1256 yılından 1335'e kadar süren İlhanlılar döneminde Erzurum'a birçok tarihi eser kazandırılmıştır.

Karakoyunlular 1377 yılında Erzurum'u Eratnalılar'dan almış fakat daha sonra XV. yüzyılın sonlarında şehir Timur'un eline geçmiştir. Akkoyunlular 1430 dolaylarında Erzurum'u işgal ederler. Osmanlılar için bir tehdit olan Akkoyunlu hükümlerine Fatih Sultan Mehmed 11 Ağustos 1473 yılında Otlukbeli savaşıyla son verir. Buna rağmen Erzurum'un gelirleri bir süre daha Tebriz'e kaçan Uzun Hasan'a ödenmiştir. Daha sonra da Erzurum'un Akkoyunlu topraklarında çıkan Safevilerce yönetildiği görülmektedir. Anadolu'dan, Osmanlı yönetiminden kaçanları, iltica edenleri toplayarak Osmanlıya karşı bir tehdit olan Şah İsmail'i 15 Ekim 1514'te Çaldıran savaşında yenen Yavuz Sultan Selim Erzurum'da Osmanlı dönemini başlatmıştır. Fakat Erzurum Kanuni Sultan Süleyman döneminde hak ettiği ilgiyi görmüş ve bu dönemde şehir bugün bile halen ihtişamını koruyan Osmanlı eserlere kavuşmuştur.¹⁷

XVII. yüzyılın ortalarında Erzurum'da gümrük katipliği de yapan Evliya Çelebi iki kat ve etrafında hendek olan kalede toplam 1700 evin dışında, mahalleleri arasında

¹⁷ *Sanat Tarihi Açısından Erzurum*, A.Ü.G.S.E. Yayınları, Erzurum 2010, s. 20-29.

70 İslam, 7'de Ermeni mahallesi olduğunu, bunların arasında Kıpti ve Yahudi bulunmadığını belirtmektedir.¹⁸

Erzurum tarihinde oldukça büyük bir öneme sahip olan 1877-1878 Osmanlı-Rus harbi sonucu şehir 9 Kasım 1877 yılında Rusların eline geçer. 3 Mart 1878 Ayastefanos ve 13 Temmuz 1878 Berlin antlaşmaları ile Erzurum'dan çekilir. Birinci Dünya Savaşı'nda 16 Şubat 1916'dan 12 Mart 1918'e kadar tekrar Erzurum'u işgal etme fırsatını buldular.¹⁹ 1917 Bolşevik ihtilali sonucu bölgeden çekilmek zorunda kalan Ermeni komitacılar otorite boşluğundan yararlanarak ve Rusların bıraktığı silahları ele geçirerek Antranik Paşa liderliğinde tarihte eşine az rastlanır bir soykırım yapmışlardır. Bu soy kırım ve zulüm 12 Mart 1918'de Kazım Karabekir Paşa komutasındaki Türk ordusunun şehre girmesiyle son bulmuştur.

Erzurum 23 Temmuz 1919'da yapılan Erzurum Kongresi ile Cumhuriyetin temellerinin atıldığı il olarak ta tarihteki yerini ve önemini bir kez daha ortaya koymuştur.

1.2. Coğrafi Yapı

Türkiye'nin yüksek ve engebeli bir kesiminde yer alan Erzurum'un büyük bir bölümünün yüksekliği 2000 m'nin üzerindedir. Yüzey şekilleri daha ziyade doğu-batı doğrultusundaki dağlarla ve bu dağlar arasındaki çöküntü alanlardan oluşur. İlin sınırlarını Kuzeyde Doğu Karadeniz sıradağlarının kıyı dağlarından Rize Dağları, güneyde ise Bingöl Dağları çizer. Bu yüksek dağlar arasında kuzeyden güneye doğru birbirine paralel dağ dizileri yer alır. Doğu Karadeniz sıradağlarının iç sıralarını oluşturan Çoruh-Kelkit Dağları'na bağlı Mescit Dağı'nın güneyinde Karasu-Aras Dağları uzanır. İlin en yüksek noktası Mescit Dağı'nın 3.230 m'ye ulaşan doruğudur. Diğer dağları, Gökçe Dağı (3.193 m), Palandöken Dağı (3.176 m), Dumlu Dağı (3.169 m) ve Kargapazarı Dağı (3.120 m)'dir. İlin doğu kenarındaki düzlükler ise Erzurum-Kars platosu olarak bilinir. Bu yüksek dağ ve plato alanları arasında dağların uzanışına paralel olarak iki önemli çöküntü yer alır. Rize Dağları ile Mescit Dağı arasında uzanan Çoruh-Kelkit vadi oluşu ilin kuzey bölgesindedir. Erzincan-Tercan-Erzurum- Pasinler-İğdir çöküntü alanı dizi içindeki Erzurum ve Pasinler ovaları ilin orta kesimini kaplar.

¹⁸ Mehmet Zıllıoğlu, *Evliya Çelebi Seyahatnamesi*, Üçdal Neşriyat, İstanbul 1966, C.1, s.500.

¹⁹ Lütfü Sezen, *Erzurum Folkloru*, A.Ü. Yayınları No:963, Erzurum 2007, s.39.

Erzurum ili topraklarının önemli bir bölümünün sularını Çoruh, Karasu ve Aras ırmaklarıyla bunların kolları oluşturur. Hınıs bölgesinin suları ise Murat Irmağı'na gider.²⁰

Erzurum'un kuruluş yeri hakkında tam bir fikir birliği sağlanamamış olmasına rağmen, M. Ö. 4 binlere kadar uzanan prehistorik çevrede ortaya çıkan çok sayıdaki kültür kalıntılarında yaklaşık altı bin yıldır Erzurum ve çevresinin iskân yeri olduğu anlaşılmaktadır. Yapılan kazılarla ortaya çıkarılan Karaz (Kahramanlar) bölgesi bazı arkeolog ve tarihçiler tarafından en eski yerleşim yeri olarak gösterilirken, bazıları da Pulur (Ömertepe)'u ilk yerleşim yeri olarak göstermektedir. Bu görüşlerle birlikte Tufanç (Güzelova) ve bugünkü kale çevresi de ilk yerleşim yeri olarak gösterilmektedir.²¹

Prof. Dr. Hamit Zübeyir Koşay'ın 1940-42 yılları arasında yönettiği Karaz kazıları sonucu ortaya çıkan ve Karaz kültürüyle ortak özellikler tespit ettiği şekliyle M. Ö. 4 binlere kadar inen kültür özelliklerinin, Filistin' den Kuzey Suriye ve Erzurum'a oradan da Gürcistan üzerinden de Transkafkasya' ya kadar uzanmaktadır. Yörede yapılan diğer kazılarda (Pulur, Tufanç, Sos Höyük, Bulamaç) ortaya çıkan verilerde bu ortak kültürün izlerine yer yer rastlanmaktadır.²²

1.3. Nüfus

1825'te 150.000, 1850'de 138.000, 1875'te 95.000, 1915'te 144.000, 1927'de 31.000, 1935'te 33.000, 1940'da 48.000, 1945'te 53.000, 1950'de 55.000, 1955'te 70.000, 1960'ta 91.000, 1965'te 110.000

2000 genel nüfus sayımı verilerine göre Erzurum 937.389 kişi ile nüfus bakımından Türkiye'de 14. Sırada yer almaktadır.

İlimiz Erzurumda 5490 Sayılı Nüfus Hizmetleri Kanunu kapsamında 2009 Yılı Sonu itibariyle Erzurum İlinin Güncel Toplam Nüfusu: 774.207'dir.

²⁰ Türkiye İller Ansiklopedisi, Milliyet Yayınları, İstanbul 2005, C.1, s.387.

²¹ *Sanat Tarihi Açısından Erzurum*, A.Ü.G.S.E. Yayınları, Erzurum 2010, s.16.

²² H. Zübeyir Koşay- K. Turfan "Erzurum-Karaz Kazısı Raporu" Belleten XXIII /91 (1959), s.349; H. Zübeyir Koşay- H. Vary, Pulur Kazısı, Ankara 1964, s. 11.

1985 Yılı Genel Nüfus Sayımında rakam 856.175 iken, 1990 Genel Nüfus Sayımında 848.201'e düşmüştür. 1985–1990 arasında toplam nüfusta % 0.93 bir azalma, 1990–2000 yılları arasında ise % 10.51 oranında bir artış olmuştur.

2000 Genel Nüfus Sayımı kesin sonuçlarına göre toplam nüfus 937.389 olup, 560.551 kişi (% 59,7) şehirlerde, 376.838 kişi (% 40,3) ise köylerde yaşamaktadır.

Erzurum, arazi büyüklüğüne paralel bir nüfus barındırmaz. Esasen 1927' de 270.400 dolayında olan İl nüfusu, 2000 yılı itibariyle, 937.389' a ulaşmakla 73 yıllık rakamsal büyüklükteki artış, 3.5 katı dolayında gerçekleşmiştir. Ancak, bu süre içinde Türkiye nüfusunun beş kat dolayında arttığı hatırlanırsa, İl nüfusunun yavaş artmakta olduğu anlaşılır. Bu durum İlin nüfus yoğunluklarına da yansımıştır. Örneğin, 1927' de km² başına 10.8 kişi düşerken (Türkiye 16.7), 2000 yılında bu yoğunluk 37.6' ya çıkmıştır (Türkiye 79.8 idi). Bu durumun başlıca sebeplerinden birisi yoğun nüfus göçüdür.²³

²³ Erzurum Valiliği Web Sitesi,(t.y). Erişim tarihi: 20.05.2011, <http://erzurum.gov.tr>

İKİNCİ BÖLÜM

DERLEME ALANI VE YÖNTEMİ

2.1. Derleme Sahalarının Özellikleri

2.1.1. Hınıs

M.Ö. 1500-2000 yıllarına kadar inen tarihine rağmen Hınıs'ın Bizans, Arap ve Türk kaynaklarında yer alması yerleşimin o dönemlerd ne kadar önemli bir merkez konumunda olduğunu göstermektedir.²⁴

Şeref Name'ye göre Hınıs, Ak-koyunlular zamanından beri, Malazgirt, Uçkan ve Muş ile birlikte Pazuki aşireti beylerinin elinde olup, bu devletin yıkılmasını müteakip, bölgedeki diğer aşiretler ile birlikte, bu aşiret de Bitlis Emirliği'ne tabi olmuştur.

Önder Lütfi Berken tarafından neşredilen 947/1540 tarihli "Boz-ulus Kanunnamesin'de , Tahir geçidi güneyinde bulunan Sarumsaklu Yaylasının Osmanlı hududları içinde bulunduğu görülmektedir.

Erzurum'un ilk beylerbeyi Mehmed Han'ın 943-945/ 1536-1539 tarihleri arasında tanzim edilen iki tevcihat defterinde , Hınıs Sancağının bulunmaması, Hınıs'ın, bu defterlerden ikincisinde zikredilen 27 Şaban 945 / 18 Ocak 1539 tarihinden sonra sancak olduğunu göstermektedir.

Selh-i R. Ahir 957/ 17 Mayıs 1550 tarihli bir ruus kaydında Hınıs Sancağı'na bağlı görülen Tekman Nahiyesi, daha sonra ayrı bir sancak olmuştur.Daha sonra 1558'de Malazgird nahiyesi de ayrı bir sancak olmuştur.Bunların dışında Hınıs sancağına Hınıs, Haydari, Bulanık ve Meliken, Su-şehri, Varto, Gök-su ve Elmalı Nahiyeleri Hınıs Sancağına bağlı oldukları kesindir.²⁵

Erzurum'un 144 km güneyinde yer alır. İlçe topraklarının yüzölçümü 1283 km² dir. 2000 sayımına göre 49.892 dir. Bir bucağı (Halilçavuş), 82 köyü vardır.

İlçe toprakları, ilin güney bölümünde oldukça dağlık bir arazi üzerindedir. İlçe merkezinin güney, batı ve doğusu yüksek dağlarla çevrilidir. Sulama imkanları bakımından zengin olan ovasında tarım faaliyetleri gelişme göstermektedir. Özellikle

²⁴ Halil Hadimli, "Hınıs Kasabası'nın Coğrafyası", (Yayınlanmamış Yüksek Lisans Tezi), Erzurum 2001 s.47.

²⁵ Dündar Aydın, *Erzurum Beylerbeyliği ve Teşkilatı Kuruluş ve Genişleme Devri (1535-1566)*, T.T.K. Yayınları, Ankara 1998, s. 251-253.

yonca, korunga, fiğ gibi hayvan yemleri ve kırmızı mercimek, nohut, fasulye gibi baklagil tarımı gelişmektedir. Hayvancılık en önemli tarım faaliyetidir.²⁶

2.1.2. Oltu

Oltu tarihte Olti'k, Oltuti'k, isimleri ile bilinir. Oltu ismi Kıpçakların bu boy ve ırmağından gelmektedir. Bu ad aynı zamanda Dağıstan'ın güneyinde bulunan Şıhvan bölgesindeki bir kasaba veya köyün ismidir. Oltu ve bölgesinin tarihi 3000 yıl öncesine dayanmaktadır. Bölgenin ilk yerleşenleri Urartu'lar olarak bilinmektedir. Sonrasında sırasıyla Saba Türkleri, Medler, Persler, Makedonlar, Arsaklılar, Romalılar, Bizanslılar, Sasaniler ve Avaplar'ın egemenliğinde kalan bölge 1080 tarihinde Selçuklular'ın eline geçmiştir. Daha sonra Kıpçak Türkleri ve kısa bir süre Moğolların himayesinde kalan Oltu, Kanuni Sultan Süleyman zamanında Osmanlı İmparatorluğu topraklarına katılmıştır. Bu dönemde Oltu Sancağı olarak Erzurum Beylerbeyliği'nin en önemli sancaklarından biri olmuştur.

Oltu 1828-1829 Osmanlı-Rus savaşı sonrası Ahıska Bölgesi'nin Rus Çarlığı'na baş kaldırması nedeni ile bir süre Çıldır Sancağı'nın merkezi olmuştur. 1877-1878 Osmanlı-Rus savaşı sonucu, savaş tazminatı olarak Ruslara bırakılan Oltu'da, bu dönemde Ermeni saldırılarına maruz kalınca 1918'de Oltu İslam Komitesi kurulmuş ve 25 Mart 1918'de düşman işgalinden kurtarılmıştır. 30 Ekim 1918 Mondros Mütarekesi ile Oltu Türk toprakları dışında bırakılmış, 13 Nisan 1919 tarihinde kurulan Bağımsız Şura Hükümeti tarafından 17 Mayıs 1920 tarihine kadar yönetilmiştir. 23 Nisan 1920 tarihinde T.B.M.M.'nin Ankara'daki toplantısına Oltu Şura Hükümeti'ni temsilen Rüstem ve Yasin Haşimoğlu katılmıştır. 17 Mayıs 1920 tarihinde ilçenin Türk Topraklarına katılması sağlanmıştır. 1926 yılında kanunla ilçe statüsüne kavuşmuştur.²⁷

Erzurum'un kuzeydoğusunda bulunan Oltu'nun Erzurum'a uzaklığı 114 km dir. 2000 sayımına göre nüfusu 39.537 dir. İlçenin toplam yüzölçümü 1380 km² dir. İlçeye bağlı köy sayısı 64 dır.

Yer yer Karadeniz ikliminin etkileri görülür. Oltu çayının açtığı vadi boyunca meyve sebze tarımı yapılır. Oltu'nun ekonomisinde diğer ilçelerde olduğu gibi hayvancılık önemli bir gelir kaynağıdır. Köylerinin yarısından çoğunda hayvancılık

²⁶ Muammer Çelik, *Erzurum Kitabı*, Dergah Yayınları, Erzurum 2008, s.212.

²⁷ İ. Kürşat Ağca, "Oltu'ya Genel Bir Bakış", *Geçmişten Geleceğe Oltu Sempozyumu*, Erzurum, 1998, s.1-2.

yayla hayvancılığı şeklindedir. Oltu bulunduğu konum gereği ve önemli bir yerleşim merkezi olmasından dolayı diğer ilçelere göre ekonomik ve ticari bakımdan oldukça gelişmiş bir ilçedir.²⁸

2.1.3. Olur

Olur 01.04.1958 yılında yürürlüğe giren 7033 sayılı kanunla ilçe oluncaya kadar Oltu'ya bağlı bucak olduğundan bu tarihe kadar olan tarihi Oltu İlçesi ile ortaktır.

Erzurum'un nüfus ve yüzölçümü bakımından en küçük ilçelerindendir. Erzurum'un güney ucunda yer alır. Erzurum'a uzaklığı 172 km. dir. Toplam yüzölçümü 820 km² dir. 2000 sayımına göre nüfusu 10.871 dir. İlçeye bağlı köy sayısı 40 dir. Oldukça dağlık bir araziye sahip olan ilçenin köyleri dağınıktır.

Olur ilçesi Erzurum'un en az gelişmiş ilçelerindendir. Arazinin dağlık olmasından dolayı tarım faaliyetleri yeterli seviyede değildir. İlçenin geçim kaynağının önemli bir bölümünü hayvancılık oluşturur. İlçede küçük el sanatları ve özellikle yün dokumacılığı gelişmiştir.²⁹

2.1.4. Şenkaya

İlçe ile ilgili çalışmaları olan Sayın, Gündoğdu Özder ve Sayın, Mustafa Ören'den edindiğimiz kaynak ve bilgiye göre İlçe Merkezinin Örtülü Köyü'dür. Örtülü Köyünün bulunduğu yer bulunduğu yer ormanla kaplı olduğundan, her tarafı kapalı manasına gelen Örtülü adını almış.

Yapılan çeşitli araştırmalar ve elde edilen veriler Oltu, Şenkaya çevresinin çok eski tarihlerden beri yerleşim yeri olarak seçildiğini göstermektedir. M.Ö. 3000 yılından beri yöreye Subarular, Hurriler, Ukhimeaniler ve Mittaniler hakim olmuşlardır. Bölgede Azzi-Hayaşaları ve daha sonra Urartular görülmektedir.³⁰

M.Ö. 654- 626' da Erzurum ili ve bölgesine yerleşen Sakalar'dan olan Tao'lar, Oltu, Olur, Narman, Tortum, Şenkaya' ya yerleştiler.³¹

²⁸ Muammer Çelik, *Erzurum Kitabı*, Dergah Yayınları, Erzurum, 2008, s.216.

²⁹ Çelik, s.217.

³⁰ Alpaslan Ceylan, *Sarıkamış- Tarihi ve Arkeolojik Araştırmalar*, Fen- Edebiyat Fakültesi Yayınları, Erzurum 2001, s.37-38.

³¹ 2001 Erzurum İl Turizm Envanteri, s. 6-7.

Bölgede sırasıyla M.Ö. 585 yıllarından itibaren Medler ve Persler hakim olmuştur. Seleküsler, Seleküslerden sonra onların Valilerinden Artaksiyass'ın M.Ö. 188-145 yılları arasında Erzurum ve Doğu Anadolu'da ki hakimiyetinden sonra M.Ö. 120 yıllarında Arsaklar'ın bölgeye yerleştikleri görülür. Sonrasında bölgede Roma hakimiyeti görülür.

1071 Malazgirt savaşından sonra Anadolu kapıları Türklere açılır ve Melik Şah döneminde 1087 yılından itibaren bölgeye Saltuklular hakim olur. Saltuklulardan sonra bölgede Selçuklular görülmektedir. Selçuklular'dan sonra İlhanlılar, Timur dönemi, Karakoyunlular, Akkoyunlular dönemlerini yaşayan bölge Yavuz Sultan Selim dönemine kadar bir süre Şah İsmail'in nüfusu altında kalmıştır.³² Bölge 1514 Çaldıran Seferi sırasında Osmanlı topraklarına katılmıştır.³³

3 Mart 1878' de Ayastefanos Antlaşması ile savaş tazminatı olarak Ruslara bırakılan bölge, 16 Mart 1921 Moskova ve 13 Ekim 1921 Kars Antlaşmaları ile Şenkaya Türkiye sınırları içerisinde kalır.

Erzurum'un kuzeydoğu ucunda yer alır. Erzurum'a uzaklığı 170 km. dir. Yüzölçümü 1.466 km² dir. 2000 sayımına göre ilçe nüfusu 27.632 dir. Üç bucağı (Akşar, Gaziler, Kömürlü) ve 66 köyü vardır.

Şenkaya ilçesi toprak verimliliği ve bitki örtüsü bakımından Erzurum'un en fakir ilçelerindedir. İlçede yer yer meşelik orman alanları olmasına rağmen, orman vasfını kaybetmiştir. Tarımsal üretimin yeterince gelişmediği ilçede, doğal çayır ve mera alanlarının yeterli olmamasından dolayı hayvancılık yeterli seviyede değildir. İlçede küçük el sanatları nispeten gelişmiştir. Kök boyamacılığı ve buna bağlı olarak Gaziler (Bardız) kilimleri ülke çapında bir üne sahiptir.

Halkın geçim kaynaklarının başında yaylacılık şeklinde yapılan hayvancılıktır. Geçim kaynaklarının azlığı nedeniyle ilçe nüfusunun büyük bir bölümü okumaya yönelmiş olduğundan okuma-yazma oranı bakımından Erzurum ortalamasının oldukça üzerindedir.

³² Ahmet Aksoy, "Orta Çağda Oltu ve Çevresi", *Geçmişten Geleceğe Oltu Sempozyumu*, Erzurum 1998, s.658.

³³ Dünder Aydın, *Erzurum Beylerbeyliği ve Teşkilatı Kuruluş ve Genişleme Devri (1535-1566)*, T.T.K. Yayınları, Ankara 1998, s.44.

Erzurum'un kuzeydoğu ucunda yer alır. Erzurum'a uzaklığı 170 km. dir. Yüzölçümü 1.466 km² dir. 2000 sayımına göre ilçe nüfusu 27.632 dir. Üç bucağı (Akşar, Gaziler, Kömürlü) ve 66 köyü vardır.

Şenkaya ilçesi toprak verimliliği ve bitki örtüsü bakımından Erzurum'un en fakir ilçelerindedir. İlçede yer yer meşelik orman alanları olmasına rağmen, orman vasfını kaybetmiştir. Tarımsal üretimin yeterince gelişmediği ilçede, doğal çayır ve mera alanlarının yeterli olmamasından dolayı hayvancılık yeterli seviyede değildir. İlçede küçük el sanatları nispeten gelişmiştir. Kök boyamacılığı ve buna bağlı olarak Gaziler (Bardız) kilimleri ülke çapında bir üne sahiptir.

Halkın geçim kaynaklarının başında yaylacılık şeklinde yapılan hayvancılıktır. Geçim kaynaklarının azlığı nedeniyle ilçe nüfusunun büyük bir bölümü okumaya yönelmiş olduğundan okuma-yazma oranı bakımından Erzurum ortalamasının oldukça üzerindedir.³⁴

2.3. Derlemede Kullanılan Metotlar

Bu çalışmanın özel konusu Erzurum Halaylarıdır. Bölgede yer alan yöresel halk oyunlarının tamamı ise genel olarak incelenmiştir.

Çalışmamızda alan araştırmasının gözlem ve görüşme metodu uygulanmıştır. Çalışma yapılacak bölgelerin tespitinin ardından, bölge hakkında yayınlanmış eserlerin taranmasının ardından sahada önceden belirlenen kaynak kişilerle görüşme metodu yoluyla derleme yapılmıştır.

2.4. Derleme Soruları

Kaynak kişinin adı :

Yaşı :

Mesleği :

Memleketi, İli, İlçesi, Köyü:

Kimden öğrendiği :

Bildiği oyunların adları:

³⁴ Muammer Çelik, *Erzurum Kitabı*, Dergah Yayınları, Erzurum 2008, s.218.

2.5. Derleme Süresi

10.07.2010 tarihinde başlayan derleme çalışmamız, 10.10.2010 tarihinde tamamlanmıştır. 3 ay süren çalışmamızda önceden tespiti yapılan kaynak kişilerle düğün ortamında görüntülü kayıt yapılmıştır. Çalışmanın yapıldığı ortam otantik özelliğe sahiptir. Kayıtların doğal olması için azami özen gösterilmiştir.

2.6. Derlenen Oyunlar

Hınıs'ta: Ağır Bar, Çepki, Koçeri, Ninnarano, Hannay, Dello, Temur Ağa, Yakuşa, Silvan;

Oltu'da: Ağır Bar, Hesiko, Eller Barı, Temür Ağa, Aşırma, Tamzara, Jandarma;

Olur'da: Kamilo, Makas, Uzundere (Göle Bitlisi), Hazali, Kıza-Uzun, 2. Bar, Tillara, Gaçke, Dellolar, Temur Ağa, Hoş Bilezik, Nare, Oyamman, Dade;

Şenkaya'da: Kamile, Kısa-uzun Garampet, Şenkaya Garampeti, Hoşbilezik, Temir Ağa, Portakal, Makas, Jandarma, Aşırtma, Kasap

2.7. Kaynak Kişiler

İbrahim ALAEDDİNOĞLU, / Hınıs / Merkez, 57

Şükrü ŞAN, Hınıs / Merkez, 61 yaşında.

Nahit AKICI, Hınıs/ Merkez, 55 Yaşında.

Abdullah İLCİ, Hınıs/ Merkez, 52 yaşında.

Orhan ELDENİZ, Hınıs/ Merkez, 46 yaşında.

İbrahim BAYINDIR, Oltu/Merkez, 67 yaşında.

Müslüm ZENGİN, Oltu/ Merkez, 47 yaşında.

Mesut YÜCEL, Oltu/ Merkez, 35 yaşında.

Hikmet YILDIRIM, Olur Merkez, 58 yaşında.

ÜÇÜNCÜ BÖLÜM

ERZURUM HALK OYUNLARI ÜZERİNE ÇALIŞMALAR

3.1. Erzurum Halk Oyunları Üzerine Yapılan Çalışmalar

Ülkemizde halk bilimi alanında yapılan çalışmalarının yeterliliğinden bahsetmek elbette mümkün değildir. Yaptığımız bu çalışma fikrimizin doğruluğunu pekiştirmektedir. Zira bu güne kadar yapılan çalışmalar şehir merkezi ve merkeze yakın ilçelerde yoğunlaşmanın olduğunu kırsala gidilmediğini göstermektedir.

Erzurum halk oyunları üzerine yapılmış kaynakları şu şekilde tasnif etmek mümkündür.

3.1.1.Kitaplar

Yörenin halk oyunları ile ilgili on beş kitap bulunmaktadır. Bunlardan ilki ve diğer çalışmalara da kaynak teşkil edecek olan Sırrı Numan tarafından 1929 yılında *Erzurum Oyunları ve Oyun Havaları*³⁵ adıyla yayınlanmış olan eser 18 sayfa ve 17 notadan oluşmaktadır. Bu eserde Erzurum erkek barlarına yer verilmekle birlikte, Dadaş kavramı açıklanmış, oyunların isimleri ile birlikte özellikleri de anlatılmıştır.

15 Ağustos'ta 1929 yılında başlayıp 34 gün süren Karadeniz ve doğu illerini kapsayan İstanbul Konservatuarı derleme gezisinde Trabzon, Erzurum, Erzincan, Bayburt, Hasankale ile birlikte sahil de Zonguldak, Sinop, ve Rize'ye yapılan seyahatte bölge oyunları ve türküleri kayıt altına alınarak 1930 yılında *Şarki Anadolu Türkü ve Oyunları*³⁶ adıyla yayınlanmıştır. Bu eserde Bar ve Horon türleri üzerinde durularak 150' ye yakın türküye yer verilmiştir.

1955 yılında Tarih Öğretmeni Tahsin Akgün tarafından yazılan *Erzurum*³⁷ adlı eserde bütün yönleriyle Erzurum'dan bahsetmekle birlikte barlardan yalnızca isim olarak bilgi vermiştir. 1975 yılında Cemil Demirsipahi tarafından hazırlanan T. İş Bankası Kültür Yayınları'ndan *Türk Halk Oyunları*³⁸ adlı eserde Türk halk oyunları oldukça detaylı ele alınmış, eserin sonunda oldukça geniş bir nota eki bulunmaktadır.

³⁵ Sırrı Numan, *Erzurum Oyunları ve Oyun Havaları*, İktisat Matbaası, İstanbul 1929, 18 s

³⁶ M. Ragıp Gazimihal, *Şarki Anadolu Türkü ve Oyunları*, Konservatuar Neşriyatından, İstanbul 1930, 112s.

³⁷ Tahsin Akgün, *Erzurum*, Tan Matbaası, İstanbul 1955, 56s.

³⁸ Cemil Demirsipahi, *Türk Halk Oyunları*, Türkiye İş Bankası Kültür Yayınları, Ankara 1975, 392 s.

1984 yılında Sebahattin Bulut tarafından hazırlanan *Kuşaktan Kuşağa Erzurum Folkloru* ³⁹ adlı eserde Erzurum folkloruna ait her şeyi bulmak mümkündür. Eserin sonunda Erzurum türküleri notaları ile birlikte verilmektedir.

1989 yılında yine Sebahattin Bulut tarafından yazılan *Damla Damla Erzurum* ⁴⁰ adlı eserde Erzurum tarihi, coğrafyası, nüfusu, tarihi olayları, Erzurum Kongresi, Ermeni mezalimi, ilçeleri, tarihi eserleri ve folkloru yer almaktadır.

İhsan Coşkun Atılcan tarafından yayınlanan *Erzurum Barları ve Yöresel Giysileri* ⁴¹ adlı eserde Erzurum barlarına ait her türlü bilgiye ulaşmak mümkündür. Oyunlar, giysiler, çalgılar ve oyunların analizi ile birlikte, eserin sonunda oyun notaları verilmiştir.

1991 yılında Nail Tan tarafından baskıya hazırlanan, Mahmut Ragıp Gazimihal tarafından yazılan ve üç ciltten oluşan *Türk Halk Oyunları Kataloğu* ⁴² bu alanda başvurulacak en kapsamlı eser niteliği taşımaktadır. Halk Kültürünü Araştırma Dairesi arşivine kazandırılan bu eser 15 defterden oluşmaktadır. 5'er defterden oluşan 3 ayrı kitap halinde alfabetik sıraya göre yayınlanmıştır. Erzurum Oyunları maddesinde kadın ve erkek barlarına ayrıntılı bir şekilde yer verilmiştir.

Yrd. Doç. Dr. Dilaver Düzgün tarafından hazırlanan ve Kültür Bakanlığı tarafından yayınlanan *Erzurum Köy Seyirlik Oyunları* ⁴³ adlı eserde halk oyunu özelliği taşıyan oyunlara da yer verilmiştir.

İsmail Habib Sevük tarafından 1936-1937 yıllarında gezi yazısı olarak hazırlanan ve Kültür Bakanlığı tarafından 1987 yılında birinci baskısı, 2002 yılında ikinci baskısı yayınlanan *Yurttan Yazılar* ⁴⁴ adlı eserde Erzurum 8 bölüm olarak yer almıştır. Birinci bölüm **Serhad Beldesi** başlığıyla Erzurum'a yolculuğu anlatılmaktadır.

³⁹ Sebahattin Bulut, *Kuşaktan Kuşağa Erzurum Folkloru*, Erzurum Halk Oyunları Türküleri Derneği Yayınları, Ankara 1984,252s.

⁴⁰ Sebahattin Bulut, *Damla Damla Erzurum*, Erzurum Halk Oyunları Türküleri Derneği Kültür Yayınları, Ankara 1989, 475s.

⁴¹ İ. Coşkun Atılcan, *Erzurum Barları ve Yöresel Giysileri*, Erzurumlular Kültür ve Dayanışma Vakfı Yayınları, İstanbul 1991, 193s.

⁴² M. Ragıp Gazimihal, *Türk Halk Oyunları Kataloğu*, Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, (Hazırlayan Nail Tan), Ankara 1991, 1.C. 292s, 2.C.288s, 3.C. 279s.

⁴³ Dilaver Düzgün, *Erzurum Köy Seyirlik Oyunları*, Kültür Bakanlığı Yayınları, Ankara 1999, 240 s.

⁴⁴ İsmail Habib Sevük, *Yurtta Yazılar*, Kültür Bakanlığı Yayınları, Ankara 2002, 515s.

İkinci bölüm **Aziziye Harikası** başlığıyla 93 harbini ve Erzurumlunun kahramanlığını anlatmaktadır. Üçüncü bölüm **Aziziye'nin Hala Yaşayan Şahidleri başlığını** taşımaktadır. Bu bölümde Aziziye savaşını yaşayan Erzurumlulara yer vermiş ve onlardan övgü ile bahsedilmiştir. Dördüncü bölüm **Üç Erzurum** başlığıyla verilmiştir. Bu bölümde şehrin yerleşimi ve kalesi ve mahalleleri tanıtılmaktadır. Beşinci bölüm **Türk Birliklerinde Erzurum** başlığıyla verilmiştir. Bu bölümde Erzurum tarihinden ve Erzurum tarihinde etkin olan uygarlık ve devletlerden bahsedilmektedir. Altıncı bölüm **Dadaş ve Bar** başlığı taşımaktadır. Bu bölümde Dadaş kelimesinin anlamından, özellikleri, giysileri anlatıldıktan sonra Erzurum barlarından birkaç oyun adı verilerek oyunda Dadaş'ın vakarlı tavrı anlatılır. Yedinci bölüm **Prencesin Romanı** başlığı ile Tuğrul Şah ile Gürcü kraliçesi Rusudan'ın kızının konu edildiği bir hikayeyi konu edinir. Sekizinci bölüm **Üç Kümbetler ve Çifte Minare** başlığıyla bu muhteşem eserlerin tanıtıldığı bölümdür.

Yrd. Doç. Dr. Lütfi Sezen tarafından hazırlanan ve Atatürk Üniversitesi tarafından yayınlanan *Erzurum Folkloru*⁴⁵ adlı eserde, Erzurum tarihi, coğrafyası, gelenek ve görenekleri, halk inanışları, halk hayatı, el sanatları, halk oyunları, giysileri, halk spor ve eğlenceleri, halk dili ve edebiyatı bölümleri ile oldukça geniş bir kaynak olma özelliği taşımaktadır.

Muammer Çelik tarafında hazırlanan *Erzurum Kitabı*⁴⁶ adlı eserde Erzurum tarihi, coğrafyası, mahalle ve köyleri hakkında bilginin yanı sıra, Erzurum folkloru, İlçeleri, ekonomik durumu, nüfus özellikleri, Erzurum'un yetiştirdiği şahsiyetler ve Erzurum için yazılan yazıların yer aldığı kapsamlı bir eserdir.

3.1.2. Dergiler

Erzurum Halk Oyunları Halk Türküleri Derneği tarafından 12 Mart 1959 tarihinde ilk sayısı yayınlanan *Yakutiye Dergisi*, 29 Ekim 1965 yılında yayınlanan son sayısı ile toplam 6 sayı yayınlanmıştır.⁴⁷

1981 yılında yayına başlayan *Türkiye'de Beldeler Turizm Dergisinin* 66. Sayısı Erzurum başlığıyla yayınlanmıştır.⁴⁸ Dergide Erzurum ilçeleri ile birlikte tanıtılmış,

⁴⁵ Lütfi Sezen, *Erzurum Folkloru*, A. Ü. Yayınları, Erzurum 2007, 481s.

⁴⁶ Muammer Çelik, *Erzurum Kitabı*, Dergah Yayınları, İstanbul 2008, 2.Baskı, 453s.

⁴⁷ *Yakutiye Dergisi*, Erzurum Halk Oyunları Halk Türküleri Derneği Yayınları, (6 sayı) Erzurum 1959-1965.

ayrıca Bölgesel Folklor Özellikleri başlığı ile Barları, giysileri, türkülerinin sözleri ile birlikte gelenekleri, el sanatları hakkında bilgiler verilmektedir.

Ağustos 1949 yılında yayına başlayan *Türk Folklor Araştırmaları Halk Bilgisi Dergisi* Ocak 1980 yılına kadar yayınlanan 366 sayıda halk Oyunları ile ilgili makaleler Ahmet Şenol tarafından Folklor Araştırmaları Kurumu Yayınları olarak toplanmıştır.⁴⁹

3.1.3. Erzurum Halk Oyunları İle ilgili Lisans Üstü ve Doktora Tezleri

Lütfi Sezen tarafından 1993 yılında “Erzurum Şehir Folkloru” adıyla hazırlanan tezde⁵⁰ Erzurum folkloru bütün yönleriyle ele alınmıştır. Tez dört bölümden oluşmaktadır. 1. Bölümde Erzurum’un Coğrafyası- Tarihi ve Sosyal yapısı, 2. Bölümde Erzurum’da yaşam evrelerindeki geleneklerin yer aldığı Geçiş Dönemleri, 3. Bölümde Erzurum’da Halk Hayatı başlığı ile Halk İnançlarına oldukça kapsamlı bir şekilde yer verilmiştir. 4. Bölümde Halk Dili ve Edebiyatı yer almaktadır.

Tezin 3. Bölümünün XX. Alt başlığında Erzurum Barları, giysileri, çalgıları ayrıntılı bir şekilde verilmiştir.

Dilaver Düzgün tarafından 1994 yılında “ Erzurum Köy Seyirlik Oyunları” başlığıyla hazırlanan tez⁵¹ iki bölümden oluşmaktadır. 1. Bölümde Oyunun Kaynakları, Tasnifi, Şekil Bakımından Erzurum Köy Seyirlik Oyunları, Muhteva Bakımından Erzurum Köy Seyirlik Oyunları, olmak üzere dört alt başlık yer almaktadır. 2. Bölümde Oyun Metin ve Varyantların Mukayesesi yer almaktadır.

Birinci bölümün 2. Başlığı olan Oyunların Tasnifi başlığının açılımında Oyunların Biçimlerine Göre yapılan tasnifte Müzikli, Danslı Sözsüz Oyunlar başlığında Erzurum erkek barlarından **Turna Barı, Tavuk Barı**, Müzikli, danslı, türkülü oyunlar başlığında, kadın barlarından **Çift Beyaz Güvercin, Ağca Ferikler** oyunları yer almaktadır.

⁴⁸ *Türkiye’de Beldeler Turizm*, Erzurum Sayısı, İstanbul, 16 Ocak 1987, Yıl 6, Sayı 66, 128s.

⁴⁹ Ahmet Şenol, *Halk Oyunları, T.F.A. Dergisinde Yayınlanan Makaleler*, Folklor araştırmaları Kurumu Yayınları No:19, Ankara 1993, 291s.

⁵⁰ Lütfi Sezen, *Erzurum Şehir Folkloru*, (Yayınlanmış Doktora Tezi), A.Ü. Sosyal Bilimler Ens. Türk Dili ve Edebiyatı A.B.D., Erzurum 1993, 420 s.

⁵¹ Dilaver Düzgün, *Erzurum Köy Seyirlik Oyunları*, (Yayınlanmış Doktora Tezi), A.Ü. S.B.E. Türk Dili ve Edebiyatı A.B.D. , Erzurum 1994, 229s.

Zafer Taşdan tarafından 1996 yılında “ Aşkale’nin Köylerinde oynanan Erkek Barlarının Oyun Analizleri” başlığıyla hazırlanan Lisans tezi ⁵² üç bölümden oluşmaktadır. 1. Bölümde Aşkale’nin Tarihi, Coğrafi ve Sosyal Yönüne Genel Bir Bakış başlığı yer almaktadır. 2. Bölümde Aşkale’nin Köylerinde Oynanan Erkek Barlarının Oyun Analizleri başlığıyla barların isimleri ve analizleri verilmektedir. 3. Bölümde Anlatılan Oyunların Müzik ve Görüntülerine İlişkin Ekler yer almaktadır. Bu çalışmada yer alan erkek barlarının tamamı Erzurum Merkezde de küçük nüans farklılıkları olmasına rağmen hemen hemen aynıdır.

3.2. Erzurum’da Oyun Derleme Çalışmaları

1996 yılında Zafer Taşdan tarafından Aşkale’nin Köylerinde Oynanan Erkek Barlarının Oyun Analizleri başlıklı Lisans Bitirme Tezi ile sahada Erzurum Oyunları derleme çalışması yapılmıştır. Bunun dışında yapılan çalışmalar derlemeden ziyade daha çok oyunların kayıt altına alınarak yapılan arşiv çalışmalarıdır.

Erzurum barları hakkında ulaşabildiğimiz en eski kaynak olan Sırrı Numan tarafından 1929 yılında yazılan *Erzurum Barları ve Oyun Havaları* isimli eser bu konuda çalışma yapan başta Mahmut Ragıp Gazimihal olmak üzere bütün araştırmacılara oldukça önemli bir kaynak olmuştur. Oyunların gerek usta-çırak ilişkisiyle ve gerekse dernek, kurum ve kuruluşlar aracılığıyla yeni nesillere aktarıldığından derleme çalışması yapılmamıştır.

⁵² Zafer Taşdan, *Aşkale’nin Köylerinde Oynanan Erkek Barlarının Oyun Analizleri*, İ.T.Ü., T.M.D.K. T.H.O. Bölümü, İstanbul 1996, 43s.

DÖRDÜNCÜ BÖLÜM

ERZURUM'DA OYUN KÜLTÜRÜ

4.1. Erzurum'da Halk Oyunları

4.1.1. Şehir Oyunları

Erzurum'da halk oyunu olarak Bar'ları görmek mümkündür. Halk Eğitimi Merkezi, Erzurum Halk Oyunları Türküleri Derneği, Erzurum Kültür ve Turizm Derneği gibi dernekler ve son yıllarda halk oyunları etkinliklerinin Federasyon kapsamına alınması sonucu kurulan kulüpler aracılığı ile yürütülen faaliyetler sonucu halk oyunları oldukça yaygın hale gelmiştir. Erzurum'un kurtuluş şenlikleri, milli bayramlar, düğünlerde, kısır gecelerinde ve gelin çıkarma törenlerinde bar oyununu görmek mümkündür.

4.1.2. Köy Oyunları

Köylerde bar türü oyunları ancak merkeze yakın bölgelerde görmek mümkündür. Zira hem usta oyuncu ve hem de müzisyen bulmak zor olduğundan, daha çok deme- çevirme türküler diye adlandırılan karşılıklı söylenen türküler eşliğinde halk oyunlarında üç ayak diye bilinen ve bilen bilmeyen herkesin eşlik edeceği oyun tercih edilir. Köylerde damat ve arkadaşlarının toplandığı ve adına kısır gecesı adı verilen eğlencede yapılan oyunlar oldukça büyük ilgi görür. Kına gecesinde ise kadınlar bulabildikleri her hangi bir malzeme ile ritim vurarak söylenen türküler eşliğinde karşılıklı oyunlar oynarlar.

4.2. Oyun Türleri

4.2.1. Barlar

Sırrı Numan "Erzurum Oyunları ve Oyun Havaları" isimli eserinde Erzurum barlarının son 35-40 yıl öncesine kadar Köşk, Ilıca, Kavak, Boğaz, Abdürrahman Gazi Türbesi mesire alanı gibi yerlerde mesire yerlerinde Cuma günleri, tatil günleri veya düğünlerde oynandığından bahseder.⁵³ Günümüzde çadır kurularak uzun süreli mesire yapma geleneği önemini yitirdiğinden, barların öğretimi ve icrası daha ziyade dernek, kurum ve kuruluşlar tarafından özel gün ve programlarda yapılmaktadır. Zaman zaman

⁵³ Sırrı Numan, *Erzurum Oyunları ve Oyun Havaları*, İktisat matbaası, İstanbul 1929, s.9.

bar oynamasını bilen ender sayıda kişiler gelin çıkarma ve düğünlerde bar icra etmektedirler.

Erzurum'da bar oyunları Erkek ve Kadın Barları diye ikiye ayrılır. Erkek barlarında erkekler yiğitliği, mertliği, çevikliği, korkusuzluğu, dostu güven düşmana korkuyu ifade edencesine vakur ve kendinden emin olmayı sergilerken, Kadın barlarında kadınlar, zarafeti, asaleti, ağırbaşlılığı, olgunluğu sergilerler. Erkek barları hakkında bu güne kadar yapılan yayınlarda bar sayıları hakkında oldukça farklılıklar mevcuttur. Kimi araştırmacılara göre bu sayı 30 hatta 70'lere kadar çıkmaktadır. Oldukça abartılı olan bu sayının sebebi, yörede zaman zaman oynanan seyirlik oyunların veya taklitli oyunlarında bu sayıya ilave edilmesinden kaynaklanmaktadır. Bu güne kadar hiçbir ekip oyununda sözlü bara rastlamamamıza rağmen bazı barlar için bu barın güftesi de var ifadeleriyle karşılaştık. Oysa davul ve zurna ile oynanan oyunlarda güfte ile oyuna eşlik etmek mümkün değildir. Fakat kadın barlarımızda güfte mevcuttur. Zira kadın barları kapalı bir ortamda ve kadınlar arasında icra edildiklerinden ve erkek çalgıcıların söz konusu ortamda bulunmadığından kendi aralarında sesi güzel ve yetenekli kadınlar tarafından barlar güfte ile icra edilir. Şayet söz konusu olan düğün, kına gecesi gibi özel bir durumsa, çalgıcılar aynı zamanda yöresel dış kıyafeti olarak da kullanılan ihramla çalgıcıların kadınların görülmeyeceği bir ortam sağlanır ve eğlence yörenin enstrümanlarından olan, zilli def ve mey- klarnet ile icra edilir.

4.2.1.1. Erzurum Erkek Barları:

- 1- Başbar (Birinci bar, Sarhoş barı)
- 2- Dikine (İkinci bar, Birinci aşırma)
- 3- Hoşbilezik
- 4- Sekme
- 5- Koçeri
- 6- Dello
- 7- Temirağa
- 8- Tamzara
- 9- Aşırma

- 10- Yayvan
- 11- Krođlu
- 12- Uzundere
- 13- Nare
- 14- Tavuk barı (Felek)
- 15- Daldalan
- 16- ingenler
- 17- Haner barı ⁵⁴

Erzurum folkloru zerine en ok bař vurulan kaynak kiřilerden olan merhum Sebahattin Bulut “Kuřaktan Kuřađa Erzurum Folkloru” ve “Damla Damla Erzurum” adlı kitaplarında erkek barlarının sayısını on altı olarak vermiřtir. Bunun sebebi yrede oynanan krođlu barı yayvan barının arkasından bađlantılı olarak oynanmaktadır, Bulut Yayvan- krođlu řeklinde verdiđinden sayı on altıdır.⁵⁵

Bu barların dıřında, kaynaklarda adı gemeyen fakat yrede bilinen ve oynanan iki bar daha mevcuttur. Bunlardan birincisi Garabet, ikincisi de Hesiko’dur.

4.2.1.2. Erzurum Kadın Barları:

- 1- ift beyaz gvercin
- 2- Tersine (Dne)
- 3- Kavak
- 4- Sallama (Bayburt Sallaması)
- 5- Ařřahdan gelirem
- 6- Ađca ferikler
- 7- Habudiyar

⁵⁴ İ. Cořkun Atılcın, *Erzurum Barları ve Yresel Giysileri*, Erzurumlular Kltr ve Dayanıřma Vakfı Kltr Yayınları, İstanbul 1991, s.44.

⁵⁵ Sebahattin Bulut, *Kuřaktan Kuřađa Erzurum*, Erzurum Halk Oyunları Trkleri Derneđi Yayınları, Ankara 1984, s.8.

- 8- Atın üstünde eğer
 - 9- Loy- loy (Kavak uzanır gider)
 - 10- Çarşıda üzüm kara⁵⁶
- Günümüzde yukarıda adı geçen kadın barlarından;
- 1- Çift beyaz güvercin
 - 2- Tersine (Döne)
 - 3- Kavak
 - 4- Sallama (Bayburt Sallaması)
 - 5- Aşşahdan gelirem
 - 6- Ağca ferikler
 - 7- Loy-loy (Kavak uzanır gider)

Oynanmaktadır. İ. Coşkun Atılcan' a göre yukarıda adı geçmeyen Nare, aynı zamanda erkek barlarındandır. Erkekler gibi kol kola, pazulardan tutularak oynanan bu bar erkek barının bir kopyasıdır. Kadınlar düğünlerde, kır eğlencelerinde, cirit alanlarında, Türbe deresi, Köşk gibi yerlerde erkekleri izleyerek taklit etmişlerdir.⁵⁷

4.2.2. Halaylar

Erzurum halk oyunları üzerine yazılmış kaynaklarda yörede Halay başlıklı oyunlara rastlayamadık. Bölgede yaptığımız alan araştırmasında türüne bakılmaksızın bütün oyunlar için **bar tutmak** tabiri kullanılmaktadır.

Mahmut Ragıp Gazimihal, Türk Halk Oyunları Kataloğu'nun 1. Cildinde Erzurum'un bazı köylerinde erkekli kadınlı karma barlar yürütüldüğünden ve yeni çıkan türkülere yeni oyunlar tertip edildiğinden bahsetmektedir. Buna örnek olarak "kasabımın yanağı al" sözleriyle oynanan **Kasap Oyunu** oynandığı bilgisini vermektedir.⁵⁸

⁵⁶ Bulut, s.9.

⁵⁷, İ. Coşkun Atılcan, *Erzurum Barları ve Yöresel Giysileri*, Erzurumlular Kültür ve Dayanışma Vakfı Kültür Yayınları, İstanbul 1991, s.126.

⁵⁸Mahmur Ragıp Gazimihal, *Türk Halk Oyunları Kataloğu*, H.A.K.A.D. Yayınları, Hazırlayan: Nail Tan, Ankara 1999, C.I, s.198.

4.2.2.1. Hınıs Halayları

Ali Rıza Önder'in Türk Folklor Araştırmaları Dergisi'nde yayınlanan, "Hınıs'ta Oyun Çeşitleri" isimli makalesinde. Hınıs'ta bulunduğu 1947-1950 yılları arasında tekniğine yabancı olduğu ve dikkatini çektiği halk oyunlarından bahsederek, bu oyunları öğrenemese de Mahsud ve berber Sabri adındaki kişilerden hatırlayabildikleri kadar olanlarının isimlerini not almış. Bu oyunlar sırasıyla şöyledir:

1- Aşırma, 2- Belen, 3- Cepki, 4- Delilo (Lorki), 5- Depşororo, 6- Hannay, 7- Hoşbilezik, 8- Keçiki (Nadem Hırçiki), 9- Koçeri, 10- Kutto, 11- Laççin, 12- Lezeli, 13- Nari, 14- Nargülüm, 15- Ninarano, 16- Piçügürük, 17- Temürağa, 18- Yari, 19- Yarkuşta, 20- Zeliyi, 21- Zirave⁵⁹

Gazimihal Türk Halk Oyunları Kataloğu'nda Hınıs'ta Oyunlar maddesinde Cepki oyunu hariç 20 oyunu yazmıştır.⁶⁰

12.07.2010 tarihinde Hınıs' ta yaptığımız alan araştırmasında 9 oyun tespit ettik. Bu oyunlar: 1- Ağır Bar, 2- Çepki (Cepki), 3- Koçeri, 4- Ninnarano, 5- Hannay, 6- Dello, 7- Temur Ağa, 8- Yakuşta (Yarkuşta)- 9- Silvan.

Bu 9 oyunu yöre ekibinden görüntüleme fırsatı bulduk. Bu oyunların dışında Hezali, Garabet, Lacci, Yare, Altın Bilezik oyunlarının görüntüsünü alamadık. Günümüzde bu oyunların yalnızca ismi bilinmektedir. Bunlardan Altın Bilezik oyunu kadınlar tarafından icra edildiği rivayet edilmektedir.

Bizim derlediğimiz oyunlardan 1- Çepki, 2- Koçeri, 3- Hannay, 4- Temur Ağa, 5- Yakuşta (Yarkuşta), 6- Lacci, Ali Rıza Önder' in isimlerini verdiği oyunlarla aynıdır. Farklı olan Ağır Bar ve Silvan adlı oyunlardır. Ağır Bar her ne kadar Bar ismiyle adlandırılrsa da tür olarak halay özellikleri taşımaktadır. Tıpkı Erzurum Barlarında oyuna Baş Bar'la başladığı gibi Hınıs'ta oyuna Ağır Bar'la başlanır. Yakuşta oyunu, Bitlis'te **Yarkuşta**, Muş' ta **Herkuşta** adıyla oynanmaktadır. Silvan ise kanaatimizce yöreye sonradan ilave olmuş ve bun oyun Yakuşta oyununun sonuna bağlantılı olarak icra edilmektedir.

⁵⁹Ali Rıza Önder, "Hınıs'ta Oyun Çeşitleri", T.F.A., Ankara 1953, s.818.

⁶⁰ Mahmur Ragıp Gazimihal, *Türk Halk Oyunları Kataloğu*, H.A.K.A.D., Hazırlayan: Nail Tan, Ankara 1999, C. II, s.22.

Bu durum aradan geçen 53 yıl içerisinde 20 oyundan bugün 8 oyun icra edilmektedir. Hınıs'ta oynanan oyunlar Tekman, Karayazı, Karaçoban ilçelerinde de isim olarak bilinmekle beraber icracı bulunamamıştır. Gerek geçim kaygısından kaynaklanan göçler ve gerekse teknolojinin kırsala olan etkilerinden mahalli oyunlara ilginin giderek azalmasından dolayı genç nesil bu oyunları bilmemektedir. Ayrıca Hınıs ilçesindeki mahalli oyunlara eşlik eden klarnet sanatçısı kalmadığından müzik grupları bu açığı kapmaya çalışmaktadır.

4.2.2.2. Olur Halayları

18.07.2010 tarihinde Erzurum'un Olur İlçesinde yaptığımız alan araştırmasında yörede oynanan 14 adet oyun tespit ettik. Bu oyunlar:

1- Kamilo 2- Makas 3- Uzundere (Göle Bitlisi) 4- Hazali 5- Kısa-Uzun Garampet (Garabet) 6- İkinci Bar 7- Tillara 8- Gaçke 9- Dellolar 10- Temur Ağa 11- Hoşbilezik 12- Nare – 13- Oyamman 14- Dade

Yukarıda saydığımız oyunlar içerisinde Erzurum' da oynanan barlardan olan, Uzundere, İkinci Bar, Garabet, Dello, Temur Ağa, Hoşbilezik ve Nare isimli oyunlar oyun karakteri olarak oldukça farklıdır. Erzurum İkinci Barıyla Olur'da oynanan İkinci Bar müzik yapısı itibariyle gösterdiği büyük benzerliğin yanı sıra, Erzurum İkinci Bar ve final bölümündeki çökmeleri Tavuk Barı karışımı bir oyundur. Bu oyun Erzurum İkinci Barının yöre oyun özelliklerini yansıtan halay formunda bir oyun olarak karşımıza çıkmaktadır.

4.2.2.3. Şenkaya Halayları

Erzurum'un Şenkaya İlçesi'nde 19.07.2010 tarihinde yaptığımız alan araştırması sonucu 10 adet oyun tespit ettik. Bunlar:

1-Kamile 2- Garampet uzun 3- Şenkaya garampeti 4- Hoşbilezik 5- Temir Ağa 6-Portakal 7- Makas 8- Jandarma 9- Aşırtma 10- Kasap

Bu on oyunun dışında isimleri bilinen fakat kayıt altına alamadığımız yedi oyun daha oynandığı rivayet edilmektedir. Bunlar:

1- Yüzük Barı (kadın oyunu) 2- Ağır Bar 3- Hançer 4- Şekeroğlan 5- Dello 6- Şeri 7- Koçeri

Yukarıda saydığımız oyunlar içerisinde Olur İlçesi ile ortak oyunlar mevcuttur. 1- Kamilo- Kamile 2- Makas 3- Kısa- Uzun Garampet 4- Temur Ağa 5- Hoşbilezik, bunların dışında kayıt altına almadığımız Dello.

4.2.2.4. Oltu Halayları

Oltu İlçesinde Erzurum Barları bilinmekte ve oynanmaktadır. Bunun dışında Kısıkdere ve Dümbüllüderesi olarak bilinen bölgede Erzurum Barları dışındaki oyunlara **Ters Barlar** adı verilmektedir. Daha önce belirttiğimiz gibi yörede oynanan oyunlara genel ad olarak Bar denilmektedir.

09.10.2010 tarihinde Erzurum'un Oltu İlçesi'nde yaptığımız alan araştırmasında 7 adet oyun tespit edilmiştir. Bunlar:

1- Ağır bar 2- Hesiko 3- Eller barı 4- Temürağa 5- Aşırma 6- Tamzara 7- Jandarma

Dikkat edileceği üzere oyun derlemesi yaptığımız dört ilçede, Erzurum barları, Hınıs Havzası ve Oltu Havzasında oynanan oyunların isim, figür ve müzik formunda benzerlikler tespit edilmiştir. Bunlar:

- 1- Ağır Bar: (Hınıs, Oltu, Şenkaya)
- 2- Koçeri : (Erzurum Merkez, Hınıs, Şenkaya)
- 3- Temur Ağa: (Erzurum Merkez, Hınıs, Oltu, Olur, Şenkaya)
- 4- Hoşbilezik : (Erzurum Merkez, Olur, Şenkaya)
- 5- Garabet (Garampet) : Erzurum Merkez, Hınıs, Olur, Şenkaya)
- 6- Uzundere : (Erzurum Merkez, Olur “ Göle Bitlisi”)
- 7- Dello (Dellolar) : (Erzurum Merkez, Hınıs, Oltu, Olur, Şenkaya)
- 8- Tamzara (Tanzara) : (Erzurum Merkez, Oltu)
- 9- İkinci Bar : (Erzurum Merkez, Olur)
- 10- Nare : (Erzurum Merkez, Olur)
- 11- Hesiko : (Erzurum Merkez, Oltu)
- 12- Hezali (Hazali): (Hınıs, Olur)

13- Aşırma (Aşırtma): (Erzurum Merkez, Oltu, Şenkaya)

14- Hançer: (Erzurum Merkez, Şenkaya)

15- Jandarma: (Oltu, Şenkaya)

16- Kamilo (Kamile): (Olur, Şenkaya)⁶¹

4.3. Diğer Oyunlar

Bar ve Halay türü oyunların dışında Erzurum'un İspir ilçesinde tulum eşliğinde oynanan, yörede Bar olarak adlandırılan oyunlara rastladık. Yörede Horon türü adlandırması kesinlikle yapılmamaktadır. Karakter bakımından barı andıran fakat tulum eşliğinde oynanan bu tür kanaatimizce başlı başına bir araştırma konusu olmalıdır.

⁶¹A. Selim Doğan, Temmuz- Eylül 2010 Derleme Çalışması.

BEŞİNCİ BÖLÜM

ERZURUM İLİ HALAY OYUNLARININ İNCELENMESİ

5.1. Oyunların figüratif yapısı

5.1.1. Hınıs Oyunları

1- Ağır Bar

2-Çepki

3-Koçeri

4-Ninnarano

5-Hannay

6-Dello

7-Temur Ağa

8-Yakuştta

9- Silvan

Oyuncular:

İbrahim ALAEDDİNOĞLU

Şükrü ŞAN

Nahit AKICI

Orhan ELDENİZ

Abdullah İLCİ

5.1.1.1. Ağır Bar (Üç Ayak)

Oyunun ritmi 4/4'lüktür. Serçe parmaklardan kollar bel seviyesinden biraz yukarıda tutularak oynanır. Gidiş istikameti sağa doğrudur.

Oyun sağ ayakla sağa doğru adımla başlar, sol adımla üçleme yapılarak toplam üç adım atılır ve sol ayakla stop yapılır ve sol ayak yere hafifçe vurulup kaldırıldıktan sonra geriye doğru sol ayakla net adım atılırken parmak uçlarının yerden teması kesilmez.

Komutla birlikte öne doğru yapılan figürün bitimiyle ve sol ayak yere vurularak final verilir.

5.1.1.2. Koçeri

Oyunun ritmi 4/4'lüktür. Koçeri kapalı tutuşlu oyunlardandır. Eller arkadan yandaki oyuncunun belinden tutularak oynanır. Dizlerin öne çıkarılması ve parmak ucuna basılıp yaylanarak yerinde başlar.

Sol ayağın yarım adım önde olan oyun hafif yaylanma ile başlar. İki sağ, bir sol, bir sağ diz çıkarmadan sonra çift, çift çift yaylanma yapılır. Oyunun ikinci bölümüne kadar aynı figür devam eder, bu figür yapılırken oyuncular zaman zaman öne doğru hafifçe eğilip doğrulurlar. Komutla birlikte yaylanmanın birincisi düz yapıldıktan sonra İkinci yaylanma yapılmadan hafif eğilerek sol ayak öne basılarak sağ ayak sol diz önüne çekilir. Geriye doğru sağ sol sağ çift solla sol ayak yukarı doğru diz kırılarak çekilir ve çift ayakla çökme yapılır. Kalkışta öne doğru sol ayakla hamle yapılarak aynı figür oyunun bitişine kadar devam eder. Çökme figürü üç veya dört tekrar yapıldıktan sonra çökmeden kalkışta sol ayak yere vurularak oyun bitirilir.

5.1.1.3. Çepki

Oyunun ritmi 6/8'likle başlar 2/4'lüğe dönüşür. Oyunun tutuşu serçe parmaklardan, kollar bel hizasından biraz yukarıdadır.

Çep yörede sol demektir. Oyunun sola doğru yapılan adımlaması sağa oranla daha fazladır. Oyunun ikinci bölümünde oyuncular ilk önce iki elini birbirine, tekrarında da ikişerli oyuncular birbirlerine dönerek üç kez iki elle birbirlerinin avuç içlerine vurulur. Bu durum Diyarbakır Çepik, Gaziantep Çepikli oyunlarında olduğu gibi el vurma yani çepik yani ellerin birbirine vurulması sonucu çıkan sestten hareketle verilmiş olacağını da düşündürmektedir.

Sol sağ sol, sağ sol sağ ve sol sağ sol adımlarıyla ekibin gidiş istikametinin tersine yani sola doğru üç adım atılır. Sağ ayak öne basılarak sol ayakla geriye adım atılır ve sağa doğru üç sayıyla sağ sol sağ şeklinde adım atılarak sol ayak yere vurulur ve figür tekrar edilir. Oyunun ikinci bölümünde el vurmali bölüme geçilir. Figürün bitimi olan sol ayağın yere vurulduğu anda ilkinde oyuncular önce kendi ellerini birbirine ikinci tekrarında ikişer oyuncu birbirine dönerek karşılıklı ellerini üç kez vururlar.

Oyunun hoplatma bölümünde sola doğru sağ ayak önde sek bas bas, sek bas bas adımlaması iki kez yapılır, üçüncüde sağa doğru dönülerek sağ ayak öne alınır. Sağ ayak önde yine sek bas bas sek bas bas şeklinde iki kez tekrar yapılır ve sol basılarak sağ ayak öne alınır figürün başına dönülür. Komuttan sonra sağa doğru yapılan iki adımlamadan sonra çiftlemeden sonra sol ayak dizden yukarı çekilerek çökme yapılır. Kalkışta figürün başına dönülür komutla birlikte çökme figürü yerine çift sol ile sol ayak öne alınarak oyun sonlandırılır.

5.1.1.4. Ninnarano

Kapalı oyunlardandır. Eller avuç içinden kenetlenerek arkadan tutularak oynanır. Oyunun ritmi 2/4'lüktür.

Sol ayak yarım adım öndedir. Sol sağ sol sağ bas sol, şeklinde yavaştan başlanarak figür giderek belirginleşir ve ekip sağa yana doğru mesafe alır. Komut gelince sol topuk öne sağ topuk sağa dönülerek yana sonra yine sola dönülerek sol topuk öne vurulur (bazen oyuncuların şahsi süslemeleri görülür, sol topuk öne sağ parmak ucu arkaya ve sol topuk öne vurulur.) Komuttan sonra bir kez sağ sol basma figüründen sonra sağ topuk sol topuk vurulur. Tekrar sağ sol basmaya geçilir, bu figür üç kez tekrarlanır üçüncünün sonunda hoplatma bölümüne geçilir. Sol ayak üzerinde sıçrayarak sağ topuk sol topuk vurulur ve sağ sol bas figürü bir kez yapılır sonra sıçrayarak sağ topuk sol topuktan sonra sağ bas sol bas figürü üç kez yapılır ve hoplatma figürü tekrar edilir. (Hoplatma figürünün aralarındaki sağ bas sol bas figürü bir kez bir sonraki hoplatma figüründe üç kez yapılır.) Oyun bitiş komutunun ardından sağ bas sol bas ara figürünün üçüncüsünün sonunda sol ayak yukarı çekilerek öne uzatılarak oyun sonlandırılır.

5.1.1.5. Hannayı

Oyunun ritmi 4/4'lüktür. Açık oyunlardandır. Omuzdan tutularak oynanır. Oyuncular yerlerinde iki sağ, bir sol, bir sağ diz çıkarılarak topuk üzerinde yükselip düşülerek stop yapılır. Bu figür komut gelinceye kadar devam eder. Komutla birlikte oyunun hoplatma bölümüne geçilir. Bu bölümde oyuncular sol ayak üzerinde ileri doğru hamle yaparak sağ ayağı sol diz önünde iki kez sallarlar. Sol ayakla sıçrayıp geriye doğru sol sağ sol adıyla stop yaparlar. Bu figür komut delinceye kadar devam eder. Komut gelince yerinde yapılan diz figürüne tekrar geçilir. Komut gelinceye kadar devam edilen

oyunda komutla birlikte tekrar hoplatma bölümüne geçilir ve bitiş komutuna kadar devam eden oyun stop figürüyle sona erer.

5.1.1.6. Dello

Oyunun ritmi 4/4'lüktür. Erzurum Dello barının figür yapısıyla benzerlikler taşıyan bu oyun kapalı oyunlardandır. Eller arkadan diğer oyuncunun belinden kavranarak tutulur.

Oyunun başında ekip sağa doğru çift ayakla ritmik olarak sıçrayıp hafifçe mesafe alır. Birinci çiftte dizler diğer ikisine nazaran daha fazla kırılır. Komut gelinceye kadar sıçrayarak sağa mesafe alma devam eder. Komuttan sonra dizler önce sağa, sonra sola kırılarak çevrilir ve son olarak öne üç kez kırılarak sıçramalarla sağa mesafe alınmaya devam edilir. Yeni bir komutla yine diz kırma figürlere geçilir. Fakat bu kez diz kırma figürü ilkinin simetriğidir. Yani önce sola sonra sağa birer kez, öne üç kez kırılır ve tekrar sıçramaya geçilir.

Oyunun ayakların yere vurulduğu üçüncü bölümüne geçiş için komut geldiğinde önce sol topuk öne, hafifçe öne eğilerek sağ ayak burnu arkaya, tekrar doğrularak sol ayak tabanı yere üç kez vurulur ve sağa doğru çiftleme ile sıçramaya geçilir.

5.1.1.7. Temirağa

Oyunun ritmi 4/4'lüktür. Oyunda serçe parmaklardan tutulur. Kollar dirseklerden kırık vaziyette ve omuz seviyesine kadar kaldırılarak oyunun ritmine uygun olarak aşağı yukarı sallanır. Sağa ve sola doğru yapılan figürlerde kaollar aşağı doğru serbest bırakılır, sıçramalı ayak uzatmalarda öne ve geriye sallanır.

Oyun yerinde ve sol ayak yarım adım önde, her bir dörtlük vuruşa uygun hafifçe diz kırma ve kollar aşağı yukarı sallanarak başlanır. Komut geldiğinde sağa doğru sol-sağ-sol adımlama ile üç adım atılır. Sağ ayak topuğu yere vurularak bir dörtlük es verilir ve basılır. Sonrasında sola doğru sol-sağ sol adımlama ile gelinir ve son adımlamada önce sol ayak, sonra sağ ayak ve tekrar sol ayak sıçrama ile öne uzatılır. Öne uzatılan sol ayak topuğu yere konularak baştaki esneme figürüne tekrar dönülür.

İkinci bölümde sağa ve sola yapılan üçlü adımlama sonunda sekmeli sol-sağ-sol ayak uzatmaların sonunda sol ayak dizden kırık bir vaziyette yukarı çekilerek üçlü çökmeye geçilir. Her çökmenin kalkışında önce sol, sonra sağ ve en sonunda sol ayak uzatılır. Son ayak uzatmada sol ayak topuğu yere konularak tekrar birinci figüre geçilir.

Oyunun bitiş komutu geldiğinde sağa ve sola yapılan adımlamadan sonra sek sol uzat, sek sağ uzat ve sek sol ayak dizden kırık bir vaziyette yukarı çekilerek topuk yere konulur ve oyun sonlandırılır.

5.1.1.8. Yakušta

Yarkušta oyunu Bitlis yöresinde Harkušta adıyla oynanan ve oyun bakımından benzerlikler gösteren bir oyundur. Fakat bir savaş talimi havası ve karşılıklı grupların el vurmasının dışında temelde gözle görülür farklılıkları vardır. Bu oyunda iki gurubun birbirleriyle yaptıkları güç gösterisini konu alan bir savaş talimi havasındadır.

Oyunun ritmi 6/4'lüktür. Oyunun kapalı bölümünde eller avuç içlerinden birbirine kenetlenir ve kollar aşağı doğru serbest ve arkada kenetlenmiştir. Oyunun ikinci bölümünde oyuncular el tutuşu bırakarak serbest duruma geçerler.

Oyun topuklarla yapılan hafif sekme ile sek sağ-sol, sol-sol, sağ-sağ, figürü ile yaylanırlar. Komut gelince sol ayak parmak ucunda hafifçe yükselme ile sek sağ-sol, sek sağ-sol ikili sekme ile öne doğru adım atılarak mesafe alınır. Sol ayak dizden kırılarak yukarı çekilir yere basılır sağ ayak yerden kesilmeden geriye kaydırılarak basılarak sek sağ-sol sek sağ-sol figürüne dönülür. Bu figürün üçüncü tekrarından sonra çökme yapılarak oyunun ikinci bölümüne yani Silvan oyununa geçilir. Bu bölümde oyuncular ellerini bırakarak bağımsız oynamaya geçerler ve iki ayrı grup oluştururlar. Bu bölümde sek sağ-sol, sek sağ-sol sağ bas sol topuk (sol topuk vurušta aynı anda oyuncular ellerini vururlar) ayak hafifçe geriye kaydırılarak yapılan birinci bölüm figürüyle aynıdır fakat sekmeler daha belirgin ve hareketlidir. Karşılıklı iki grup oluşturan oyuncular sırasıyla diğer grup oyuncularının yukarı doğru kaldırdıkları sol ellerine olanca güçleriyle vururlar. Birkaç tekrardan sonra diğer grup vurmak için karşı atağa geçer. Aynı figürle vuruşlarını yaptıktan sonra oyuncular tekrar kapalı tutuşa geçerek Yakušta oyununun düzenini alırlar. Bu bölümde ilk figüre dönülür.

5.1.1.9. Silvan

Oyunun ritmi 4/4'lüktür. Kollar arkadan birbirine kenetli kapalı tutuşludur.

Yerinde yaylanma ile sek sağ-sol, sol-sol, sağ-sağ figürüne geçilir. Komut gelince çift, çift-çift sekme ile sağ ayak yere basılarak, çift, çift-çift sol bas sağ öne uzat, sağ sol sağ geriye adım atılır. Çiftleme ile sol ayak dizden yukarı çekilerek çökme yapılır. Sol ayak basılıp sağ öne uzatılır sağ-sol-sağ ile geriye hamle yapılır. İkinci çökme ve

arkasından sol ayak basılıp sağ uzatılır sağ-sol-sağ yerinde sekilerek basılır, arkasından sol ayak yukarı sıçramadan kaldırılıp öne uzatılarak yere konulur ve oyun sonlandırılır.

5.1.2. Oltu Oyunları

- 1- Ağır bar
- 2- Hesiko
- 3- Eller barı
- 4- Temür ağa
- 5- Aşıрма
- 6- Tamzara
- 7- Jandarma

Oyuncular:

İbrahim BAYINDIR

Müslüm ZENGİN

Mustafa BAYINDIR

Mesut YÜCEL

Kaynak kişiler İbrahim Bayındır ve Müslüm Zengin' den aldığımız bilgiye göre Oltu İlçesi'nde Kısıkdere ve Dümbüllü Deresi adı verilen mahallelerde oynanan oyunlara **Ters Barlar** adı verilmektedir. Bu ismin verilmiş sebebi kanaatimizce bu bölgede oynanan oyunların Erzurum Barları dışında bir forma sahip olduğundandır. Zira bu oyunların Halay formunda olduğu yöre oyuncuları tarafından bilinmediğinden bu isim verilmiştir.

5.1.2.1. Ağır Bar (Sarhoş Barı)

Oyunun ritmi 5/8'lidir. Serçe parmaklardan tutulan eller kollar düz bir şekilde omuz hizasına kadar kaldırılır. Açık oynanan oyunlardandır.

Ağır bar her ne kadar da “ Bar” diye isimlendirilmiş olsa da tür olarak Bar'la ilgisi yoktur. Daha ziyade üç ayak formunda bir halaydır. Diğer üç ayak oyunlarından farkı geri geldikten sonra yapılan yaylanmalardır. Bar diye adlandırılmasının nedeni bu yörede oynanan oyunlara genel olarak bar denilmektedir.

Erzurum merkezde oynanan barların ilki olan Başbar aynı zamanda (sarhoş barı) diye de bilinmektedir ve Başbar 9/8'lik ritme sahiptir. Sarhoş barı ifadesi sarhoşluk mecazi manada kullanılmıştır. Aslında bu sarhoşluk içki değil aşk sarhoşluğudur. Bu yörede de kanaatimizce bu anlamda kullanılmıştır. Dikkat çeken bir diğer konuda Sarhoş barı ifadesini genç oyuncular kullanmamaktadır.

Sağ ayakla sağa doğru adım atılır ve sol ayak ökçesi hafifçe yarım adım öne vurulup uzatıldıktan sonra, sol ayakla geriye doğru sol, sağ, sol adımlamayla gelindikten sonra, sağ ayakla sol ayağın yanına ayak ucu ile vurulur. Sonrasında sağ ayakla başlayan sağ, sol, sağ şeklinde dizlerin öne ve geriye çıkartılmasıyla yapılan yaylanmanın ardından sağ ayak parmak ucu öne vurulduktan sonra üç adımlı öne yapılan figür tekrarlanır. Geriye doğru yapılan figürde oyuncular vücutlarını hafifçe sağa ve sola çevirerek oyuna estetik bir görünüm katarlar. Oyun geriye yapılan üç adımdan sonra yaylanmaya geçilmeden sağ ayak parmak ucu öne koyularak sonlandırılır.

5.1.2.2. Hesiko

Oyunun ritmi 4/4' lüktür. Kapalı oynanan oyunlardandır. Oyuncular ellerini arkadan yanındaki oyuncunun belinden kavrayarak tutarlar.

Oyuna yerinde sağ sol ve sol sağ ayak basmalarla, sol diz ve sağ diz öne çıkartılarak başlanır. Komut gelinceye kadar devam edilir. Komut gelince diz çıkarma yerine önce sol ayak ardından sağ ayak öne düz uzatılarak yere basılır. Bu uzatıp basmanın bitiminde hoplatma bölümüne geçilir. Sol ayak öne uzatılır, sağ ayak dizden geriye doğru hafifçe katlanır ve çiftleme ile sol ayak öne düz uzatıldıktan sonra çift sağ ile bu kez de sağ ayak yarım adım önde iken hafif bir yaylanma ile geriye doğru bir adım atılır. Sağ sol çift sol, sağ sol adımlamayla oyuncular geriye doğru hamle yapar. Tekrar öne doğru sağ ayak basılıp sol diz uzatılarak öne hamle yapılır. Aynı figür üçüncü bölüme geçinceye kadar tekrar edilir.

Üçüncü bölümde iki kez geriye yapılan hamleden sonra sağ ayakla sağa doğru basılıp sol ayak önden sağ ayak arkaya, sağ ayak önden sol ayak arkaya önden yapılan makasla alınır ve sol ayak arkaya doğru katlandıktan sonra öne diz çıkartılarak geriye doğru sağ sol çapraz makas ve çift sağ ile gelinir. Öne çapraz gidişlerden önce sağ sol çift sol ayak öne uzatılarak öne ve arkaya yapılan yaylanma ile iki adımlı figür tekrarlandıktan sonra tekrar öne sağ bas sol önde çapraz, sol bas sağ önde makasla hafifçe sağa doğru yapılan bu figür ilkinde iki adım ve üçüncüde sol ayak öne uzatılan bölümden

farklı olarak dört adımlı çapraz yürüyüşün ardından beşincide sol ayak dizden uzatılıp sağ sol makaslarla geriye yapılan figür tekrar edilir. Oyunun son bölümünde geriye yapılan figürün sağ sol çaprazın ardından çift sol ile sonlandırılır.

5.1.2.3. Eller Bari

Oyunun ritmi 4/4'lüktür. Oyun belden tutularak oynanan kapalı oyunlardandır. Oyun yerinde bir kez sağ diz öne çıkartılarak verilen es ile başlar. sağ-sağ, sol-sol, sol-sağ diz çıkartılarak yaylanma figürü yapılır. Bu figürü yaparak oyuncular küçük adımlarla sağa doğru hareket ederler. Sol-sağ diz çıkarma yerine sağ ve sol adımla sağa doğru gidilir ve tekrar sol-sol, sağ-sağ, diz çıkartılır. Diz çıkarma figürü yapılırken aynı anda kollar öne alınarak oyuncular birbirlerinin kemerlerinden tutarlar. Komut gelinceye kadar bu şekilde sağ sol adım ve yerinde sol-sol, sağ-sağ diz çıkarmaların yapıldığı yaylanmayla devam eder.

Oyunun ikinci bölümünde hoplatmaya geçilir. Sağa doğru yapılan sağ sol adımdan sonra sol-sol diz çıkarma yerine yerinde zıplanarak sol ayak topuğu sol yana bir kez, sağ ayak topuğu sağa bir kez ve tekrar sol ayak topuğu sola iki kez vurulduktan sonra sol ayak öne uzatılır. Sıçramayla sağ ayak dizden geriye katlanır ve iki kez sektikten sonra sol ayak öne düz bir şekilde uzatılır, sağ ayak dizden geriye katlanarak bir kez sekilir, çift sol ile tekrar sol ayak topuğu sola vurularak hoplatmanın başına dönülür. Sağ sol koşmadan sonra çiftleme ile öne düz uzatılan sol ayak yere konularak oyun sonlandırılır.

5.1.2.4. Temürağa

Oyunun ritmi 4/4'lüktür. Oyun tamzarda olduğu gibi serçe parmaklardan tutularak kollar omuz hizasından düz bir şekilde uzatılarak oynanan açık tutuşludur.

Oyun sol ayak topuğu yarım adım önde ritmik yaylanma ile başlar. İki ölçü müzik dinlendikten sonra sol topuk bir kez yere vurulur ve hemen hoplatmaya geçilerek sol ayak dizden arkaya katlanarak sağa doğru öne uzatılır ve sağ ayak arkaya katlanıp öne uzatılır. Ardından sol ayak yine arkaya katlanarak öne uzatılır. Bu figür üç kez tekrar sağ ayak arkadan öne uzatılarak sağa topuk vurulur. Sonrasında sağ geriye katlanır ve öne uzatılır üç adımla sola doğru mesafe alınır. Sol ayak katlanıp öne uzatıldıktan sonra çift sağ, çift sol, çift sağdan sonra çift sol ile sol topuk öne basılarak oyunun başına dönülür. Oyun birkaç tekrardan sonra komutla sol topuk öne konularak sonlandırılır.

5.1.2.5 Aşırma

Oyunun ritmi 6/8' liktir. Eller serçe parmaklardan tutulur. Kollar ayak uzatmalarda serbestçe sallanırken, topuk vuruşlarında dirseklerden kırık bir vaziyette omuz hizasına kaldırılarak ayak basmalarda aşağı doğru serbest bırakılır.

Oyuna yerinde sağ ayak basıp sol ayak düz uzatılarak, sol ayak basılıp sağ ayak düz uzatılarak yerinde başlanır. Komut gelinceye kadar bu figür devam eder. Komut gelince sağ - adımla sağa doğru iki adım atılır. Bu adımlamadan sonra sağ basılarak sol ayak öne düz uzatılır ve sol ayak topuğu yere basılır, sol ayak sağın yanına alınır. Sonra sağ ayak düz uzatılır topuk yere basılır ve solun yanına alınır. Son olarak sol ayak dizden arkaya katlanarak sağ ayak dizinin arkasına konularak sağ dizi öne kırılır ve sol ayak tekrar öne uzatılarak yere basılır ve sağ ayak öne uzatılarak yana doğru yapılan iki sayılı adımlamaya yani figürün başına dönülür.

Oyunun hoplatma bölümünde komut gelince sağa doğru yapılan ikili adımlamada sıçramayla birinci bölümündeki figürler tekrar edilir. Oyun bitiş komutu geldiğinde sağ diz arkasına vurulan sol ayak öne uzatılarak topuk yere basılarak oyun sonlandırılır.

5.1.2.6. Tamzara

Oyunun ritmi 9/8'dir. Oyun serçe parmaklarla kollar düz bir şekilde omuz hizasına kaldırılarak oynanan açık oyunculardandır.

Oyun sağa doğru sağ ayak topuğuna basılarak sağ-sol-sağ-sol, şeklinde iki kez yapılan dörtlü adımla başlar. sağ ayak topuğu sağa doğru bir kez vurulduktan sonra sağ ayakla öne bir adım arkasından sol ayakla bir adım atılır ve sağ ayak sol ayağın yanına sertçe alınır. Çift sıçramayla sol ayak dizden kırık vaziyette yukarı kaldırılarak çökülür. Bu çökme geriye sıçramayla üç kez tekrarlanır, her bir çöküp kalkışta sol ayak öne uzatılır. Üçüncü çökmenin sonunda çiftleme ile sağ ayak yana basılarak tekrar sağ ayak topuğu ile sağa doğru adımlamaya geçilir. Bu figür komut gelinceye kadar devam eder. Komut gelince geriye doğru yapılan üç çökmenin sonunda çiftleme ile sağ ayak öne basılarak oyun sonlandırılır.

5.1.2.7. Jandarma

Oyunun ritmi 6/8' liktir. Eller serçe parmaklardan tutulur. Kollar aşağı doğru düz bir şekilde serbest bırakılır. Oyun esnasında ileri geri serbestçe sallanır. Yerinde yapılan

figürde kollar ileri geri serbestçe sallanırken sağa ve sola doğru yapılan mesafe alışlarda kollar sabittir.

Oyun yerinde sağ bas sol düz uzat, sol bas sağ düz uzat şeklinde başlar. komut gelince sağa doğru hafifçe dönülerek sağ ayakla başlayan dört adım atılır, dördüncü adımdan sonra sola dönülerek üç adım atılır ve dördüncü sayıda sol ayak düz bir şekilde öne uzatılarak figürün başına dönülür.

Oyunun hoplatma bölümünde yerinde yapılan sağ bas sol uzat sol bas sağ uzat figürleri çift sağ- çift sol şeklinde sıçrayarak yapılır. yapılır. Komut gelince birinci bölümde yapılan figürler sıçramayla tekrar edilir ve sol ayak öne uzatılıp topuk yere basılarak oyun sonlandırılır.

5.1.3. Olur Oyunları

- 1- Kamilo
- 2- Makas
- 3- Uzundere (Göle bitlisi)
- 4- Hazali
- 5- Kıza-Uzun
- 6- İkinci Bar
- 7- Tillara
- 8- Gaçke
- 9- Olur Delloları
- 10- Temur Ağa
- 11- Hoş bilezik
- 12- Nare
- 13- Oyamman
- 14- Dade

Oyuncular:

Kahraman YILDIRIM

Erhan YILDIRIM

Selahattin KARABULUT

Serkan YILDIZ

Müzişyenler:

Umut YILDIRIM

Erhan YILDIRIM

5.1.3.1. Kamilo

Oyunun ritmi 2/4'lüktür. Oyunun tutuşu, serçe parmaklardandır. Kollar aşağı doğru düz bir şekilde uzatılarak oyun esnasında öne ve arkaya sallanarak oynanır.

Oyun yerinde sağ bas sol ayak yarım adım önde, sol bas sağ ayak yarım adım öne vurularak başlar. İki tekrardan sonra sağa doğru yan adımlama ile sağ sol iki adımdan sonra Sağ bas sol öne, sol bas sağ öne şeklinde iki tekrarla devam eder.

Komutla oyunun ikinci bölümü olan hoplatma bölümüne geçilir. Oyuncular sağa doğru dönerek sağ-sol-sağ, sol-sağ-sol, sağ-sol-sağ adımlamanın ardından sıçrayarak önce sol ayak arkaya dizden katlanarak bir kez, sağ ayak arkaya katlanarak iki kez sekme yapıldıktan sonra dizden hafifçe esneyerek önce sol, sonra sağ ve son olarak sol ayak öne uzatılıp diğer ayağın yanına alınır, Çift sağ ile sağ ayak hafifçe yukarı alınarak bir sonraki figüre hazırlık yapılır. Oyun sağa doğru yapılan üçlemeli yürüyüşün ardından sağ ayak ortaya dizden katlanarak ikili sekmenin ardından çift sıçrama ile sol ayak topuğu öne konulur ve oyun sonlandırılır.

5.1.3.2. Makas

Oyunun ritmi 2/4'lükle başlar oyunun ikinci bölümünde 6/8'liğe dönüşür. Oyun eller avuç içinden kenetlenerek kollar aşağı doğru düz ve vücuda yapışık konumda tutularak oynanır. Kapalı tutuşlu bir oyundur.

Oyun sağ ayak basılarak başlar. sol diz iki, sağ diz bir ve sol diz bir kez sağ diz iki kez öne çıkartılır. Oyunun başlangıcında sağ diz çıkarmanın ilkinde sağ ayak yere vurulduktan sonra ikinci sayıda diz çıkartılır. Bu figür yerinde yapılır. komut gelince sağ sol diz çıkarmanın ardından oyunun ikinci bölümüne geçilir.

Komut gelince sağ-sol diz çıkarmanın ardından oyunun ikinci bölümüne geçilir ve ritim 6/8'lik olur. Hoplatma bölümünde dört sayı ile diz kırılır. Bunun ardından ekip sağa doğru mesafe almaya başlar. Sağa doğru gidişte oyunun tutuşu değişir, bu kez oyuncular kollar açık vaziyette omuzlardan tutarak açık tutuşa geçerler. Sağa doğru alınan mesafede çift sağ-sol, çift sol, çift sağ figürüyle komut gelinceye kadar sağa doğru mesafe alınır. Çift sol-sağ figürü ile sağ ayak yere paralel olacak şekilde arkaya katlanarak tekrar çift sol-sağ figürü ile komut gelinceye kadar devam edilir.

Komuttan sonra sol ayakla yapılan üç hareket vardır. Birincisinde sol ayak parmak ucu sağ ayağın önünden dış yanına, ikincisinde sağ ayağın arkasında yere vurulduktan sonra, sol ayak dizden geriye katlanarak öne uzatılarak sağ ayağın yanına alınır, sağ ayak öne uzatılarak solun yanına basılarak figür tamamlanır. Bu figürden sonra sıçramaya geçilir ve iki kez sol, iki kez sağ ve bir sol-sağ ayaklar dizden katlanarak öne uzatıldıktan sonra sağ solun yanına basılır. Bu figür üç kez tekrar edilir. Sonrasında ikili sıçramalarla iki kez sol ayak dizden sertçe öne atılır, sağ ayak dizden arkaya katlanarak sıçramanın ardından bir kez sol öne uzatılır, sağ dizden bir kez geriye katlanır ve sağ ayak solun yanına alınarak stop yapılır. Oyunun bu bölümü mesafe alınmadan devam eder. Üç tekrardan sonra yapılan stoptan sonra sağ ayak yarım adım kadar önde olacak şekilde oyuna adını veren ve makasın açılıp kapanmasını tasvir eden makas figürüne geçilir.

Bu figürle ekip sağa doğru hareket eder ve komut gelinceye kadar makas hareketi devam eder komuttan sonra çift sol sağ sıçramalı basmalarla sağa mesafe alma devam eder. Komut gelince hoplatmanın başında yapılan sol ayakla üçlü ayak vurmalarına geçilir. Arkasından komutla sıçramalarla yapılan iki kez sol ayak dizden öne, iki kez sağ ayak geriye katlama ve sol ayak bir kez öne sallama sağ ayak bir kez geriye katlayıp stop yapılan figüre geçilir. Oyun bu figürün sağ ayakla yapılan stop hareketiyle sonlanır.

5.1.3.3. Uzundere (Göle Bitlisi)

Oyunun ritmi 2/4'lüktür. Oyun önden çapraz bir şekilde oyuncuların birbirlerinin kemerlerinden tutularak oynanır.

Oyun yerinde ayaklar hafifçe yerden kaldırılıp olduğu yere sağ-sol-sağ/ sol taban, sol-sağ-sol/sağ taban vurma şeklinde oldukça canlı yapılıdır. Ayakların yere vurulması oldukça canlıdır ve dizden kırılarak yukarı doğru ayaklar bariz bir şekilde kaldırılıp yere vurulur. Komut gelince dört sayılı ve ayakların birbiri önünden çapraz alındığı ve diğerini arkaya itiyormuş izlenimi veren sıçramalı figürde sol ayakla çapraza başlanır. Sol-sağ-sol-sağ çaprazlardan sonra sol ayak arkaya katlanıp bir sekme yapılıp, ikinci sekmede sol ayak öne uzatılır. Makas oyununda olduğu gibi sek sağ-sol çift sol ile çapraz figürünün başına dönülür. Oyun komutla birlikte çapraz figürün sonunda iki sekme hareketiyle sol ayak arkaya katlanır ve ikinci sekmede öne uzatılıp topuk yere konularak sonlandırılır.

5.1.3.4. Hazali

Oyunun ritmi 2/4'lüktür. Oyun Uzundere'de olduğu gibi kemerden çapraz tutuşludur.

Oyun genel olarak kullanılan sağ-sol-sağ/sol bas, sol-sağ-sol/sağ bas şeklinde ayaklar dizden yukarı çekilip yere sertçe vurularak başlar. komut gelince ayaklar dizden hafifçe kırılarak önce sola sonra sağa ve sonra tekrar sola dönüş yapılıp. Bu dönüşlerde dönülen taraftaki ayak önde olur. Sola-sağa-sola yapılan dönüşten sonra sağ ayak arkaya katlanıp solu yanına basılarak figürün başına yani sağ-sol-sağ/sol bas, sol-sağ-sol/sağ bas figürüne dönülür. Bu figür iki kez tekrarlanır ve sol-sağ-sol dönüşlü diz kırma figürüne geçilir.

Komut gelince oyunun üçüncü bölümü olan hoplatmaya geçilir. Bu bölümde yerinde yapılan sağ-sol-sağ/sol bas, sol-sağ-sol/sağ bas figürünün üçüncüsünde sağ-sol-sağ çiftleme ile sol ayak öne uzatılıp arkaya katlanır ve sıçramayla öne uzatılır. Komut gelinceye kadar bu figür devam eder. Komut gelince figürün sonu olan sol ayak arkaya katlanıp öne uzatılarak topuk yere konularak oyun sonlanır.

5.1.3.5. Kısa- Uzun Garampet(Garabet)

Oyunun ritmi 6/8'likle başlayıp hoplatma bölümünde 2/4'lüğe dönüşür ve 6/8'likle sona erer. Oyunun tutuşu serçe parmaklardan ve kollar aşağı doğru serbesttir.

Oyun yerinde sağ bas sol yarım adım öne vur, sol bas sağ yarım adım öne vur şeklinde yerinde başlar iki tekrardan sonra sağa doğru sağ-sol iki adımla mesafe alındıktan sonra tekrar sağ bas sol, sol bas sağ vuruşlu başlangıç figürüne geçilir.

Komutla birlikte oyunun halayların bir diğere bölümü olan hoplatmadan önceki bölümü olan yeldirme bölümüne geçilir. Bu bölümde sağ sol adımdan sonra sol ayak burnu sol yana ve biraz arkaya vurulur, sağ ayağın önünden çapraz basıldıktan sonra sağ ayak burnu sağ yan arkaya vurulur. Daha sonra sağ ayak sol ayağın önünden çapraz alınarak yere basılır ve sol ayak arkaya katlanarak öne uzatılır. Tekrar sağ-sol yana adımlamayla ikinci figürün tekrarı yapılır.

Komutla birlikte hoplatma bölümüne geçilir. Bu bölümde tempo yükselir. İkinci bölümdeki figür bu bölümde sıçramalı olarak yapılır. Sola ve sağa ayak uçlarının vurulduğu esnada oyuncular belden hafifçe öne eğilirler.

Komutla birlikte **Uzun Garampet**'e geçilir. Bu bölümde oyunun ritmi 6/8'liğe dönüşür. Sağ ve sol ayakla sağa doğru yapılan adımlamalarda figür hafifçe dizden eğilme yapılarak yumuşatılır, arkasından diğere ayakla yapılan adımda sekme yapılır. Yani bas sek, bas sek şeklinde beş adımlamayla sağa doğru mesafe alınır ve sağ ayak parmak ucu sağ yan arkaya vurulduktan sonra oyuncular sola döner, sağ-sol-sağ adımlamadan sonra sol ayak dizden arkaya katlanıp bir kez sekilir ve öne uzatılır. Yerinde çift sağ, çift sol ayaklar yerinde sekme ile öne uzatılır. Sağa doğru dönerek çitleme ile sol ayak yukarı dizden çekilerek çift sıçrama ile çökmeye geçilir. Sağa doğru beş çökme ile mesafe alınır. Bu esnada serçe parmaklardan tutulan eller düz bir şekilde uzatılarak omuz hizasına kaldırılır. Her çöküşten hafif kalkılarak önce çift sağ, çift sol, çift sağ, çift soldan sonra beşinci çökmeden sonra ekip sola döner. Bu dönüşte sağ ayak arkaya açık bir vaziyette sola dönülerek geriye çökmenin birincisi yapılır. Sonrasında çift çök sol ayak uzat, çift çök sağ ayak uzatılır. Uzatılan sağ ayak yere basılarak kalkılır ve sol ayak arkaya katlanarak bir kez sekilir ve öne uzatılır. Arkasından çift sağ, çift sol ile sol ayak topuğu öne koyularak oyun sonlandırılır.

5.1.3.6. İkinci Bar

Oyunun ritmi 6/8'lidir. Eller yukarıda avuç içlerinden birleştirilerek parmaklar iç içe geçirilip kollar düz bir şekilde açık tutuşludur.

Erzurum barlarından ikinci bara hem melodi, hem de figür bakımından benzerlikler gösterse de bar ve halay karakterinin ilginç bir kaynaşması mevcuttur. Oyun yerinde sağ ayakla başlayıp, sağ-sol ayak yere basılarak sol ayak öne uzatılır. Oyuna önce ekip başı giriş yapar ve koltuğunun kol altından sağdan sola doğru bir dönüş yaptıktan sonra diğere oyuncular da oyuna iştirak ederler. Komut gelinceye kadar yerinde yapılan

birinci figürle öne doğru birkaç kez gidildikten sonra aynı figürle geriye doğru, oyunun başlangıç noktasına aynı adımlamayla geri gelinir. Burada birkaç tekrar yapıldıktan sonra, gelen komutla birlikte ekip bu kez de sağa doğru aynı adımlamayla mesafe alır. Sağa doğru sekiz tekrardan sonra ekip oyuncularını sola döner ve bu kez de sekiz tekrar başlangıç noktasına gelinir. Sekizinci sayıdan sonra eller serçe parmak tutularak kollar aşağı doğru serbest bırakılır ve sağ ayak sol ayak önüne uzatılır. Sağ- sol ayak basmalarından ardından bu kez sol ayak öne uzatılırken sıçrama yapılır. Aynı figür sol-sağ/ sağ ayak sıçrama ile öne atılır. Bu oyunun ikinci bölümüdür. Sağ ayakla yapılan figürde sağ yana doğru, sağ sol iki adımdan sonra sol ayak öne uzatılır. Sol ayakla yapılan simetrik figür yerinde tekrarlanır. Sıçramalı yana gidiş figürü komut gelinceye kadar devam eder. Komuttan sonra halay başı ve koltuğu (ikinci oyuncu) Erzurum tavuk barını andıran diz titreterek yavaş yavaş çökme yaparlar. Diğer oyuncular bu bölüme iştirak etmezler. İki oyuncu ritme uygun bir şekilde sağa ve sola hafifçe yaylanırlar. Komut gelince her iki oyuncu ayaklarının üzerine tam oturarak güç alarak yukarı doğru sıçrarlar. Her sıçrayıp çöküşte bir ayaklarını öne uzatıp geri çekerler. İlk kalkışta sol, diğerinde sağ ayaklarını öne uzatırlar. Komut gelince sol ayak topuğu öne konularak oyun sonlandırılır.

5.1.3.7. Tillara

Oyunun ritmi 9/8’liktir. Bu yörede ilk kez bu ritimde oynanan bir halaya rastlıyoruz. 2+2+2+3 şeklinde dizilmiştir. Oyun kollar yukarıdan, eller avuç içlerinden düz bir şekilde kenetlenerek tutulan açık tutuşludur.

Oyun sağ ayak yarım adım önde sağa doğru sağ-sol-sağ-sol adımlamayla başlar. ritmin 3/8’ lik bölümünde sol ayakta yavaşlar. Komut gelinceye kadar sağa doğru küçük adımlarla devam eder.

Komut gelince sağ ayak parmak ucu arkaya vurulup öne basılıp sol ayak sağın yanına basılarak ritmin 3/8’lik sağ ayak yukarı kaldırılarak öne dizden iki kez sallanır ve sağ ayak tekrar geriye basılarak çift sol sıçrama ile çökme figürü yapılır. Çökme figürü üç kez tekrarlanır. Her çökmenin kalkışında bir ayak öne doğru sallanır. İlkinde sol-sol, diğerinde sağ-sağ üçüncüsünde sol-sol ikili ayak sallama yapılır ve sol ayak sıçramayla yere basılırken sağ ayak sol ayağın önünden diz kırılarak alınır. Daha sonra sağa doğru yarım adım öne basılarak oyunun başına dönülür. Çökme figürünün ilkinde çift sol ayakla çökme yapılırken, kalkışta önde iki kez sallanan ayağın tersi yanı sağ ayak geriye

katlanarak diğerk ayağın yanına alınarak çökme yapılır. Yani çökme figüründe çift ayakla çökülmez.

Başa dönülen oyun tekrar çökmelere geçilerek devam eder. Üçüncü çökmenin sonunda sağ ayak solun önünden alınarak solun önünde topuğu yere basılarak oyun sonlandırılır.

5.1.3.8. Gaçke

Oyunu ritmi 2/4'lüktür. Oyun oyuncuların birbirlerinin kemerlerinden çapraz tutarak oynadığı kapalı tutuşludur.

Oyun sağ ayak yarım adım önde ve sağ-sol ayak basmalarla sağa doğru küçük adımlamayla mesafe alınarak başlar. Komut gelince çiftleme ile sol ayak yana açılıp üç kez topuk yere vurulur. Sıçrama ile sol ayak öne basılır ve sol-sağ-sol sıçrama ile dizler hafif kırık vaziyette üç adım atıldıktan sonra sağ-sol-sağ üç adım sıçramadan geriye doğru düz adımlama ile gelinir. Çiftleme ile sol ayak öne atılır ve sıçrama ile sağ-sol-sağ makas yapılır. Sağ ayak iki kez dizden sallandıktan sonra oyunun son bölümüne geçilir.

Oyunun son bölümünde sağa doğru yapılan mesafe almalarda sıçramalı sek sağ-sol figürüne geçilir. Komut gelince çift sol ile sol ayak topuğu sol yana vurulduktan sonra öne sıçrama ile sol ayak yere basılır ve dizler hafifçe kırık vaziyette sıçrayarak sol-sağ-sol adımlama yapılır. Geriye sıçramada sağ-sol adım arkasından çift sol sağ-sol makasın ardından sağ ayak geriye alınarak öne doğru iki kez sallanır ve hoplatmanın başına dönülür. Oyun geriye yapılan çift sol/ sağ-sol makas figürünün ardından sağ ayak topuğu öne konularak sonlandırılır.

5.1.3.9. Dellolar

Birinci dellonun ritmi 6/8'liktir, ikinci dello da 2/4'lük olur. Oyun oyuncuların birbirlerinin kemerlerinden çapraz tutarak oynadığı kapalı tutuşludur.

Oyun sağa doğru sağ ve sol ayak basarak yarım adımlık oldukça canlı bir şekilde adımlamayla başlar. birkaç kez tekrarlanan sağ-sol basmalarla devam eden oyunda bir öne bir geriye çift ayak sıçramayla devam eder. Öne sıçramada ayakların arası yarım adım kadar açıktır. Geriye sıçramada ayaklar kapatılır. Komut gelince çiftlemeyle sol ayak öne alınarak yere basılır ve sağ ayak arkaya katlanarak yere basılır. Bu figür birkaç kez tekrar edilir. Ardından sol ayak yere basılır (bu figürde dizler kırık vaziyettedir), sonrasında sol ayak yarım adım öne konularak beş kez dizler kırılıp düzeltildikten sonra

tekrar sađa dođru sıçramaya geçilir. İkinci tekrarda oyuncular kemerlerini bırakarak ikişerli olarak birbirlerinin ellerini önden çapraz bir şekilde tutarlar. Komutla sol ayađın öne alındığı ve beş kez tekrarlanan arkasından beş kez diz kırma yapılan figüre geçilir. Bu figürün sonunda oyuncular ellerini bellerine alarak bađımsız halde gelirler sıçramalarla devam eden ikinci Dello'ya geçilir.

İkinci dello da ritim 2/4'lüğe dönüşür ve hoplatmayla devam eder. Sol ayak üzerinde sekmeye sağ sol adımlama yapılarak sađa dođru ekip oyuncuları mesafe alırlar. Komut gelince birinci dello da olduđu gibi çiftleme ile önce sol ayak öne, ardından sağ ayak arkaya ve tekrar sol ayak öne basılarak oyun sonlandırılır. Her ayak vuruşunda eller yüz hizasında avuç içleri içe dönük olarak birbirine vurulur. Oyunun bitişinde sol ayak yere basıldıktan sonra müziğin bitişine kadar birkaç kez daha yalnızca eller vurulur.

5.1.3.10. Temür Ađa

Oyunun ritmi 4/4'lüktür. Oyun kollar aşıđıda yana dođru açık vaziyette oyuncuların birbirlerinin kemerlerinden tutarak oynadıđı yarı açık tutuşludur.

Oyun sağ-sol basma figürü ile hafif sađa mesafe alınarak başlar. Komut gelince çift sol ile sol ayak yana dođru açılarak sol topuk yere üç kez vurulur ve sağ ayađın önünden çapraz alınarak yere basılır. Bu kez sağ ayak yan arkaya dođru açılarak parmak ucu yere vurulur ve solun önünden çapraz alınarak yere basılır. Bu kez de sol ayak yarım arkaya açılarak parmak ucu yere vurulur ve sağın önünden çapraz alınarak yere basılır. Sağ ayađın parmak ucu yere vurulduktan sonra solun önünden çapraz alınarak yere basıldıktan sonra sol ayak arkaya katlanarak iki kez sekmeden sonra sol öne uzatılır ve arkasından sağ ayak arkaya katlanarak iki kez sekme yapılır ve figürün başı olan sek sağ-sol çift sol topuk vurmaya geçilir. Oyun komut gelince sek sağ-sol çift sol topuk yere konularak sonlandırılır.

5.1.3.11. Hoşbilezik

Oyunun ritmi 12/8'lidir. Oyun kollar yana düz uzatılarak omuz başlarından tutularak oynanan açık tutuşludur. Bu oyun ritim, figür ve müzik olarak aynı zaman da Erzurum Barlarından olan Hoşbilezik Barı ile benzerlikler göstermektedir.

Oyun sađa dođru sol ayakla hafifçe mesafe alınarak başlar. Sol-sađ-soldan sonra sağ ayak solun yanına basılarak iki ayak parmak ucu üzerinde yükselerek tabanda stop yapılır. Komut gelinceye kadar bu figür devam eder.

Komut gelince hoplatma bölümüne geçilir. Sol-sağ-soldan sonra sağ-sol sekme yapılır ve sağ ayak yere basılır. Bu kez parmak ucunda yükselerek değil sağ yere basılarak bir sayı stop yapılır ve sol ayak öne düz bir şekilde uzatılarak yere basılarak sek sağ-sola geçilir. Bu figür komuta kadar devam eder. Komut gelince sek sağ-sol çift sol öne uzatılarak çökülür ve yine sol ayak uzatılarak kalkılır. Öne uzatılan sol ayağın üzerine basılarak sağ ayak arkaya katlanmış şekilde iki kez sekme yapılır ve sek sağ-sol çift sol ile tekrar çökme yapılır. Komutla birlikte oyun stopsuz devam eder. Komutla birlikte sek sağ-sol, çiftlemeyle sol ayak topuğu yere konularak oyun sonlandırılır.

5.1.3.12. Nare

Oyunun ritmi 12/8'lidir. Kollar yana doğru düz bir şekilde açık, omuz başlarından tutularak oynanan açık tutuşlu oyunlardandır. Erzurum Nare oyunu ile tutuş ve ritim yapısı haricinde bir benzerlik bulunmamaktadır.

Oyun sağ ayakla sağa doru sağ-sol basılarak başlar. komutla birlikte sol ayak topuğu sağ ayağın diz kapağına, dizin arkasına, diz kapağına ve dizin arkasına olmak üzere dört kez hafifçe vurulduktan sonra sol ayak arkaya katlanıp öne uzatılıp sağın yanına basılır, sağ ayak dizden yukarı çekilerek solun yanına basılarak stop yapılır. Sonrasında bir öne bir arkaya olmak üzere çift sıçramalara geçilir. Komut gelinceye kadar çift sıçramalar devam eder. Komuttan sonra sol ayağın sağın dizine ve arkasına dört kez vurulduğu figür tekrarlanır. Bu tekrardan sonra çift sıçramalar yerini sol ayak üzerinde sekme ile yapılan sek/sağ-sol, sek/sağ-sol şeklinde devam eder. Komutla birlikte tekrarlanan figürün sonunda sağ ayak solun yarım adım önüne konularak oyun sonlandırılır.

5.1.3.12. Oy Amman

Oyunun ritmi 6/8'lidir. Oyun kollar düz ve açık vaziyette ellerin yukarıda kenetlendiği açık tutuşludur.

Oyun dizden esnemelerle sağ bas sol uzat, sol bas sağ uzat figürüyle yerinde başlar. birkaç tekrardan sonra yerinde esnemelerle sağ-sağ / sol-sol diz çıkarmayla devam eder. Sonra tekrar sağ bas sol uzat, sol bas sağ uzat figürüne geçilir. Komutla sağa doğru sağ ayakla başlanarak dört adım atılır ve içe dönülerek sol ayak dizden yukarı çekilip öne doğru iki kez sekilerek sallanır. Her iki sayıda ayak değiştirilir. Bu sekmelerde sol öne doğru dizden yukarı çekilerek sallanırken sağ ayak arkaya katlanır.

Yedi kez tekrarlanan bu figürün ardından sağa doğru dönülür ve önce sol ayakla başlayan çapraz adımlama ile üç adım atılır ve dördüncüde içe dönülerek sağ ayak üzerinde sekmenin ardından sol ayak arkaya katlanıp es verildikten sonra her iki sayıda ayak değiştirmeli sekmelere tekrar dönülür. Oyun komut gelince sağa yapılan üç adımlı figürün ardından dördüncü sayıda içe dönülerek sol ayak dizden yukarı çekilir ve yarım adım sağ ayağın önüne topuk konularak sonlandırılır.

5.1.3.14. Dade

Oyunun ritmi 6/8'lidir. Oyun kollar yana doğru düz, açık ve omuz başlarından tutularak oynanan açık tutuşludur.

Oyun sağ ayakla başlar ve hafifçe sağa doğru mesafe alınarak oynanır. Sağ-sol-sağ/ sol topuk, sol-sağ-sol/sağ topuk öne vurulur. Sonra sağ-sol-sağ/ sol topuk yere vurulup öne uzatıldıktan sonra tekrar figürün başına dönülerek, sağ-sol-sağ/ topuk, sol-sağ-sol/sağ ayak öne uzatılıp solun yanına alınarak stop yapılır. Yürütme bölümü komut gelinceye kadar böyle devam eder.

Komuttan sonra hoplatma bölümüne geçilir. Sağ ayakla stop yapmadan sağ ayak dizden kırık vaziyette arkaya katlanarak sek sağ-sol dan sonra çiftleme ile sol ayak öne uzatılır ve üzerine basılırken sağ ayak dizden arkaya katlanarak sol ayak öne düz uzatılır. Sağ ayak arkaya katlanarak iki kez sol ayak üzerinde sekme ile sağ ayak solu yanına alınarak stop yapılır. Yürütmede olduğu gibi hoplatma bölümünde de bir sağ bir de sol ayakta yapılır. Figürün başında olduğu gibi sağ ayakla sek sağ-sol çift sol ayak öne düz uzatılır, sağ ayak dizden arkaya katlanırken sol öne düz uzatılarak basılır ve iki sekmeden sonra tekrar sek, sağ-sol ile çift sol ile sol ayak sağın yanına alınarak stop yapılır. Bundan sonra sek sağ-sol çift sol figürüne yani hoplatmanın başına dönülür. Oyun komut gelince sol stop yapılarak sonlandırılır.

5.1.4. Şenkaya Halayları

- 1- Kamilo
- 2- Garampet (Kısa-Uzun)
- 3- Şenkaya Garampeti

4- Hoşbilezik

5- Temir Ağa

6- Portakal

7- Makas

8- Jandarma

9- Aşırtma

10-Kasap

Nurtaç İLGÜN

Lokman KARAVELİOĞLU

Mesut KASIMOĞLU

Yalçın VERGİLİ

İlker ÖZ

Ozan SENER

5.1.4.1. Kamilo

Oyunun ritmi 2/4'lüktür. Oyun serçe parmakla kollar düz bir şekilde yukarıdan tutularak oynanan açık tutuşludur.

Oyun yerinde iki kez sağ, iki kez sol diz çıkartılarak başlar. Komut gelince sağ ayakla sağa doğru yürütme bölümü başlar. İki adım atıldıktan sonra yerinde iki kez sol, bir sağ bir sol ve iki kez sağ diz çıkartılarak tekrar adımlamaya geçilir. Komut gelince hoplatma bölümüne geçilir. Bu bölümde usul ve ezgi değişmez. Zıplama ile sağ ayak basılarak önce sol sonra sağ ve sol ayak öne düz bir şekilde atılarak yerinde sağa doğru iki adımdan sonra üçüncü adımda sol ayak üzerine ağırlık verilerek sağ ayak sol diz arkasına hafifçe vurulur ve yerinde sol, sağ ve sol ayakları öne uzatma figürüne geçilir. Yerinde yapılan bu sıçrayışlarda kollar aşağı indirilerek ayakların öne uzatılması

figürüyle uyumlu olarak öne ve arkaya serbestçe sallanır. Oyunda çökme figürü bulunmamaktadır.

5.1.4.2. Kısa – Uzun Karampet (Garabet)

Oyunun ritmi 6/8'likle başlar, 2/4'lüğe dönüşür ve oyun 6/8'likle sonlanır. Oyun Serçe parmaklardan tutularak kollar düz ve yukarıda avuç içlerinden kenetlenerek oynanan açık tutuşlu oyundur.

Kısa Karampet: Oyun yerinde iki kez sol ve iki kez sağ diz hafifçe öne çıkartılarak başlar. Komut gelince yürütmeye geçilir. Sağ ayakla sağa doğru iki adım atıldıktan sonra yerinde sol sol, sağ sol, sağ sağ şeklinde diz çıkarmayla devam eder. Komut gelince hoplatma bölümüne geçilir. Bu bölümde sağ ve sol adımla iki koşmadan sonra sağ basıp sol öne, sol basıp sağ öne iki kez ayak uzatılarak alınan mesafeden sonra, ekip içe döner ve sağ ayak yana açılarak ayak ucu yere vurulduktan sonra sola doğru (sağa gidişte olduğu gibi) bas sol uzat bas sağ uzat figürüyle sola doğru mesafe alınır ve üç adımda sonra karşıya dönülerek sol ayak öne uzatılır, arkasından sağ ayak öne uzatılır. Yerinde yapılan sol ve sağ uzatmalarda kollar düz olarak aşağı uzatılır ve öne arkaya sallanır. Sağa doğru yan pozisyonda iki adımdan sonra sağa hafifçe dönülerek üç adımlı koşmaya geçilir.

Uzun Karampet: Bu oyuna Kısa Karampet oyununun sonunda gelen komutla geçilir. İki oyun arasında sağa doğru yapılan adımlamanın sayısı dışında bütün figürler aynıdır. Her iki oyun birbirine bağlantılı oynanır yerinde yapılan sol ve sağ ayak uzatmalarının sonunda geçilen sağa doğru adımlamada Kısa'da üç olan adım Uzun'da beşe çıkartılarak adımlama uzatıldığından Uzun Karampet adını almıştır. Karampet oyunu ekibin sola doğru (geriye) yaptığı bas sol bas sağ bas sol figürüyle sona erer.

5.1.4.3. Şenkaya Karampeti

Oyunun ritmi 2/4'lüktür. Oyunun tutuşu daha önce rastlanmamış bir özellik taşır. Her oyuncu yanındaki oyuncunun kemerinden eller çapraz bir şekilde tutulur. Bu tutuşu yarı açık tutuş şekli olarak tanımlayabiliriz.

Oyun Kısa – Uzun Karampet'te olduğu gibi yerine sol sol, sağ sağ hafifçe yapılan diz çıkarmalarla başlar. Komutla birlikte sağ yana doğru (oyuncuların yönü değişmeden) sağ sol iki adımdan sonra hoplatmaya geçilir. Önce sağ topuk sıçrama ile

yukarıdan aşağıya doğru indirilerek öne vurulur. Sıçrama ile sol ayak dizden kırık bir şekilde arkaya sağa ve sola iki kez parmak ucu ile vurulduktan sonra sol ayak öne uzatılır. Çiftlemeyle birlikte sağ ayak öne uzatılır ve sağa doğru iki kez koş koş adımlaması yapılır ve ekip karşıya döner topuk vurma figürü tekrarlanır. Oyunun tekrarlarında sol topuk sola dönük bir şekilde arkaya, sağ topuk öne ve sol parmak ucu öne eğilerek arkaya vurulur. Oyun komutla sol ayak sağ ayağın yanına alınarak sonlanır. Oyunda çökme figürü yoktur.

5.1.4.4. Hoşbilezik

Oyunun ritmi 12/8’lidir. Oyuncuların birbirlerinin omzundan kollar açık şekilde tutarak oynadıkları açık tutuşlu bir oyundur.

Sol diz hafifçe öne çıkartılarak oyunun girişi verilir. Sağ ve sol diz birer kez öne çıkarıldıktan sonra sol ayak parmak ucundan hafifçe öne uzatılıp geriye çekilerek stop yapılır. Komutla birlikte sağa doğru yan adımlamaya geçilir. Sol ayak üzerine ağırlık verilerek sağ ayak hafifçe yerden kaldırılır ve sağ adım sol adımdan sonra sağ ayak yere basılarak sol ayak öne uzatılır ve sağ ayağın yanına çekilerek stop yapılır. İkinci ve diğer yürütme figürlerinde sol ayak yarım adım kadar arkaya basılarak sağ ayak dizden yukarı kaldırılır ve adımlamaya geçilir. Hoplatma için komut gelince ilk figürde çift sıçramadan sonra sağ ayak dizden kırık bir şekilde yukarı doğru çekilir ve sağ, sol adımla iki koşma yapılır. Çiftlemeden sonra sol ayak yürütmede olduğu gibi öne uzatılır ve sağ ayağın yanına sıçrayarak alınıp stop yapılır. İkinci ve diğer koşmalara geçişte sol ayak sıçrayarak yarım adım arkaya basılır. Sağ ayak yukarı çekilip sol diz önünden yere doğru uzatılır ve koşmaya geçilir. Oyunun üçüncü ve son bölümünde çökmeye geçilir. Komuttan sonra hoplatma bölümünün figürleri aynıdır. Stop yapılan sol ayağın uzatıldığı figürden sonra stop yerine çift ayak üzerine çökülür ve kalkışta yine sol ayak öne uzatılarak yarım arkaya basılır ve koşmaya geçilir. Komutla birlikte hoplatma bölümünün çökmesiz figürüne geçilir. Birkaç tekrardan sonra komutla birlikte sol ayakla stop yapılır ve oyun sona erer.

5.1.4.5. Temirağa

Oyunun ritmi 4/4’lüktür. Oyunun tutuşu serçe parmaklarla kollar aşağı doğru serbest şekildedir. Oyun içerisinde zaman zaman yukarı doğru kaldırılır veya ileri geri sallanır.

Oyun komutla birlikte sađ ayakla sađa dođru k¼¼¼¼ adımıyla bařlar. Sađ sol adımdan sonra sađ ayak yere basılarak sađ diz ve sol diz hafifçe öne ¼ıkartılır ve yerinde sola, sađa hafif yaylanma yapılır. Sađ ayak parmak ucu yere deđdirilip kaldırılarak sađ ayakla tekrar adımlamaya geçilir. Sađa dođru mesafe alınırken kollar ařađı dođru serbestçe ayak sallamayla uyumlu olarak öne ve arkaya sallanır. Yerinde yapılan diz ¼ıkarma ve sola sađa sallanmalarda kollar dirseklerden kırık bir řekilde yere paralel sola- sađa sallanır. Komutla oyunun ikinci bölümüne hoplatmaya geçilir.

Bu bölümde üç adım sađa atılır, sol ayak topuđu yere vurulur ve hoplatmaya geçilir. Kollar sol ayađın topuđu yere vurulduktan sonra aysak dizden kırılarak yukarı kaldırılır. Sol ayak topuđu üç kez öne vurulur. İlk iki topuk vuruřu karřıya olur, üçüncüsü hafif sol yana dođru vurulur ve sađ ayakla sađa dođru kořmaya geçilir. Üçüncü kez vurulan sol topuktan sonra sol ayak sađ ayađın önünde makas yapılır, sıçramayla birlikte sol ayak yere basılır. Yukarı kaldırılan sađ ayak parmak ucu sađ yana ve hafifçe geriye vurularak ekip sola döner ve bu kez de sađ ayak sol sol ayađın önünde makas yapılarak üzerine sekilerek sol ayak parmak ucu hafif sol arkaya vurularak tekrar sađa dođru yapılan figür tekrar edilir. Bu defa sađ ayak parmak ucu sađ arkaya vurulduktan sonra sola dönülür ve bu dönüş sonunda sol ayak yere vurulmaz öne dođru uzatılarak çift sađ ile sađ ayak öne uzatılır. Bu uzatmalarda kollar serbest bırakılarak ileri geri sallanır. Oyun komut gelince çift solla sona erer.

5.1.4.6. Portakal

Oyunun ritmi 2/4'lüktür. Oyun serçe parmaklardan tutulur. Kollar ařađı dođru serbesttir. Oyunun isminin portakal olması ilginçtir. Yörede portakal yetiřtirilmemesine karřın bu adın verilmesinin sebebi olarak oyunun öđretiminde bir portakalın dörde bölünmesi dörtlü ¼apraz figürü açıklamak için kullanıldıđından, bu tabir oyuna ad olarak verilmiř.

Oyun yerinde hafifçe sol sol, sađ sol ve sađ sađ diz ¼ıkarmalarla bařlar ve sađa dođru k¼¼¼¼ adımlarla (sađ-sol) mesafe alınarak diz hareketleri yapılır. Oyunun yürütme bölümü gerek adımlamalarla gerekse diz ¼ıkarmalar daha da belirginleřerek devam eder.

Oyunun hoplatma bölümüne geçiş için komut geldiğinde sağa doğru sağ ve sol adımdan sonra çift sıçramayla birlikte sol ayak öne atılarak sol ve sağ ayaklar birbirlerinin önünden çapraz yapılır. İlk figürde çift sol yapılarak yukarı kaldırılan sol ayak sağ ayağın önünden sonra sağ ayak sol ayağın önünden ve üçüncüsünde sol ayak sağ ayağın önünde çapraz yapılır. Bu çaprazlarda oyuncular oldukları yerde çaprazın önünde yapılan ayağa doğru dönerler. Yapılan üçlü çaprazdan sonra sol ayak dizden arkaya doğru kırılarak karşıya doğru düz uzatılır, çiftlemeden sonra sağ ayak dizden kırık bir şekilde yukarı kaldırılarak sağa dönülür ve sağ sol adımlamalı iki adım koşmaya geçilir, çapraz figürlerle oyunun figürleri tekrarlanır. Koşmalarda kollar aşağı düz bir şekilde serbest bırakılarak ileri- geri sallanır. Çapraz figürlerde kollar yukarı doğru düz bir şekilde serçe parmaklardan tutulmuş vaziyette kaldırılır. Sol ayağın öne uzatıldığı figürde tekrar aşağı uzatılan kollar ileri-geri düz bir şekilde sallanır. Komut gelince çapraz figürlerden sonra yapılan sol ayağın dizden arkaya kırık şekilde arkaya alınıp öne atılmasının sonunda sağ ayağın yanına alınarak bitirilir.

5.1.4.7. Makas

Oyun 2/4'lük ritimle başlayıp makaslara geçince 6/8'likle devam etmektedir. Başlangıçta oyuncular yan yana ve eller avuç içlerinden kenetlenmiş olarak tutulan kapalı oyunlardandır. Makaslara geçince oyuncular sırayla açılarak birbirlerinin omuzlarından kollar düz bir şekilde açık tutuşa geçerler.

Oyunun yerinde yapılan bölümünde oyuncular sağa ve sola hafifçe yaylanırlar ve bu yaylanmada sağ bas sol diz, sol bas sağ diz çıkarmalarla hazırlık yaparlar.

Oyunun yürütme bölümü yoktur. Komut gelince hoplatma bölümüne geçilir. Çift sıçramalarla sağa doğru ekip hareket eder. Birinci sıçramada her iki ayak yana açılarak makas hareketi yapılır. İkinci sıçramada ayaklar kapatılır. Komut gelinceye kadar açma ve kapatma (makas) hareketi yapılmaya devam eder. Komut gelince sıçramayla birlikte sol topuk birincisi öne, ikincisi yarım adım ve hafifçe yana açık iki kez yere vurulur. Bu vuruşlardan sonra sol ayak dizden kırık bir şekilde arkaya katlanarak öne uzatılır ve sağın yanına basılır. Sağ ayak dizden kırık vaziyette hafifçe yukarı kaldırılıp yarım adım öne uzatılarak stop yapılır. Ayaklar topuklar görünecek kadar yukarı kaldırılarak topuktan öne doğru sağ sağ, sol sol, sağ sağ şeklinde sallandıktan sonra stop yapılır. Aynı ayak atmalar bu kez de sol sol, sağ sağ, sol sol olmak üzere bir önceki ayak

atmaların simetriği tekrar edildikten sonra stop yapılır. Sonra tekrar makas figürüne geçilir. Makas figürünün sayısı on ikidir, on üçüncüde topuktan ayak sallamalara geçilir. Oyun Topuktan ayak sallamaların sonunda komutla sonlandırılır.

5.1.4.8. Jandarma

Oyun 2/4'lük ritimle başlar, hoplatmaya geçince 6/8'likle devam eder. Oyun iki kolun yana düz uzatılıp omuzlardan tutularak oynanan açık tutuşludur.

Oyun yerinde hafifçe sağa ve sola yaylanmayla başlar. Yavaş yavaş sağa doğru sağ, sol, sağ adımıla üç adım atılarak sol parmak ucu yere vurulur. Topuktan parmak ucundan yükselerek yere vurulmasıyla dizler hafifçe öne doğru çıkartılır. Sağ, sol, sağ dizden sonra tekrar sağ adımlamaya geçilir.

Komut gelince sağ ve sol adımıla sağa doğru koşma yapıldıktan sonra çiftlemeyle sol ayak dizden yukarı çekilerek sol topuk yere vurulur ve sol ayak öne atılır. Çiftlemeyle sağ ayak yukarı kaldırılarak öne topuk vurulur, sağ ayak öne atılır. Çiftlemeyle sol ayak yukarı çekilip topuk vurulup öne atıldıktan sonra çiftlemeyle sağ ayak yukarı çekilerek tekrar koşmaya geçilir. Oyun iki adımlı koş-koş dan sonra çift sol ile yapılan topuk vuruşuyla sona erer.

5.1.4.9. Aşırtma

Oyunun ritmi 6/8'likle başlayıp hoplatma bölümünde 2/4'lüğe döner. Oyun eller yukarıda avuç içinden kenetlenmiş vaziyette kollar düz bir şekilde tutulur. Açık tutuşlu bir oyundur.

Oyun yerinde hafif ayak hareketleriyle başlar ve giderek hareket belirginleşir. Sağ ayak yerinde sol ayak yarım adım öndedir. Yerinde sağ ayakla bas bas sağ bas bas sol ile başlar ve giderek belirginleşip sağa doğru mesafe alınarak devam eder. Komutla birlikte eller aşağı iner ve oyuncular birbirlerine yaklaşarak gidiş istikametine dönerler. Sağ, sol, sağ ve sol, sağ, sol figürünü sağa dönük bir şekilde ve ikinci bir komutla sağ, sol, sağ, sol, sağ, sol adımlamasını geriye doğru birkaç figür tekrarından sonra, eller tekrar yukarı kaldırılarak açık tutuşa geçerler ve oyuna devam ederler.

Oyunun hoplatma bölümüne komutla geçilir ve eller aşağı indirilerek serçe parmaklardan tutularak sağa doğru dönülür. Sağa doğru çift solla öne sıçranırken sağ

ayak sol ayağın arkasına alınır. Arkaya doğru yapılan çift sağda ise sol ayak öne uzatılır ve oyun çift solla sol ayak sağın yanına alınarak sonlandırılır.

5.1.4.10. Kasap

Oyunun ritmi 2/4'lükle başlar, hoplatma bölümünde 6/8'liğe geçer. Oyun kollar açık ve omuzlardan tutulan açık tutularak oynanan oyunlardandır.

Oyun yerinde yapılan sağ topuk basıp sol diz, sol topuk basıp sağ diz çıkarmalarla yerinde başlar. Oyunda yürütme bölümü yoktur. Komut gelince kollar omuza alınır ve iki adımlı koşmalara geçilir. İki adımdan sonra çift sol ile sol ayak dizden yukarı kaldırılır. Sol topuk bir kez sağın önünden çapraz, bir kez de sol yan hafif arkaya vurulduktan sonra sol ayak dizden kırılıp katlanarak sağ ayak diz arkasına vurulur. Komut gelinceye kadar bu figürler tekrar edilir. Komut geldikten sonra iki adımlı koşma figüründen sonra çiftlemeyle yukarı kaldırılan sol ayak sağın önünden, sağ ayakta solun önünden birer kez çapraz yapıldıktan sonra sol ayak önceki figürlerde olduğu gibi sağın arkasına vurulur. Oyun komutla birlikte sol ayak diz arkasına vurulan figürün sonunda çift sıçrayarak sağın yanına alınarak sonlandırılır.

5.2. Ezgi Yapısı (Ezgi çözümlemesi)

“Her müzik eserinin bir iç birde dış yapısı vardır, iç yapı, melodi, ritim ve armoninin anlatım (dil) birliği etmelerinden doğan fikirler birliğine, dış yapı ise, bu fikirlerin tertibinde dengeyi temin etme haline denir. Dış yapı bir eserin şeklini (formunu) meydana getirir. Bu şekil düzeni, basit bir halk melodisinde neyse, bir Bach figüründe, bir Beethoven senfonisinde de aynıdır. Hepsinde de eserin dış yapısını meydana getiren motif, cümle ve periyod gibi unsurlar birdir. Değişiklik sadece bu unsurların işleniş tarzındadır.⁶²

Yahyalı Kerem (Uşşak)

⁶² Veysel Arseven, (Vasili Öküzçü), *Biyografisi Makaleleri ve Müzik Eserleri*, Türksöy Yayınları, Ankara 2004, s.282.

Notaya alınan oyun müziğinin 25'inde Yahyalı Kerem dizisi kullanılmıştır.

Ağırbar (Üç Ayak), Ağırbar, Aşırma, Çepki, Dade, Dello (Hınıs), Dello (Olur – Şenkaya), Eller Barı, Gaçge, Hazali, Hesiko, Hoşbilezik, Kamilo, Kasap, Koçeri, Makas, Nare, Portakal, Silvan, Şenkaya Garampeti, Temirağa, Tillara, Uzundere, Yakuşta.

Durağı : La düğah perdesidir.

Seyri : Çıkıcıdır

Dizisi: Yerinde uşşak dörtlüsüne Neva'da Buselik beşlisinin eklenmesinden meydana gelmiştir.

Güçlüsü: Neva (re) perdesidir.⁶³

Aşırma (Oltu), Dade, Eller Barı, Nare, Portakal, Şenkaya Garampeti, Tillara oyun müziklerinde uşşak makamının seyri sırasında Çargah'taki Çargah'lı asma kalış yaparak Uşşak Huzi makamına dönüşmüştür.

Dello, Hesiko, Garampet'te güçlüsü (re) Neva perdesinde de karar vermiş.

Yakuşta oyun müziğinde (si) Segah perdesinde asma kalış yapılmış.

Yahyalı Kerem (Muhayyer)

Durağı: Düğah perdesidir.

Seyri : İnicidir.

Dizisi : Yerinde Hüseyni beşlisine Hüseyni'de Uşşak dörtlüsünün eklenmesinden meydana gelmiştir.

⁶³ İsmail Hakkı Özkan, *Türk Musikisi Nazariyatı ve Usulleri*, Ötüken Neşriyat, İstanbul 1994, s.120.

Güçlüsü: Birinci derecede güçlüsü Muhayyer perdesidir.⁶⁴

Hınıs'ın Temirağa ve Hannayi oyunu Muhayyer dizisinde olup güçlüsü olan (mi)'de karar vermiştir.

Uşşak (eksik segah)

Grampet (Olur) oyun müziğinde Uşşak dizisi üzerinde eksik segah yapılmıştır. Ezgi temel sesle başlayıp beşli atlama yapmıştır.

Düz Kerem (Karcıgar)

Durağı: Dügah perdesidir.

Seyri: İnici-çıkıcıdır.

Dizisi: Yerinde uşşak dörtlüsüne Neva perdesinde Hicaz beşlisinin eklenmesinden meydana gelmiştir.

Güçlüsü: Neva perdesidir.⁶⁵

Aşırtma, İkinci Bar, Jandarma (Oltu), Jandarma (Şenkaya) ve Oyamman olmak üzere beş oyun müziğinde Düz kerem (Karcıgar) dizisi kullanılmıştır.

Oyamman oyun müziğinde 3. Derece Nikriz kalışla yani (Do)'da sonlanmıştır.

⁶⁴ Özkan, s. 162.

⁶⁵ Özkan, s. 176.

Kürdi

Durağı: Dügâh perdesidir.

Seyri : Çıkıcı; bazen de çıkıcı- inicidir.

Dizisi: Yerinde kürdî dörtlüsüne Nevâ'da Buselik beşlisinin eklenmesinden meydana gelmiştir.

Güçlüsü: Dörtlü ile beşlinin ek yerindeki Nevâ perdesidir; üzerinde Buselik çeşnisi bulunur.⁶⁶

Ninnarano oyununun müziğinde Kürdî dizisi kullanılmıştır.

Derlemede tespit ettiğimiz ezgilerin tamamı sözsüz olduğundan dolayı Oyun Havası' dır.

Türk halk müziği form bakımından ölçülü ve ölçsüz olmak üzere iki durum gösterir. Ölçülü olanlarına kırık hava, ki türkü ve oyun havaları bu bölüme girer. Ölçsüz olanlarına da uzun hava denir.

Ölçülü halk müziğini türküler ve oyun havaları meydana getirir. Oyun havalarından ekserisi sözsüzdür ve sadece çalgılarla çalınır. Ancak, sözlü oyun havalarına rastlandığı gibi, bir kısmı sözlü, bir kısmı da sözsüz olan oyun havalarımız da vardır.”⁶⁷

Tespit ettiğimiz oyun ezgileri Türk halk müziği ezgi özelliklerine sahiptir.

“Türk halk müziğinde melodiler, ses genişlikleri bakımından bir oktavı tamamlamayan, dizi ve tonu belirli bir şekilde belli etmeyen, ikili, üçlü, dörtlü, beşli,

⁶⁶Özkan, s. 111.

⁶⁷ Veysel Arseven, (Vasili Öküzçü), *Biyografisi Makaleleri ve Müzik Eserleri*, Türksoy Yayınları, Ankara 2004, s.283.

altılı ve yedili aralığı çerçevesi içinde yaratılmış oldukları gibi, dizi ve tonu belli eden sekizli ve daha geniş sınırlar içinde yaratılmış melodiler de çoktur.

Türk halk müziğinin karakteristik taraflarından biri de, melodinin daha ziyade inici bir yön taşımasıdır. Yani, parça tiz bir perde ile başlar, derece derece inerek, pes bir perdede kararını verir. Tabi ki bu çıkıcı melodiler yok demek değildir.

Dörtlü, beşli ve küçük yedili gibi aralıklar, melodinin inşasında önemli roller oynar. Melodiyi meydana getiren sesler, geniş atlamalardan ziyade bitişik bir bağlantı gösterirler. Melodiler dörder ölçülük kısa fakat belirli cümlelerden meydana geldiği gibi daha uzun cümle ve periyotlardan da meydana gelmiş olabilirler. Birer cümlelik eserlerde, genel olarak cümle tamamlanır, böylece tek cümleli fakat iki kısımlı ezgiler doğmuş olur. Artmış ikili, eksilmiş dörtlü ve beşli aralıklar da melodiye özellik veren hususlardandır.

Melodiler tek bir tonda yaratıldığı gibi, başka tonlara da modülasyon yaparak yaratılabilirler.”⁶⁸

Yaptığımız tespitte sus’la başlayan oyun müziğine rastlanmamakla birlikte

14 oyun sus’la bitmiştir. Aralarda yapılan ender sus’lar figürde de geçici duraklama olduğundan kullanılmıştır.

5.3. Oyunların Ritim Yapısı

Derlenen oyunlarda genel olarak halay oyunlarında kullanılan usullere rastlıyoruz. 2/4, 4/4 ve 6/8’lik usuller ağırlıktadır. 5/8, 9/8 12/8’lik usullere Erzurum Merkez’de de rastlamaktayız. Kanaâtimizce bir etkileşim söz konusu olabilir.

Gaçge, Hazali, Jandarma (Şenkaya), Kamilo, Kasap, Makas, Ninnarano, Portakal, Şenkaya Garampeti, Uzundere olmak üzere 10 oyunda 2/4’lük usul kullanılmıştır.

Ağırbar (Hınıs), Dello (Hınıs), Eller Barı, Hannayi, Hesiko, Koçeri, Silvan, Temirağa (Hınıs), Temirağa olmak üzere 9 oyunda 4/4’lük usul kullanılmıştır.

Aşırma, Aşırtma, Çepki, Dade, Dello (Olur-Şenkaya), Garampet, İkinci Bar, Jandarma (Oltu), Oyamman olmak üzere 9 oyunda 6/8’lik usul kullanılmıştır.

⁶⁸ Arseven, s.189.

Yakuřta oyununda 6/4'lük usulün 4+2 olan ikinci řeklinde kullanılmıřtır

Ađır Bar (Oltu) oyununda 2+3 olan 5/8'lik usul' ün 2+3 olan řeklinde kullanılmıřtır.

Tillara oyununda 9/8'lik birleřik usul' ün 2+2+2+3 olan řeklinde kullanılmıřtır.

Nare ve Hořbilezik oyunlarında 12/8'lik karma usul' ün uęerli řekli kullanılmıřtır.

İki Vuruřlu Ana Usuller: ođu zaman oyun havası olarak karřımıza ıkar. Bu usulün bülgelele göre isimleri de vardır. Sivas'ta řıkırdım Havası. Tokat'ta ikili enstrümantal bir ok oyun havasına “ Sađma” veya “Zahma” denir. Kuzey Anadolu'nun Trabzon, Giresun, Ordu ve civarında sazla alınan oyun havalarına “Metelik” veya “Kolbastı” denir. Burdur ve İřparta'da ok az rastlanan ikili oyun havalarına “ İnce Hava” denir.⁶⁹

Dört Vuruřlu Ana Usuller: Dört vuruřlu ana usullere memleketin her tarafında rastlanmaktadır. Ayrıca halk musikimizde olduka geniř bir yer tutar.⁷⁰

On ikili Usuller: Dört vuruřlu ana usullerin, her bir vuruřunun uę zamana bölünmüş řeklindeki on-ikili usuller de türkü ve oyun havası olarak halk müziğinde yer almaktadır. Güney ve kuzey-dođu bölgesinde on-ikili türkü ve oyun havaları vardır.⁷¹

Derlediđimiz oyun müziklerinde kullanılan 12/8'lik usullerin karma usullerin 5+7 olan řekliyle ilgisi yoktur.

Birleřik Beřli Usuller: İki ve uę vuruřlu ana usullerin birleřmesinden meydana gelir. Bu usulün iki řekli vardır.

1- 3+2 (A)

2- 2+3 (B)

⁶⁹ Muzaffer Sarısözen, *Türk Halk Musikisi Usulleri*, Resimli Posta Matbaası, Ankara 1962, s. 8.

⁷⁰ Sarısözen, s. 35.

⁷¹ Sarısözen, s. 46.

Bu usulün 2+3 olanı oldukça yaygındır. Bu usuller Sivas, Gaziantep dolaylarından başlar, doğuya gidildikçe çoğalır. Erzurum, Erzincan ve Kars dolaylarında bu usule “Sümmani Ağzı” adı verilir.⁷²

Birleşik Altılı Usuller: Bu usuller iki şekilde oluşur.

1- 4+2

2- 3+3

Bu usullerden 4+2 olanı dört vuruşlu usul bittiği halde türkü askıda kalıyorsa cümleyi tamamlamak için 2 vuruş ilave ediliyor. Sözlerin sonuna loy loy, gülüm yar gibi eklenen sözlerle müzik cümlesi tamamlanır.

3+3 olan birleşik usulde ise iki 3 vuruşlu usul birleşir. Bu usul çoğunlukla Güney Doğu Anadolu’ da görülür. Bu tür usullerde söz ve müzik cümlesi 6 vuruşluya dönüşmesine neden olur.⁷³

Birleşik Dokuzlu Usuller: İki ve üç vuruşlu usullerin dört değişik şekilde birleşmesinden oluşur. Bu birleşmede 3’lü yer değiştirir.

1- 3+2+2+2 (a)

2- 2+3+2+2 (b)

3- 2+2+3+2 (c)

4- 2+2+2+3 (d)

Batı Anadolu ve özellikle Güney-Batı birleşik dokuzluların en çok görüldüğü bölgedir. Antalya, Burdur dolaylarında (d) tipi dokuzluların süratli olanlarına “Teke Zortlatması” adı verilir. Burdur civarında (b) tipi dokuzlulara “Dımıdan Havası” denir. (d) tipine Isparta dolaylarında “Daddiri”, (b) tipi de “Gaggili” havası olarak adlandırılır. Çok hareketli olan dokuzlulara Trakya bölgesinde “Karşılama” adı verilir. Erzurum Barlarında (d) tipi birleşik dokuzlular vardır. Bu usulde Tunceli dolaylarında “Koşalma” adında oyun havaları bulunmaktadır.⁷⁴

⁷² Sarısözen, s. 54.

⁷³ Sarısözen, s. 60.

⁷⁴ Sarısözen, s. 78.

5. 4. Oyun Giysileri

Yaptığımız arařtırmada halay oynanan ilçelerde yöreye özgü mahalli giysiye rastlanmamıřtır.

Hınıs İlçesinde, Hınıslı bir iř adamının Ankara'da yapılacak olan fuar etkinliđine davet ettiđi Hınıs ekibi için tasarımınnın kime ait olduđu bilinmeyen erkek kıyafeti ile karřılařtık. Özellikle alta giyilen yarı řalvar yarı pantolon benzeri siyah giysinın yanlarına kırmızı-beyaz řerit yapılmıř beli lastikli bir giysiye rastladık. Gömlek üstüne giyilen kolsuz, yaka ve etek kısmına güle benzer çiçek motifi sıralanmıř, iki adet denizci düđmesi ile iliklenen kadife yelek karřımıza çıktı. Bu iki giysinın yerel özellik taşımadıđına kanaât getirdiđimizden ve bizden sonra yapılacak arařtırmalarda bu giysinın Hınıs İlçesinin yöresel kıyafeti olarak kabul görmesini engellemek için alt giysi ve yelek resmine çalışmamızda yer vermedik. Yörede kullanılan gömlek, řal kuřak ve ayađa giyilen çapula (cıstik-çapula) Erzurum erkek Bar kıyafetiyle benzerlik göstermektedir.

Hınıs řal kuřak ve gömlek

5. 5. Oyun Çalgıları

Yaptığımız alan araştırmamızda oyunların davul ve zurna eşliğinde oynandığını tespit ettik.

Zurna: Açık hava ve meydanlarda çalınan nefesli Türk halk çalgısıdır. En makbulü erik ağacından yapılanıdır. Zurnanın ön yüzünde 7, arka yüzeyde 1 olmak üzere 8 perde deliği vardır. Davulun eşlik ettiği zurna 3 gruba ayrılır.

- a- Kaba zurna
- b- Orta zurna
- c- Cura zurna

Zurnada 4 aksam vardır.

- a- Kamış: Obuanın kamışı inceliğindedir.
- b- Tablu: İnce boruya, ortasından geçirilen sedef yuvarlak ve geniş tabladır. Tablu çalarken kamışın kontrolünü sağlamaya yarar.
- c- Tepe: İki parçadan meydana gelir. Üst kısımda dil vardır.bu parça ahşap olan tekneye üstten geçirilir.
- d- Boru veya zurna (gövde): sesleri elde etmeye yarayan 7 üstte, 1 altta olmak üzere 8 deliğin bulunduğu ahşap kısımdır.⁷⁵

Derleme yaptığımız ilçelerde ve Erzurum yöresinde orta zurna kullanılmaktadır.

Davul: Türk kültüründe oldukça önemli bir yere sahip olan Davul ilk olarak dinsel törenlerde rastlanmaktadır. Daha sonra savaşlarda ve eğlencelerde kullanılan oldukça önemli vurmali bir Türk halk çalgısıdır.

Davul 6 parçadan oluşur.

- a- Kasnak
- b- Deri çemberi
- c- Çakşırı kasnak kayışı
- d- Tokmak
- e- Çıbık (çubuk-çırpı)
- f- Davul derisi

⁷⁵ Göktan Ay, *Folklor Giriş*, İ.T.Ü. T.M.D.K. Mezunları Yayınları, İstanbul 1990, s.65.

Davulun büyük kasnaklı olanına “**kara davul**”, küçük kasnaklı olanına “**cura davul- davlumbaz**” denir.⁷⁶

Oyunlar genellikle davul zurna eşliğinde oynanmaktadır. Hınıs ilçesinde klarnet eşliğinde oynandığı kaynak kişiler tarafından söylenmekle birlikte, yörede klarnet sanatçısı bulunmadığından davul-zurna dışında oyun müzikleri orkestra tarafından icra edilmektedir.

Mersin, Trakya, Elazığ, Erzurum kadın barlarında klarnet kullanılmaktadır. Türk halk çalgıları ile ilgili araştırma yaptığımız kaynaklarda klarnete yer verilmediği görülmüştür. Batı müziği çalgısı olan klarnet kanaatimizce sesinin gürlüğü, üç oktavlık ses genişliği ve makamsal açıdan kullanılabilirliği bakımından tercih edilmiştir.

⁷⁶ Ay, s. 69.

SONUÇ

Kültürel miraslar, geçmişin tanıklarındır. Onlar bu yönleriyle geleceğin şekillenmesinde etkilidirler. Halk kültürü ürünleri halk arasında şekillendiği için, halkın kültür yapısını ve dokusunu ortaya koyar. Halk kültürü toplumsal yaşamda birlikteliği pekiştirici, dayanışmayı arttırıcı özelliklerini sürdürerek bir işlev üstlenir, halkın kendi kültürüyle yabancılaşmasını önler. Halk kültürü ürünlerinin halkın ortak duygu ve düşüncelerini dile getirmeleri bakımından Türk kültürünün korunmasında, yaşatılmasında önemli işlevleri vardır.

Halk kültürü halkın yaratıcı bir göstergesi olması açısından kültürel değerlerin aktarımında önemlidir. Halk kültürü yalnızca bir kültürel yapı değil, aynı zamanda belli davranış kalıplarının da adıdır. Halk kültürü, özü gereği statik değil dinamiktir. Gelenek, zaman boyutunda bir başka geleneğe dönüşür. Belli bir kültür içinde oluşur ve canlılığını sürdürür.

Günümüzde halk kültürü ürünleri küreselleşmeyle birlikte hızla değişmeye, hatta yok olmağa yüz tutmuştur. Bu ürünlerin yeni kuşaklara aktarılması zorunluluğu ortaya çıkmıştır.

Türkiye'de kültürel değişim gereği yaşama biçiminin değişmesi pek çok eski gelenek ve görenekleri de değişime uğratmaktadır. Yakın bir gelecekte farklı yörelerimizde otantik geleneksel nitelikleriyle üretilmekte olan halk kültürü ürünlerini, bunlara bağlı inanç, davranış ve değer yargılarının değişmesiyle bulamayacağız.

Halk kültürünün korunması alanında yapılacak her türlü çalışma önemlidir. Halk kültürü nihayetinde bütün insanlığın ortak kültür mirasının ayrılmaz bir parçasıdır.

Kültür politikaları, günümüzün ve geleceğin kültür yapısının belirlenmesinde, kültürel mirasın korunması ve tanıtılmasında etkin bir rol oynar. Kültür politikalarının ilkeleri bilimsel çalışmalarla akılcı ve gerçekçi olarak saptanır. Konusunda bir ilk olan “Erzurum İli Halay Oyunları Üzerine Bir İnceleme” başlıklı bu çalışmamızı hazırlarken amacımız yukarıda söylediğimiz gibi kültürel mirasın korunmasına bir nebze hizmet etmek, katkıda bulunmaktır.

Tez çalışmamızda yöntem olarak sahada folklor derleme yöntemleri buna bağlı olarak alan araştırması ve görüşme metotları kullanılmıştır.

Yörede oyun isimlendirmesindeki temel problem halayın da bar adı ile ifade edilmesiydi. Teknik belirlemelerden sonra tespit edilen halayların yörede bar olarak kabul edildiği görülmüştür.

Derleme alanı olarak Erzurum'a bağlı Hınıs, Oltu, Olur, Şenkaya ilçeleri seçilmiştir.

Kaynak kişilere ulaşılmada zaman zaman zorluklar yaşanmıştır. Oltu ilçesinde iki kaynak kişinin sağlık problemleri nedeniyle tedavi süreçleri beklendiğinden üç kez yapılan seyahat sonucu kayıt alınabilmiştir. Hasta olmalarına karşın büyük bir özveride bulunan kaynak kişilerden arzu edilen sayıda oyun kayıt altına alınamamıştır.

Zaman zaman çalgıcı bulmakta güçlük çekilmiş, Olur'da olduğu gibi oyuncuları düşünün olduğu Oltu İlçesi'ne taşımak suretiyle kayıt yapılmıştır.

Yapılan alan araştırmasında, yerel yöneticilerden destek ve ilgi görülmemiştir.

Yöresel oyunların öğretilmesi ve korunması konusunda gerek oyunculara ve gerekse müzisyenlere, konuyla ilgili kurumlardan herhangi bir yardım ve teşvikin verilmediği tespit edilmiştir.

Derleme soruları olarak metodun klişe sorularının dışında lüzum üzerine oyunların isimlerinin özel bir anlamının olup olmadığı, oyunların oynanması için özel günlerin olup olmadığı, oyunların bir hikayesinin olup olmadığı gibi sorular da yöneltilmiştir.

Derleme çalışmaları yaş aralıkları 35 ile 67 arasında olan toplam 9 kişi üzerinden gerçekleştirilmiştir.

Tez çalışmamızın derleme aşamasında, kaynak kişilere ulaşmak karşılaştığımız en büyük sıkıntı oldu. Sırası ile Hınıs' ta 4, Oltu'da 3, Olur' da 1, kaynak kişiye 11 soru yönelterek aşağıdaki verilere ulaşılmıştır.

Hınıs' ta 9, Oltu'da 7, Olur'da 14, Şenkaya'da 10 olmak üzere toplam 40 halay oyunu tespit edilmiştir.

Derlenen oyun müzikleri notaya alınmıştır. 40 oyundan 7 oyun müziği ortaktır. 33 adet nota bu konuda çalışma yapacak olan araştırmacıların hizmetine sunulmuştur.

25 oyun müziğinde Yahyalı Kerem (Uşşak) dizisi, 2 oyun müziğinde Yahyalı Kerem (Muhayyer) dizisi, 1 oyun müziğinde Uşşak' ta Eksik Segâh dizisi, 5 oyun müziğinde Düz Kerem (Karcıgar) dizisi, 1 oyun müziğinde Kürdî dizisi kullanıldığı tespit edilmiştir.

10 oyun müziğinde 2/4'lük, 9 oyun müziğinde 4/4'lük, 9 oyun müziğinde 6/8'lik 1 oyun müziğinde (4+2)şeklinde 6/4'lük, 1 oyun müziğinde (2+3) şeklinde 5/8'lik, 1 oyun müziğinde (2+2+2+3) şeklinde 9/8'lik, 2 oyun müziğinde dört vuruşlu ana usulün üçerli sekli olan 12/8'lik usullerin kullanıldığı tespit edilmiştir.

Yörede oyun müziklerine davul-zurna eşlik etmektedir. Kaynak kişilerin verdiği bilgiye göre Hınıs İlçesi'nde oyunların klarnet eşliğinde oynandığı fakat yöredeki tek klarnet sanatçısının yaşlandığından çalgıcılığı bıraktığı, bu sebepten dolayı İlçe'de oyun müziklerini icra edecek kaynak kişi olabilecek çalgıcı bulamadığımızdan notaya aldığımız Hınıs oyun müziklerinde kaynak kişi olarak yöre ekibi ifadesini kullanılmıştır.

Yapılan alan araştırmasında yöresel özellik taşıyan mahalli kostüme rastlanamamıştır. Hınıs İlçesi'nde Ankara'da fuar etkinliğinde gösteri için çağrılan Hınıs ekibi için sonradan tasarlanmış bir kıyafete rastlanmıştır. Kaynak kişiler bu kıyafetin otantik olmadığını fakat günlük kıyafetle oyun oynamamak için giymek durumunda oldukları ifade etmişlerdir. Yaptığımız kaynak taramasında söz konusu kostümün yöreselliğini destekleyen veriye ulaşamamıştır.

Oyunların figür yapıları bakımından Halay formunda olduğu tespit edildi. Yörede oynanan halay oyunları içinde Erzurum Merkez'de de aynı adla oynanan barların da olduğu dikkate alındığında, halay oyunlarında zaman zaman figürlerdeki sert tavır gözlemlenmiştir.

Bölgenin bardan halaya geçiş özelliği taşıdığı tespit edilmiştir.

Oyunlar da omuzdan, eller yukarıda avuç içinden kenetlenmiş açık, serçe parmaklardan yarı açık, eller arkada kenetlenerek kapalı tutuşun yanı sıra, Olur ve Şenkaya'da kemerlerden kavranarak çapraz tutuş tespit edilmiştir.

ÖNERİLER

Halk kültürünün korunması konusunda yapılacak her türlü çalışma oldukça önemlidir. Halk kültürünü dış etkilere korumak için bu kültüre sahip çıkılıp özendirilmelidir. Halk kültürünü üretilen yapay kültürlerin etkisinden korumanın yolları aranmalıdır. Anadolu'nun kültür ve sanat ürünleri derlenip araştırılmalıdır. Halk kültürünün tanıtımında süreklilik esas alınmalıdır.

Türkiye yıllarca İslâm dünyasının yönetimini elinde tutmuş bir imparatorluğun en azından kültürel mirasçısı olarak, öteki ülkelerin birçoğundan çok farklı bir kültür birikimine sahiptir. Belirlenecek ortak yöntemlerle halk kültürü ürünlerinin milli, evrensel özellikleri geleneği taşıma ve yansıtma yüzdeleri tespit edilmeli, küreselleşmeye karşı milli kültür korunarak, Türk dünyasında ortak paydada birleşmelidir. Ortaklıklar ortaya konarak bir halk kültürü atlası çıkarılmalıdır. Halk oyunları da bu çerçevede diğer folklorik ürünler gibi akademik seviyede araştırılıp derlenerek tespit edilmeli, bütün bölgelerimize ait kültürel motiflerin ortaklığı belirtilmeli, farklılıklar değerlendirilerek bir halk oyunları haritası oluşturulmalıdır. Oyunlarımız yerel ve milli özellikleri ile küresel arenada tanıtılmalıdır. Halk oyunlarımızın tanıtımı ve gelecek kuşaklara aktarma projeleri hazırlanmalıdır. Halk kültürü arşivleri kurulmalıdır. Belki tamamen Türk Halk oyunlarına ait arşivler kurulmalıdır.

Hazırladığımız bu çalışma eksiklikleri ile birlikte tüm bu endişe ve gayretlerin bir sonucudur. Sahada konu ile ilgili olarak yapılacak diğer çalışmalar için bir adım olması ise en büyük dileğimizdir.

KAYNAKÇA

Ağca, İ. Kürşat, “Oltu’ya Genel Bir Bakış”, *Geçmişten Geleceğe Oltu Sempozyumu*, Ziraat Fakültesi Ofset Tesisi, Erzurum 1998.

Akgün, Tahsin, *Erzurum*, Tan Matbaası, İstanbul 1955.

Aksoy, Ahmet, “Orta Çağda Oltu ve Çevresi”, *Geçmişten Geleceğe Oltu Sempozyumu*, Ziraat Fakültesi Ofset Tesisi, Erzurum 1998.

Akyıldız, Naciye, *Türk Halk Oyunları*, YA-PA Yayınları, İstanbul 2000

And Metin, *Oyun ve Bügü*, Türkiye İş Bankası Kültür Yayınları, İstanbul 1974.

Arseven, Veysel, (Vasili Öküzçü), *Biyografisi Makaleleri ve Müzik Eserleri*, Türksoy Yayınları, Hazırlayan Stepan Bulgar, Ankara 2004.

Atılcan, İ. Coşkun, *Erzurum Barları ve Yöresel Giysileri*, Erzurumlular Kültür ve Dayanışma Vakfı Kültür Yayınları, İstanbul 1991.

Ay, Gökten, *Folklor Giriş*, İ.T.Ü Türk Musikisi Devlet Konservatuarı Mezunları Yayınları, Pan Yayıncılık, İstanbul 1990.

Aydın, Dünder, *Erzurum Beylerbeyliği ve Teşkilatı Kuruluş ve Genişleme Devri (1535-1566)*, T.T.K. Yayınları, Ankara 1998.

Bulut, Sebahattin, *Damla Damla Erzurum*, Erzurum Halk Oyunları Türküleri Derneği Yayınları, Ankara 1989.

Bulut, Sebahattin, *Kuşaktan Kuşağa Erzurum Folkloru*, Erzurum Halk Oyunları Türküleri Derneği Yayınları, Ankara 1894.

Çelik Muammer, *Erzurum Kitabı*, Dergah Yayınları, İstanbul 2008.

Demirsipahi, Cemil, *Türk Halk Oyunları*, Türkiye İş Bankası Kültür Yayınları, Ankara 1975.

Düzgün, Dilaver, *Erzurum Köy Seyirlik Oyunları*, Kültür Bakanlığı Yayınları, Ankara 1999.

Doğan, D. Mehmet, *Büyük Türkçe Sözlük*, (4. Baskı), Pınar Yayınları, İstanbul 2008.

Elçin, Şükrü, *Anadolu Köy Orta Oyunları (Köy Tiyatrosu)*, Türk Kültürünü Araştırma Enstitüsü Yayınları, Ankara 1977.

Ekici, Metin, *Halk Bilgisi (Folklor) Derleme ve İnceleme Yöntemleri, Geleneksel Yayınları*, Ankara, 2004.

Gazimihal, Mahmut Ragıp, *Şarki Anadolu Türkü ve Oyunları*, İstanbul Konservatuvarı Neşriyatı, Evkaf Matbaası, İstanbul 1930.

Gazimihal, Mahmut Ragıp, *Türk Halk Oyunları Kataloğu*, Hazırlayan, Nail Tan, 1. Cilt, Halk Kültürünü Araştırma Dairesi Yayınları, Ankara 1991.

Gazimihal, Mahmut Ragıp, *Türk Halk Oyunları Kataloğu*, Hazırlayan, Nail Tan, II. Cilt, Halk Kültürünü Araştırma Dairesi Yayınları, Ankara 1997

Gazimihal, Mahmut Ragıp, *Türk Halk Oyunları Kataloğu*, Hazırlayan, Nail Tan, III. Cilt, Halk Kültürünü Araştırma Dairesi Yayınları, Ankara 1999.

Hadımlı Halil, “*Hınıs Kasabası'nın Coğrafyası*”, (Yayınlanmamış Yüksek Lisans Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2001.

Hayat Türkiye Ansiklopedisi, “Erzurum” Mad.

Numan, Sırrı, *Erzurum Oyunları ve Oyun Havaları*, İktisat Matbaası, İstanbul 1929.

Önder, Ali Rıza, “Hınıs'ta Oyun Çeşitleri”, *T.F.A. Dergisi*, 2, (Kasım 1953), 818.

Önder, Mehmet, *Şehirden Şehire Anadolu*, Türkiye İş Bankası Kültür Yayınları, Ankara 1995.

Özkan, İsmail Hakkı, *Türk Musikisi Nazariyatı ve Usulleri*, Ötüken Neşriyat, İstanbul 1994.

Sakaoğlu, Saim, *Sahada Derleme Metotları*, Atatürk Üniversitesi Fen Edebiyat Fakültesi Yayınları, Erzurum 1988.

Goldstein, Kenneth, S. , *Derleme Metotları*, (Çev. Prof. Dr. Ahmet H. Uysal), MİFAD Yayınları, Ankara 1977.

Sarisözen, Muzaffer, *Türk Halk Musikisi Usulleri*, Resimli Posta Matbaası, Ankara 1962.

Sevük, İsmail Habib, *Yurttan Yazılar*, Kültür Bakanlığı Yayınları, Ankara 2002.

Sezen, Lütfü, *Erzurum Folkloru*, A.Ü. Yayınları, Erzurum 2007.

Şenol, Ahmet, *Halk Oyunları T.F.A. Dergisinde Yayınlanan Makaleler*, Folklor araştırmaları Kurumu Yayınları, Ankara 1993.

Tanyol, Cahit; , “Türk Kültüründe Oyunun Önemi”, *T.F.A. Dergisi*, 7, (Eylül 1961), 2489-2490.

Taşdan, Zafer, *Aşkale'nin Köylerinde Oynanan Erkek Barlarının Oyun Analizleri*, İ.T.Ü. T.M.D.K. T.H.O. Bölümü, İstanbul 1996.

Tecer, Ahmet Kutsi, “Oyun Folkloru” *T.F.A Dergisi*, Ankara, Ekim 1961, C.7, s. 2517-2518

Türk Dil Kurumu, *Türkçe Sözlük*, (10. bs.), Türk Dil Kurumu Yayınları, Ankara 2009.

Türkiye’de Beldeler Turizm, Erzurum Sayısı, İstanbul 16 Ocak 1987, Yıl 6, Sayı 66.

“Erzurum”, Türkiye’de Beldeler Turizm, Sayı:66, (Ocak 1987), İstanbul 1987.

Ülgen, Kasım, *Doğu Anadolu Oyunları ve Oyun Havaları*, Cumhuriyet Matbaası, İstanbul 1944.

Yakutiye Dergisi, Erzurum Halk Oyunları Halk Türküleri Derneği Yayınları, Erzurum 1959-1965.

Zıllıoğlu, Mehmed, *Evliya Çelebi Seyahatnamesi*, Üçdal Neşriyat, İstanbul 1966.

EKLER**Ek 1: Erzurum İli Haritası**

Ek 2: Notalar**AĞIR BAR (ÜÇ AYAK)**

YÖRESİ
ERZURUM-Hınıs

KAYNAK KİŞİLER
YÖRE EKİBİ

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A. SELİM DOĞAN

The musical notation is presented in three staves on a treble clef. The key signature is one flat (B-flat). The time signature is 3/4. The first staff contains the first four measures of the piece. The second staff contains the next four measures. The third staff contains the final four measures, ending with a double bar line and repeat dots.

AĞIR BAR

YÖRESİ:
ERZURUM / Oltu

KAYNAK KİŞİLER
EROL BAŞAR-MESUT YÜCEL

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

AŞIRMA

YÖRESİ
ERZURUM / Oltu

KAYNAK KİŞİLER
EROL BAŞAR-MESUT YÜCEL

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

AŞIRTMA

YÖRESİ
ERZURUM / Şenkaya

KAYNAK KİŞİLER
NİHAZİ AKÇORA-HULUSU AKÇORA

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score consists of seven staves of music. The first staff is in 8/8 time and begins with a treble clef and a key signature of one flat. The second staff includes a repeat sign. The third staff is marked with a long slur. The fourth, fifth, and sixth staves continue the melody with various rhythmic patterns. The seventh staff changes to a 2/4 time signature.

ÇEPKİ

YÖRESİ
ERZURUM-Hms

KAYNAK KİŞİLER
YÖRE EKİBİ

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A. SELİM DOĞAN

The musical notation for 'ÇEPKİ' is presented in three staves. The first staff is in 6/8 time and begins with a treble clef and a key signature of one flat. The melody is composed of eighth and sixteenth notes. The second staff continues the melody and ends with a repeat sign. The third staff continues the melody and also ends with a repeat sign.

DADE

YÖRESİ
ERZURUM / Otur-Şenkaya

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

DELLO

YÖRESİ
ERZURUM / Olur-Şenkaya

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score is written on seven staves in a single system. The time signature is 8/8, and the key signature has one flat (B-flat). The notation consists of eighth and sixteenth notes, with some rests and a repeat sign in the sixth staff.

DELLO -2-

DELLO

YÖRESİ
ERZURUM / Hınıs

KAYNAK KİŞİLER
YÖRE EKİBİ

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

ELLER BARI

YÖRESİ:
ERZURUM / Oltu
KAYNAK KİŞİLER
EROL BAŞAR-MESUT YÜCEL

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score for 'ELLER BARI' is written in a single system with six staves. The key signature is one flat (B-flat) and the time signature is common time (C). The notation consists of eighth and sixteenth notes, often beamed together in groups. The first staff begins with a treble clef and a key signature of one flat. The second staff continues the melody. The third staff includes a repeat sign (double bar line with two dots) before the final measure. The fourth staff features a whole rest followed by eighth notes. The fifth staff continues the melody with a slur over the first two measures. The sixth staff concludes the piece with a double bar line and repeat dots.

GAÇGE

YÖRESİ
ERZURUM / Olur

KAYNAK KİŞİ
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

GAMPET (GARABET)

(KISA- UZUN GAMPET)

YÖRESİ
ERZURUM / Olur/ŞenkayaDERLEYEN
A.SELİM DOĞANDERLEME TARİHİ
17.08.2010KİMDEN ALINDIĞI:
ÜMİT YILDIRIM-ERHAN YILDIRIMNOTAYA ALAN
A.SELİM DOĞAN

GAMPET (GARABET)
(2)

The musical score consists of five staves of music in a single system. The key signature is one flat (B-flat) and the time signature is 3/8. The notation is as follows:

- Staff 1: Treble clef, B-flat key signature, 3/8 time signature. The melody begins with a triplet of eighth notes (G4, A4, B4) followed by a quarter note (C5), then a quarter note (B4), and continues with a series of eighth and quarter notes.
- Staff 2: Treble clef, B-flat key signature, 3/8 time signature. The melody starts with a quarter note (G4), a quarter note (A4), and a quarter note (B4), followed by a series of eighth and quarter notes.
- Staff 3: Treble clef, B-flat key signature, 3/8 time signature. The staff begins with a repeat sign (double bar line with two dots) and a first ending bracket. The melody consists of quarter notes (G4, A4, B4) and eighth notes.
- Staff 4: Treble clef, B-flat key signature, 3/8 time signature. The melody continues with quarter notes (G4, A4, B4) and eighth notes.
- Staff 5: Treble clef, B-flat key signature, 3/8 time signature. The melody concludes with quarter notes (G4, A4, B4) and eighth notes, ending with a double bar line and repeat dots.

HANNAYİ

YÖRESİ
ERZURUM- Hıms

KAYNAK KİŞİLER
YÖRE EKİBİ

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

HAZALİ

YÖRESİ
ERZURUM / Olur

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A. SELİM DOĞAN

HESİKO

YÖRESİ
ERZURUM / Oltu

KAYNAK KİŞİLER
FROİ. BAŞAR-MESUT YÜCEİ.

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

HOŞBİLEZİK

YÖRESİ
ERZURUM / Olur - Şenkaya

KİMDEN ALINDIĞI
ÜMIT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

The image displays a musical score for the song "Hoşbilezik". The score is written in 12/8 time and consists of seven staves of music. The key signature is one flat (B-flat). The notation includes various rhythmic values such as eighth and sixteenth notes, and rests. The score is presented in a clean, black-and-white format.

HoşBilezik -2-

The image displays a musical score for the piece 'HoşBilezik -2-'. It consists of five staves of music, all written in a single melodic line using a treble clef. The key signature is one flat (B-flat), and the time signature is 4/4. The notation includes various rhythmic values such as quarter notes, eighth notes, and dotted notes, along with rests. The score is organized into measures, with some measures containing repeat signs (double bar lines with dots) and a final double bar line at the end of the fifth staff.

İKİNCİ BAR

YÖRESİ
ERZURUM / Olur

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

İKİNCİ BAR
(2)

The musical score consists of eight staves of music, all in G major (one sharp) and 2/4 time. The notation is as follows:

- Staff 1: Four measures of quarter notes: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 2: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 3: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 4: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 5: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 6: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 7: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.
- Staff 8: Four measures: G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5; G4, A4, B4, C5.

JANDARMA

YÖRESİ
ERZURUM / Oltu

KAYNAK KİŞİ
EROL BAŞAR- MESUT YÜCEL

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

The image displays the musical notation for the song 'JANDARMA'. It is written in 8/8 time and features a melody in the treble clef with a key signature of one flat (B-flat). The notation consists of four staves of music. The first staff begins with a treble clef, a key signature of one flat, and a 6/8 time signature. The melody is composed of eighth and quarter notes, with some notes beamed together. The second staff continues the melody, showing a sequence of eighth notes and quarter notes. The third staff further develops the melody, including a dotted quarter note and eighth note pattern. The fourth staff concludes the melody with a double bar line and repeat dots.

JANDARMA

YÖRESİ
ERZURUM / Şenkaya

KAYNAK KİŞİLER
NİYAZI AKÇORA- HULUSİ AKÇORA

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A. SELİM DOĞAN

The musical score for 'JANDARMA' is written in a single system with six staves. The key signature is one flat (B-flat) and the time signature is 2/4. The notation includes eighth and sixteenth notes, rests, and a repeat sign at the end of the sixth staff. The melody is simple and rhythmic, characteristic of a folk song.

KAMILO
(Kamile)

YÖRESİ
ERZURUM / Olur - Şenkaya

KAYNAK KİŞİ
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score for 'KAMILO (Kamile)' is written in 2/4 time and consists of six staves. The key signature is one flat (B-flat). The melody is characterized by a steady eighth-note pattern, often beamed in pairs, with occasional quarter notes and rests. The piece concludes with a final quarter note followed by a double bar line.

KASAP

YÖRESİ
ERZURUM / Şenkaya

KAYNAK KİŞİLER
NİYAZI AKÇORA-HULUSİ AKÇORA

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A. SELİM DOĞAN

The musical score for 'KASAP' is written in a key with one flat (B-flat) and a 2/4 time signature. It consists of five staves of notation. The first staff begins with a treble clef, a key signature of one flat, and a 2/4 time signature. The melody is composed of eighth and quarter notes. The second staff includes a repeat sign and a key signature change to two flats (B-flat and E-flat). The third, fourth, and fifth staves continue the melody with various rhythmic patterns, including quarter and eighth notes, and end with a double bar line.

KOÇERİ

YÖRESİ:
ERZURUM / Hıms

KAYNAK
YÖRE EKİBİ

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

MAKAS

YÖREŞİ
ERZURUM-Olut/Şenkaya

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

NOTAYA ALAN
A.SELİM DOĞAN

The musical score consists of six staves of notation. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The melody is composed of eighth and sixteenth notes, with some rests. The second staff continues the melody. The third staff includes a change in time signature to 3/8. The fourth, fifth, and sixth staves continue the melody, with the sixth staff ending with a repeat sign. The overall structure is a single system of six staves.

NARE

YÖRESİ
ERZURUM / Olur

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score for 'NARE' is written in 12/8 time and features seven staves of notation. The key signature has one flat (B-flat). The notation includes various rhythmic values such as eighth and sixteenth notes, and rests. The score begins with a treble clef and a key signature of one flat. The first staff starts with a quarter note G4, followed by an eighth note A4, and then a series of eighth and sixteenth notes. The second staff continues the melody with similar rhythmic patterns. The third staff shows a continuation of the melody with some rests. The fourth staff begins with a repeat sign (double bar line with two dots) and continues the melody. The fifth staff continues the melody with some rests. The sixth staff continues the melody and ends with a double bar line and repeat dots. The seventh staff begins with a repeat sign and continues the melody, ending with a double bar line and repeat dots.

NARE -2-

The image shows a musical score for a piece titled "NARE -2-". The score is written on four staves, all using a treble clef and a key signature of one flat (B-flat). The first staff begins with a treble clef, a key signature of one flat, and a common time signature. The music consists of a sequence of notes: a quarter rest, an eighth rest, a quarter rest, an eighth rest, followed by a series of eighth and quarter notes. The second staff continues the melodic line with eighth and quarter notes. The third and fourth staves continue the piece, with the fourth staff ending with a double bar line and repeat dots. The overall structure is a single melodic line across four staves.

NİNNARANO

YÖRESİ:
ERZURUM / Hınıs

KAYNAK:
YÖRE EKİBİ

DERLEYEN:
A.SELİM DOĞAN

DERLEME TARİHİ:
10.07.2010

NOTAYA ALAN:
A.SELİM DOĞAN

OY AMMAN

YÖRESİ
ERZURUM / Otur
KİMDEN ALINDIĞI
ÜMIT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

The image displays six staves of musical notation for the song 'Oy Amman'. The notation is written in a single system, with each staff containing a line of music. The key signature is B-flat major (two flats), and the time signature is 8/8. The melody is characterized by a series of eighth and sixteenth notes, creating a rhythmic and melodic pattern. The notation includes a treble clef, a key signature of two flats, and a time signature of 8/8. The music is presented in a clean, black-and-white format, typical of a musical score.

SİLVAN

YÖRESİ:
ERZURUM / Hıms

KAYNAK
YÖRE EKİBİ

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

2/4

5

9

ŞENKAYA GARAMPETİ

YÖRESİ
ERZURUM / Şenkaya

KAYNAK KİŞİLER
NİYAZİ AKÇORA- HULUSİ AKÇORA

DERLEYEN
A. SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A. SELİM DOĞAN

TEMİRAGA

YÖRESİ
ERZURUM / Oltu - Olur - Şenkaya

KİMDEN ALINDIĞI
ÜMİT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
19.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

The musical score for TEMİRAGA is presented in a single system with seven staves. The notation is in a single melodic line on a treble clef staff. The key signature is one flat (B-flat) and the time signature is common time (C). The melody is composed of eighth and sixteenth notes, with some rests and repeat signs. The piece concludes with a double bar line.

TEMİRAGA

YÖRESİ:
ERZURUM / Hıms

KAYNAK:
YÖRE EKİBİ

DERLEYEN:
A.SELİM DOĞAN

DERLEME TARİHİ:
10.07.2010

NOTAYA ALAN:
A.SELİM DOĞAN

TİLLARA

YÖRESİ
ERZURUM-Olır

KAYNAK KİŞİ
ÜMIT YILDIRIM-ERHAN YILDIRIM

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

NOTAYA ALAN
A.SELİM DOĞAN

UZUNDERE

YÖRESİ
ERZÜRUM / Olur

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
17.08.2010

KİMDEN ALINDIĞI
ÜMİT YILDIRIM- ERHAN YILDIRIM

NOTAYA ALAN
A.SELİM DOĞAN

The musical score for 'UZUNDERE' is presented in a single system with five staves. The notation is in a single melodic line, using a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The melody consists of eighth and quarter notes, with a repeat sign at the beginning of the second staff and a double bar line at the end of the fifth staff.

YAKUŞTA

YÖRESİ:
ERZURUM / Hıms

KAYNAK
YÖRE EKİBİ

DERLEYEN
A.SELİM DOĞAN

DERLEME TARİHİ
10.07.2010

NOTAYA ALAN
A.SELİM DOĞAN

Ek 3: Fotoğraflar

Oltu Ağırbar (Sarhoş Barı)

Oltu Aşırma Oyunu

Oltu Dello Oyunu

Oltu Hesiko Oyunu

Oltu Jandarma oyunu

Hınıs Temirağa Oyunu

Hınıs Ağırbar (Üç Ayak) oyunu

Hınıs Koçeri Oyunu

Olur Temirağa Oyunu

Olur İkinci Bar Oyunu

Olur Oyamman Oyunu

Olur Gake Oyunu

Şenkaya Kamile Oyunu

Şenkaya Makas Oyunu

Şenkaya Portakal Oyunu

Şenkaya Aşırma Oyunu

ÖZGEÇMİŞ

Kişisel Bilgiler	
Adı Soyadı	Ahmet Selim DOĞAN
Doğum Yeri ve Tarihi	Erzurum - 07.05.1966
Eğitim Durumu	
Lisans Öğrenimi	İ.T.Ü. Türk Müziği Devlet Konservatuarı, Türk Halk Oyunları Bölümü
Y. Lisans Öğrenimi	İ.T.Ü. Türk Müziği Devlet Konservatuarı Sosyal Bilimler Enstitüsü Güzel Sanatlar Ana Bilim Dalı, Türk Halk Oyunları Bilim Dalı
Bildiği Yabancı Diller	İngilizce
İş Deneyimi	
Çalıştığı Kurumlar	Atatürk Üniversitesi
İletişim	Atatürk Üniversitesi, Güzel Sanatlar Fakültesi Müzik Bilimleri Bölümü Erzurum
E-posta Adresi	sdogan@atauni.edu.tr
Tarih	25.07.2011