
“Kürtler ve Kürdistan tarihi zamanları tecrübe ediyor.
Osmanlı Kürtlerini üç ulus devletin mensubu kılıp, uzun
vadede tarihe gömmeye niyet eden I. Dünya Savaşı sonrası
statüko, 2003’te Irak’ta aldığı ilk darbeyi hazmedemeden
ikinci bir darbe aldı; üstelik pek de beklenmedik bir yerden,
Suriye’den. Irak Kürtlerinin ardından ‘özgürleşme’ sırası
Suriye Kürtlerine gelmiş görünüyor.”

Kürt Tarihi’nin ikinci sayısının editoryal yazısı böyle başlı-
yordu. Geride kalan üç sene Kürtlerin ve Kürdistan’ın tarihin
eşiğinden geri dönüşünün sancılı, uzun, iniş çıkışlarla dolu
bir süreç olacağını gösterdi. Birkaç aydır da bir iniş zama-
nındayız. Sadece birkaç ay önce Güney Kürdistan’ın bağım-
sızlık ihtimaline Rojava kantonlarının yükselişine tanıklık
eden Kürdistan şimdi barbarların tasallutu altında. Malum,
zamanımızın barbarları önce Şengal’i istila etti, ardından
Hewlêr’e, bir zamandır da Kobanê’ye musallat oldu. Şengal,
Şengal’in Êzidî Kürtleri bütün dünyanın gözü önünde bar-
barlara yem oldu, Kobanê ise bir aydır yine bütün dünyanın
gözü önünde ‘kaderine’ direniyor.

Ancak işaretler bu birkaç aylık iniş merhalesinin sonuna
yaklaştığımızı gösteriyor. Kobanê şimdilik de olsa barbar-
ların tasallutundan kurtulacak gibi. Bu olduğunda, bu iniş
merhalesi geride kaldığında, bu zillet zamanlarının bir daha
yaşanmaması için ne yapmak gerektiği üzerine bütün Kür-
distanlıların düşünmesi gerekiyor. Bu zillet zamanları sanı-
rım şunu göstermiş oldu: Kürdistanlıların bugün lerde pe-
şinde oldukları ve Kürdistanlıları birbir lerinden uzak tutan
‘uluslararası sistem muhalifi demok ratik özerk Kürdistan’
hayaliyle ‘sistem aktörü federal Kür distan’ hayalini uzlaştır-
manın, telif etmenin bir yolunu bulmak lazım.

15. sayı bu zillet zamanlarının büyük mağduru Êzidîler hak-
kında. Dergimizin klasik formatının dışına çıkarak bu sayı-
nın tümünü Êzidîlik dosyasına ayırdık. Türkiye’de Êzidîliği
en iyi bilenlerden Birgül Açıkyıldız Şengül, sağolsun, epey
bir mesai harcayarak bu nitelikli ve hacimli dosyayı hazırla-
dı. Dosyanın tanıtımını Birgül Açıkyıldız Şengül’ün kaleme
aldığı giriş yazısından iktibas ederek yapmaya çalışayım.
Kadri Yıldırım’ın “Fetvalar, Fermanlar ve Katliamlar Kıs-
kacında Êzidîler” ve Edip Gölbaşı’nın “Fırka-i Islahiye ve
Êzidîler: Kimlik, Siyaset, Şiddet” makaleleri Êzidîlerin trajik
tarihlerine ışık tutuyor. Fahriye Adsay “Mîra Yekem û Teka-
ne: Meyan Xatûn” adlı çalışmasıyla Êzidî tarihinde önemli
bir kişilik olarak tanınan ve Êzidîlerin 1913’ten 1957 yılına
kadar mîrliğini yapmış tek kadın mîr olan Meyan Xatûn’u
ele alıp, Êzidîlikte kadınların rolüne dikkat çekiyor. Dr. Xelîl
Cindî Reşo “Mîrgeha: Şêxan û Şingal û Kilîs” makalesinde
Şerefhan Bidlisi’nin Şerefname-Kürt Tarihi kitabındaki bilgi-
ler ışığında Şeyhhan, Şengal ve Kilis’in Êzidî tarihini değer-
lendiriyor. Dr. Memo Othman ise “Cejna Sersalê: Serê Sala
Êzidîyan” çalışmasında Ortadoğu’daki paralel kutlamalarla
karşılaştırma yaparak Êzidîlikte Sersal bayramını analiz
ediyor. Son olarak Birgül Açıkyıldız Şengül de “Êzidîlik Di-
ninde Melek Tavus İnancı ve İkonografisi” başlıklı yazısın-
da Êzidîlikte en fazla kafa karışıklığına yol açan figür olan
Melek Tavus üzerine bir değerlendirme sunuyor.

Bir ay gecikmeyle, Ocak 2015’te yayımlanacak 16. sayıda
buluşmak üzere...

MESUT YEĞEN

e
d

i
t

ö
r

d
e

n KÜRT TARiHi
YAYIN KURULU

Hayrullah Acar (Artuklu Üniversitesi), Berat Açıl (İstanbul Şehir Üni-
versitesi), Abdurrahman Adak (Artuklu Üniversitesi) Aziz Adıgüzel,
Ahmet Alış (Boğaziçi Üniversitesi), Ahmet Hamdi Akkaya (Universi-
teit Gent), Alişan Akpınar, Ahmet Serdar Aktürk (Georgia Southern
University), Kaya Akyıldız (Binghampton University), Rohat Ala-
kom, Seda Altuğ (Boğaziçi Üniversitesi), Ruşen Arslan, Aziz Aşan
(Artuklu Universitesi), Sabri Ateş (Southern Methodist University),
Bilgin Ayata (Freie Universitat Berlin), Delal Aydın (Binghampton
University), Yavuz Aykan (EHESS), Yılmaz Bağlar, Dardjene Bajalan
(Oxford University), Mehmet Bayrak, Nazan Bedirhanoğlu (AÜSBF),
İsmail Beşikçi, Naif Bezwan (King’s College), Bülent Bilmez (İstan-
bul Bilgi Üniversitesi), Hamit Bozarslan (EHESS), Serhat Bozkurt,
Martin van Bruinessen (Universiteit Utrecht), Celîlê Celîl (Viyana
Kürdoloji Enstitüsü), Ercan Çağlayan (Muş Alparslan Üniversitesi),
Süleyman Çevik, Cuma Çiçek, Rahman Dağ (University of Exeter),
Mehmet Demirtaş (Bitlis Eren Üniversitesi), Şerif Derince, Vecdi
Demir (Artuklu Üniversitesi), Namık K. Dinç, Tarık Ziya Ekinci, Dara
Elhüseyni, Özlem Galip (University of Oxford), Ayhan Geverî, Azat
Zana Gündoğan (Binghampton University), Nilay Özok-Gündoğan
(Denison University), Veysel Güneş, Sinan Hakan, Murat Issı (Pan-
teion University), Fehim Işık, Sever Işık, Joost Jongerden (Wage-
ningen University), Ahmet Kardam, Hans-Lukas Kieser (Universitat
Zurich), Janet Klein (University of Akron), Naci Kutlay, Robert
Olson (University of Kentucky), Ergin Öpengin (Bamberg Üniversi-
tes), Kawa Nemir, Abdurrahim Özmen (Dicle Üniversitesi), Hakan
Özoğlu (University of Central Florida), Hişyar Özsoy (University of
Michigan), Zozan Pehlivan (Queen’s Unıversıty), Cafer Sarıkaya
(Boğaziçi Üniversitesi), Mesut Serfiraz, Kamal Soleimani (Columbia
University), Murat Şen, Serap Ruken Şengül (University of Texas),
Sami Tan, Jordi Tejel (The Graduate Institute, Geneva), Uğur Ümit
Üngör (Universiteit Utrecht), Abbas Vali (Boğaziçi Üniversitesi), Ni-
cole Watts (San Francisco State University), Kadri Yıldırım (Artuklu
Üniversitesi), Clemence Scalbert-Yücel (University of Exeter), Mü-
fit Yüksel, Welat Zeydanlıoğlu (Kürt Çalışmaları Ağı)

GENEL YAYIN YÖNETMENİ
Mesut Yeğen

SAHİBİ
Davut Özalp

SORUMLU YAZI İŞLERİ MÜDÜRÜ
Aysel Kazıcı Özalp

DERGİ VE KAPAK TASARIMI
Şemal Medya

İLETİŞİM
Kuloğlu Mah. Sadri Alışık Sk. İdris Bey İşhanı,

No: 16 Kat:4 D:51 Beyoğlu-İstanbul
Tel: 0532 173 25 09

e-mail: kurttarihi@yahoo.com / web: www.kurttarihi.org

BASKI
DOĞAN OFSET

Yayıncılık ve Matbaacılık A.Ş. Sanayi Mah. 1650. Sok. No: 2
Esenyurt-İstanbul/TÜRKİYE Tel: +90 (212) 622 19 77

YAYIN TÜRÜ
Yerel Süreli Yayın

ISSN:
2147-2491

dağıtım
Yaysat A.Ş. Tel: +90 (212) 622 22 22

SAYI: 15 TARİH: Ekim-Kasım-Aralık 2014

ABONELİK
Yıllık Abonelik Bedeli Yurtiçi 60 TL., Yurtdışı 50 EURO

Davut Özalp adına, Türkiye İş Bankası, Mecidiyeköy Şubesi,
YURTİÇİ, IBAN: TR05 0006 4000 0011 0890 7756 54.

YURTDIŞI, IBAN: TR42 0006 4000 0021 0890 6757 52.

i
ç

i
n

d
e

k
i
l
e

r

10

18

26

34

46

50

60

6

26

Êzidîler
Birgül Açıkyıldız Şengül

Êzidîlik dininde
melek tavus İnancı

ve İkonografisi
Birgül Açıkyıldız Şengül

 Fırka-i ıslahiye ve
 Êzidîler: Kimlik,
Siyaset, Şiddet

Edip Gölbaşı
Cejna Sersalê:

Serê Sala Êzidiyan
Dr. Pîr Memo Othman

mîrgeha:
Şêxan, Şingal û Kilîs

Dr. Xelîl Cindî Reşo

mîra Yekem û tekane:
meyan Xatûn

Fahriye Adsay

Fetvalar, Fermanlar
ve Katliamlar Kıskacında

Êzidîler
Prof. Dr. Kadri Yıldırım

Katliamlarda mazlum
Sığınağı “mağaralar”

ve Êzidîler...
Mehmet Bayrak

10

50

46

Fotoğraf:
Lezgîn Kanî.

http://lezginkani.
blogspot.com.tr/

Kürt Tarihi

4 Ekim-Kasım-Aralık 2014

ÊZİDÎLER

DOSYA: ÊZİDÎLER

SEMBOLLER, İNANÇ, TARİH
VE KATLİAMLAR...

Kürt Tarihi

Ekim-Kasım-Aralık 2014 5

ÊZİDÎLER
Êzidîler etnik olarak Arap asıllı Şeyh ’Adî’nin ve Arap olan müridlerinin

soyundan gelen bir azınlık dışında Kürttür ve Kürtçenin Kurmancî diyalektini
konuşurlar. Yalnızca Musul’un kuzeyinde Maqlub Dağı’nın eteğinde yer alan

Behzane ve Başika yerleşiminde yaşayan Tazhi aşireti Arapça konuşmaktadır
ama onlar da ibadet dili olarak Kürtçe’yi kullanmaktadır.

Kürt Tarihi

6 Ekim-Kasım-Aralık 2014

Ê
zidîler geçmişte Ortadoğu’da Kürt coğraf-
yasının tamamında bugün ise yalnızca
Irak Kürt Özerk Bölgesi’nde Behdinan ile
Musul arasında kalan Şeyhhan’da; resmi

olarak Kürt Özerk Bölgesi sınırları içinde olma-
makla birlikte KDP’nin denetimi altında olan ve
Ağustos ayından beri IŞİD çetelerinin katliamları-
na maruz kalan Şengal ile Behzane ve Başika’da;
Türkiye’de Mardin, Batman ve Urfa’ya bağlı bir-
kaç köyde; Suriye’de Afrin ve Cebel Siman’ı çev-
releyen Kürt Dağı eteklerindeki köyler ile Kamışlı
ve Haseki’de ve çevre köylerinde; Ermenistan’da
Aragatson ve Armavir’in köylerinde, Erivan’da
ve Gürcistan’da Tilis ve Telavi kentlerinde ya-
şamaktadırlar. Êzidîlere göre bugün dünyada
yaklaşık 600 bin Êzidî yaşamakta ve Kürt nüfu-
sunun %2’sini oluşturmaktadır. Tüm bu ülkeler
arasında Êzidî nüfusunun en yoğun olduğu yer
Irak Kürt Özerk Bölgesi’nde Duhok, Şeyhhan ve
Şengal’dir. Günümüzde Êzidîlerin gelenek göre-
neklerini en çok koruyup sürdürdükleri ve hac
merkezleri olan Laleş Tapınağı’nın da bulunduğu
yer yine burasıdır.

Êzidîler etnik olarak Arap asıllı Şeyh ’Adî’nin
ve Arap olan müridlerinin soyundan gelen bir

azınlık dışında Kürttür ve Kürtçenin Kurmancî di-

yalektini konuşurlar. Yalnızca Musul’un kuzeyin-

de Maqlub Dağı’nın eteğinde yer alan Behzane ve

Başika yerleşiminde yaşayan Tazhi aşireti Arapça

konuşmaktadır ama onlar da ibadet dili olarak

Kürtçeyi kullanmaktadır. Êzidîler kendilerini

“Êzidî, Êzdî” ve “İzid” olarak tanımlamaktalar.

Yezidi ismini ise onlara Êzidî olmayanlar vermiş-

tir. Özellikle Melek Tavus’a olan saygılarından do-

layı şeytana taptıkları düşüncesiyle tüm tarihleri

boyunca soykırımlara ve baskılara maruz kalmış;

bu nedenle aralarında din değiştirenler olmuş,

değiştirmeyenler canlarından olmuştur. Oysaki

Êzidîler, Kürtçede Xwedê diye adlandırdıkları tek

tanrıya inanmaktadır, Melek Tavus ise Êzidî inan-

cındaki yedi melekten biri, en önemlisi ve Êzidî

halkı ile Tanrı arasında bir aracıdır.

Êzîdîlik dini bugünkü hâliyle Ortadoğu’daki

çeşitli kültürel ve dini inançların mirasçısıdır. Bu

inançlar içinde en belirgin olanı, eski İranî din-

lerdir ki bunlar arasında da özellikle bu dinlerin

son temsilcisi -Medler, Akamenidler ve Sasaniler

gibi önemli üç imparatorluğun kurumsallaşmış

dini olan- Zerdüştlük baskındır. Örneğin Êzidîler,

Fotoğraf: Birgül
Açıkyıldız Şengül

Kürt Tarihi

Ekim-Kasım-Aralık 2014 7

DOSYA EDİTÖRÜ

DR. BİRGÜL AÇIKYILDIZ ŞENGÜL

güneşi, ayı, yıldızları, ateşi, suyu ve toprağı kutsal
kabul ederler bundan dolayı da doğaya çöp atmak,
ateşi suyla söndürmek ve suyu ses çıkararak içmek
yasakları arasındadır. İbadetlerini güneşe doğru
dönerek yaparlar. Her türlü ibadet ve seremoni-
lerinde ateşi kullanırlar. Toplu ibadet ve tapınak
zorunluluğu olmayan Êzidîlikte şeyh ve pîrlerine
ait türbeler, ateş altarları, doğadaki kayalar, din
adamlarına ait evler birer ibadet mekânıdır. Reen-
karnasyona inanırlar. Çocuklarını vaftiz ederler.
Êzidîlikte katı bir kast sistemi vardır, doğdukları
andan itibaren içinde doğdukları kasta göre görev
ve yaşam biçimleri belirlenir. Bu sınıfsal bir kast
sistemi değil, fakat Êzidîlikteki farklı etnik ve aşiret
kökenli grupların birbirleriyle karışmalarını engel-
lemek, aşiretler arasındaki dengeyi sağlamak ve
aynı zamanda dini grupların politik ve ekonomik
çıkarlarını gözetlemek için düzenlenmiş bir kast
sistemidir. Evlilik ve aile bağları bu kast sistemi
çerçevesinde gerçekleştirilmektedir.

Êzidî dini pratikleri ve ritüelleri İranî özellikler
yansıtmaktadır. Ancak Êzidîlerle ilgili günümüze
ulaşmış en erken tarihli kaynaklar olan Arap ve
Kürt olmak üzere farklı etnik kökene sahip Ortaçağ
tarihçi ve coğrafyacılar tarafından yazılan Arapça
kaynaklar, Êzîdîlerin Sufi Şeyh ’Adî’yle tanışıp poli-
tik olarak bir araya geldikleri ve Şeyh ’Adî ve yeğen-
lerinin Êzidîlerin dini ve siyasi liderleri olarak ön
plana çıktıkları dönemi ele almaktadır. Bu neden-
le Êzidîliğin Şeyh ’Adî’yle tanıştığı ve İslamiyet’in
dolayısıyla da Şeyh ’Adî’nin öğretilerinin Êzidîliğe
nüfuz etmeye başladığı dönemlere vurgu yaparak
Êzidîliği Şeyh ’Adî’nin tarikatı ve İslamiyet’ten kop-
muş aşırıcı bir grup (ghuluw) olarak tanımlarlar.
Bunlar, Êzidîlik üzerine derin analizler yapan kay-
naklar olarak düşünülmemelidir. Aksine Êzidîliği
eksik ve yanıltıcı bir şekilde temsil etmektedirler;
fakat aynı zamanda Êzidîlerin ve Êzidîliğin 12. ve
13. yüzyıllarda İslam dünyasında nasıl algılandığı-
nı göstermeleri açısından değerli kaynaklardır.1

Söz konusu kaynaklara göre, Ortodoks bir Müs-
lüman ve Arap olan Şeyh ’Adî, Bağdat’ta dönemin
en önemli Sufi liderlerinden ders alır ve Adawiya
adını verdiği tarikatını kurup kendine müritler
edindikten sonra dönemin pek çok Sufi lideri gibi
Bağdat’tan ayrılıp doktrinini yaymak ve henüz
İslamiyet’le tam da tanışmamış bölgeleri Müslü-
manlaştırmak için dağlar arasında dış dünyadan
izole bir yerleşim olan, günümüzde Êzîdîlerin hac
merkezi ve en kutsal yeri olan Laleş’e 12. yüzyılın
başında müridleri ile birlikte inzivaya çekilir. Bu
bölgeyi seçmesinde bu bölgede etkin olan Kadiri

tarikatının şeyhi Şeyh Abdulkadir Geylani’nin et-
kisi olduğu kaynaklardan anlaşılmaktadır. Şeyh
’Adî’nin Abbasi karşıtı politik yaklaşımları, kariz-
matik kişiliği ve münzevi yaşam biçimi, kurtarıcı
bekleyen bölge halkının kendisini kabullenmesini
kolaylaştırır.

Ebu’l-Faraj (Bar Hebraeus) 1205-1206 yılında
Musul’un kuzeyinde yer alan Hulwan’daki Kürtler-
den bahsederken onların Müslüman olmadıklarını
ve hâlen Zerdüştlük inancını sürdürdüklerini ve
mirlerinin Şeyh ’Adî olduğunu ama Şeyh ’Adî’nin
adamlarını Kürtlerden ayrı tutarak onların Müslü-
man olduğunu yazmaktadır.2

Êzidî sözlü tarihine göre ise Şeyh ’Adî, müritle-
riyle gelip Laleş’te yaşamaya başladığında orada
yaşayan ve eski İranî inançlarını devam ettiren
Şemsanîlerle karşılaşır. Şeyh ’Adî’nin etkili kişiliği
ve mistik yaşam biçimiyle kendi yaşam biçimleri
uyuşan Şemsanîler, Şeyh ’Adî ile birlikte hareket
etmeye başlarlar. Şeyh ’Adî’nin diplomatik yakla-
şımları sayesinde Şeyh ’Adî’nin soyundan gelen
Adanîler ile Kürt ve Arap asıllı müritlerinin oluştur-
duğu Müslüman Adawîler ve Müslüman olmayan
Şemsanîler, Şeyh ’Adî’nin ölümüne kadar kendi
dini pratiklerini serbestçe yerine getirirken, politik
olarak tek bir güç hâlinde ortak davranırlar. Fakat
Şeyh ’Adî’nin 1162 yılında ölümünün ardından ye-
rine lider olarak geçen yeğeni Şeyh Hasan, Şeyh
’Adî’den farklı olarak Şemsanîlerin dini inançla-
rına karışıp onları Müslüman olmaya zorlamaya
başlayınca bu iki grup arasında ciddi sorunlar
yaşanır. Bu iç sorunu çözmek üzere kendisi de
Şemsanî aşiretinden gelen ve Eyyübiler tarafından
Halep’in Kürt mîri olarak atanmış olan Şeyh Mand3,
Laleş’e çağrılır Kürt asıllı Şemsanîlerle Arap asıllı
Adanîler arasında diyalog kurulması sağlanır. Şeyh
Mand’ın müdahalesinin ardından her iki grup da
kendi inançları konusunda serbest olacaktır. Fakat
bu dönemde Êzîdîlerin dini ve sosyal yaşamların-
da ağırlığı Şemsanîler alır. Adanîlerin İslamiyeti
ise Şemsanîlerin politik ve sosyal baskısı altında
gittikçe zayılar. Bu dönemde Êzîdîler Eyübiler ta-
rafından desteklenir ve Irak, Suriye ve Mısır’da
önemli askeri görevlere getirilirler. Şeyh ’Adî’nin
yeğeni Şeyh Hasan’ın Musul atabeyi Bedreddin
Lu’lu tarafından 1254 yılında öldürülmesinin ardın-
dan bugünkü Êzidî mîr ailesini oluşturan ve yine
Şeyh ’Adî’yle doğrudan olmasa da ilişkilendirilen
Qatanîler yönetici pozisyonunu Adanîlerden alır.
Şeyh ’Adî’nin soyundan gelenler ise Adawîlerin
dini ve politik lideri olarak 14. yüzyılın ortalarına
kadar Suriye ve Mısır’da yaşamlarını Müslüman

Kürt Tarihi

8 Ekim-Kasım-Aralık 2014

olarak sürdürürler. Êzidîlerin Müslüman kanadı

hem dinsel hem de yönetimsel gücü kaybedince

Êzidîlik dinindeki eski İranî inançlar ön plana çık-

maya başlar. Şemsanî ailesinin soyundan gelenler

günümüzde hâlen Êzidî cemaatindeki şeyh kastını

oluşturan üç büyük şeyh ailesinden birini meydana

getirmektedir. Êzidîlerin günümüzdeki en önemli

dini lideri olan Baba Şeyh bu aileden gelmektedir.

Adanî şeyhleri ise Peş İmam adı verilen, evlilikten

sorumlu dini lider olarak ikinci şeyh ailesini oluş-

turur. Yirminci yüzyıla kadar Êzidîlerde okuma ve

yazma Adanî şeyh ailesinin bireyleri dışında her-

kese yasaktı. Diğer şeyh grubunu ise bugün Êzidî

mîrlerinin geldiği Qatanîler oluşturmaktadır. Bu üç

şeyh ailesi arasında evlilik yasaktır. Êzidîlikte diğer

dini kastı ise pîrler oluşturmaktadır. Müritler ise dini

bir hiyerarşide bulunmayan halkı oluşturmaktadır.

Her Êzidînin biri şeyh ailesinden biri de pîr ailesin-

den gelen iki ahiret kardeşinin olması zorunluluğu

vardır ve bu ahiret kardeşleri doğumdan ölüme ka-

dar yaşamlarının her safhasında Êzidîlere rehberlik

ederler.

Êzidîlik 14. yüzyıldan itibaren Kürt aşiretleri

tarafından büyük oranda kabul görür ve Kürt coğ-

rafyasının önemli bir bölümüne yayılır. Batıda An-

takya, doğuda Süleymaniye, kuzeydoğuda Hoy’a ve

kuzeyde Kars’a kadar ulaşmıştır. Diğer taraftan bu

gelişme ve yayılma Êzidîlerin Müslüman komşuları

tarafından pek de hoş karşılanmamış, tehdit olarak

algılanmıştır. On beşinci yüzyıldan itibaren birbiri

ardına düzenlenen saldırılar sonucunda Êzidîler

güçlerini kaybetmişlerdir. Êzidîler tüm tarihleri bo-

yunca komşuları Müslüman egemenler tarafından

zulme uğratılmış, soykırıma maruz kalmış, köyleri

ve tapınakları yakılıp yıkılmış mazlum bir halktır.

Bugün de Şengal ve Behzane ve Başika’da yaşanan

trajik olaylar Êzidîlerin kaderlerinin pek değişmedi-

ğini göstermektedir. Ağustos ayının başından bugü-

ne çok sayıda Êzidînin katledildiği, kadınların ka-

çırıldığı, zulümden kaçan çocukların ve kadınların

dağlarda açlıktan ve susuzluktan öldükleri haberle-

riyle sarsılmaktayız. Etralarına daire çizildiği tak-

tirde, daireyi çizen daireyi bozmadıkça daire içinde

günlerce aç ve susuz kalıp ölebildikleri bir inancın

mensupları olan Êzidîler, bugün de kendi etraların-

da çizilen ateş çemberi içinde savunmasız yaşam-

larını kaybetmekte ve kurtarılmayı beklemekteler.

Kimseye dokunmadan, fikirlerini dayatmadan, bas-

kı kurmadan kendi hâllerinde mütevazi yaşamlar

süren Êzidîler bir kez daha, bir insanlık trajedisiyle

karşı karşıyalar. Daha fazla yaşam kaybı olmadan

bu mazlum halkın Ortadoğu’daki diğer mazlum

halklarla birlikte elbirliği ile geleceğe taşınmasını

umut ediyoruz.

Kürt Tarihi dergisinin bu sayısını Êzidîler’i konu

eden bir özel sayı olarak tasarladık. Altı araştırma-

cının yazılarından oluşan bu sayıda makalelerden

üçü Kürtçe, üçü Türkçe’dir. Bu sayıya, hem kendileri

Êzidî olan hem de Êzidîler konusunda çalışmalarıy-

la tanınan Dr. Xelîl Cindî Reşo ile Dr. Memo Ferhan

Othman, Kürdolog Prof. Dr. Kadri Yıldırım, yüksek

lisans çalışmalarında Êzidîler konusunu ele alan

Fahriye Adsay ve Edip Gölbaşı ile yüksek lisans ve

doktora tez çalışmalarımı Êzidî dini, tarihi, kültürü

ve mimarisine ayırmış biri olarak şahsım katkı sun-

maktayız. Prof. Dr. Kadri Yıldırım’ın “Fetvalar, Fer-

manlar ve Katliamlar Kıskacında Êzidîler” ve Edip

Gölbaşı’nın “Fırka-i Islahiye ve Êzidîler: Kimlik, Si-

yaset, Şiddet” makaleleri Êzidîlerin trajik tarihlerine

ışık tutarken, araştırmacı yazar Fahriye Adsay “Mîra

Yekem û Tekane: Meyan Xatûn” adlı çalışmasıyla

Êzidî tarihinde önemli bir kişilik olarak tanınan ve

Êzidîlerin 1913’ten 1957 yılına kadar mîrliğini yapmış

tek kadın Meyan Xatûn’u ele almakta, Êzidîlikte ka-

dınların rolüne dikkat çekmektedir. Dr. Xelîl Cindî

Reşo “Mîrgeha: Şêxan û Şingal û Kilîs” makalesinde

Şerefhan Bitlisi’nin Şerefname-Kürt Tarihi kitabın-

daki bilgiler ışığında Şeyhhan, Şengal ve Kilis’in

Êzidî tarihini değerlendirmektedir. Dr. Memo Fer-

han Othman ise “Cejna Sersalê: Serê Sala Êzidîyan”

çalışmasında Ortadoğu’daki paralel kutlamalarla

karşılaştırma yaparak Êzidîlikte Serê Sal bayramı-

nı analiz etmektedir. Son olarak ben de “Êzidîlik

Dininde Melek Tavus İnancı ve İkonografisi” adlı

makalemde Êzidîlikte en fazla kafa karışıklığına yol

açan figür olan Melek Tavus üzerine bir değerlendir-

me yapmaktayım.

İyi okumalar diliyoruz.

DİPNOTLAR
1 Bu kaynaklar için bkz. Hafız al-

Zahabî (1274-1348), Siyar al-Alam
al-Nubala, Beyrut: Mu’assasat
al-Risala, 1983, 20: 344, 23: 223;
Ibnü’l-Esir (1160-1233), Al-Kâmil
fi al-Tarîkh, Beyrut: Tornberg,
1965; İbn Halikan (1211-1282), Wafi

yât al-A’yân wa-Anba’ Abna’ al-
Zamân, Beyrut: Daru’s-Sadr, 1978,
3: 254–55, 4: 163; İbn Kesir (1301-
1373), Al-Bidaya wa al-Nihaya,
Beyrut: Maktabat al-Ma’arif, 1932,
12: 243; İbn Teymiyye (1283-1328),
‘Al-Risâla al-‘Adawîyya’, Majmû’
al-Rasâ’il al-Kubra, Kahire, 1906,
I: 262–317; Yakut el-Hamevi (1179-

1229), Mu’jam al-Buldân, Beyrut:
Dar al-Fikr, 1814, 5: 28.

2 G. Bar Hebraeus, Chronicom

Syriacum, Paris: P. Bedjan, 1890.
Bu kaynak Fransızca çevirisinden
okunmuştur. Çevirisi için bkz. F.
Nau ve Joseph Tfinkdji, “Recueil
de textes et de documents sur les

Yézidis”, Revue de l’Orient Chreti-

en XX (1915–1917): s. 188–89.

3 Emir Mand’tan Şerefhan Bidlisi
bahsetmektedir. Bkz. Sharaf Khan
Bidlisī, Cheref-nameh ou fastes

de la nation kourde, Fransızca’ya
çeviren F. B. Charmoy, St. Peters-
burg, 1868–75, II: 67–68.

Kürt Tarihi

Ekim-Kasım-Aralık 2014 9

ÊzİdîLİK dİNİNdE

MELEk TAvus
İNANcı vE

İkONOgRAfİsİ

Kürt Tarihi

10 Ekim-Kasım-Aralık 2014

Êzidîlerin kutsal kitaplarından biri olarak kabul edilen Mishefa

Reş’e göre Tanrı, dünyayı oluşturmaya ilk önce beyaz bir inci
yaratmakla başlar. Ardından Anfar adında bir kuş yaratır ve inciyi

bu kuşun üstüne 40.000 yıl boyunca durması için koyar. Bunun
ardından yedi meleği (heft sır/yedi kutsal varlık) yaratır ve Melek

Tavus olan Azazil’i dünyayı yönetmesi için görevlendirir.

DR. BİRGÜL AÇIKYILDIZ ŞENGÜL

B
u yazıda Êzidîlik dinini diğer dinler-
den ayıran en belirgin inanış olan ve
Êzidîlik panteonunun en önemli figü-
rü olan Melek Tavus’un analiz edilmesi

yoluyla Êzidîlerin inanç sistemi ve kültürünün

tartışılması amaçlanmaktadır.

Melek Tavus’a gösterdikleri hürmet nedeniy-

le Êzidîler bugüne kadar genel olarak ‘Şeytana

Tapanlar’1 olarak bilinseler de gerçekte Êzidîler

Xwedê olarak adlandırdıkları ebedi tek Tanrıya

inanırlar. Xwedê kâinatın tek yaratıcısı, dünya-

daki her türlü hareket ve duygudan haberdar,

bağışlayıcı ve merhametli bir tanrıdır. Bununla

birlikte Xwedê aktif bir Tanrı değildir, yetkisini

ve gücünü kendisinin yardımcıları olan yedi me-

leğe (yedi kutsal varlık / yedi gizemli sır) bırakır.2

Melek Tavus olarak bilinen en yüce meleği ise

dünya işleri ve insan kaderi ile ilgili işleri yürüt-

mesi için görevlendirir ve kendisi gökyüzündeki

işlerle ilgilenir. Bu nedenle Êzidîlerin Tanrı’ya

doğrudan doğruya dua ettikleri nadiren görü-

lür. Êzidî dininde soyut karakterli Tanrı yalnız-

ca kutsal üçlü (teslis) olarak bilinen ve Tanrı ile

Êzidî inancından olanlar arasında aracı olan tam

veya yarım kutsal sayılan varlıkların aktivitele-

ri aracılığıyla algılanabilmektedir. Bu nedenle

Êzidîlikte Tanrının kendisini üç farklı formda

insanlara gösterdiğine inanılmaktadır. Bunlar:

Tanrı’nın ana temsilcisi olan kuş biçimindeki Me-

lek Tavus; genç adam Sultan Êzî3 ve yaşlı adam

Şeyh ’Adî’dir.4 Êzidîlikteki bu kutsal teslis varlığı

Tanrı’yı bir bakıma arka plana atmaktadır.

Êzidî inancına göre Melek Tavus ve diğer altı

melek,5 Êzidî halkının kaderlerini belirlemekle

yükümlüdürler. Bu nedenle her yıl bir sonraki yı-

lın kaderini belirlemek için 23-30 Eylül tarihleri

arasında kutlanan Cejna Jema’iyye Bayramı’nda

Êzidîler için en kutsal yer olan Laleş’te bir araya

gelerek Êzidîler ile ilgili kararlar alırlar. Bu neden-

le bahsedilen yedi melek Êzidî kültüründe çok

kutsal varlıklar olarak görülmektedir. Melek Ta-

vus ise bu kutsal yedilinin en kutsalı ve lideridir.

Êzidîlerin kutsal kitaplarından biri olarak ka-

bul edilen Mishefa Reş’e (Kara Kitap) göre Tanrı,

dünyayı oluşturmaya ilk önce beyaz bir inci yarat-

makla başlar. Ardından Anfar adında bir kuş yara-

tır ve inciyi bu kuşun üstüne 40.000 yıl boyunca

durması için koyar. Bunun ardından yedi meleği

(heft sır/yedi kutsal varlık) yaratır ve Melek Tavus

olan Azazil’i dünyayı yönetmesi için görevlendirir.

Êzidîlik inancında Melek Tavus’a farklı ni-

telikler atfedilmektedir. Melek Tavus Tanrı ile

Êzidîler arasındaki aracı melektir ve insanları
Foto:
Robert Leutheuser

Kürt Tarihi

Ekim-Kasım-Aralık 2014 11

doğrudan doğruya Tanrı’ya götüren, Tanrı’dan

bağımsız fakat Tanrı’nın karşıtı olmayan bir ka-

rakterdir. Melek Tavus aynı zamanda Tanrı’nın

öteki benliğidir ve Tanrıyla tamamiyla bütünleş-

miştir. Melek Tavus yaratıcının alametidir fakat

yaratıcının kendisi değildir. Bu nedenle Êzidîler

Tanrıya dua ederken tavus formundaki Melek

Tavus’un sancağı önünde dualarını ederler. Di-

ğer taraftan Melek Tavus Êzidîlerin vahiy kitabı

olan Kitêb-i Cilwê’de Tanrı olarak sunulmaktadır.

İnsanoğlunun aydınlatıcısıdır.

Êzidîler dışında misyonerlik aktiviteleri çer-

çevesinde Êzidîleri 19. yüzyılda ve 20. yüzyılın

başlarında ziyaret edenler de Melek Tavus hak-

kında kafa yordular. Örneğin Tammuz ve tavus

arasındaki hem isim benzerliği hem de sembo-

lik özellikler nedeniyle oryantalist araştırmacı-

lar, Melek Tavus’un Enki/Ea’nın oğlu ve Tanrıça

İştar/İnanna’nın sevgilisi olan bitki, toprak ve

bereket tanrısı Tammuz6 olduğunu öne sürdü-

ler ve onunla özdeşleştirdiler.7 Bunun yanı sıra,

Melek Tavus, şeytan ile eş görüldüğünden, bazı

araştırmacı misyonerler Êzidîlikte İran dualiz-

mini gördüler ve Melek Tavus’un iyi tanrı Ahura

Mazdâ/Ohrmazd’ın karşıtı olan kötü tanrı Angra

Mainyu/Ahriman olduğunu ileri sürdüler.8 İran

dinlerinde Ahura Mazdâ etik dünyada kanun,

kural, doğruluk, iyi ve ışıkken, Angra Mainyu

karanlık, bozukluk, ölüm, kuralsızlık, cahillik,

hilebazlık gibi dünyadaki her türlü kötülüğü sim-

gelemektedir.9 Oysaki Êzidîlikte Şeytan ne kötü-

dür ne de Tanrı’nın karşıtıdır bu nedenle dualizm

mevcut değildir. Diğer taraftan eski İranî inançla-

ra göre kötü tanrı Angra Mainyu kendisinin de iyi

ve güzel şeyler yaratabileceğini kanıtlamak için

tavus kuşunu yaratmıştır.10 Bu nedenle Zerdüşt-

lükteki bu kötü tanrı ile tavus kuşu arasındaki

ilişki en temel özelliklerinden birinin meleklere

hürmetin olduğu İranî dinlere hâlen 12. yüzyılda

bağlı olan Şemsanîler aracılığıyla muhtemelen

Êzidîlik inancına geçti. Bu Şeyh ’Adî’nin Şeytan

ile ilgili öğretileri ile birlikte muhtemelen daha

da güçlendi.11 Şemsanîler günümüzde Êzidîlik

kast sisteminde şeyhler kastını oluşturan üç aile-

den biridir. Diğerleri Adanî ve Qatanîlerdir. Êzidî

sözlü geleneğine göre Zerdüştlük dininden olup

güneşe tapmaktaydılar. On ikinci yüzyılda yaşa-

dıkları bölgeye inzivaya çekilen Arap Müslüman

Şeyh ’Adî’nin öğretilerinden etkilendiler ve Şeyh

’Adî ile ortak düşman olarak gördükleri Abbasiler

karşısında siyasi ilişkiye girdiler. Zaman içinde

Şeyh ’Adî’nin soyundan gelen Adanî ve Qatanîler

ile birlikte Êzidîlik dininin en önemli din adamı

sınıfını oluşturdular.12

Şeyh ’Adî’nin şeytan ile ilgili görüşleri yazdık-

larında doğrudan bilinmese de aşağıda ayrıntılı

olarak ele alacağımız 9. yüzyıldan itibaren pek

çok ünlü Sufi lider tarafından düzenli olarak

gündeme getirilen Şeytanın itibarının yeniden

iade edilmesi geleneğine Şeyh ’Adî’nin de katıl-

dığı ve bu geleneği devam ettirdiği düşünülebi-

lir. Ortadoğu kültürlerinde Melek Tavus Tanrı’ya

karşı geldiği için cennetten kovulmuş melek ile

eş tutulduğundan şeytana denk düşen kötülüğün

cisimlenmiş hâli olarak görülmektedir. Mishefa

Reş’te geçen ve Melekê Tavus’un diğer bir adı

olan Azazil bir melek/cin olarak İslam geleneğin-

de de vardır ve bu melek/cin daha sonraları kibri

nedeniyle Âdem’in önünde secde etmediğinden

Tanrı tarafından lanetlenecek ve İblis olarak ad-

landırılacaktır. Bu genç melek, melekler arasında

büyür ve onların ilimlerini öğrenir ve melekleri

yönetme görevini üzerine alır. Böylece kendisi ile

Âdem arasında meydana gelen olaya kadar bu

meleklerin lideri olur.13

Buna karşın Êzidîler her ne kadar kötülük

fikrini kabul etseler de kötülüğü şeytanla eşleş-

tirmeyi kabul etmemekte ve şeytanı diğer din-

Ahura Mazdâ/
Ohrmazd.

bAZı ARAşTıRMAcı MİsyONERLER
ÊZİDÎLİkTE İRAN DuALİZMİNİ

göRDüLER ve Melek Tavus’un iyi tanrı Ahura Mazdâ/
Ohrmazd’ın karşıtı olan kötü tanrı Angra Mainyu/Ahriman
olduğunu ileri sürdüler. İran dinlerinde Ahura Mazdâ etik

dünyada kanun, kural, doğruluk, iyi ve ışıkken, Angra Mainyu
karanlık, bozukluk, ölüm, kuralsızlık, cahillik, hilebazlık gibi dünyadaki
her türlü kötülüğü simgelemektedir. Oysaki Êzidîlikte Şeytan ne kötüdür

ne de Tanrının karşıtıdır bu nedenle dualizm mevcut değildir. Diğer
taraftan eski İrani inançlara göre kötü tanrı Angra Mainyu kendisinin de iyi ve

güzel şeyler yaratabileceğini kanıtlamak için tavus kuşunu yaratmıştır.

Kürt Tarihi

12 Ekim-Kasım-Aralık 2014

lerdekinden farklı anlamlandırmaktadırlar. Bu

nedenle Melek Tavus’un şeytan olarak adlandı-

rılmasına karşı çıkmış ve “şeytan” kelimesinin

ağza alınmasını dinlerinde yasaklamışlardır.

Buna bağlı olarak “şeytan” kelimesi veya şeytana

fonetik olarak benzeyen kelimelerin ağza alın-

ması dahi dinde günah olarak görülmektedir.14

Bu yasak Kitêb-i Cilwê’de de geçmektedir. Melek

Tavus, Kitêb-i Cilwê’de Êzidîlere şöyle seslen-

mektedir: ‘Ey siz, benim yasalarıma uyanlar, be-

nim tarafımdan iletilmeyen düşünceleri kafanıza

sokmayın. Yabancıların yaptığı gibi sakın adımı

ya da bana yakıştırılan adları ağzınıza almayın,
yoksa günaha girersiniz. Çünkü bu konular, sizin

kavrayışınızın üzerindedir.’15

Dolayısıyla, Êzidî inancında şeytan kovulmuş
bir melek değil, en güzel ve en güçlü melek ve
Tanrı’nın yeryüzündeki temsilcisidir. Êzidîlik
inancına göre şeytan, Tanrı’ya olan gerçek sev-
gisinden dolayı Âdem’e secde etmemiştir. Ayrıca
kendisi Tanrı’nın nurundan yaratılmış olduğun-
dan topraktan yaratılmış Âdem’e secde edeme-
yeceğini vurgulayarak Tanrı’nın kutsallığını
yüceltmiştir. Allah daha önce meleklere ken-
dinden başkasına secde etmemelerini emretti-
ğinden şeytana Âdem’in önünde secde etmesini
isterken onun güvenilirliğini sınamak ve sözü-
nü tutup tutmayacağını denemek istemiştir. Bu
davranışıyla şeytan kendi bağlılığını göstererek

yaratıcısının yüceliğini vurgulamıştır. Böylece
Tanrı şeytana “cennetteki meleklerin tavusu”
ünvanı vermiş ve tüm meleklerin lideri yaparak

onu ödüllendirmiştir.16

Öte yandan bir başka Êzidî inancında şey-
tan kovulmuş ve itibarı yeniden iade edilmiş bir
melek olarak karşımıza çıkmaktadır. Âdem’in
önünde secde etmediği için lanetlenip, cennet-
ten kovulan şeytan yaptığından dolayı pişman-
lık duymuş ve 7000 yıl boyunca ağlamıştır. Bu
gözyaşları ile 7 küp doldurmuş ve cehennemin
ateşini söndürmüştür. Bunun üzerine Tanrı onu
afetmiş ve itibarını yeniden iade etmiştir. Tekrar
eski şöhretini kazanan şeytan bu tarihten itiba-

ren iyiliğin kaynağı olarak kabul edilmektedir.17

Bunun yanı sıra, Êzidîler Melek Tavus’un
şeytanla ilişkisi konusunda ilginç bir yoruma
gitmektedirler. Bir Êzidî efsanesine göre bir gün
Hz. Muhammed cennete çıkar ve Tanrı’yı Me-
lek Tavus ve diğer meleklerle toplantıda bulur.
Peygamber sohbete katılmak ister; fakat Melek
Tavus basit bir ölümlünün bu toplantıda olma-
ması gerektiğini işaret ederek Hz. Muhammed’e
toplantıdan ayrılmasını söyler. Hz. Muhammed
itiraz edip sert cevap verince Melek Tavus sinirle-
nir ve peygamberi tutar yeryüzüne atar. Bu olayın
ardından Hz. Muhammed bu meleği şeytan ola-
rak isimlendirir. Bu nedenle Müslümanlar Melek

Tavus’u şeytan olarak bilmektedirler.18

İbadet halindeki
Êzidîler.

http://www.
saradistribution.com/
ezdikurds.htm

Kürt Tarihi

Ekim-Kasım-Aralık 2014 13

Âdem ve Havva’nın cennetten kovulması

olayı yüzyıllar boyunca Müslüman mistiklerin

tartıştıkları çok önemli bir konu oldu. Bu konu

içinde şeytan da tartışıldı ve günahı bağışlanmış

hatta kutsal bir figür olarak sunuldu. Sufi mis-

tikler, cezaya çaptırılmış şeytanı yazgı doktrini

üzerinden nasıl bağdaştıracaklarını kendi ken-

dilerine sordular. Çünkü inanışa göre Allah’ın

kendisi Azazil’in kendisine karşı gelmesini ve

şeytan olmasını istemiştir. “Dünyanın muadili

İblis’tir. Tanrı İblis’i kendisinden ayrı tutmak ve

lanetlemek için yarattı. Böylece Tanrı ona eziyet

edebilir, o (İblis) da diğerlerine eziyet edebilir;

Tanrı onu yok edebilir; o da diğerlerini yok edebi-

lir.”19 Dolayısıyla Âdem’in cennetten kovulmasını

Tanrı’nın kendisi istemiştir. Bu nedenle Azazil öz-

verili ve trajik bir şekilde tanrısına sevgi besleyen

ve bu nedenle de bu anlamda Tanrı’nın isteğini

yerine getiren bir figürdür.20

Şeytanın cezalandırılmasının uzlaştırılması

geleneği Sufi Sehl bin Abdullah Tüsterî (815-96)

ile başlar. Tüsterî’ye göre şeytan kendisinin ar-

kadaşı ve ustasıdır.21 Êzidîlerce en çok saygı du-

yulan şeyh olan Şeyh ’Adî’nin arkadaşı ve Şeyh

’Adî’nin öğretileri üzerinde etkileri sayısız olan

Ahmed Gazâlî (ö. 1126) ise şeytanı ‘tektanrıcıların

efendisi’ olarak tanımlamaktadır.22 Gazali’ye göre

‘Tanrıya tapmayı İblis’ten öğrenmeyenler heretik

ve imansızdırlar. Tanrı şeytana tanrısından başka

birine secde etmesini istedi ve o da bunu reddet-

ti.”23 Ortodoks fikirleri nedeniyle çarmıha gerilen

El-Hallaç (855-922) şeytanın Tanrı’ya karşı gele-

rek Âdem’in önünde secde etmemesinin şeytanın

Allah’a olan sevgisinden kaynaklandığına inan-

maktadır. Bu nedenle şeytanın itaatsizliği takdi-

re layık olarak görülmelidir.24 Fariduddin Attar

Mantiq at-Tayr adlı eserinde şeytanı Allah’ın la-

netini onurun bir giysisi olarak sevinçle taşıyan,

doğru yolun sevdalısı ve bir monoteist olarak

görmektedir.25 Ayn-ül-Kudat Hemedani (1098-

1131)’ye göre hakikâte ermek için Muhammed ve

İblis’i rehber edinmek gerekir. Bu isimlerini zik-

rettiğimiz Sufilerin yanı sıra Muhyiddin İbn Arabi

(1165–1240), Kutbeddin Bahtiyar Kaki (ö. 1235) ve

Abdülkerim el-Cili (1365–1428) gibi bir çok Sufi de

İblis’in lanetlenmesini reddetti ve eski itibarını

yeniden kazandırma fikrini savundular.26

Müslüman inancının yanı sıra Yahudi inan-

cında da şeytan kütülüğün temsilcisi değil fakat

Tanrı’nın habercisidir.27 İran ve Irak Kürt bölge-

lerinde yaşayan Ehl-i Haklar’ın28 bir alt grubu da

Pîr Binyamin olarak adlandırdıkları şeytana ce-

hennemin bekçisi ve kötü bir varlık olarak değil

bu dünyanın sahibi bir varlık olarak inanmakta-

dırlar.29

Bu kutsal Melek Tavus figürü Êzidî kültürün-

de tavus biçimindeki sancaklarda vücut bulmak-

ta ve bu özelliği ile çok daha gizemli bir karaktere

dönüşmektedir. Êzidîler söz konusu Melek Tavus

sancaklarını Müslüman ve Hıristiyan komşuları

Laleş’teki Şeyh
’Adî Tapınağı’nın
ana giriş kapısının
üçgen alınlığında
bulunan Tavus
biçimindeki
kabartma ve
alınlığın sol
tarafında yer alan
siyah bir yılan
kabartması.

Fotoğraf:
Lezgîn Kanî.

http://lezginkani.
blogspot.com.tr/

Kürt Tarihi

14 Ekim-Kasım-Aralık 2014

tarafından kendilerine atfedildiğinin tersine tap-
tıkları putlar değil sadece dinlerinin bir sembolü
olarak Tanrı’ya dua ederken aracı bir figür ola-
rak kullandıklarını iddia etmektedirler. Êzidîlere
göre bu sancakların ritüel ve seramoniler sırasın-
da kullanmalarındaki amaç, inançlarını daha gö-
rünür kılmak ve somutlaştırmaktır. Söz konusu
sancakların asıl sayısı geçmişte yediyken günü-
müzde yalnızca üçü Êzidîlerin kullanımındadır.
Êzidîlere göre yedi sancak yedi Êzidî bölgesini
temsil etmekteydi. Bu bölgeler: Şeyhhan, Şen-
gal, Halep, Mardin, Zozan (Şırnak ve Batman),
Haweri (Cizre) ve Kafkasya (Kars, Van, Erivan

ve Tiblis)’idi.30 Günümüzde var olan sancaklar
Şeyhhan, Şengal ve Halep bölgelerini temsil et-
mektedir. Êzidîlere göre diğer dört sancak son
yüzyıl içinde kendilerinden çalınmıştır.

Êzidî kültünde tavus figürleri bu sancaklar-
da vücut bulmanın yanısıra Laleş’teki Şeyh ’Adî

Tapınağı’nın ana giriş kapısının üçgen alınlı-

ğında da kabartma olarak karşımıza çıkmak-

tadır. Burada ayrıca siyah bir yılan kabartması

da bulunmaktadır. İlk yapılış tarihi Şeyh ’Adî

dönemine giden bu tapınak zaman içinde ek-

lenen bölümler, genişletilen odalar, Müslüman

komşuların tahripleri sonrasında yeniden inşa

edilen ve onarılan mekânlardan oluşmaktadır

ve bu nedenle günümüze oldukça değişikliklere

uğrayarak gelmiştir. Ana giriş kapısında bulunan

kabartmalar da yakın tarihlerdeki eklemelerin

bir sonucu olmakla birlikte şeytan, tavus ve yı-

lan üçlüsünün Êzidî kültündeki merkezi yerini

göstermesi açısından önemlidir.

İkonografik açıklamasına bakıldığında Tavus

kuşunun çoğu kültürlerde ölümsüzlüğün, yeni-

den doğuşun ve karşıtların birleşmesinin sembolü

olduğu görülmektedir.31 Anavatanı Hindistan olan

tavusun Mezopotamya’ya gelmesi MÖ 8. yüzyılda

olmuştur32, güzelliği ve sembolik anlamı nedeniy-

le gerek İran, gerek Mezopotamya gerekse Yunan

ve Roma sanatında çok sevilerek kullanılan bir

motif hâline gelmiştir. Fars ikonografisinde ge-

nellikle hayat ağacının iki yanında bir çift olarak

resmedilmekte ve insan doğasının dualizmini

temsil etmektedir. Bu nedenle Ctesiphon’da bulu-

nan ünlü Sasani sarayı Şapur Sarayı’nda (Irak, MS

250) olduğu gibi pek çok Sasani dönemi anıtında

tavus motifiyle karşılaşmak mümkündür.33 Bunun

yanı sıra tavus, Sasani sikkelerinde de çok yaygın

olarak kullanılan bir motiftir.34

MS 1. yüzyıldan itibaren Roma Dönemi sikke-

lerinde de tavus tasvirleriyle karşılaşılmaktadır.35

Gözlerle kaplı kuyruğunun çocuk meleklerin

(cherub) kanatlarını hatırlatmasından dolayı ve

yeniden dirilmeyi simgelediğinden tavus tasvi-

ri Hıristiyan dünyada da çok sık kullanılan ve

özellikle de sembolik anlamı için tercih edilen

bir motiftir.36 Bizans dönemi Hıristiyan sanatında

özellikle cennet betimlemelerinde bir çeşmenin

iki yanında yüz yüze durmuş bir çift olarak kut-

sal suyu içerken gösteren kompozisyonlar çok

tekrarlanmaktadır.37 Hıristiyan dünyada tavus,

ruhun ölümsüzlüğünü sembolize ettiğinden la-

hitlerin veya altarların üzerinde kabartma tek-

niğinde, yer mozaiklerinde ve duvarlarda fresko

olarak resmedildiler.38 Örneğin, İznik’te MS 4.

yüzyıla tarihlenen Elbeyli Yeraltı Mezar Odası’nın

iç duvarlarında fresko tekniğinde yapılmış olan

çifte tavus motifi görülmeğe değer bir örnektir.

Ayrıca, mozaik tekniğinde yapılmış olan ben-

zer bir tavus motifini MS 5. yüzyıla tarihlenen

Roma dönemi kilisesi olan Beligna Kilisesi’nin

İkONOgRAfİk
AçıkLAMAsıNA
bAkıLDığıNDA
TAvus kuşuNuN
çoğu kültürlerde
ölümsüzlüğün, yeniden
doğuşun ve karşıtların
birleşmesinin sembolü
olduğu görülmektedir.

Tavus kuşu çoğu kültürlerde ölümsüzlüğün, yeniden doğuşun ve
karşıtların birleşmesinin sembolü olduğu görülmektedir. Anavatanı

Hindistan olan tavusun Mezopotamya’ya gelmesi MÖ 8. yüzyılda
olmuştur ve güzelliği ve sembolik anlamı nedeniyle gerek İran

gerek Mezopotamya gerekse Yunan ve Roma sanatında çok sevilerek
kullanılan bir motif haline gelmiştir.

Melek Tavus

Kürt Tarihi

Ekim-Kasım-Aralık 2014 15

tonoz panelinde de görmekteyiz.39 Benzer ör-

nekler Ortaçağ Ermeni sanatında da karşımıza

çıkmaktadır. Bunlar bir vazonun iki yanında bir

çift olarak veya tek başına Ermeni kiliselerinin
duvarlarında kazıma tekniğinde40 “kaçkar” adı
verilen mezar taşlarının yüzeyinde kabartma tek-
niğinde veya minyatürlerde resim tekniklerinde
karşımıza çıkmaktadır.41

Tavus kuşu İslam dünyasında da son derece
popüler bir motiftir.42 Özellikle Erken ve Ortaçağ
İslam Dönemi mezar mimarisinde43, tekstillerde,
metallerde ve seramiklerde yoğun olarak kulla-
nılmıştır.44 Osmanlı döneminde ise tavus, cennet
kuşu olarak saygı görmüş ve genellikle Âdem,
Havva ve yılan ile birlikte cennetten kovulmaları
sahnesinde resmedilmiştir.45

Bir İslam inancına göre tavus, şeytana cennete
girmesine ve Âdem ile Havva’nın yasaklı meyve-
yi yemelerine yardımcı olmuştur. Bundan dolayı
tavus her zaman şeytanla özdeşleştirilmiştir. Bu
inanışa göre şeytan, tavusa kendisini bir melek
görünüşünde tanıtır ve cennete girebilmesi için
kendisinden yardım ister. Bunun karşılığında
tavusa üç farklı nimeti garanti eden üç sihirli
formülü söz verir. Bunlar: sonsuz gençlik, has-
talıklardan korunma ve sonsuza kadar cennete
girebilmedir. Bunun üzerine tavus cennete girip
Âdem’in yasaklı buğdayı yemesini sağlaması için
Âdem’i yılana gönderir. Bundan dolayıdır ki, bah-
si geçen karakterler cennetten kovulmuşlardır.46

Bir başka İslam geleneğinde Âdem ile Hav-
va’nın cennetten kovulması olayından önce
Şeytan Cennet’teki tüm meleklerden daha güzel
olduğundan tüm hayvanlardan daha güzel olan
tavus ile özdeşleştirilmişti ve bundan dolayı ken-
disi meleklerin tavusu - Tawûs al-Malaika- olarak
adlandırılmaktaydı. Emevi Dönemi’nin ünlü te-
olog ve vaazcisi Hasan el-Basri (642-728)’ye göre
bir cin olan İblis göklerin en alt bölümü ve dün-
yayı yönetmekteydi ve kendisi Tawūs al-Malaïka

olarak bilinmekteydi. Cinler dünyada ayaklan-
dıklarında Tanrı onları ada ve dağlara sürmesi
için bir grup melek gönderdi. İblis gururundan
Âdem’in önünde secde etmediğinden Tanrı onu
şeytana çevirdi.47

Tavus aynı zamanda renkli görüntüsü ile çir-
kin ayakları ve korkunç sesi arasındaki çelişki
nedeniyle insanların karanlık tarafını sembolize
etmekte ve bu nedenle tavus uğursuz olaylarla
ilişkilendirilmektedir. Tavus, kutsal güzelliğin-

den dolayı çok gururlu olsa da cılız ve çirkin
ayaklarından dolayı çok mutsuzdur. Örneğin,
Ortaçağ İran Sufi şairi Fariduddin Attar tavusla
ilgili olarak şunları söyler: “Herkes güzelliği için
tavusu över fakat o çirkin ayaklarından dolayı
utanç duymaktadır.”48 Şair Nizami ise “Tavusu
tüylerinin renginden ve uçuş tarzından dolayı
değerlendirmeyin, onun kedi gibi çirkin bir sesi
vardır” diye tanımlamaktadır.49

Sonuç olarak, Êzidîler şeytanı kendi kültle-
rinde çok önemli bir yere koyan tek dini grup ol-
mamakla birlikte Êzidîlikte Melek Tavus zaman
içinde diğer dinlerden farklı olarak çok belirgin
bir şekilde saygı duyulan bir figür olmuş ve ne-
redeyse Êzidîlik inancından olanları diğer inanç-
takilerden ayıran en belirgin sembol olmuştur.
Şeytanın tavus şeklinde sunumu Êzidîlerin yanı
sıra Sabiîler/Mandeanlar, Tahtacılar ve Dürziler
gibi Ortadoğu’nun diğer pek çok heteredoks dini
gruplarında da görülmektedir.50 Bu sembol zaman
içinde özellikle Êzidîlerin sancak adını verdikleri
metalden yapılmış heykelciklerde şekil bulma-
sıyla somutlaşmış, Êzidîlerle eşleşmiştir. Bu İsla-
miyet öncesi kült, Ortaçağ’da Şeytan’ın itibarının
kendisine yeniden kazandırılmasına yönelik Müs-
lüman mistiklerin doktrinleriyle yeniden canlan-
masıyla gelişmiştir. Bunun yanı sıra özellikle 13.
yüzyıldan itibaren Müslümanların düzenli olarak
Êzidîlere karşı yürüttüğü din değiştirme çabaları
ve şeytana taptıkları gerekçeleri ile baskı ve zulüm
görmeleri sonucu Melek Tavus figürü Êzidîler için
kendilerini diğer dinlerden ayıran en ayırt edici
faktör olmuştur.51 Êzidîler hem ehl-i kitap olma-
dıklarından, hem ibadet mekânlarında Melek Ta-
vus sancağını göstermekten çekinmediklerinden
ve hem de Şeyh ’Adî ve varisleri yoluyla Êzidîliğe
eklemlenen İslami unsurlara rağmen İslamiyeti
reddettiklerinden Müslümanlarca İslamiyetten
dönmüş olarak nitelendirildiler. Melek Tavus
başta Laleş Vadisi’nde gerçekleştirilen seramoni
ve ritüellerde kullanılmasının yanı sıra dini mü-
zisyenler olarak kabul edilen Qewwallar Êzidî böl-
gelerini ziyaret edip onlara dinlerinin kurallarını
aktarıp bağışlar topladıklarında bu sancakların

önlerinde dua edip ilahiler okumaktaydılar.52 Bu
gelenek günümüzde azalsa da hâlen Irak ve Suri-
ye Kürt bölgelerinde yaşayan Êzidîler tarafından
devam ettirilmektedir.

dr. Birgül Açıkyıldız Şengül

MARDİN ARTUKLU ÜNİVERSİTESİ
SANAT TARİHİ BÖLÜMÜ ÖğRETİM ÜYESİ

Kürt Tarihi

16 Ekim-Kasım-Aralık 2014

DİPNOTLAR
* Bu makale The Yezidis: The

History of a Community, Culture
and Religion, Londra & New York:
I.B. Tauris Publishers, 2010 adlı
kitabın Melek Tavus bölümünün
çevirisidir.

1 Melek Tavus’un şeytanı,
kötülüğü, isyancı ruhu ve iblisi
temsil ettiğini başta Êzidîlerin
komşuları olan Müslüman ve
Hıristiyanlar düşündüler, bu
düşünceyi yüzyıllar içinde
yaydılar. Hatta Êzidîlerin
katledilmeleri için Müslümanlar
fetvalar çıkardılar (Roger Lescot,
Les Enquêtes sur les Yezidis de
Syrie et du Djebel Sindjār, Beirut,
1938, s. 121). Ardından bu fikrin
yayılmasına 19. yüzyıl ve 20.
yüzyıl başında Ortadoğu’yu
ziyaret eden Avrupalı seyyahlar,
misyonerler ve devlet adamları
yardımcı oldular.

2 Bu yedi kutsal varlık Zerdüşt
inanç sisteminde de vardır.
Zerdüştlük geleneğine göre Ahura
Mazdā, Amasha Spenta olarak
adlandırılan altı kutsalı yaratır
ve kendisiyle birlikte bir yedili/
heptad oluşturur. Bu konu için
bkz, M. Boyce, Zoroastrians:
Their Religous Beliefs and
Practices, London & Boston &
Melbourne & Henley, 1979, s. 21.

3 Sultan Êzî, Tawus Melek’ten
sonraki ikinci en önemli figür
olmakla birlikte bu figür
hakkındaki bilgimiz oldukça
sınırlıdır. Sultan Êzî Êzidî
panteonunda bazen Tanrı, bazen
ise melek olarak karşımıza
çıkmaktadır. Bkz. Philip G.
Kreyenbroek, Yezidism–Its
Background, Observances and
Textual Tradition, Lewiston &
Queenston & Lampeter: Edwin
Mellen Press, 1995, s. 95-96.

4 Şeyh ’Adî tarihi bir kişilik
olup 12. yüzyılda Êzidî dinine
reformlar getirdiğine inanılan
ve günümüzde Êzidîlik dininde
Melek Tavus’tan sonra en çok
saygı duyulan figürdür.

5 Bu melekler Dardail, Cebrail,
Azrail, İsrafil, Nurail ve
Şemnail’dir. Kutsal kitap Kara
Kitaba göre bu kutsal varlıklar,
Êzidî dini için önemli tarihi
kişilerde vücut bulmuşlardır.
Buna göre Şeyh Hasan-Dardail,
Şeyh Ebu Bekir-Cebrail, Şeyh
Şems-İsrafil, Şeyh Fahrettin-
Nurail, Sajadin-Ezrail ve
Şeyh Nasreddin-Şemnail’le eş
görülmektedir (John Guest,
Survival among the Kurds: A
History of Yezidis, Londra&New
York: Kegan Paul International,
1993, s. 210).

6 Tammuz (Dumuzi/Adonis) ölen
ve ilkbaharda yeniden doğan
bitkiler dünyasının tanrılarının
ön örneği ve pek çok sayıda
olan toprak tanrılarından birisi
olup zaman içinde en önemlisi
olarak ön plana çıkmıştır. S.
H. Hooke, Ortadoğu Mitolojisi,
Mezopotamya, Mısır, Filistin,
Hitit, Musevi, Hıristiyan Mitosları,

Ankara, 1993, s. 21. İştar/İnanna
ona aşık olup ölümüne neden
olmuştur. Tammuz’un ölümü
üzerine İştar çok ağlamış ve
bu daha sonra bir geleneğe
dönüşmüş böylece her yıl
hasat zamanında düzenlenen
bir seremoni ile Tammuz’un
ölümüne ağlanmaktadır. Bu
seremoni İran Kürtleri tarafından
20. yüzyıl başında hâlen performe
edilmekteydi. Bkz. H. Frankfort,
“A Tammuz Ritual in Kurdistan”,
Iraq 1 (1934), s. 137-45.

7 Isya Joseph, Devil Worship: The
Sacred Books and Traditions of the
Yezidis, Boston: Gorham Press,
1919, s. 149.

8 G. P. Badger, The Nestorians and
Their Rituals: With the Narrative
of a Mission to Mesopotamia and
Coordistan I, Londra, 1852, s. 127.

9 Boyce, Zoroastrians, s. 9, 20.

10 Beşinci yüzyılda Kolblu Eznik
tarafından yazılan Ermenice
el yazmasında bulunan bu
bilgi Kreyenbroek tarafından
atfedilmiştir. Bkz, Kreyenbroek,
Yezidism, s. 60, d. 123.

11 Kreyenbroek, Yezidism, s. 60.

12 Ayrıntılı bilgi için bkz. Açıkyıldız,
The Yezidis, s. 41-42.

13 E. W. Lane, Arabian Society in the
Middle Ages, Londra, 1987, s. 30.
‘Biz melekler Adem’e secde edin
dediğimizde bir cin olan İblis hariç
tüm melekler secde ettiler’, Kuran:
xviii, 48, Bu, Lane, Arabian
Society, s. 30’dan alıntılanmıştır.

14 Bu bilgi 16 Nisan 2002 tarihinde
Laleş’te görüştüğüm dini lider
Baba Şeyh’tan alınmıştır. Ayrıca
Êzidîlik dininde yasaklar için bkz.
Açıkyıldız, The Yezidis, s. 112-13;
Kreyenbroek, Yezidism, s. 148.

15 Kitêb-i Cilwê, 4. bölüm. Bkz,
Guest, Among the Kurds, s. 210.

16 Bu Êzidîlikte şeytan inanışı ile
ilgili olarak farklı bölgelerde
Êzidîlerle yaptığım görüşmelerde
Êzidîlerin ortak bir dille
aktardıkları yorumdur.

17 E. B. Soane, To Mesopotamia
and Kurdistan in Disguise.
Narrative of a Journey from
Constantinople through Kurdistan
to Baghdad, 1907–1909, St Helier
& Amsterdam, 1926, d. 2; S. B.
Yalkut, Melek Tavus’un Halkı
Yezidiler, İstanbul, 2001, s. 45.

18 Bu bilgi seyahatlerim sırasında
Êzidîlerden derlenmiştir.

19 Al-Makkī, Qūt al-qulūb, I: 495. Bu
bilgi J. M. Awn, Satan’s Tragedy
and Redemption: Iblis in Sufi
Psychology, Leiden, 1983, s. 70’ten
alıntılanmıştır.

20 Asatrian & Arakelova, “Malak-
Tawūs”, s. 31-32.

21 Bois, “Les Yézidis essai
historique”, s. 204.

22 Lescot, Les Enquête, s. 52.

23 A. Schimmel, İslamın Mistik
Boyutları, İstanbul, 2004, s. 210;
W. Swartz, Ibn al-Jawsi’s kitāb
al-qu ā wa’l-mudhakkirin,
Beirut, 1971, s. 211. Bu bilgi
Asatrian & Arakelova, “Malak-
Tāwūs”, s. 31’den alıntılanmıştır.

24 W. M. Watt, Islam and the
Integration of Society, Londra,
1961, s. 172.

25 Farid Atar, The Conference of the
Birds, Londra, 2011, s. 182.

26 Bois, “Les Yézidis essai
historique”, s. 204-205.

27 L. Jung, “Fallen Angels
in Jewish, Christian and
Mohammedan Literature. A
Study in Comperative Folklore”,
The Jewish Quarterly Review 16
(1925), s. 45. Yahudilikte Şeytan’ın
çeşitli isimleri vardır: Bunlardan
bazıları: Ölüm meleği, Samael ve
Ashmedai.

28 Ehl-i Haklar aynı zamanda
Yaresan ve Kakailer olarak da
bilinmektedirler. Şii İslam’ın
marjinalleşmiş bir grubudur
ve İmam Ali’ye inanırlar.
İmam Ali’nin kutsal bir varlık,
soyundan gelenlerin ise imam
olduklarına inanırlar. Bkz.
M.R. Hamzeh, The Yaresan:
A Sociological, Historical and
Religio-Historical Study of a
Kurdish Community, Berlin, 1990.

29 Kreyenbroek, Yezidism, s. 54-55.

30 M. Sioufi, “Les Traditions des
Yézidis”, F. Nau & J. Tfinkdji,
‘Recueil de textes’, s. 248.

31 J. Chevalier & A. Gheerbrant,
“Paon”, Dictionnaire des
symboles, Paris, 1974, s. 352-53.

32 C. E. Jackson, Peacock, London,
2006, s. 88-89.

33 K. Erdmann, Der Kunst Irans
zur Zeit der Sasaniden, Berlin,
1943, fig. 44; F. S. Kleiner & C. J.
Mamiya, Gardener’s Art Through
the Ages, Orlando, 2001, s. 39; Fr.
Sarre, Die Kunst des Alten Persien,
Berlin, 1922, fig. 103.

34 C. J. Brunner, “Sasanian Seals
in the Moore Collection: Motive
and Meaning in Some Popular
Subjects”, Metropolitan Museum
Journal 14 (1979), s. 34.

35 Jackson, Peacocok, s. 92.

36 F. Viré & E. Bear, “Tāwūs, Tā’ūs”,
EI (CD-ROM Edition, 2005), s. 1.

37 E. Parman, ‘Bizans Sanatında
Tavus Kuşu İkonografisi’, Sanat
Tarihinde İkonografik Araştırmalar
Güner İnal’a Armağan, Ankara,
1993, s. 388.

38 MS 6. yüzyıla tarihlenen
Ravenna Saint Applinare Nuovo
Kilisesi’nin atlar paneli, Berlin’de
Bode Müzesi’nde bulunan ve
yine MS 6. yüzyıla tarihlenen
bir mermer korkuluk, Pavia
Müzesi’nde bulunan ve MS 8.
yüzyıla tarihlenen bir lahit,
Venedik’te Torcello Adası’nda
bulunan MS 11. yüzyıla tarihlenen
Santa Maria Assunta Kilisesi’nin
ikonoslas paneli Bizans sanatında
tavus kompozisyonunun
uygulandığı pek çok örnekten
birkaçıdır.

39 Jackson, Peacock, s. 92-93; N.
Christie, From Constantine to
Charlemagne: An Archaeology of
Italy AD 300-800, Aldershot &
Burlington, 2006, s. 12.

40 T’anativank’ Siounie Kilisesi
(1273-79)’nin kubbe kasnağında

kutsal sudan içen iki tavus kuşu
tasviri söz konusudur. Bir başka
tavus kuşu ise Katolik Surb Gelard
Kilisesi (1215)’nin duvarında
cepheden verilmiştir. Bkz. P.
Donabédian & J. M., Thierry,
Civilisation et art arméniens,
Paris, 1987, s. 250.

41 Donabédian & Thierry, Civilisation
et art arméniens, s. 262.

42 İslam dünyasında tavus
kuşunun ikonografisi ile ilgili
önemli çalışmalar için bkz: A.
Daneshvari, Medieval Tomb
Towers of Iran: An Iconographical
Study, Lexington, 1986, s. 48;
A. Daneshvari, “A Preliminary
Study of the Iconography of the
Peacock in Medieval Islam”,
Robert Hillanbrand (der.), The
Art of the Saljūks in Iran and
Anatolia, Edinburgh, 1994, s.
192; N. Green, “Ostrich Eggs and
Peacock Feathers: Sacred Objects
as Cultural Exchange between
Christianity and Islam”, Al-Masāq
18 (2006), s. 56; F. Viré & E. Baer,
“Tāwūs, Tā’ūs”, EI (CD-ROM
edition), s. 1-3.

43 Mezar mimarisinde tavus
motifinin işlendiği bilinen en iyi
örnek İran’daki 1067-68 yıllarına
tarihlenen Harakan Türbesi’dir.

44 Daneshvari, Medieval Tomb
Towers of Iran, s. 47-50.

45 Âdem ve Havva’nın Cennetten
kovulmaları sahnesi birçok
Osmanlı minyatürünü süsleyen
konu olmuştur. Bunlardan
bazıları: Nişaburi, Kısas-ı Enbiye,
TSMKI B.250, 36a, ca. 157; Fuzuli,
Hadikatü’s Süella, TIEM 1967, 19b,
ca. 159; Kalender Paşa, Falname,
1614-16, TSM H. 1703, fol. 7b.
Ayrıca bkz. S. Bağcı & F. Çağman
& G. Renda & Z. Tanındı, Ottoman
Painting, Ankara, 2006, s. 196-97.

46 M. J. Yāhaqqī, Farhang-e asātir va
ešārāt-e dāstanī dar adabiyyāt-e
fārsī, Tahran, 1369/1991, s. 292-93,
bu Asatrian & Arakelova, “Malak-
Tāwūs”, s. 27’den alıntılanmıştır.

47 Lane, Arabian Society, s. 31-32.

48 Farîd-ud-dîn ‘Attar, Le Langage
des Oieseaux, Paris, 1996, s. 57.

49 V. Dastgardī (der.), Sharaf-
nāma, Tahran, 1936, s. 256, bu
alıntı Daneshvari, Medieval
Tomb Towers of Iran, s. 51’den
yapılmıştır.

50 Bois, “Les Yézidis essai
historique”, s. 205; Lescot,
Enquêtes, s. 50.

51 Êzidî tarihinde bilinen ilk toplu
ölümler Zengi Atabeği Bedreddin
Lu’lu tarafından 1254-5 tarihinde
Şeyhhan’a düzenlenen akınlar
sonucunda olmuştur (Lescot, Les
Enquêtes, s. 102) ve bu günümüze
kadar devam etmiştir.

52 Qewallar Tawûsgerrân adı verilen
Tavus Melek sancağıyla kutsal
atfedilen enstrümanları olan
def, davul ve zurna eşliğinde
Êzidî bölgelerini dolaşarak
ilahiler söyler ve dinleri ile
ilgili bilgiler aktarırlar. Böylece
Êzidîliğin birbirinden uzakta
yaşayan Êzidîler arasında canlı
tutulmasını sağlamaktadırlar.

Kürt Tarihi

Ekim-Kasım-Aralık 2014 17

Fotoğraf: MikaelF

http://ku.wikipedia.org

Kürt Tarihi

18 Ekim-Kasım-Aralık 2014

