
 1

YAZAR ADI-SOYADI: Gökhan TÜRK 

  

BAŞLIK: ANADOLU SAHASINA AİT BİR KIYÂFET-NÂME 

ÖRNEĞİ ÜZERİNE İNCELEME 

 

ÖZET 

Bu çalışmada, istinsah tarihi ve müellif kaydından yoksun olan “Kıyâfet-nâme” 

adlı el yazması eser altı bölüm halinde incelenmiştir.  

Birinci bölümde, çalışmamız neticesinde firâset ilmi hakkında ulaştığımız 

açıklayıcı bilgiler sunulmuştur.  İkinci bölümde ise, Kıyâfet ilmi hakkında bilgiler yer 

almaktadır. Üçüncü bölümde, incelemeye konu olan Kıyâfet-nâme içerisinde hakkında 

hüküm bulunan uzuvların tasnifi yapılmıştır. Dördüncü bölümde, renklerin Türk 

kültüründeki bazı anlamlarına dikkat çekmeye çalışılmıştır. Beşinci bölümde eserde 

bulunan hükümlerin değerlendirilmesi yapılmıştır. Altıncı bölümde, eserin 

transkripsiyonlu tam metni verilmiştir. 

Sonuç bölümünde ise, firâset ve kıyâfet ilimleri ile kıyâfet ilmi çerçevesine 

yazılmış olan kıyâfet-nâmeler hakkında çalışmamız sonucunda varmış olduğumuz 

neticeler sunulmuştur. Çalışmamız kaynakça ve öz geçmiş ile sona ermiştir. 

 

 

 

ANAHTAR SÖZCÜKLER 

Firâset, Firâset-nâme, Kıyâfet, Kıyâfet-nâme, Fizyonomi, 


 2

NAME AND SURNAME : Gökhan TÜRK 

TITLE   : ANALYSIS ON THE SAMPLE OF 

KIYÂFET-NAME BELONGING TO ANATOLIAN REGİON 

 

ABSTRACT 

The manuscript work of art ‘’Kıyâfetname’’ lacking date of inseption and author 

records is analysed in 6 chapters in this study. 

Explanatory information  concerning Firâset enlightenment   is presented as a result 

of our studies in the first chapter. And in the second chapter, we give information about  

Kıyâfet enlightenmet. The organs that are mentioned in the ‘’Kıyâfetname’’ are 

classified in the third chapter. The fourth chapter is about the evaluations of judgements 

in the literary work.the transcription  of work is given in the fifth chapter. The 

transcription of text is in the sixth chapter. 

In the conclusion part,  the consequences that we found about Kıyâfetnames 

which are written in the  framework of Firâset and Kıyâfet enlightenments are 

presented. Our study ends with bibliography and curriculum vitae. 

 

KEYWORDS: 

Firâset, Firâset-nâme, Kıyâfet, Kıyâfet-nâme, Physignomy 

 

 

 

 

 

 

 

 

 

 

 

 

 


 3

 

ÖN SÖZ 

İnsanlık tarihi ile eşdeğer bir süreç içerisinde ele alınabilecek olan bilinmeyeni 

bilme ve geleceğe yönelik eylemlerden haberdar olma merak ve isteğinden doğan gaybî 

ilim ve yaklaşımlar bu nitelikleri ile güncelliklerini tüm canlılığıyla günümüze değin 

koruyabilmiştir. 

Bu doğrultuda insanın dış görünüşünden ve bazı özelliklerinden hareket ederek 

kişilik ve ahlakıyla ilgili bir karar vermeyi amaç edinen bir ilim dahi bulunmaktadır. 

Modern anlamda insanın dış görünüşünden ve bazı kalıp davranışlarından hareketle 

karakter ve ahlak tespitleri yapmayı ilgi haline getirmiş olmakla Eski Hint, Çin, Mısır, 

Yunan ve bugün Batı’da fizyonomi (physiognomy) ilmi olarak adlandırılan yaklaşımın 

Doğu, bilhassa İslam kültüründe ilm-i firâset terimiyle karşılandığı bilinmektedir. 

Türk kültür ve medeniyetinde gerek İslâmiyet’ten önce gerekse İslamîyet’ten 

sonra oldukça yaygın olan gaybî ilim ve yaklaşımlar İslamîyet dairesine girmekle şekil 

ve muhtevada bir kısım değişikliğe uğramakla birlikte gaybî ilimler genel başlığı 

altındaki görüntüsünü sürdürmeye devam ettiği de rahatlıkla ifade edilebilir. 

Çalışmamızın temel zeminini oluşturan kıyâfet ilmi, dar manada insanın kaş, 

göz, burun, kulak, ses, ten rengi gibi organlar ve özelliklerinden hareket ederek kişinin 

ahlakını anlamayı, ahlakı hakkında bir görüş bildirmeyi konu edinmektedir. 

Edebiyatımızda da daha çok bu anlamda kullanılmıştır. Bununla birlikte edebiyatımızda 

firâset-nâmeler genellikle el ilmi (ilm-i kef), seyirme ilmi (ilm-i ihtilaç) gibi kıyâfet 

ilminin diğer konularını da içeren mensur eserler olurken, kıyâfet-nâmeler özellikle 

insanın uzuvlarıyla ilgili hükümleri içeren manzum eserler olmaktadır. 

Biz bu çalışmada, İzmir Milli Kütüphanesi yazma eserler bölümünde 1373/1 

arşiv kayıtlı “Kıyâfet-nâme” adlı eser üzerinde incelemelerde bulunduk. Müellif 

kaydından yoksun olan eserin istinsah ve müstensih kayıtları da yoktur. Eser, 

çalışmamızda 1b-28a aralığı ile incelenmiş olup, 28b’dan itibaren Kef-nâme adında 

başlı başına bir başka bölüme geçildiği için bu bölüm çalışmamıza dahil edilmemiştir.  

Farsça bir kıyâfet-nâmeden Türkçeye tercüme edildiği ifade edilebilecek olan 

eser, çeviri eserlerin genel nitelikleri doğrultusunda zaman zaman üslup ve dil açısından 

tekdüzelikten uzaklaşmakla birlikte ana hatlarıyla tutarlılığını koruyabilmiştir. 

Altı bölüm halinde düzenlemiş olduğumuz çalışmamızın birinci bölümünde 

firâset ilminin tanımı ve konusu ile bu ilmin alt bölümleri, ikinci bölümünde de kıyâfet 


 4

ilminin tanımı, konusu, bu ilmin tarihi gelişimi ve incelemiş olduğumuz eserin 

özellikleri hakkında bilgiler yer almaktadır. Üçüncü bölümde hakkında hüküm bulunan 

uzuvların tespiti yapılarak dördüncü bölümde renklerin Türk kültüründeki yeri üzerinde 

durulmuş, beşinci bölümde ise üçüncü bölümde yapılan tespitler üzerinden bir kısım 

değerlendirmeye gidilmiştir. Altıncı bölümde de eserin transkripsiyonlu metni 

verilmektedir. Sonuç, sözlük ve kaynakça ile çalışma tamamlanmaktadır. 

İnsanın kendisini tanıma ve geleceğe ilişkin saptamalarda bulunabilmesi 

hususunda bir işaretler dizisi olarak ele alınabilecek olan kıyâfet-nâmeler, 

barındırdıkları dinî, siyasî ve kültürel unsurlar yanında yansıttıkları genel toplumsal 

beklenti ve eğilimlerle canlı bir şekilde varlığını devam ettirdikleri çin ilgiye değer 

eserlerdir. 

Bu çalışmada yardımlarını esirgemeyen değerli hocam sayın Prof. Dr. Ahmet 

NAHMEDOV başta olmak üzere sayın Yard. Doç. Dr. Şahin BARANOĞLU’na, sayın 

Yard. Doç. Dr. Yusuf Ziya SÜMBÜLLÜ’ye, sayın Arş. Gör. Ali İhsan YAPICI’ya ve 

sayın Mehmet OKUMUŞ’a teşekkürlerimi sunmayı bir borç bilirim. 

 

        Gökhan TÜRK 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 5

 

 

İÇİNDEKİLER 

 

 

 

ÖZET                             I 

 

ABSTRACT                           II 

 

ÖNSÖZ                          III 

 

İÇİNDEKİLER                          V 

 

KISALTMALAR                                    IX 

 

GİRİŞ                             1 

 

BİRİNCİ BÖLÜM              

1.FİRASET İLMİ                4 

1.1 Tanımı, Konusu                                                             4 

 1.2 Firâset İlminin Bölümleri                         7 

   1.2.1 Şerèî Firâset                7 

    1.2.2 Hükmî Firâset                8 

        1.2.2.1 İlm-i İhtilac               9 

        1.2.2.2 İlm-i Kef                9 

        1.2.2.3 İlm-i İsr                 9 

        1.2.2.4 İlm-i İyâfe               9 

        1.2.2.5 İlm-i Riyâka              10 

        1.2.2.6 İlm-i Sîmâ             10 

        1.2.2.7 İlm-i Hutut             10 

        1.2.2.8 İlm-i Kıyâfet-i Beşer             10 

 


 6

 

 

İKİNCİ BÖLÜM 

2.KIYÂFET İLMİ              11 

    2.1 Tanımı Konusu                                       11 

    2.2 Kıyâfet İlminin Tarihi Gelişimi           12 

    2.3 İncelememize Konu Olan Kıyâfet-Name          17 

       

  

ÜÇÜNCÜ BÖLÜM 

3.İNCELEMEYE KONU OLAN KIYÂFET-NAME’DE HAKKINDA HÜKÜM 

BULUNAN UZUVLAR             20 

 

       3.1 Ağız              20 

       3.2 Alın              20 

      3.3 Ayak                         21 

      3.4 Baş                                         23 

      3.5 Bel                         23 

      3.6 Boy                                    24 

      3.7 Boyun                         24 

      3.8 Burun              25 

      3.9 Çene              26 

      3.10 Diş              26 

      3.11 Dudak                        27 

      3.12 Et              27 

      3.13 Göğüs             28 

      3.14 Göz              28 

      3.15 Karın              32 

      3.16 Kaş                         33 

      3.17 Kol              33 

      3.18 Kulak             34 

      3.19 Parmak             34 

      3.20 Saç ve Kıl             36 

      3.21 Sakal              37 


 7

      3.22 Sırt                         38 

      3.23 Tırnak             38 

      3.24 Yanak             39 

      3.25 Yüz              39 

      3.26 Zeker              41  

 

 

DÖRDÜNCÜ BÖLÜM 

4.TÜRK KÜLTÜRÜNDE RENKLERİN YERİ          43  

     4.1 Ak                   45 

     4.2 Al-Kızıl-Kırmızı             49 

     4.3 Siyah (Kara)              52 

     4.4 Gök-Mavi-Yeşil             55 

     4.5 Sarı               59 

 

BEŞİNCİ BÖLÜM 

5.ESERDE YER ALAN HÜKÜMLERİN DEĞERLENDİRİLMESİ 

    5.1 Azlık-Çokluk                         63 

    5.2 Büyüklük-Küçüklük                        64 

    5.3 Darlık-Genişlik                         67 

    5.4 Eğrilik-Düzlük                         68 

    5.5 Hareketler                         68 

    5.6 Kalınlık-İncelik                        70 

    5.7 Sertlik-Yumuşaklık                        72 

    5.8 Uzunluk-Kısalık                        73 

    5.9 Zayıflık-Şişmanlık                        76 

    5.10 Renkler                         77 

    5.11 Ses                          79 

    5.12 Diğer Şekil Özellikleri                       80 

 

ALTINCI BÖLÜM 

6. TRANSKRİPSİYONLU METİN                      84 


 8

 

 

SONUÇ                          109 

KAYNAKÇA                                        111 

EK 1: SÖZLÜK              114 

EK 2: ORİJİNAL METİN             120 

ÖZGEÇMİŞ                           175 


 9

KISALTMALAR 

a.g.e.  : Adı geçen eser 

AKM  : Atatürk Kültür Merkezi 

Ank.  : Ankara 

Ans.  : Ansiklopedi 

Arş.  : Araştırma 

Bağ.  : Bağış 

Bas.  : Basım 

Bl.  : Bölüm 

c.  : Cilt 

Çev.  : Çeviren 

Erz.  : Erzurum 

Fak.  : Fakülte 

H  : Hicri 

Hzl.  : Hazırlayan 

İ.A.  : İslam Ansiklopedisi 

İlh.  : İlahiyat 

İst.  : İstanbul 

Kül. Tur.Bak : Kültür ve Turizm Bakanlığı 

Ktp.  : Kütüphane 

M.  : Miladi 

Mad.  : Madde 

Mat.  : Matbaa 

No  : Numara 

Öl.  : Ölümü 

s.  : Sayı, sayfa 

Sül.  : Süleymaniye 

TDK  : Türk Dil Kurumu 

TDV  : Türkiye Diyanet Vakfı 

Ünv.  : Üniversite 

Yay.  : Yayın 

İncelemiş olduğumuz metnin içerisinde okunamayan kelimelerin yerlerini (       ) 

işareti içine alarak boş bıraktık. 

 


 10 

GİRİŞ 

İnsanların dış görünüşüne ait özelliklerinden ahlakî ve karakteristik özelliklerine 

dair çıkarımlarda bulunan “kıyâfet ilmi” çerçevesinde Doğu edebiyatında gelişen 

“kıyâfet-nâme” türü, bizim edebiyatımıza İslamîyet sonrası dönemde girmiş ve bu türde 

birçok eser verilmiştir. Batı kültüründe “fizyonomi”, doğu kültüründe ise “ilm-i firâset” 

olarak adlandırılan ilim dahilinde yer alan kıyâfet-nâmeler kültürel yaşantımızda 

kendisine yer bulabilmiştir.  

Kıyâfet yada kıyâfe, Arapça (kvf) kfa kökünden gelir ve izlemek, birinin izinden 

gitmek, peşi sıra gitmek, birini taklit etmek, olasılık, görünüm vb gibi anlamlar içerir. 

Kâif sözcüğü de, eski Arabistan’da hem bir kişinin yerdeki izlerini izleyerek bunlardan 

anlamlar çıkaran, hem de kişiler arasındaki benzerliklerden yararlanarak onların 

akrabalık derecesini saptayan kişi anlamlarına gelir. Osmanlı döneminde kâiflerin 

mahkemelerde bilirkişi olarak yer aldığı ve çocukların babalarının belirlenmesi 

konusunda bilgilerine başvurulduğu bilinmektedir. 

Edebiyatımız içerisinde yazılan kıyâfet-nâmelere baktığımızda bu eserlerin edebî 

kıymet kaygısı ile yazılmadığını, bu nedenle de sanatsal değerler içermediği bilinir. 

Bununla birlikte bu türdeki eserler kimi zaman manzum kimi zaman ise mensur olarak 

verilmiştir. Erzurumlu İ. Hakkı’nın manzum kıyâfet-nâmesi ile bizim incelediğimiz 

mensur kıyâfet-nâme bu duruma örnek teşkil edebilir. Mensur kıyâfet-nâmelerin yanı 

sıra manzum kıyâfet-nâmelerin de yazılmasını manzum eserlerin akılda daha kolay 

kalması ile açıklayabiliriz. Zira İslamîyet öncesi Türk sözlü edebiyatına bakıldığında o 

dönem eserleri hep manzum olarak verilmiştir. Bunun sebebi de yazıya geçirilmeyen 

eserlerin akılda tutulmak zorunda olması ve bu nedenle manzum eserlerin tercih 

edilmesidir. Ayrıca manzum eserlerin tercih edilme nedenlerinin içerisinde devrin 

zevkleri ya da zamanın edebî geleneklerine uyma alışkanlığı da sayılabilir. 

Bütün ilimler gibi kıyâfet ilmi de doğal bir gelişim evresi geçirmiş ve çeşitli 

kültürlerden beslenerek oldukça hacimli ve sağlam temeller üzerine oturmuş bir ilim 

olmuştur.  Bu ilmin ortaya koyduğu sonuçlardan hareketle yazılmış olan kıyâfet-nâme 

türündeki eserlerde, yer yer bu ilmin tarihi gelişiminden de bahsedilmiş, ayrıca edinilen 

bilgilerin sağlamlığı ve gerçekliği somutlaştırılmaya çalışılmıştır. Bununla birlikte 

kıyâfet-nâmelerin anlattığı hususlar yüzyıllar boyunca halkımızın düşüncelerinde yer 

etmiş ve bu türdeki eserler kültürümüzde çeşitli izler ve etkiler bırakarak günümüze dek 

süregelmiştir. Ayrıca 20. yüzyılın ilk yarısında, ruhbilim alanında bilimsel değer 

kazanmaya başlayan bu türe ayrı bir önem verilmesi de oldukça önemlidir.  


 11 

Bu türden eserlerin önemli yönleri arasında; hizmet ettiği toplumun genel 

eğilimleri, inanç ve dünya görüşü ile dönemin genel sosyolojik yapısından beslenmesi, 

bu bakımdan da halkın yaşamakta olduğu kültür dairesi hakkında sunduğu ipuçları ile 

folklorik materyal niteliği taşıması da söylenebilir. 

Ülkemizde kıyâfet-nâmeler hakkında yapılan çalışmalara baktığımızda, bu 

konudaki çalışmaların maalesef yeterli miktarda olmadığını görmekteyiz. Kıyâfet-

nâmeler hakkında yapılan akademik çalışmalara baktığımızda karşımıza iki yüksek 

lisans tezi çıkar. Bunlardan ilki 1988 yılında Erzurum Atatürk Üniversitesi’nde Cevat 

YERDELEN tarafından hazırlanmış olan “Türk Edebiyatındaki Kıyâfet-nâmeler ve 

Niğdeli Visalî’nin Vesiletü’l-İrfan Adlı Kıyâfet-nâmesi” adlı yüksek lisans tezidir. Bu 

tez incelendiğinde, içerik olarak kıyâfet-nâmelerin yaşam içindeki yerini, bazı âlimlerin 

kıyâfet ilmi hakkındaki görüşlerini, kıyâfet-nâmelerin doğuşunu ve Niğdeli Visalî’nin 

Vesiletü’l-İrfan Adlı Kıyâfet-nâmesi hakkında incelemeleri kapsadığını görmekteyiz.  

Bu konudaki bir başka yüksek lisans tezi ise, 1996 yılında Erciyes 

Üniversitesi’nde Ali ÇAVUŞOĞLU tarafından hazırlanan “Kültür Tarihimizde Kıyâfet-

nâmeler (Kaynakları, Konuları ve Hükümlerin Değerlendirilmesi)” adlı yüksek lisans 

tezidir. Bu çalışma daha sonra geliştirilerek “Kıyâfet-nâmeler” adıyla 2004 yılında 

yayımlanmıştır. Bu esere bakıldığında, eserin beş bölümden oluştuğu ve ilk bölümünün 

firâset ilmine, ikinci bölümünün ise kıyâfet ilmine ayrıldığı görülür. Eserin üçüncü 

bölümü beden diline, dördüncü bölümü kıyâfet-nâmelerde yer alan hükümlerin 

değerlendirilmesine, son bölümü ise “Sivrihisarlı Şaban’ın Manzum Kıyâfet-nâmesi”ne 

ayrılmıştır. 

Hayyam Pur’un İstanbul Üniversitesi’de hazırlamış olduğu “Manzum Kıyâfet-

nâmeler” ve Hülya Demiray’ın İstanbul Üniversitesi Türkiyat Enstitüsü’nde hazırladığı 

“Seyyid Lokman Çelebi’nin Kıyâfetü’l- İnsaniye Fi ŞemÂili’l- Osmaniyye’si” adlı 

lisans tezleri de kıyâfet-nâmeler hakkında yapılmış araştırmalardan bazılarıdır.  

Kıyâfet-nâmeler hakkında çeşitli makale ve ansiklopedi maddeleri de 

bulunmaktadır. Âmil ÇELEBİOĞLU’nun Ankara Üniversitesi Edebiyat Fakültesi 

Dergisi Ahmet Caferoğlu Özel Sayısı’nda yayınlanan “Kıyâfet İlmi ve Hamdullah 

Hamdi ile Erzurumlu İbrahim Hakkı’nın Kıyâfetnameleri” adlı çalışması bu konuda 

başvuru kaynaklarından biri olmuştur. 

D.B. Macdonald’ın, MEB İslam Ansiklopedisi’nin 4. cildinde yer alan “Firâset” 

ve 6. cildinde yer alan “Kıyâfet” maddeleri kıyâfet-nâmeler hakkında önemli 

kaynaklardandır. 


 12 

 Mine Mengi’nin, TDAY Belleten’de yer alan “Kıyâfet-nâmeler Üzerine” adlı 

makalesi de kıyâfet-nâmeler hakkında oldukça yararlı bilgiler içermektedir. 

İskender Pala’nın Türk Dili ve Edebiyatı Ansiklopedisi’nin 5. cildinde yer alan 

“Kıyâfet-nâme” maddesi de kıyâfet-nâmeler hakkında başvurulacak kaynaklardan biri 

olmuştur. 

Yukarıda, müstakil olarak kıyâfet-nâmeler hakkında yapılmış çalışmalardan 

bahsetmeye çalıştık. Bu çalışmaların kıyâfet-nâmeler hakkında önemli bilgiler içerdiği 

ve hepsinin de oldukça kıymetli çalışmalar oldukları şüphe götürmez bir gerçektir. 

Bununla birlikte, kıyâfet-nâme türünün anlaşılabilmesi ve bu türün genel özelliklerinin 

belirlenerek açıkça ortaya konabilmesi için bu çalışmaların yeterli olmadığını 

düşünmekteyiz. İşte bu yüzden, şu an için varlığı bilinen ancak kültürümüze 

kazandırılamamış birçok kıyâfet-nâme üzerinde çalışmalar yapılmalı ve bu çalışmalar 

ile bu türe ait yeni bilgiler ortaya çıkarılmalıdır. Bu sayede hem kıyâfet-nâme türü 

hakkında bilinmeyenler azalacak hem de gelecekte bu tür üzerine çalışmalar yapacak 

kişilerin başvurabileceği kaynak sayısı artacaktır. 

Bu doğrultuda, altı bölüm halinde hazırlandığı ifade edilen çalışmamızda 

kıyâfet-nâmelerin genel özellikleri incelememize konu olan eser ekseninde dikkatlere 

sunulmaya çalışıldı. Çalışmamızın bu türden eserlere yönelik incelemelere az da olsa 

katkı sağlayacağını ümit ediyoruz. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 13 

BİRİNCİ BÖLÜM:  

1. FİRASET İLMİ (İLM-İ FİRÂSET) 

1.1 TANIMI ve KONUSU 

İnsanoğlu, varolduğu günden itibaren sürekli olarak kendini tanıma ve anlama 

uğraşı içinde olmuştur. Bu anlama süreci hiç kesintiye uğramamakla beraber, bu süreç 

doğrultusunda elde edilen bilgilerin üst üste konmasıyla birlikte bu uğraşı giderek bir 

ilim halini almış ve bu ilim, çeşitli kültürlerde farklı isimlerle anılmıştır.  

Batı kültüründe “Fizyonomi (physionomy) , Doğu kültüründe ise “İlm-i Firâset” 

adlarını alan bu ilim her iki kültürde de oldukça ilgi çekmiştir.  

İnsanların vücut özelliklerine bakarak karakterlerini çözmeye yönelik ilk çalışma 

Hippokrates tarafından yapılmıştır. Eflatun (Platon) ve Calinus(Galenus) da İslam 

âlemindeki bu ilimlerle ilgili eserlerde sözü geçen âlimlerdendir.1 

Fizyonomi (Physiognomi) terimi, Yunanca physis (doğa) ve gnomon (yorum) 

kelimelerinin birleşimidir. Giovanni Battista Della Porta (1535–1615) ya göre gnomon, 

aynı zamanda yasa, kural anlamına gelmektedir; yani, fizyonomi "doğa yasası" 

demektir. Della Porta ya göre, doğanın belli kurallarına uyarak belli vücut biçimlerine 

göre belli ruh hallerini öğrenebiliriz. 2 

Çeşitli sözlüklerde ilk anlam olarak; derhal anlama3, zihin uyanıklığı4, çabuk 

kavrama5 hemen anlama6 manaları verilir ve ikinci anlam olarak da firâset ilmi işaret 

edilir. Nitekim, Kâmûs-ı Türkî’de Şemseddin Sami, birinci anlamın mecazi olduğunu 

söyler ve bu kelimeyi “Bir ademin çehresinden ve azasının şekl ü suretinden tabiat ve 

ahlak istidadını istihrâc itmek” olarak açıklar ve “ilm-i firâset” tabirini kullanarak 

kelimenin asıl manasının bu olduğunu söyler.7 

İlm-i firâset için Taşköprî-zâde “Mevzuati’l Ulum” adlı eserinde şöyle der: “ Bu 

bir bilimdir ki onunla insanın ahlakı bilinir.”8 

Yrd. Doç. Dr. Ayşe Duvarcı ise firâset için; “İnsanların huylarını, karakter 

özelliklerini renk, şekil ve uzuvlarına bakarak tespit etmek demektir.”9 demektedir. 

Dr. M. Selim Arık, firâset için terimsel manada şöyle der:  

                                                
1 Pala  İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.,2002, c.5, s.339 
2 http://www.hekimce.com/?kiid=3013 
3 Öztuna Y. ve Kutlu Ş Hayat Büyük Türk Sözlüğü, Hayat Yay., İst. 1965 
4 Devellioğlu F., Osmanlıca-Türkçe Ansiklopedik Büyük Lugat, Türdav Basım-Yayım, İst, 1981 
5 Ayverdi, İ., Misalli Büyük Türkçe Sözlük, , Mas Matbaacılık, İst.(tarih yok) 
6 Şemseddin Sâmî, Kâmûs-ı Türkî, Enderun Yay., İst., 1989  
7 age  
8 Çavuşoğlu A., Kıyafet-nâmeler, Akçağ Yay.,Ank.,2004,  s. 15 
9 Duvarcı A., Türkiye’de Falcılık Geleneği Ve Bu Konuda İki Eser,Kültür Bakanlığı Yay.,Ank.,1983 s 31 


 14 

“Istılahta firâset, keşfetme, sezme ve ileri görüşlülük anlamlarıyla beraber, 

insanların, diğer varlık ve olayların iç yüzünü keşfetme, gelecek hakkında doğru 

tahminlerde bulunma melekesi anlamında bir terimdir. Bu anlamda bir kimsenin dış 

görünüşüne bakarak onun ahlâk ve karakteri hakkında tahminde bulunma da bu terimin 

kapsamı içindedir. Dolayısıyla firâset, akıl ve duyu organlarıyla bilinemeyen, ancak 

sezgi gücüyle ulaşılan bilgilerdir.”10 

Batı dünyasında oldukça rahat bir gelişme alanı bulan bu ilim, İslam kültürü 

içinde yadırganması olasılığına karşı, çeşitli ayet ve hadislere dayandırılarak gelişme 

alanı bulmaya çalışmıştır. Çünkü firâset ilmi her ne kadar insanların huy ve karakter 

özelliklerini dış görünüşten anlamaya yönelik bir ilim olsa da kimi zaman firâset ilminin 

alt dalları içinde geleceğe dair çıkarımların da yapılmış olması, bu ilmin İslam 

kültüründe “gaibden haber verme ve falcılık” olarak algılanmasına yol açmış ve bu 

durum firâset ilminin yadırganmasına sebep olmuştur. Buna mukabil, gaybın yalnızca 

Allah tarafından bilinebileceğinin; “Gaybın anahtarları yalnızca O’nun katındadır. 

Onları ancak O bilir.”11, “Ona (peygambere) Rabbinden bir mucize indirilse ya!” 

diyorlar. De ki: “Gayb ancak Allah’ındır. Bekleyin, şüphesiz ben de sizinle birlikte 

bekleyenlerdenim!”12 “Göklerin ve yerin gaybını bilmek Allah’a mahsustur. Bütün işler 

ona döndürülür. Öyle ise ona kulluk et ve ona tevekkül et. Rabbin yaptıklarınızdan 

habersiz değildir.”13 şeklindeki ayetlerle Kur’an-ı Kerim’de ortaya konması firâset 

ilmine olumsuz bakılmasına neden olmuştur.  

İbn Haldun, Kuşeyrî Risalesi adlı eserdeki sufileri tanıtırken sarf ettiği şu sözler 

ile bu tür görüşleri oldukça iyi açıklamaktadır: 

“Kuşeyrî’nin Risalesinde anlattığı sufiler, büyük İslam âlimlerindendir. Bunlar 

gayb âlemi ile aramızda bulunan perdeleri kaldırma ve o âleme ait hususları öğrenme 

ihtirası içinde değillerdi. … Tuttukları yolda yürürken, gaybe ait bir şeyi bilme gibi bir 

halle karşılaştıkları zaman hemen ondan yüz çevirir ve öyle şeylere önem vermezlerdi. 

… Bunun için ilk sufiler, gaybe ait bir şeyi idrak ettikleri zaman bunu bahis konusu 

etmemişler, aksine bu nevi şeylere dalmanın mahzurlu olduğunu söylemişler, 

kendilerine mensub olanlar da gaybı keşfetme gibi bir hal gördükleri zaman onları bu 

                                                
10 Arık M. S., Firaset ve Keramet Açısından Muvafakât-ı Ömer (r.a), Yeni Ümit Dergisi, (yer ve tarih 
yok) sayı 65, http://www.yeniumit.com.tr/yazdir.php?konu_id=404 
11 Heyet, Kur’an-ı Kerim ve Açıklamalı Türkçe Meali, TDV Yay./86,Ank., 1983, En’Àm Suresi, 59. 
Ayet  
12 age Yunûs Suresi, 20. Ayet 
13 age Hûd Suresi, 123. Ayet 


 15 

halin içine dalmaktan menetmişlerdir. … Bir sufi ve müridin hali işte böyle olmalıdır. 

İşin hakikatini en iyi bilen Allah’tır.”14 

Buna karşılık, bu ilimle ilgilenen İslam âlimleri ise çeşitli ayet ve hadislerle 

firâset ilmini meşrulaştırmaya çalışmışlardır.  

Hicr Suresi 75. ayetteki “Şüphesiz bunda düşünüp görebilen kimseler için 

ibretler vardır.”15 ifadesinde geçen “el-mütesevvimin” kelimesinin “düşünenler” 

anlamının yanı sıra “ibret alanlar, firâset sahibi olanlar” şeklinde kullanıldığı 

söylenmiştir16.  

Fetih Suresi 29. ayette “Onların secde eseri olan alametleri yüzlerindedir.”17 

şeklindeki ifade de bir kanıt olarak gösterilir. 

Rahmân Suresi 41. ayette de “Suçlular simalarından tanınır da, perçemlerinden 

ve ayaklarından yakalanırlar.”18 şeklinde bir ifade geçmektedir. 

A’raf Suresi 46. ayette “İkisi (cennet ve cehennem) arasında bir sur A’râf 

üzerinde de birtakım adamlar vardır. Cennet ve cehennemliklerin hepsini simalarından 

tanımaktadırlar. Cennetliklere, “Selam olsun size!” diye seslenirler. Onlar henüz 

cennete girmemişlerdir, ama bunu ummaktadırlar.” buyurulmakla birlikte aynı ayetin 

devamında “A’râftakiler simalarından tanıdıkları bir takım adamlara da seslenir ve 

şöyle derler: “Ne çokluğunuz, ne de taslamakta olduğunuz kibir size bir yarar sağladı!” 

buyurulur.19  

Firâset ilmini meşrulaştırma gayesi ayetlerle birlikte hadislerle de sürer.  

Erzurumlu İbrahim Hakkı Mârifetnâme adlı ünlü eserinde şöyle der: 

“Peygamberimiz buyuruyor ki : “ Mü’minin firâsetinden sakının, çünkü o, Allah’ın 

nuruyla bakar.”20 

Bu hadis-i şerif, firâset ilmiyle uğraşan birçok âlim tarafından bir kanıt olarak 

gösterilmiştir. Bu doğrultuda İbn-i Ebs Hâtim’in Ebu Said’den rivayet ettiğine göre Hz. 

Muhammed bu hadis-i şerifi söyledikten sonra Hicr Suresi’nin 75. ayeti olan “Şüphesiz 

bunda görebilenler için ayetler vardır.” ayetini okumuştur.21 

                                                
14 Uluduağ, S.,Kuşeyrî Risalesi,Dergah Yay., İst.,1978 s.41  
15 Heyet, Kur’an-ı Kerim ve Açıklamalı Türkçe Meali, TDV Yay./86,Ank., 1983, 
16 İbni Kesir Tefsiri,Çağrı Yay., İst., 1988,  s.2962 
17 Heyet, Kur’an-ı Kerim ve Açıklamalı Türkçe Meali, TDV Yay./86,Ank., 1983, 
18 a.g. e 
19 a.g.e 
20 Erzurumlu İbrahim Hakkı, Marifetnâme, Çev. Abdullah Aydın, Seda Yay., İst., 2005, s.154 
21 İbni Kesir Tefsiri, Çağrı Yay., İst., 1988  c.9, s. 4404 


 16 

Bu şekilde, ayet ve hadislerle meşrulaştırılmaya çalışılan firâset ilmi, halk 

arasında oldukça kabul görmüştür. Zira tarihin başlangıcından itibaren kendini tanımaya 

çalışan insanoğlu, bu ilimle birlikte merakını gidermeye çalışmıştır. 

 İlm-i firâsetin revaçta olduğu dönemlerde insanların bu ilme karşı 

çekingenlikleri yukarıda söylenen yollarla kırılmış ve insanların bu ilimle 

ilgilenebilmeleri sağlanarak bu ilmin halk arasında kabul görmesi sağlanmaya 

çalışılmıştır. Çünkü genel anlamda firâset ilmi falcılıkla değil insan ruhunu tanıma ile 

ilgilenen bir ilim olmuştur. 

Sonuç olarak firâset ilminin konusu hakkında şunu söyleyebiliriz ki; insan, 

maddî varlığı olan beden ve manevî varlığı olan ruhtan oluşmuş bir varlıktır. Bununla 

birlikte maddî varlığı ile manevî varlığı arasında birtakım bağların bulunduğu 

düşünülmektedir. Mevlânâ da; “Beden candan, can da bedenden gizli değil” 22 derken 

bunu açıkça ortaya koymuştur. Sürekli olarak çözümlenmeye çalışılan manevî varlık 

için de aralarında mutlak bağlar bulunduğu düşünülen maddi varlıktan hareket 

edilmiştir. Zira canlı ya da cansız tüm varlıkların maneviyatlarının giysisi olarak maddî 

varlıkları bulunur. Tüm varlıklar gibi insanoğluna da giysi olarak bedeni giydirilmiştir. 

İşte bu ilim, insanların maddî varlıklarından hareketle onların manevî varlıklarını 

çözümlemeye çalışan bir ilimdir. 

 

1.2 FİRÂSET İLMİNİN BÖLÜMLERİ 

Doğu kültüründe verilmiş birçok orijinal ve tercüme eserde firâset ilminin tanımı 

yapılırken bölümleri de belirtilmiştir. Zira bu ilim dahilinde eser veren âlimler, 

öncelikle firâset ilminin tanımını yaparak bu ilmin gerekliliğini ortaya koymuş, sonra da 

bölümlerini belirtmişlerdir. Yapılan bu tasniflerde firâset ilmi çoğunlukla iki ana 

bölümde incelenmiş ve bu durum âlimler arasında genel kabul görmüştür. Bahsi geçen 

iki bölüm; “şer’i ve hükmi” olarak adlandırılır. 

Osmanzade Taib, Ahlak-ı Ahmedi adlı eserinde; “ FirÀset iki nevèdür. Biri 

firÀset-i şerrì biri firÀset-i hükmì ”23 diyerek bu ortak görüşü bildirmiştir. 

1.2.11.2.11.2.11.2.1 ŞerèŞerèŞerèŞerè ì ì ì ì Firâset : Firâset : Firâset : Firâset :    

Firâset ilminin bu bölümü tamamen sezgi ve tecrübelere dayandırılır ve bu 

bölümde, edinilmiş bilgi söz konusu değildir ve asıl olan insanın sezgi ve basiretidir. Bu 

                                                
22 Gölpınarlı,A., Mesnevi Tercemesi ve Şerhi, İnkılap Kitabevi, İst.,1984, c.1, s.14 
23 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s. 32 


 17 

durum da sonradan kazanılamaz ve yetenek işidir. İnsanın fıtratında yer alan birçok 

kabiliyet gibi, firâset ilminin bu derecesi de insanda fıtrat yoluyla bulunur. 

Bu konuda görüş bildiren âlimlerden Osmanzade Tâib şerèi firâset için;  “Şerèi 

firâset, nefsin ve kalbin temizlenmesi, gaflet örtüsünün kaldırılması ve basiret pınarıyla 

yüceltilip suret ile bilmenin nuruyla görmektir.”24 diyerek firâset ilminin şerèi firâset 

bölümüne açıklık getirir. 

Bu konuda yazılan kitaplarda şerèi firâset için sıkça verilen şu örnek yine 

Osmanzade Tâib tarafından da nakledilir: 

“İmam Şafièi ve İmam Muhammed (rahimehumallâhu taèâlâ) bir gün harem-i 

şerifte bir kimse görürler. İmam Şafièi Hazretleri ‘bu şahsın demirci olduğu anlaşılıyor’ 

der. İmam Muhammed de ‘Bu şahsın marangoz olduğu anlaşılıyor.’ der ve o şahsa 

mesleği sorulur. Şahıs; ‘ Önceden demirci idim, şimdi marangozum’ der.” 25 

 

1.2.2  Hükmî Firâset :  

Firâset ilminin bu bölümü ise sezgiye değil, sonradan edinilmiş tecrübelere, 

bilgilere ve gözlemlere dayanır. 

Hükmî firâset, doğrudan doğruya insanın ve varlığın dışa bakan tarafıyla ilgili 

olub tabiat bilimlerine daha yakın olduğundan asıl firâset ilminden sayılmaz. Hükmî 

firâset denmesinin sebebi de tamamen tecrübeye ve gözleme dayanmasındandır. Çünkü 

asıl firâset ilminden maksat, zahirî ahlak ve durum bilinmeden bir gözleme 

dayanmaksızın bâtınî ahlak ve durumu bilmektir.26 

Bu konuda Osmanzade Tâib şöyle görüş bildirir : “Hükmî firâset ekseri tecrübe 

ile malum olur ve kişinin şekli ile dış görünüşünden anlaşılır.”27 

Sonuç olarak diyebiliriz ki, hükmî firâset, firâset ilminin, bilgi ve tecrübe ile 

gözlemlere dayanan ve sonradan öğrenilen bölümüdür. 

Hükmî firâsetin alt bölümleri ise kısaca şu şekilde açıklanabilir: 

 

 

 

                                                
24 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s. 32 
25 a.g.e, 
26 Çavuşoğlu A., Kıyafet-nâmeler, Akçağ Yay.,Ank.,2004, s. 26 
27 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s. 33 


 18 

1.2.2.1 İlm-i İhtilac: 

İnsan bedenindeki bir kısım organın – özellikle yüzün ve gözün – seğirmesinden 

türlü anlamlar çıkarma ilmi olmakla birlikte, Mustafa Bin Bâli’ye göre; “Küllî kurallar 

altında olmayıp, yüzdeki ve bedendeki seğirme ve hallerden çıkarılan hükümlerden 

ibarettir.”28 

1.2.2.2  İlm-i Kef : 

Avucun ve avuçta yer alan çizgilerin yorumlanmasıdır. Günümüzde el falı olarak 

bilinen ve kullanılan bu ilim özellikle avuç içindeki çizgiler ve bu çizgilere karşılık 

gelen yıldızların simgelediği anlamların birleşimi ile sonuca varmaya çalışır. 

İncelememize konu olan eserin ikinci bölümü, Türk edebiyatında yer alan kıyâfet-

nâmelerin ağırlıklı konusunu teşkil eden bu türe ayrılmıştır. El ilminin diğer firâset 

ilimlerinden farkı, diğer bölümlerde tecrübe ile çözümlendiği düşünülen ortak 

özelliklere göre değil tamamen kişiye özel olan el çizgilerine göre çıkarımlarda 

bulunmaktır. Zira, avuçta yer alan çizgiler de aynı parmak izi gibi kişiye özeldir ve 

kesinlikle bir eşi yoktur. “Dolayısıyla, daha önceden tecrübe ile sabitlendiği düşünülen 

ortak özellikler bu durumda işe yaramaz. Bu nedenle, genellikle bu ilim insanlar için her 

zaman revaçta olmuştur.”29 

 

1.2.2.3 İlm-i İsr : 

Lûgatta, “Ayak izi” olarak karşılığı bulunan “isr” kelimesinden de 

anlaşılabileceği gibi ayak izlerini inceleyen ve bu izlerden çeşitli çıkarımlar yapan 

ilimdir. Bu ayak izlerine bakılarak, izlerin sahibinin cinsiyeti, yaşı, o anki sağlık 

durumu, fiziksel özellikleri gibi birçok konuda çıkarımlarda bulunulur. Bu ilim, “İz 

Kıyâfeti” olarak da bilinir ve daha çok kaçan ya da kaybolan insan veya hayvanların 

izini sürmek için kullanılır30. Özellikle Arap kültüründe “iz sürücülük” bir uzmanlık 

alanı olmuş ve bu ilmi kullanmıştır.  

 

1.2.2.4 İlm-i İyâfe :  

Kuşların uçuşundan anlamlar çıkarmaya dayanan ilimdir.31 

 

                                                
28 Sümbüllü Y. Z., ‘Seğir-nâme ve Seğirmek Manaları Üzerine Bir İnceleme’, Atatürk Üniversitesi 
Türkiyat Araştırmaları Enstitüsü Dergisi, Erz., 2007, sayı:32, s. 55 
29 Çavuşoğlu A., Kıyafet-nâmeler, Akçağ Yay.,Ank.,2004,  s. 29 
30 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s. 42 
31 Pala, İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.,2002, c.5, s.339 


 19 

1.2.2.5 İlm-i Riyâka : 

 Dağ ve sahralarda su bulmak için kullanılan ilimdir.32 Bu ilme sahip olanların 

toprağı koklayarak suyun yakınlığını ve uzaklığını bildikleri söylenir.33 

 

1.2.2.6 İlm-i Sîmâ : 

 İnsanın simasından ahlakına dair çıkarımlarda bulunma34 ilmidir. 

 

1.2.2.7 İlm-i Hutut : 

 Alın çizgilerinden çıkarımlarda bulunma.35 Bu ilmin gelişiminde “alın yazısı” 

kavramının rolü olduğu da düşünülebilir. Zira, alın çizgileri ve kader bağıntıları İslam 

kültürü içinde yeri olan durumlardır. 

 

1.2.2.8 İlm-i Kıyâfet-i Beşer: 

 İnsanların azalarının ve organlarının şekil ve özelliklerinden hareketle ahlakî 

özelliklere dair çıkarımlarda bulunan ilimdir. İslam edebiyatında oldukça önemli bir 

yeri olduğundan bu ilim için ayrı bir bölüm açılmıştır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                
32 Pala, İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.,2002, c.5, s.339 
33 Çavuşoğlu A., Kıyafet-nâmeler, Akçağ Yay.,Ank.,2004,  s. 30 
34 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s.43 
35 age 


 20 

İKİNCİ BÖLÜM:  

2. KIYÂFET İLMİ (İLM-İ KIYÂFET) 

 

2.1 TANIMI VE KONUSU  

Kıyâfet ilmi, insanın vücut yapısı ve organlarının şekillerinden hareketle onların 

ahlakı ve kişilik özellikleri hakkında hükümler çıkaran bir ilimdir. Çoğu zaman firâset 

ilmiyle karıştırılan hatta firâset ilminin karşılığı manasında kullanılmış olan bu isim 

“kıyâfetü’l-beşer, kıyâfet’ül-insaniyye, kıyâfetü’l- ebdan” olarak da anılmıştır. Bu 

karıştırılma durumu ve kıyâfet-nâme türünün edebiyatımızda oldukça çok kullanılmış 

olması nedeniyle bu tür için ayrı bir bölüm açma gereğini duyduk. 

Öncelikle ilmin ismi köken bakımından incelenecek olursa, kıyâfet kelimesi “bir 

kimsenin ardınca gitmek36, iz takip etmek, peşi sıra gitmek37” manalarına gelir ve 

Arapçadaki “kavf” kökünden müştaktır.38 Bu kelime Türkçe’de galat olarak; elbise, 

şekil, suret, kılık manalarında kullanılmış olub muhtemelen bize Farsça’dan geçmiştir39 

ve bir kişinin saç, göz, kulak, el gibi organlarına ve dış görünüşüne bakarak karakter 

yapısı hakkında görüşler ortaya koyan bilim dalına “kıyafe(t)”, bu görüşleri ortaya 

koyan esere de “kıyâfet-nâme” adı verilir40. Yine bu bilimle uğraşan kişiye de “kâyif” 

veya –Türkçe ve Farsçadaki kullanılışıyla – “kıyâfetşinas” denir.41  

İlm-i kıyâfet, çeşitli gruplara ayrılabilirse de umumi mahiyette “kıyâfetü’l-isr” 

ve “kıyâfetü’l- beşer” olmak üzere ikiye ayrılır. Bunlardan ilki, ayak izlerinden 

bahseden ve onlara göre hükümler veren ilim dalıdır. Konumuzu ilgilendiren ise, 

“kıyâfetü’l- insaniyye” veya “kıyâfetü’l- ebdan” da denilen ikinci bölümdür.42 Bu 

bölümde de insanların insanın beden ve organ yapılarıyla ahlakı ile karakteri arasındaki 

ilişkiyi inceleyen bir bilimdir.43 

İlm-i kıyâfetin ikinci bölümü çerçevesinde bir başka deyişle kıyâfet-nâme 

türünde Arap edebiyatında ve bizim edebiyatımızda birçok eser verilmiştir. Bunun 

nedeni insanların tarih boyunca taşımış olduğu ve fazlaca ilgi duyduğu “bilinmeyeni 

bilmek arzusudur”. İşte bu bilinmeyen içerisinde öncelikli olarak yer tutan “insanın 

                                                
36 Pala İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.İst., 2002, c.5, s.339 
37 Mcdonald D.B, Kıyafet Maddesi, MEB  İA, c.6, s.775 
38  Pala İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.İst., 2002, c.5, s.339 
39 age 
40 Türk Dünyası Edebiyat Kavramları ve Terimleri Ansiklopedik Sözlüğü, AKM Yay., Ank.,2006,s. 139 
41  Pala, İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.İst., 2002, c.5, s.339 
42 age 
43 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s.43

 


 21 

bilinmeyenleri” olmuştur. Bu bilinmeyenleri öğrenmenin önemli bir yolu da kıyâfet ilmi 

olmakla birlikte bu bilim çerçevesinde yazılan kıyâfet-nâmeler çokça rağbet görmüştür. 

Zira insanın iç dünyası ile onun bir nevi kıyafeti olan bedeni arasında kuvvetli bağlar 

olduğuna inanılmıştır. Ebu Hafs Nişaburî’nin zikrettiği “Dış terbiyedeki güzellik iç 

terbiyedeki güzelliğin aynasıdır”44 sözü de bu inanışı göstermektedir. Bu gibi durumlar 

çerçevesinde Arap edebiyatında ve bizim edebiyatımızda kıyâfet-nâme türünde eserler 

verilmiştir. 

İlm-i kıyâfet alanında yazılan kitaplarda bazı hikayeler anlatılmış ve bu 

hikayeler ile kıyâfet ilminin gerçekliği ve fazileti ortaya konmaya çalışılmıştır. Daha 

önce de bahsettiğimiz, İmam Şâfi’î ve İmam Muhammed’e ait olduğu söylenen hikaye 

bunlara örnek gösterilebilir. Ayrıca bu yönde anlatılan hikayeler arasında şunlar da yer 

almaktadır:  

Bir rivayete göre; bir kâif, firâseti ile Hz. Peygamberimizin daha çocukken, 

öksüz olduğunu ve büyüdüğünde büyük adam olabileceğini söylemiştir.45 

Buhârî kaynaklı bir başka rivayet de şöyledir: 

“Hz. Osman, yanına gelen birine, ‘Gözünde zina eseri var. Bir kadına bakmışsın’ 

buyurdu. O kimse ‘Nereden bildin’ dedi. Hz. Osman da, ‘Mü’minin firâsetinden 

korkun, o Allah’ın nuru ile bakar’ hadis-i şerifini bildirdi. (Buhârî)”46 

Bu gibi rivayet ve hikayeler ile doğruluğu somutlaştırılmaya çalışılan kıyâfet 

ilmi, uzunca bir zaman kıyâfet-nâme türü olarak edebiyatımızda yer almış ve insanların 

yaşayışlarında önemli roller oynamıştır. Bu açıdan, öneminin yadırganamayacak 

derecede fazla olduğu da aşikârdır. 

 

2.2. KIYÂFET İLMİNİN TARİHİ GELİŞİMİ 

İlm-i kıyâfet de dediğimiz kıyâfet ilmi, diğer ilimler gibi bir gelişim aşaması 

geçirmiş ve çeşitli kültürlerde kendine yer edinmiştir. Bu ilim çerçevesinde verilmiş 

olan kıyâfet-nâme türündeki eserlerde, yer yer bu ilmin tarihi gelişiminden de 

bahsedilmiş ve edinilen bilgilerin sağlamlığı ve gerçekliği somutlaştırılmaya 

çalışılmıştır.  

İnsanı, tiplere göre ayırma önce MÖ. V. yüzyılda yaşamış Hipokrat tarafından 

yapılmıştır. Katip Çelebi ve Osmanzâde Tâib bu ilk devre ait hikayeler anlatırlar. 

                                                
44 Uluduağ S., Kuşeyrî Risalesi, (Yayınevi yok) İst.,1978,s.41 
45 Yerdelen, C.,Türk Edebiyatı’ndaki Kıyafet-nâmeler ve Niğdeli Visali’nin Vesiletü’l- İrfan adlı 
Kıyafet-nâmesi, Yüksek Lisans Tezi, Erzurum, 1988, s. 48 
46 http://www.dinimizislam.com/detay.asp?Aid=1714 


 22 

Eflatun’un insanları derin ve sathi olarak ikiye ayırdığı ve Bukrat, Calinus (Galien), 

Eflatun, İladus ve Aristo’nun kıyâfet ilmi ile alakalı söz ve eserlerinin bahsi ve 

tecrübeleri, İslam alemindeki bu konuyla ilgili eserlerde de geçmektedir. Yine Sasani 

hükümdarı Nuşirevân için memleketin hükeması bir firâset kitabı yazmış ve Nûşirevân 

bu kitapla hükmetmeye başlamıştır.47 

Keşfüzzünun’da, Bukrat (Hippocrates) ile alakalı şöyle bir hikaye de 

naklolunmaktadır: 

“Firâset ilminde üstat olan İflimun (Polemonis, İlemon) adında birisi, insanın 

terkibinden ahlakına dair delil getirebileceğini iddia etmiştir. Bukrat’ın talebeleri bunu 

imtihan etmeyi düşünürler. Bukrat’ın bir resmini yaparak İflimun’a verirler. İflimun, 

üzerinde derin derin düşünür ve ‘- Bu resmin sahibi zinaya düşkün biridir.’ der. 

İflimun’a  ‘- Yalan söylüyorsun, bu Bukrat’ın resmidir.’ derler. Resmin kime ait 

olduğunu bilmediğini ifade eden İflimun; ‘-Bukrat’a gidiniz. Ona sorunuz, şüphesiz 

benim ilmimi takdir edeceksiniz.’ der. Böylece ona gidip denileni aynen söylerler. 

Bukrat da, “-İflimun doğru söylemiştir. Ben zinayı severim lakin nefsime malik bir 

insanım.” der.48 

Görüldüğü üzere kıyâfet ilminin tarihi geçmişi, İslam kültüründe verilen kıyâfet-

nâmelerde oldukça eskiye dayandırılmaktadır. Bu ilmin kaynağı, parçası olduğu firâset 

ilmiyle birlikte birçok İslam âlimi tarafından MÖ. V. yüzyıla kadar dayandırıldığına 

göre, İslam kültüründe yer alan kıyâfet ilminin Batı kaynaklarının üzerine kurulmuş 

olduğu ve sonradan İslam kültürüne ait değerlere göre yeniden şekillendirildiği açıktır. 

Zira bu türdeki eserlerin ve incelememize konu olan kıyâfet-nâmenin 

mukaddimelerinde, yukarıda bahsettiğimiz eski Yunan döneminin bilginlerine yer 

verilmekle birlikte, bu ilim hakkında İslamî görüşlerin zikredilmesi bu durumu daha iyi 

ortaya koymaktadır. 

Elbette hiçbir ilim sadece kaynağını aldığı coğrafyayla sınırlı kalmamış, evrensel 

olması sayesinde çeşitli coğrafyalara yayılıp o coğrafyaların kültürel özelliklerine uygun 

bir şekilde gelişimini sürdürmüştür. Bu açıdan, kaynak olarak Eski Yunan kültürüne 

dayandığı İslam âlimlerince de belirtilen kıyâfet ilmi, sadece Grek kültüründe var 

olmamıştır. Kültürel alışveriş sayesinde İslam kültürüne etki eden bu ilim, İslam 

kültürünce yorumlanmış ve İslamî bir kimlik kazanarak bu kültür içerisinde gelişimini 

sürdürmüştür.  

                                                
47 Pala İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.İst., 2002, c.5, s.339 
48 Çavuşoğlu A., Kıyafet-nâmeler, Akçağ Yay.,Ank.,2004, s. 36 


 23 

Kıyâfet-nâme türü, İslam kültürü içerisindeki gelişim sürecinde ilk olarak Arap 

edebiyatında, daha sonra da Fars edebiyatında yer almış, bu sırayı takiben de Türk 

edebiyatında kıyâfet-nâme türünde eserler görülmeye başlamıştır.   

 

 

İslam kültürü çerçevesinde Arap edebiyatına ait kıyâfet-nâmeler sırasıyla şu 

şekildedir: 

  

1. İlk sırada İmam Şafiî (m.768-819)’nin varlığı bilinen ancak elde 

herhangi bir nüshası bulunmayan eseri yer alır.  

2. El-Kindî lakabıyla tanınan Yakup bin İshak, Yunanca’dan 

Arapça’ya tercüme ettiği Aristo’ya ait Siyaset-nâme adlı eserin ikinci 

bölümünü firâsete ayırarak İmam Şafiî’den sonra ikinci sırayı alır. 

3. Yuhanna İbnü’l Bıtrik (m. 10. yy)’in Aristo’dan çevirdiği ve 

Kitabu’s- Siyase fi Tedbîri’r- Riyase adını verdiği eseri bu konuda verilen 

üçüncü eser olmuştur. 

4. Muhammed ibni Zekeriya Râzî (m.854–932)’nin tıp alanında 

vermiş olduğu el-Mansurî isimli on makaleden oluşan eserinin ikinci 

makalesi firâset konuludur. 

5. Katip Çelebi’den öğrendiğimiz üzere İbn-i Sînâ (m.980–1036) da 

bu konuda bir risale hazırlamıştır, ancak bu eser elde bulunmamaktadır. 

6. Geverek-zâde’nin Kıyâfet-nâme adlı eserinde Ebu Sehl 

Mesihî’nin de Arapça bir Kıyâfet-nâme yazmış olduğu bildirilmektedir. 

7. Ebu Kasım Abdulkerim ibni Havazin Kuşeyrî (m.986–1072) 

“Etvar-ı Selâtin-i Müslimîn” adlı eserinin bir bölümünde firâsî hükümlere 

yer vermiştir. 

8. Fahreddin Râzî (m.1149–1206)’nin de Arapça olarak kaleme 

aldığı “Kitabü’l- Firâset” adlı eseri mevcuttur. 

9. Muhyiddin Arabî (m.1164–1240)’nin de Et-Tedbirât-u İlahiye fi 

İslâhi’l- Memleketi’l- İnsâniyye adlı eserinin sekizinci bölümü firâset ile 

ilgilidir. 

10. Bu konudaki Arapça eserler arasında, Ebu Abdullah ibni 

Muhammed ibni Ebu Tâlib Ensârî ed-Dımışkî’nin “Kitabü’l-Âdab ve’s-

Siyâse fi İlmi’n-Nazarî ve’l- Firâse” adlı eserini de sayabiliriz. 


 24 

 

Kıyâfet-nâme türünde, Fars edebiyatında yazılmış eserler de şöyledir. 

1. Kemaleddin Abdürrezzak Kaşanî (öl.730/1329)’nin elimizde 

nüshası olmayan eseri ilk sırada gösterilebilir. 

2. Derviş Abdurrahman Mîrek (m.14.yy)’in Sultan Said Bahadır’a 

ithafen yazdığı “Tuhfetü’l-Fakîr” adlı eseri de bu konuda Fars edebiyatında 

verilmiş ikinci eser sayılabilir. 

3. Seyyid Ali Hemedânî (öl.786/1384) de beşinci babının sonları 

kıyâfet-nâme sayılan Zahiretü’l-Mülûk adlı bir eser vermiştir 

4. Hüseyin Vâiz Kâşifî (öl.910/1504)’nin firâsetle ilgili bir bölümü 

bulunan Aklâk-ı Muhsin adlı eserini de bu tür içinde gösterebiliriz.49 

Arap ve Fars edebiyatlarında kıyâfet-nâme türünde eserler verilirken Türk 

edebiyatında da bu türde eserler verilmiştir. Zira o dönem Türk edebiyatının Arap ve 

Fars edebiyatından etkilendiği göz önünde bulundurulursa bu türün Türk edebiyatında 

görülmesi olağan bir sonuçtur.  

Kaynağı Grek kültürüne kadar uzanan, Arap ve Fars edebiyatında İslamî bir 

kimlik kazanan ve bu şekil ile de Türk edebiyatına giren kıyâfet-nâmeler, Türk kültürü 

ile daha da zenginleşerek varlığını uzun bir süre devam ettirmiştir. Kendine özgü 

kültürel özelliklerini kıyâfet-nâmelere katan Türk alimleri, bu türün gelişimine büyük 

katkıda bulunmuşlardır. 

Bu türde Türkçe olarak verilen ilk müstakil eser Hamdullah Hamdi’ye ait  

“Kıyâfet-nâme” adlı eser olsa da bu türden daha önceleri de bahsedildiği bilinmektedir. 

Bedr-i Dilşâd bin Muhammed Oruç ‘un XV. yüzyılın ilk yarısında yazmış olduğu ve 

Sultan II. Murad’a ithaf ettiği “Muradnâme” adlı eserin 34. ve 40. bablarında kıyâfet 

ilmiyle ilgili bazı beyitlere rastlanmaktadır.50 Ayrıca Sarıca Kemal, “Selatin-nâme” adlı 

eserinde: 

Ki düzdüm Türkî dilde iki nâme 

Firâset-nâmedir bir Sûz-nâme 

beytiyle iki kitabının daha varlığından bahsetmektedir. Ancak bu iki eserin de 

herhangi bir nüshası elde yoktur. Bu nedenle Hamdullah Hamdi’nin “Kıyâfet-nâme” 

adlı eseri bu türde verilen ilk müstakil eser olma özelliği gösterir. Bu eserle birlikte 

Türk edebiyatında kıyâfet-nâme türünde verilen diğer eserler de şu şekilde sıralanabilir: 

                                                
49 Bu bilgiler Ali Çavuşoğlu’nun Kıyafet-nâmeler adlı eseri dikkate alınarak hazırlanmıştır. 
50 Pala İ., Kıyafet Maddesi,Türk Dili ve Edebiyatı Ans.,Dergah Yay.İst., 2002, c.5, s.339 


 25 

1. Hamdullah Hamdi’ye ait “Kıyâfet-nâme”. 

2. Sivri Hisarlı Şaban’ın 1531’de Damat İbrahim Paşa’nın emriyle 

yazmış olduğu manzum ve mensur çeviri eser. 

3. İlyas ibni İsa-yı Saruhanî’nin yazdığı “Kıyâfet-nâme” 

4. Abdülmecid ibni Şeyh Nasuh’a ait “Kıyâfet-nâme”  

5. Mustafa ibni Evrenos’un kaleme aldığı “Kıyâfet-nâme” 

6. Bali-zade Mustafa Efendi’nin III. Murad’a ithaf ettiği bilinen 

eseri 

7. Bali-zade’nin çağdaşı Nesîmî’nin “Kıyâfetü’l-Firase” adlı eseri 

8. Niğdeli Visalî’ye ait “Vesiletü’l-İrfan” adlı eser 

9. Lokman bin Hüseyin’in 1601’de yazdığı “Kıyâfetü’l-İnsaniye fi 

Şemaili’l-Osmanî” adlı eser 

10. Şeyh Ömer Halveti’nin 1620 tarihli manzum tercümesi 

11. Ömer Fani Efendi’ye ait “Kıyâfet-nâme” 

12. Erzurumlu İbrahim Hakkı’nın yazmış olduğu “Kıyâfet-nâme” 

13. Mustafa Hami Paşa’ya ait “Fenn-i Kıyâfet-nâme” 

14. Hafız Hasan Geverek-zâde’nin tercüme eseri51 

Görüldüğü gibi, tarihi oldukça eskiye dayanan kıyâfet-nâme türü uzun bir 

gelişim sürecinin ardından Türk edebiyatında da kendini göstermiş ve oldukça önemli 

bir tür olmuştur.  

 

 

 

 

 

 

 

 

 

 

 

 

                                                
51 Bu bilgiler Ali Çavuşoğlu’nun “Kıyâfet-nâmeler” adlı eserinden faydalanılarak hazırlanmıştır. 


 26 

2.3 İNCELEMEMİZE KONU OLAN KIYÂFET-NÂME 

 

Batı literatüründe fizyonomi; Doğu literatüründe ilm-i kıyâfet veya ilm-i firâset 

terimleri ile karşılandığını ifade ettiğimiz ilim şubesi, insanın fiziksel niteliklerinden 

hareketle karakter ve ahlak tespitleri yapmayı ilgi alanı haline getirmiş olan bir ilimdir.  

Algı olarak bu ilim dalında “Küp içindekini sızar” atasözünün ifade etmek 

istediği ile bireylerin genel yapısal özellikleri ve karakter donanımlarının kıyâfet olarak 

adlandırılabilecek bedene yansıması arasında aslında pek fark yoktur. 

Kıyâfet-nâme edebî türü ve bu türün genel hususiyetleri ile gelişim süreci 

hakkında giriş bölümünde gerekli açıklamalar yapıldığından bu bölümde tekrardan 

ziyade üzerinde incelemelerde bulunduğumuz kıyâfet-nâmeyi ana hatlarıyla tanıtmaya 

çalışacağız. 

İzmir Milli Kütüphane yazma eserler bölümünde 1373/1 arşiv kayıtlı “Kıyâfet-

nâme” adlı el yazması eser müellif kaydından yoksundur. İstinsah ve müstensih 

kayıtları da olmayan eserin 1b-28a aralığı Kıyâfet-nâmeye ayrılmış 28b’den itibaren 

Kef- nâme adında başka bir bölüme geçilmiştir.  

1b-28a arasında bulunduğu ifade edilen eser 17 satır halinde düzenlenmiş, 

oldukça akıcı bir üslupla ve düzgün nesih yazıyla kaleme alınmıştır ve mensurdur. İsmi 

tespit edilemeyen müellif tarafından Farsça bir kıyâfet-nâmeden Türkçeye tercüme 

edildiği ifade edilen eser çeviri eserlerin genel nitelikleri doğrultusunda zaman zaman 

üslup ve dil açısından tekdüzelikten uzaklaşmakla birlikte ana hatlarıyla tutarlılığını 

koruyabilmiştir. 

210 ×130 mm çapında deri filigranlı bir ciltle kaplı olan eserin incelememize 

konu olan birinci bölümü de ana hatlarıyla iki kısım halinde düzenlenmiştir. Birinci 

kısımda Arapça duanın ardından insan vücuduna ait uzuvlar şekil özelliklerinden 

hareketle olumlu veya olumsuz karakter niteliklerini işaret edecek şekilde ele alınmıştır.  

Ele alınan vücut özellikleri uzunluk-kısalık, düzlük-yuvarlaklık, sertlik-

yumuşaklık, kalınlık-incelik gibi şekil hususiyetleri yanında renk bakımından da 

değerlendirmelere tabi tutulmuştur. Bu değerlendirmelerde çok fazla ayrıntıya 

girilmemiş, genel itibariyle bu özelliklerin taşıyıcısının hangi olumlu veya olumsuz ruh 

halinin, ahlak yansımasının ve davranış akışının temsilcisi olduğu üzerinde durulmuştur. 


 27 

Eserimizin birinci bölümünün ikinci kısmında ise, tamamen insan eli incelenmiş 

ve el üzerinde bulunan tüm ayrıntılar tanıtılmıştır. Bu bakımdan bu kısım sanki eserin 

ikinci bölümüne bir hazırlık özelliği taşır. 

Müellif giriş bölümünde tercüme ettiği bu risâlenin önemini artırmak adına Hz. 

Muhammed, Hz. Musa ve Hz. İsa’nın kıyâfet ilmi konusundaki yaklaşımlarını kısa 

rivayetler şeklinde anlatmaktan da geri kalmamıştır.  

Müellif aynı zamanda okuyucuyu risalenin önemine çekmek adına her türlü 

amelin bu risalenin ifade ettikleri doğrultuda cereyan edeceği ve insanın doğumundan 

ölümüne başına gelenleri ve gelecek olanların yine firâset ilmi ile bilinebileceği gibi 

iddialı bir açıklamaya da gitmiştir.  

Ona göre nasıl ki atların genel görüntüsünden hareketle değerlendirmeler yapan 

esb-nâmeler varsa veya yırtıcı kuşların genel görüntüsünden hükümler çıkaran baz-

nâmeler varsa ve bu iki türün sultanlar ve hanlar için tertip edildiği düşünülürse insanı 

ilgi odağı haline getirmiş olan kıyâfet-nâmelerin önemi hiç de küçümsenmemelidir. 

Bu tür yaklaşımlar kıyâfet ilmi ile birlikte bu ilmin alt dallarını oluşturan ilm-i 

iyâfe, kef-nâme, seğir-nâme, tefe’ül-nâme vb. tarzındaki eserlerde de olmazsa olmaz 

yaklaşım ilkesi gibidir.  

Eserin ikinci bölümü yukarıda ifade edildiği üzere modern anlamda el falı olarak 

adlandırılabilecek olan kef-nâme türüne ayrılmıştır. Sağ el ve sol el ile parmakların 

taşıdığı çizgiler, bu çizgilerin birbirleri ile olan geometrik durumu, çizgilerin derinliği 

ve yüzeyselliği, tırnak rengi, tırnaklar üzerindeki renk dalgaları gibi şekil özellikleri bir 

önceki bölümün ikinci kısmında olduğu gibi yine kişinin ileriki yaşamına dönük bazı 

varsayımlar sunmakla veya kişinin genel karakter tablosu ile yaşam serüveninde 

yaşayacaklarının bir habercisi olmakla dikkatlere sunulmaya çalışılmıştır. Bu bölüm 

giriş bölümünde olduğu gibi yine Arapça bir dua ile sona ermektedir.  

Eserin ikinci bölümünde müellif ifade ettiklerini somutlaştırmak veya daha 

anlaşılır kılmak adına dört adet el şekli vermiş ve bunlar üzerinde hayat, kader, nasip, 

ömür vb. çizgileri ve bir kısım diğer geometrik şekilleri belirgin hale getirmiştir. 

İnsanın var olma süreci ile birlikte başlayan geleceğe dönük kehanetler arama 

arzusunun en somut numunelerinden biri olmakla dünden bugüne ilgi odağı olmayı 


 28 

başarabilmiş kıyâfet-nâme türünden eserlerin bir örneği olan bu eser de dikkate 

değerdir. Gerek içindekiler ve gerekse nitelik itibari ile istinsah edildiği anlaşılan eserin 

türün güncelliğinin gelecek kuşaklara aktarılmasında kendine düşen görevi yerine 

getirmiş olduğu açıktır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 29 

ÜÇÜNCÜ BÖLÜM:  

3. İNCELEMEYE KONU OLAN KIYÂFET-NÂMEDE HAKKINDA 

HÜKÜM BULUNAN UZUVLAR 

 

3.1 AĞIZ 

*Geniş ağzın bahadır olmaya delil olduğu söylenir 

giñ    èaàız bahÀdırlıàa delìldir 

 

*Orta büyüklükteki ağzın faziletli, dindar, din işleriyle uğraşan ve insani yönü 

kuvvetli bir insan olmaya delil olduğu söylenir. 

orta èaàız ãÀlió mütedennì vü müteşerriè olub insÀniyeti ziyÀde olmaàa delìldir 

 

*Dar ağızlı olmanın çirkin olmaya, hileci olmaya delil olmakla birlikte çabuk 

anlama kabiliyetine sahip olmaya delil olduğu söylenir. 

dar èaàız çirkinlige ve óìlekÀrlıàa ve firÀsetlige delìldir 

 

3.2 ALIN 

*Geniş olmakla birlikte üzerinde belirgin damarların bulunmadığı alının 

düşmanlığa delil olduğu gibi aynı zamanda da densizliğe ve tembelliğe delil olduğu 

söylenir. 

gìn alın ki üzerinde èurÿk    olmaya òuãÿmete delìldir ve tensizlige ve kÀhillige 

delìldir 

 

*Dar alının hasta olmaya ve cahil olmaya, kendini bilmezliğe delil olduğu 

söylenir. 

dar alın nÀ-dÀnlıàa ve óastalıàa delìldir  

 

*Büyük alının tembelliğe ve cahilliğe delil olduğu söylenir.  

büyük alın kÀhillige delildir ve demişler ki nÀ-dÀnlıàa delildir 

 


 30 

*Orta büyüklükteki alnın normal bir kişiliğe delil olduğu söylenir. 

orta alın èìtidÀle delìldir 

 

*İki kaş arasının buruşuk olmasının yanı sıra kaş başından kulağa kadar 

kırışıkların olmasının kederli ve sinirli olmaya; bir kulaktan diğer kulağa kadar 

kırışıklıkların bulunduğu alnın ise anlayışlı ve uyanık olmaya delil olduğu söylenir. 

úaş arası buruşuú başdan tuvuna gelince àuããaya ve àaøaba alın buruşuk 

úulaúdan kulaàa zìreklige delìldir 

  

*Alında belirgin bir hat olmasının bir anda sinirlenmeye ve gelip geçici 

kızgınlıklara sahip olmaya delil olduğu söylenir. 

alında òaù    anlıú    òuãÿmete delìldir 

 

*Alında birçok çizgi bulunmasının karşıdaki insana laf vurmaya delil olduğu 

söylenir. 

alın yol yol olmaú laf urmaúlıàa delìldir 

 

3.3 AYAK 

*Ayağın etli ve sert olmasının ulu bir kişiliğe delil olduğu söylenir. 

ayaú etlü ve úatı olmaú    fehmiyetlülüge    delìldir 

 

*Ayağın çok büyük olmasının kuvveli bir kişi olmaya delil olduğu söylenir. 

eger ayaú úatı büyük olur ise úuvvete delìldir 

 

*Ayak ökçesinin küçük olmasıyla birlikte uzun boylu olmanın mutlu, ferah 

olmaya delil olduğu söylenir. 

eger ayaú ökin uşaú olub ve úalan endÀm üzere olmaú şÀdlıga delìldir  

 

*Ayak parmaklarının birbirine dolanmış durumda olmasının bir suç işlemiş 

olmaya ve yüzsüzlüğe delil olduğu söylenir. 


 31 

eger barmaàı sarmaşıú olub yüzsüzlüge ve úabÀòaùe delìldir  

 

*Ayak ve topuğun fazlaca sinirden oluşmuş olmasının kuvvetli olmaya delil 

olduğu söylenir. 

ayaú ve ùopuú siñirlü    olmaú úuvvete delìldir 

 

*Ayağın ökçesinin ince olmasının gönül yaramazlığına delil olduğu söylenir. 

ökçe ince olmaú göñül yaramazlıàına delìldir 

 

*Ayağın ökçesinin büyükçe olmasının kuvvetli olmaya delil olduğu söylenir. 

ökçe yoàun olmaú úuvvete delìldir 

 

*Ayağın bütün parmaklarının büyüklüklerinin normal biçimde olmasının 

cömerdliğe, saf kalpliliğe, insaflı ve zeki olmaya delil olduğu söylenir. 

eger ayaàıñ baş parmaàından küçük parmaàa varınca birbirinden aşaàılıàı èadl 

üzere olub saòÀvete ve ãÀfì úalbe ve ehl-i inãÀf ve ôekì olmaàa delìldir  

 

*Ayak başparmağının orta parmaktan kısa olmasının çabucak sinirlenip çabucak 

sakinleşen bir kişiliğe delil olduğu söylenir. 

eger büyük parmaú orta parmaúdan úıãa olsa maèrifeti ve àaøabı tiz gelüb 

gitmesine delìldir 

 

*Başparmağın yuvarlak, tırnak dibinin sarıya kaçar renkte ve başparmağın diğer 

parmaklara bakan tarafının yüksek olmasının zeki, cömert ve az sinirli olmaya, aynı 

zamanda öfkesinin az olmasına rağmen çabuk sinirlenip geç sakinleşmeye ve bazen de 

hileci bir kişiliğe delil olduğu söylenir. Ayak başparmağının bu durumun tersi durumda 

olmasının ise cimri olmaya delil olduğu söylenir. 


 32 

baş parmaú müdevver olub ùırnaàıñ óÀli ùarafı cÀnibi eşúarlıú olsa parmaúlar 

ùarafı cÀnibi yüksek olsa õekÀvete ve saóÀvete ve àaøabı az olub tiz gelüb geç gitmesine 

ve fikre ve baèøı mekre delìldir eger bunuñ èaksi olsa buòla delìldir  

 

*Ayak başparmağının kısa ve sivri olmasının kahramanlığa, bazen de keramet 

sahibi ve cömert olmaya delil olduğu söylenir. 

imdi eger úıãa olub sivri olsa bahÀdırlıàa delìldir ve baèøı eyyÀmda kerÀmetle 

saóÀvete delìldir 

 

3.4 BAŞ 

*Büyük başın oldukça himmetli  olmaya delil olduğu söylenir. 

büyük baş himmet-i èÀliye delìldir 

 

*Orta büyüklükteki başın vasat derecede sıfatlara sahip olmaya delil olduğu 

söylenir. 

orta baş ãıfatlarıñ    iètidÀline delìldir 

 

*Küçük başın akılsızlığa delil olduğu söylenir. 

küçük baş èaúılsızlıàa delìldir 

 

3.5 BEL 

*İnce ve göğüsten yanı yassı ve kısa olan bele sahip, aynı zamanda ayağı küçük 

olan bir kimsenin oldukça kuvvetli ve çok yürüyebilen bir kişi olduğu söylenir. 

ince olub gögsünden    yanı yaããı ve úıãa ayÀà    cÀnibli uzun olsa àÀyet úuvvetlü 

olub ve yürügen olmaàa delìldir 

 

*İnce ve göğüsten aşağısı uzun olmakla birlikte alt ve üst tarafları eşit olan belin 

oldukça büyük bir kişi olmaya, aynı zamanda mutlu ve hoş sözlü bir kişiliğe delil 

olduğu söylenir. 


 33 

bel ince olub gögsünden aşaàası uzun ve aşagası ve yuúarusu berÀber olub 

incelikde àÀyet büyüklüge şÀdlıga ve laùìf sözlüge delìldir 

 

*Belin eklem yerleri orta halli, normal olmasının nefis kuvvetine, nefsine hakim 

olmaya delil olduğu söylenir. 

eger beliñ egüleri muètedil olsa nefis úuvvetine delìldir 

 

*Belin eklem yerlerinin uygun derecede olmamasının nefsine hakim olmamaya, 

zayıf nefisli delil olduğu söylenir. 

eger beliñ egüleri iètidÀl üzere olmasa nefis øaèafına delìldir 

 

3.6 BOY 

*Uzun boyun mutluluğa ve mübarek bir kişiliğe delil olmakla beraber gaflete 

düşmeye delil olduğu söylenir. 

uzun boy şÀdlıàa ve mübÀreklige delìldir ammÀ àafletden óÀlìdir 

 

*Orta boyun anlayışlı ve çabuk kavrayışlı olmaya, hikmete ve boş inançlara orta 

derecede inanmaya delil olduğu söylenir. 

orta boy óikmete ve zìreklige ve bÀùıl ãıfaùlarıñ iètidÀline delìldir 

 

*Kısa boyun düşmanlığa, fitneciliğe, kinli ve husumetli olmaya delil olduğu 

söylenir. 

úıãa boy düşmÀnlıàa ve fitneye ve kìne ve èadÀvete ve yaramazlıàa delìldir 

 

3.7 BOYUN 

*Kısa boyunun hain olmaya delil olduğu söylenir. 

úıãa boyun óıyÀnete delìldir 

 

*İnce boyunun zayıf yönlerin bulunmasına delil olduğu söylenir. 

ince boyun zaèafa delìldir 


 34 

 

*Uzun ve ince boyunun korkaklığa, ahmaklığa ve feryad etmeye delil olduğu 

söylenir. 

uzun boyun ince yüreksizlige delìldir ve aómaúlıàa ve feryÀd itmesine delìldir 

 

*Büyük ve kalın boyunun öfkeli ve ahmak olmaya delil olduğu söylenir. 

büyük yoàun boyun àaøab ve aómaúlıàa delìldir 

 

3.8 BURUN 

*Dolgun bir şekle sahip burunun akıl ve anlayış azlığına delil olduğu söylenir. 

yoàun ve dolu burun èaúıl ve fehm azlıàına delìldir 

 

*Burun üstünün yassı olmasının yaratılış güzelliğinden mahrum olmaya ve 

kalleş, değer bilmez kişiliğe delil olduğu söylenir 

burun üstü yaããı olmaú óüsn ü óalú azlıàına ve daòi kalleşlige ve èahdsizliàe 

delìldir  

 

*Yay şeklindeki burunun kötü bir kişiliğe delil olduğu söylenir. 

burun yay gibi olsa şerre delìldir 

 

*Burnun uzun ince bir şekle sahip olmasının akıllı olmaya delil olduğu söylenir.  

uzun ince burun olmaú èaúla delìldir 

 

*Yassı burunun şehvetli bir kişiliğe delil olduğu söylenir. 

yaããı burun şehvete delìldir 

 

*Geniş burunun düşmanlık ve öfkeli olmaya delil olduğu söylenir. 

giñ burun óasede ve àaøaba delìldir 

 


 35 

*Biraz dik şekildeki burunun bir kişinin insaniyet duygusunun, mal ve mülkünün 

çok olmasına delil olduğu söylenir. 

az dikilü    burun insÀniyeti var    mülki çoúluàuna delìldir 

 

*Orta büyüklükteki burunun boş duygulara ve sağlıklı olmaya delil olduğu 

söylenir. 

orta burun òavÀs-ı bÀùına ãıóóate delìldir 

 

3.9 ÇENE  

*İnce çenenin akıllı olmaya delil olduğu söylenir  

ince eñek èaúla delìldir 

    

*Yuvarlak çenenin kibirli olmaya delil olduğu söylenir. 

yÿş eñek tekebbürlüge delìldir 

 

*Orta büyüklükteki çenenin akıllı olmaya delil olduğu söylenir. 

orta eñek èaúla delìldir 

 

3.10 DİŞ 

*Dişlerin küçük ve aralarının çok açık olmasının kararsız olmaya delil olduğu 

söylenir. 

uşaú diş arası çoú ola niyet øaèafına delìldir  

 

*İri dişlerin kötülük ve fitneciliğe delil olduğu söylenir 

iri diş şerre ve fitneye delìldir. 

 

*Orta büyüklüğe sahip olan dişlerin yalancı olmamaya delil olduğu söylenir. 

orta diş gerçek söylemege delìldir 

 

*Dişlerin eğri olmasının hileci, aldatıcı olmaya delil olduğu söylenir. 


 36 

egri diş mekre delìldir 

 

3.11 DUDAK 

*Dudakların kalın olmasının ahmaklığa ve olgun bir kişiliğe sahip olmaya delil 

olduğu söylenir  

úalın êuêaà aómaúlıàa ve ùabìèat yoàunluàa delìldir  

 

*Yumuşak dudağın anlayışlı, nazik, mülayim yaratılışlı olmaya delil olduğu 

söylenir. 

yufúa dudaú fehm ü latìf  ùabìèate delìldir 

 

*Dudakların renginin beyaza yakın olmasının uğursuz, kötü kişiliğe ve yaramaz 

huylara delil olduğu söylenir. 

aú dudaú yatluluàa    ve yaramaz òuya setrliàe    delìldir 

 

3.12 ET 

*Yumuşak etin anlayışlı olmakla birlikte güzel yaratılışlı olmaya delil olduğu 

söylenir. 

yumuşaú et fehm ve leùÀfet-i ùabèa delìldir  

 

*Sert etin anlayışlılık bakımından zayıflığa ve kötü bir tabiata sahip olmaya delil 

olduğu söylenir. 

úatı et øaèaf —ı fehme ve kesÀfet-i ùabìèate delìldir 

 

*Orta sertlikte etin iyiliğe delil olduğu söylenir. 

orta et eyülüge delìldir 

 

 

 

 


 37 

3.13 GÖĞÜS 

*Büyük göğsün tembelliğe ve ahmaklığa delil olduğu söylenir. 

büyük ãadr kÀhillige ve aómaúlıàa delìldir 

 

*Çıkık göğsün umumi yoldan ayrılmış olmaya ve yüzsüzlüğe delil olduğu 

söylenir. 

gögsü çıúup olsa şÀõlıàa ve úatı yüzsüzlüge delìldir 

 

*Vasat ölçülere sahip olan göğsün yetenekli olmaya, insaniyete ve yumuşak 

huya delil olduğu söylenir. 

ne enlü ve ne uzun yoàun ola maèrifete ve óilme ãayruluàa iósÀna ve insÀniyete 

delìldir  

 

*Ensiz ve düz göğüsün anlayışlı olmaya, ayrıca daha önceden yapılan işlerde 

başarılı olunmasına rağmen daha sonra bu işlerde başarısız olmaya delil olduğu 

söylenir. 

gögsü ensüz taóta gibi olmaú zìrek olub ve ùutdıàı işde dün himmet olub başa 

çıúamayub orta óÀl olmaàa delìldir 

 

3.14 GÖZ 

*Birbirine yakın büyük gözün tembelliğe ve şaşkınlığa, ahmaklığa delil olduğu 

söylenir. 

muttaãıl ve basùda    iken büyük göz kÀhillige ve gevdenlige delìldir 

 

*Küçük gözün hafifmeşrepliğe delil olduğu söylenir. 

küçük göz yeyniceklige delìldir 

 

*Orta büyüklükteki gözün kötü ve ağırbaşlı olmayan bir ruha sahip olmaya delil 

olduğu söylenir. 

orta göz ve úara ve sebük    rÿóluàa delìldir  


 38 

 

*Yumru ve çok hareketli gözün hileciliğe, hainliğe ve hırsızlığa delil olduğu 

söylenir. 

ùomalıç    göz tiz tiz óareket itmek mekre ve òıyÀnete ve uàrı olmaàa delìldir)  

 

*Gözün oldukça yavaş hareket etmesinin anlayışsızlığa ve ahmaklığa delil 

olduğu söylenir. 

geç geç óareket itmek ve açub yummak fehimsizlige ve eblehlige delìldir 

 

*Gözün yavaş hareket etmesinin endişeli olmaya ve hileci olmaya delil olduğu 

söylenir. 

geç óareket itmek endìşe ve mekre delìldir 

 

*Gözün hareketlerinin orta hızda olmasının akıllı ve anlayışlı olmaya delil 

olduğu söylenir. 

tizde ve geçde èìètidÀlle olmaú èaúla ve fehme delìldir  

 

*Mavi gözün utanmazlığa delil olduğu söylenir. 

gök göz óayÀsızlıga 

 

*Açık mavi gözün cahilliğe ve korkaklığa, yüreksiz olmaya delil olduğu 

söylenir. 

göklükden aklıàa mÀ’il olmaú cÀhillige ve úorúuluàa ve yüreksizlige delìldir 

 

 

*Koyu siyah olmayan gözün çabuk kavrayışlı, anlayışlı ve akıllı olmaya delil 

olduğu söylenir. 

ikin úatı úara olmayan göz zìreklige    ve èaúla delìldir 

 


 39 

*Çocuk gibi bakmanın ve gülmenin ferah ve uzun ömre delil olduğu söylenir. 

oàlancıúlar gibi baúmaú ve gülmek ve ferÀólık ôÀhir olmaú uzun èömre delìldir 

 

*Mavi ve küçük olmakla birlikte titreyen gözün utanmazlığa, hileciliğe ve 

şehvet-perest olmaya delil olduğu söylenir. 

gök gözlü ve küçük gözlü ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-

perestlige delìldir 

 

*Kararsız gözlü olmanın tembelliğe ve kadınlara meyilli olmaya delil olduğu 

söylenir. 

merc-çeşm olmaú kÀhillige ve èavratlara ma’il olmaàa delìldir 

 

*Ateş gibi kızıl gözün öfkeli olmaya, kötülük yapmaya, yiğitliğe ve çok cima 

etmeye delil olduğu söylenir. 

od gibi úızıl göz àaøaba ve şer úoparıcılıga ve bahÀdırlıàa ve cimÀè çoú itmege 

delìldir 

 

*Sarıya kaçar mavi renkte olan gözün sahibinin oldukça kötü özelliklere sahip 

olmakla birlikte, kötülük ve hilecilik gibi kötü huylarının da olmasına delil olduğu 

söylenir.   

gök ãaruya ma’il ola zaàferÀn gibi çoú yaramaz ãıfatları olmaàa delìldir ve şerre 

ve mekre ve àayrısı gibiye  

 

*Göz bebeği arasında noktaların olmasının kötülüğe delil olduğu söylenir. 

bebek arasında noúùalar olmaú şerre delìldir 

*Mavi ve bebeği çevresinde noktalar bulunan gözün kıskançlık ve kötülüğe delil 

olduğu söylenir. 

eger gök gözde bebek çevresinde noúùalar gibi olsa óased ve şerìrlige delìldir  

 


 40 

*Sağır gibi bakan gözün ahmaklığa delil olduğu söylenir. 

eger saàır gibi baúsa aómaú olmaàa delìldir 

 

*Bebeği sarı olan gözün fitneciliğe ve kan dökücülüğe delil olduğu söylenir. 

bebegi ãaru altun gibi olmaú fettÀnlıàa delìldir ve úan dökmege 

 

*Kızıl renkli gözün değerbilmezliğe ve mestliğe delil olduğu söylenir. 

 úızıl göz aàın deprenici ve úırúınàa baúıcı ãıàır gibi ola nÀ-dÀnlıga ve ziyÀna ve 

mestlige ve àaflete delìldir 

 

*Şehla gözlerin zararsız olmaya delil olduğu söylenir. 

şehlÀ gözleriñ ayıúsızdır bu gözlü adamdan kendi óÀline úoyucaú iósÀn ve 

en‘Àmdan àayrı hiç kimseye øararı olmaya  

 

*Yeşil, yanık ve sarıya kaçar gözün beğenilmeyen kötü huylara delil olduğu 

söylenir. 

yeşil göz pirÿze gibi ve yañuú göz ãaru gibi evãÀf-ı zemìmesi àÀyet yaramazdır 

 

*Yeşil veya mavi gözlerde kızıl ve beyaz noktalar olmasının bu gözlere sahip 

kişinin insanların hilecisi ve yaramazı olduğuna delil olduğu söylenir. 

yaşıl gözün veyÀòÿd gök gözüñ úızıl ve aú noúùaları olsa Àdemleriñ mekirlisi ve 

yaramazı olmaàa delìldir  

 

*Büyük, mavi ve yumru gözün ahmak olmakla birlikte bazen insaniyetli olmaya 

delil olduğu söylenir. 

eger büyük gök ùomalıç göz aómaú olub baèøı insÀniyeti olmaúlıàa delìldir  

 

*Alt tarafı çukur gözün ahmaklığa delil olduğu söylenir. 

baúısı çuúur göz óamÀúata delìldir 


 41 

  

*Küçük ve yumru gözün cahilliğe ve şehvet-peresstliğe delil olduğu söylenir. 

küçük göz küllisi ùomalıcı olsa cÀhillige delìldir ve daòi şehvet-perestlige delìldir  

 

*Kirpikleri birbirine dokunacak ölçüde küçük olan gözün halkı aldatmaya ve 

yaramaz özelliklere delil olduğu söylenir. 

eger küçük gözlü kiprigin birbirine êoúunur aàın olsa òalúı aldatmaàa ve 

yaramaz ãıfata delìldir 

 

*Büyük ve titreyen gözün yaramaz huylara delil olduğu söylenir. 

büyük göz ditregen olmaú yaramazlıàa delìldir  

 

*Şaşı gözün hoş ve oldukça ölçülü olmaya delil olduğu söylenir. 

şaşı gözlü bu bongÿlüge ve ziyÀde evzÀnlıàa delìldir 

 

3.15 KARIN 

*Küçük karnın akıllılığa ve anlayışlı olmaya delil olduğu söylenir. 

küçük úarın èaúla ve fehme delìldir 

 

*Büyük karnın nikah çokluğuna delil olduğu söylenir. 

büyük úarın nikÀó çoúluàına delìldir 

 

 

3.16 KAŞ 

*Çok (kalın) kaşın dostluğa delil olduğu söylenir.  

úaşda çoú úaş ülfete delìldir 

 

*Yüz tarafı alçak kulaktan tarafı yüksek olan kaşın kibirliliğe ve lafçılığa delil 

olduğu söylenir. 

úaşın yüzünden yanı alçaú olub úulaúdan yanı yüksek olsa kibre ve lafa delìldir 


 42 

 

*İnce kaşın ferahlığa ve şenliğe delil olduğu söylenir. 

ince úaş güşÀdelige delìldir ve şÀd-mÀnlıàa delìldir 

 

*İncelik, kalınlık ve kısalık olarak vasat ölçülerde olan kaşın vasat bir kişiliğe 

delil olduğu söylenir. 

incelikde ve yoàunluúda ve úıãalıúda orta úaş iètidÀle delìldir 

 

3.17  KOL 

*Uzun kolun kibirliliğe delil olduğu söylenir. 

eger úol ve baldır uzun olsa aètÀya ve kibre ve manãıb sevgüsüne delìldir 

 

*Aşağı ve yukarı kısmı birbirine denk ve aynı zamanda ince olan kolun oldukça 

yetenekli olmaya delil olduğu söylenir. 

eger úoluñ aşaàısı yuúarusına muvÀfıú olub ince olsa ziyÀde úÀbiliyete ve 

maèrifete delìldir 

 

*Alt kısmı ince ve yukarı kısmı kalın olan kolun kuvvetli olmaya, bazen de 

cahilliğe delil olduğu söylenir. 

eger aşaàısı ince ve yuúarusı yoàun olsa úuta delìldir ve daòi cehl-i 

mürekkeblige delìldir 

 

 

*Aşağısı ve yukarısı kalın olan kolun önderliğe delil olduğu söylenir. 

eger aşaàısı yuúarısı yoàun olsa    úÀbilliàe    ve yörük olmaàa delìldir 

 

*Doğru durulduğunda dizlere değecek kadar uzun olan kolun yürekliliğe, 

cömertliğe, nefis iyiliğine, iyi ahlaka delil olduğu söylenir. 


 43 

eller úollar ile ol úadar uzun olsa ki óattÀ adam ùoàru ùurıcaú dizlerine yaúın 

yetişe yüregin úutuna ve yürekligine ve cömerdligine ve èizzetine ve nefsi 

eyilügüne ve fi’l-cümle aòlÀú-ı óaseneye delÀlet ider  

 

*Kısa kolların oldukça kavgacı ve korkak kişiliğe delil olduğu söylenir. 

eger úolları úıãa olsa idi bunuñ ãaóibi úatı àavàacı ve úorúaúdır 

 

3.18  KULAK 

*Büyük kulağın cehalete, tembelliğe, yiğitliğe ve uzun ömre delil olduğu 

söylenir. 

büyük úulaú cehle ve kÀhillige ve bahÀdırlıàa delìldir ve uzun èömre daòı 

delìldir 

 

*Küçük kulağın hastalığa ve gaflete delil olduğu söylenir. 

küçük úulaú óastalıga ve àaflete delìldir  

 

*Uzun kulağın hafızlığa ve gaflete delil olduğu söylenir. 

uzun úulaú óıfô u àaflete delìldir 

 

3.19 PARMAK 

*Uzun parmağın çabuk kavrayışlılığa ve cömertliğe delil olduğu söylenir. 

uzun parmaú tìz fehm ve saòÀvete delìldir  

 

*Uzun ve düz olmakla birlikte her yeri eşit kalınlıkta olan parmağın eli uzun 

olmaya, laf vurmaya ve gerçek söylemeye delil olduğu söylenir. 

eger ùoàru olsa ve eger uzun olub et miner olsa yaènì ardına úayúı olmasa olmaz 

yere el uzadup laf urmaàa ve adını nesneé-i    óaú söze delìldir  

 

*Düz parmağın ahmaklığa, budalalığa delil olduğu söylenir. 

eger êogrı olub óamÀúata delìldir 


 44 

 

*Fazla kalın olmayan, vasat kalınlıktaki parmağın cömertliğe, zekat vermeye ve 

kuvvetli olmaya delil olduğu söylenir. 

eger etsüz vasaù olsa zekÀta ve saòÀvete ve úuvvete delìldir 

 

*Kısa ve kalınlığı her bölgesinde birbirine eşit olan parmağın insaniyetli olmaya, 

cömertliğe ve yumuşak huylu olmaya delil olduğu söylenir. 

eger güdük olub etlü olsa incelikde ve yoàunluúda berÀber olsa baèøı saòÀvete 

ve insÀniyete ve óalìm olmaàa delìldir 

 

*Kısa parmağın sersemliğe, ahmaklığa delil olduğu söylenir 

úıãa parmaú gevdenlige delìldir 

 

*Ayanın kısa olup parmağın uzun olmasının anlayışlılığa, deliliğe ve cömertliğe 

delil olduğu söylenir 

eger aya úıãa ve barmaú uzun olub øìreklige delìldir ve delülüge ve saòÀvete 

delìldir 

 

*Hem ayanın hem de parmağın kısa olmasının hasta olmaya delil olduğu 

söylenir 

eger aya úıãa barmaú úıãa olsa óastalıàa delìldir 

 

*Orta uzunluktaki parmağın firâsetli olmaya, yumuşak huylu ve merhametli 

olmaya delil olduğu söylenir. 

eger úıãa olub uzun olmaúda barmaú münÀsib olsa fikr ü firÀsete ve óilme ve 

úalbiñ teraóóumuna    delìldir 

 

*Uzun ve uç tarafı kalın olan parmağın hırslı olmaya, ahmaklığa ve bazen de 

insaniyetli olmaya delil olduğu söylenir 


 45 

eger barmaú uzun ve úıãa ucu kendün yoàun olsa óırãa ve óamÀúata ve baèøı 

insÀniyete delÀlet ider 

 

*Ayanın ve parmağın yumuşak olmasının akıllı olmaya delil olduğu söylenir 

eger aya ve barmaú yumuşaú ola èaúla delìldir 

 

*Yuvarlak biçimli parmağın yumuşak huyluluğa, ilim sahibi olmaya, sabırsız 

olub başkalarının hakkına tecavüz etmeye delil olduğu söylenir 

eger müdevver ola èilme ve óilme ve ãabırsız olub óaddinden mütecÀviz 

olmasına delìldir 

 

*Küçük ve arka tarafına doğru eğik olan parmağın olgunluğa, anlayışlı, cömert 

ve fikir sahibi olmaya delil olduğu söylenir. 

eger barmaú òurda olub ardına egri olsa baèøı kemÀlÀt ve idrÀke delìldir ve laf 

ile èabeå yerde saòÀvete ve fikre delìldir 

 

3.20  SAÇ VE KIL 

*İri telli saçın yokluğa, fakirliğe delil olduğu söylenir. 

iri saç yoúluàa delìldir 

 

*Yumuşak saçın korkaklığa delil olduğu söylenir. 

yumuşaú saç yüreksizlige ve úorúuluàa delìldir 

*Çok saçın olgunluğa delil olduğu söylenir. 

çoú saç yoàunluàa delìldir  

 

*Sırtta çok kıl olmasının şehvetli olmaya delil olduğu söylenir. 

arúada çoú úıl bitse şehvete delìldir 

 


 46 

*Vücudun çok kıllı olmasının yiğitliğe ve bazen de ahmaklığa delil olduğu 

söylenir. 

gövdeniñ úılı çoú olmaàı bahÀdırlıàa delìldir ve derler ki óamÀúata delìldir 

 

*Karın ve göğüste çok kıl olmasının lekeliğe (mecazi anlamda kötü şeyler 

yapmış olmaya) delil olduğu söylenir. 

úarında ve gögüste úıl çoú olsa lekelige delìldir  

 

*Vücutta kılın az olmasının zariflik ve anlayışlılığa delil olduğu söylenir. 

úıl azlıàı leùÀfet ve zìreklige delìldir 

 

*Koyu renk kılın iyiliğe delil olduğu söylenir. 

úoyrıcaú úıl eyülige delìldir 

 

3.21 SAKAL 

*Hem orta boylu hem de köse olmanın anlayışlılığa ve zarifliğe delil olduğu 

söylenir. 

eger köse olub orta boylu olsa zìreklige ve leùÀfete delìldir 

 

*Siyah sakalın iyiliğe delil olduğu söylenir. 

digeri ãaúal ki úara ola eyülik delìldir 

 

 

*Yumuşak sakalın hoş yaratılışlı olmaya delil olduğu söylenir. 

yufúa ãaúal fehm ü leùÀfet-i ùabèa delìldir  

 

*Çok (sık) sakalın olgun tabiatlı, bazen de hırçın, sert karakterli olmaya delil 

olduğu söylenir. 

çoú ãaúal ùabìèat-ı yoàunluàa ve óuşÿnete delìldir  

 


 47 

*Uzun sakalın akıl azlığına delil olduğu söylenir. 

uzun ãaúal úıllet-i èaúla delìldir  

 

3.22 SIRT  

*Yassı sırtın kuvvetli ve öfkeli olmaya delil olduğu söylenir. 

yaããı arúa úuvvete ve àaøaba delìldir 

 

*Eğri şekildeki sırtın kötü uylara delil olduğu söylenir. 

egri arúa yaramaz òuya delìldir 

 

*Düz sırtın iyi huya delil olduğu söylenir. 

êoàru arúa eyü òuya delìldir 

 

*İnce sırtın akıllı olmaya delil olduğu söylenir. 

ince yaàrın èaúıl eyülügüne delìldir 

 

*Eğri sırtın anlayışlı ve fikir sahibi olmaya delil olduğu söylenir. 

egri yaàrın fikir ve zìreklige delìldir 

 

3.23 TIRNAK 

*Tırnağın yumuşak ve düz olmasının çok konuşmaya, bazen olgunluğa, bazen 

de çekememezliğe delil olduğu söylenir. 

eger ùırnaú yufúa ve silke mÀéil olub leffÀf ola baèøı kemÀle ve óasede delìldir 

*Beyaz tırnağın mübarek olduğu söylenir. 

aú ùırnaú mübÀrekdir 

 

*Kalın tırnağın ayıplandığı, sevilmediği söylenir. 

eger úalın olsa èayıpludur nÀú-yamÀndır 

 


 48 

*İnce ve renkleri hoş olan veya uzun ve kızıl olan tırnakların akıl ve huyların 

hoşluğuna delil olduğu söylenir. 

eger ùırnaúlarıñ ince ve renkleri laùìf olub yÀòÿd úızıllıú olub uzun olsa èaúlıñ ve 

òuylarıñ òoşlıàına delìldir 

 

*Çok kısa tırnağın hiç kimseye karışmayan, hatırlı, sözü geçen bir kişiliğe delil 

olduğu söylenir. 

eger ùırnaú úatı úıãa ola adama úarışmayub òaùır-nÀk kimseye delìldir 

 

3.24 YANAK 

*Geniş yanağın olgunluğa delil olduğu söylenir. 

eñlü yañaú ùabìèat-ı yoàunluàa 

 

3.25 YÜZ 

*Ateş renkli kırmızı yüzün deliliğe delil olduğu söylenir. 

od gibi úızıl yüzlü çoúluluàa delìldir ve delülüge delìldir 

 

*Ortası kızıl yüzün utanma duygusuna delil olduğu söylenir. 

miyÀnı úızıl yüz óayÀya delìldir 

 

*Hastalıksız sarı yüzün hıyanete delil olduğu söylenir. 

èilletsüz ãarı yüz òıyÀnet-i bÀùına delìldir 

 

*Sarı, yeşil ve siyah renge kaçar renkteki yüzün kötü huylara delil olduğu 

söylenir. 

ãaru ve yeşillüge ve úaraya mÀéil yüz yaramaz òuya delìldir 

 

*Esmer buğday renkli yüzün anlayışlı, çabuk kavrayışlı olmaya delil olduğu 

söylenir. 

esmer buàdÀy renklü yüz zìreklige delìldir 


 49 

 

*Geniş yüzün tembelliğe delil olduğu söylenir. 

eñlü yüz kÀhillige delìldir 

 

*Utanan yüzün utangaç bir kişiliğe delil olduğu söylenir. 

utanan yüzlülük óayÀya delìldir 

 

*Ensiz yüzün anlayışlılığa ve yardımsever olmaya delil olduğu söylenir. 

ensiz yüz fehm ü himmete delìldir 

 

*Çok düz olan yüzün tembelliğe delil olduğu söylenir. 

úatı êoàru yüz kÀhillige delìldir 

 

*Çok küçük yüzün huzura delil olduğu söylenir. 

ziyÀde küçük yüz òuzurluàa delìldir 

 

*Oorta büyüklükteki yüzün iyi işler yapmaya delil olduğu söylenir. 

orta yüz eyü işlere delìldir 

 

*Açık renkli yüzün iyi yaratılışa delil olduğu söylenir. 

 açıú yüz eyü òalúa delìldir 

*Ekşi yüzün kötü yaratılış ve kötü huylara, çirkinlik ve düzensizliğe delil olduğu 

söylenir. 

ekşi yüz yaramaz òalúa delìldir ve daòi çirkinlik düzensizlige delìldir 

 

*Çevresi şişik yüzün öfkeye ve kötü huylara delil olduğu söylenir. 

çevresi şişik yüz àaøaba ve yaramaz òuya delìldir 

 

 


 50 

3.26  ZEKER 

*İnce, uzun ve eğri olan zekerin acıyan bir kalbe ve kin gütmemeye, aynı 

zamanda ağırbaşlı olmaya  delil olduğu söylenir. 

eger øeker ince ve uzun olub egri olsa müteraóóimü’l-úalb olub óıúd u óasedi 

olmayup ehl-i vaúÀr    olmaàa delìldir 

 

*İnce ve düz zekerin az cima etmeye ve aklın iyiliğine delil olduğu söylenir. 

ve eger ince olsa øeker ùoàrı olub úıllet-i cimÀèa ve letÀfet-i èaúla delìldir 

 

*Kalın ve uzun zekerin cimadan haz almaya, cehalete ve ahmaklığa delil olduğu 

söylenir. 

eger yoàun ve uzun cimÀè vaútında àÀyet leøøet bulup óamÀúata ve cehle delìldir 

 

*Kısa ve kalın zekerin şehvetli olmaya, gaflete, çok konuşup her şeye inat 

etmeye delil olduğu söylenir. 

eger úıãa olub yoàun ola şehvet-perestlige ve àaflete delìldir ve laf urup muùùaliè 

olmayub her şeye èinÀd itmeàe delìldir 

 

*Kısa ve ince zekerin oldukça zeki ve insaflı olmaya, inatçı olmamaya ve çok 

cima etmeye delil olduğu söylenir. 

eger úıãa olub ince olsa àÀyet øekì ve ehl-i inãÀf olmaàa ve èinÀd itmeyüp ehl-i 

teşeyyuhdan úaçmasına ve ziyÀde cimÀè olmasına delìldir 

 

*Hayaların geniş ve büyük olmasının utanmazlığa delil olduğu söylenir. 

eger øeker vÀsiè    olsa yÀènì beyôası büyük olsa óÀyÀsızlıàa delìldir 

 

*Hayaların küçük olmasının akıllı ve yumuşak huylu olmaya delil olduğu 

söylenir. 

beyôa küçük olub óurda    olsa èaúla ve óılme delìldir 


 51 

 

*Zekerin oldukça büyük ve ince olmakla birlikte geniş olmasının ahmaklığa, 

tembelliğe ve bazen de yetenekli olmaya delil olduğu söylenir. 

eger úatı ôÀhir büyük ve ince vasiè olsa óamÀúata ve kÀhillige va bÀèôı maèrifete 

delìldir 

 

*Vasat ölçülerde olan zekerin utanma duygusuna sahip olmakla birlikte birçok 

iyi huylara delil olduğu söylenir. 

eger vasaùü’l-óÀl olub óayÀnıñ ôÀhiri ve bÀtın eyü òuylara delìldir 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 52 

DÖRDÜNCÜ BÖLÜM:  

4. TÜRK KÜLTÜRÜNDE RENKLERİN YERİ  

 

Doğada bulunan renkler ulusların kültürel yaşamı içerisinde, ifade ettikleri 

birincil anlamlarının yanında çeşitli anlamlar da kazanmıştır. Renklere yüklenen bu 

anlamlar, oldukça uzun bir tarihsel sürecin ardından ortaya çıkmakla birlikte bu tarihsel 

süreç içinde kazandığı çeşitli anlamların üst üste bina edilmesiyle günümüze kadar 

gelmiştir. Bu nedenle renklerin bugünkü anlamlarının temelinde tarihî ve mitolojik 

unsurların yattığı aşikardır. 

Türk kültürel yaşamı çerçevesinde renk kavramı çok eski devirlerden beri var 

olmuştur. Özellikle beş ana rengin dünyanın dört yönünü ve merkezini ifade ettiği 

konusunda çeşitli araştırma sonuçları bize kaynaklık etmektedir.  

Prof. Dr. Reşat Genç’in yazdığına göre; “Bunlardan, A.Alfoldi şu bilgileri 

vermektedir: ‘Moğol kavimlerinin bayrak direklerinde sallanan beş renkli hamailler 

(yeşil, beyaz, kırmızı, kara ve sarı), şüphesiz Çinlilerde olduğu gibi onlarda da dört 

kutbun ve dünyanın merkezinin renklerine tekabül eder. Menşei göçebe olub Çin 

kaynaklarında hayatını idame ettiren ve gök atlarına beş renkli bir kısrak gönderildiğini 

ifade eden efsane de, bu fikir çerçevesine işaret eder. İşte bundan dolayıdır ki, Asya 

Hunlarının meşhur kralı Mo-tun’un garp (batı) tarafına (yani esas tarafa) ancak beyaz 

atlarla; şarka (doğuya) mavi (yani kır) atlarla; şimale (kuzeye) yağız (kara) atlarla ve 

cenuba (güneye) al atlarla taarruz ettiğini öğreniyoruz.’ 

Bahaeddin Ögel de, bu konu ile ilgili olarak, Mete Han’ın Çin ordusunu 

kuşatması münasebetiyle Çin kaynaklarından naklen şu bilgiyi vermektedir: ‘Hun atlı 

birlikleri Çin ordusunun çevresinde, şöyle düzenlenerek yer almışlardı: Beyaz atların 

hepsi batı yönünde yer almışlardı. Mavi (yani kır) atlar ise doğuda sıralanmışlardı. 

Bütün siyah atlar kuzeyde; kırmızı (yani doru veya al) atlar ise güneyde yer almışlardı.’ 

Bu bilgilerden açıkça anlaşıldığına göre, Türkler tarihlerinin en eski 

zamanlarından başlayarak, uzun zaman beş ana renk olarak kara, ak, kızıl, yeşil ve sarı 

renkleri esas görmüş ve bu renklerden her birini dünyanın dört yönü ile merkezini ifade 

etmekte kullanmışlardır. Buna göre, tekrar hatırlatmak gerekirse merkez=sarı, 

doğu=yeşil (veya gök; gök renk günümüz Türkiye Türkçesinde de olduğu gibi bazen 


 53 

yeşil, bazen de mavi anlamını ifade eder şekilde kullanılmaktadır); batı = ak, 

güney=kızıl (kırmızı, al) ve kuzey = kara renklerle ifade edilmiştir.”52   

Tarihsel süreç içerisinde renklerin bu türlü çeşitli sembolik anlamlar 

kazanmasının yanı sıra manevî anlamlar kazandığı da bilinir. Türk kültürel yaşamında 

da renkler sembolik anlamlarla beraber başka manevî anlamlar da taşımışlardır. Çeşitli 

kültürel değişiklere neden olan din değişikliği gibi unsurlarla birlikte renklerin 

kazandığı anlamlar daha önce sahip oldukları anlamlara eklenerek veya bu anlamlarla 

karışarak varlığını günümüze dek sürdürmüşlerdir. Bu gibi durumların kültürel 

yaşantımıza da etki etmesi kaçınılmazdır. Bu etkinin, kültürümüzü oluşturan diğer 

unsurların yanında dinî, folklorik ve edebî ürünlerde de kendini hissettirmesi 

kaçınılmazdır. Aynı zamanda renklerin insanların kültürel yaşantısının yanında onların 

psikolojik durumlarını da etkilediği bilinir. “Renklerin insanlar üzerinde, özellikle sinir 

sistemi üzerinde etkisi çok eski zamanlardan beri bilinmektedir. Bu alanda yapılan 

laboratuar çalışmaları bu olayı bilimsel olarak kanıtlamıştır. İnsanlar üzerinde oluşan 

psikolojik ve duygusal reaksiyonların sonucu olarak renkler, sıcak ve soğuk gruplara 

ayrılmışlardır. Kırmızı, sarı, turuncu ve kahverengi, insanda canlandırıcı duygular 

uyandırdığı için onları ‘sıcak renkler’ grubuna dahil etmişlerdir. Mavi, yeşil ve gri 

renkler ise sakinleştirici, rahatlatıcı, barıştırıcı ve serinletici etki bıraktıklarından dolayı 

‘soğuk renkler’ olarak bilinmektedirler.”53  

Görüldüğü gibi renkler hem taşıdıkları manevî anlamlar hem de yapmış 

oldukları psikolojik etki nedeniyle insan hayatında önemli yer tutarlar. Bu nedenle biz, 

çalışmamızda yer alan renklerin taşıdığı manevî anlamlarının anlaşılması veya 

çalışmamızda kullanılan renk adlarının mitolojik ve kültürel bağıntılarını anlamak 

amacıyla renklerin Türk kültürü içerisinde kazandığı anlamlar hakkında bazı saptamalar 

yapmanın uygun olacağı görüşündeyiz. Bu saptamaları, çalışmamızın amacına hizmet 

etmesi açısından, Türk mitolojisinde ve Türk kültüründe yer alan tüm renklerden 

bahsetmek yerine, çalışmamıza konu olan eserde adı geçen renklerle sınırlı tutacağız. 

 

 

 

 

                                                
52 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 4 
53 Avşar M., Türk Kültür ve Sanatından K esitler I,Kömen Yay. : 26, Konya, 2007, s. 181 


 54 

4.1 AK :                

Ak rengin, çok eski devirlerden itibaren kültürel yaşantımız çerçevesinde çeşitli 

sembolik ve manevî anlamlar taşıdığı bilinir. Ak rengin, Türk kültüründe sembolik 

anlam olarak bir yön ismi mahiyetinde kullanıldığını ve “batı” anlamını içerdiğini 

söylemiştik. Bu sembolik anlamın yanında ak renk, kültürümüzde başkaca manevî 

anlamlar da taşımıştır.  

Türk kültürünün tarihî seyri incelendiğinde, Şamanist dönem ve İslamî dönem 

içerisinde hep kendini gösteren ak renk, Şamanist dönemden kaynaklanarak genellikle 

olumlu anlamları temsilen kullanılmış ve İslamiyet sonrası Türk kültüründe de olumlu 

manada çeşitli anlamlar taşımıştır. Bununla birlikte ak rengin kimi zaman çeşitli kötü 

durumlarda da kendini gösterdiği bilinmektedir. 

 “Türk Şamanizminde Ülgen, hayır ilâhıdır. Ülgen’in altın kapılı sarayı ve altın 

tahtı vardır. Şaman dualarında ona Beyaz Parlak (Ak Ayas), Parlak Hakan (Ayas Kaan) 

vb. şekilde hitap edilir. İnanışa göre Ebem Kuşağını (Gök Kuşağı) da o yaratmıştır. 

Aynı inanca göre Tufan’dan sonra Ülgen, insan yaratmağa girişti. Kardeşi Erlik de 

(yeraltı ilâhı, kötü ruhların ilâhı), onun adam yarattığı çiçeğin bir parçasını alarak bir 

insan yarattı. Ülgen, kardeşine darıldı ve onu tel’in ederek, (lânetleyerek) ‘Senin 

yarattığın kavim Kara Kavim olsun. Benim yarattığım Ak Kavim şarka, senin yarattığın 

kavim garba gider’ diye ilâve etti. Bu inanışlardan kaynaklanarak, Altay Türk halk 

edebiyatında hayır ilâhı Ülgen’i temsil eden ak, cennet anlamında da kullanılmaya 

başlanmıştır. Bu sebeple Şamanlar külâhlarını bilhassa beyaz kuzu derisinden 

yaptırırlardı. Çünkü itikadlarına göre beyaz renk temiz ruhların hoşuna giderdi. Buradan 

giderek Ak sözü ve rengi şamanî Türk inançlarında arılık ve yüceliğin bir sembolü 

hâline gelmiştir. Bu yüzden da, ak renk için ‘baş renk’ de diyebiliriz”54 

“Altay Türklerinde ak ata destanları vardı ve ak renk insanlığın babasının 

(Âdem) simgesiydi. Öte yandan yine konuyla ilgili olarak meşru sayılan hükümdarların 

ak han, düzeni yıkmak isteyen düşman hanların ise kara han olarak adlandırılması gök 

ve yer diktomisine uymaktadır. Demek ki ak renk eski tanrılarla ilgili simgecilikten 

kaynaklanan bir etkiyle hükümdarlık simgeciliğine de girmiştir. Bu etki İslam 

döneminde de sürer. Nitekim Kutadgu Bilig’de sıradan kişilerin siyah ve beylerinse 

                                                
54 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 6 


 55 

beyazla nitelendirildiği söylenmektedir. Siyah kul rengidir, beyin rengi ise beyaz 

olur.”55 

Kitab-ı Dede Korkut’ta beyaz renkteki ev ya da otağ uğuru simgeler. “Bir gün 

Bayındır Han yine böyle bir ziyafet hazırlığı yaparken bir yere ak otağ, bir yere kızıl 

otağ, bir yere de kara otağ kurdurur. ‘Oğlu olanı ak otağa, kızı olanı kızıl otağa 

kondurun, oğlu kızı olmayanı kara otağa alın, altına kara keçe döşeyin, önüne kara 

koyun yahnisinden getirin, yerse yesin, yemezse kalksın gitsin.’der.”56 

“Diğer taraftan, Hazret-i Peygamber’in kullandığı üç sancaktan (Beyaz, Yeşil ve 

Siyah) birinin rengi olması dolayısıyla, özellikle Osmanlı dönemi yazarları, Selçuklular 

ve Osmanlılardaki ünlü ‘Ak Sancaklar’ı genellikle Peygamber ile İslâmiyete 

bağlamışlardır. Nitekim bu konuda ciddî çalışmalardan birini yapmış olan Miralay Ali 

Bey, Anadolu Selçuklu hükümdarı II. Gıyaseddin Mesud’un H. 688 yılında Osman 

Gazi’ye hükümdarlık fermanı ile birlikte bir de alem (sancak) gönderdiğini ve bu 

sancağın beyaz renkli kumaştan yapılmış olması sebebiyle Türkler tarafından ak sancak 

olarak adlandırıldığını kaydetmektedir. Gerçekten de biz, ilk dönemlerde Osmanlı 

Saltanat Sancakları arasında Ak Alem, yani ak sancağın başta geldiğini, asıl saltanat 

sancağının bu olduğunu, meselâ Fatih Sultan Mehmet zamanında doğrudan doğruya 

padişaha mahsus sancağın Ak Sancak olduğunu, bu yüzden de Osmanlılarda bu Ak 

Sancağa ‘Baş Alem’ de dendiğini biliyoruz. İşte İslâmiyet öncesi Türk manevî ve millî 

inanışlarından süzülüp geldiğinde hiç şüphe bulunmayan bu beyaz bayrak geleneğinin, 

Konya’daki Selçuklu hükümdarının Osman Gazi’ye gönderdiği hâkimiyet alâmetleri 

arasındaki beyaz bayraktan kaynaklandığını zanneden Miralay Ali Bey, bunun Hz. 

Peygamber’in beyaz sancağının bir ifadesi olduğu görüşünü ortaya koymakta ve buna 

Osmanlıların Liva-i Resulullah adını verdiklerini ifade ettikten sonra ‘Liva-i 

Resulullah’tan maksat Ak Sancak’tır’ demektedir. 

İslâm öncesi Türk geleneklerini bilmeyen Osmanlı yazarları için, sadece İslâmî 

dönemi görmek de kaçınılmaz olmuştur. Oysa yukarıdan beri söylemeye çalıştığımız 

gibi Ak’ın kutluluğu ve uğurluluğu, millî ve manevî üstünlüğü Şamanizm’deki Ülgen 

inanışından kaynaklanmakta ve kökleri Hunlar çağına kadar gitmektedir. Bu itibarla, 

Osmanlı devri yazarlarının tesirinde kalarak, Osmanlıların Liva-i Resululallah veya 

Liva-i Beyza olarak adlandırdıkları ak sancağı yalnız Peygamber ile İslâmî geleneklere 

                                                
55 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.191  

56 Ergin M., Dede Korkut Kitabı I (Giriş-Metin-Faksimile), Atatürk Dil ve Tarih Yüksek Kurumu Türk 
Dil Kurumu Yayınları: 169, Ankara, 1997, s. 4   


 56 

bağlamaya çalışanlar; yani, Selçuklular ile Osmanlıların ünlü ‘Ak Sancak’larını 

Türklerin Müslüman oluşu ile başlatmak eğiliminde olanlar bu konuda da esnek 

davranmak ve eski Türk inanç ve geleneklerini göz önünde bulundurmak durumunda 

olmalıdırlar. Nitekim Fuat Köprülü de Selçuklu sultanı tarafından Osman Gazi’ye 

gönderilen Ak sancak için ‘Bunun İlhanlılara (Cengizlilere) mahsus beyaz bayrak 

olacağı pek tabiîdir’ demek suretiyle bu konudaki yanılgıyı bir nebze olsun düzeltmiş, 

ama asıl kaynağı o da görememiştir.” 57  

“Şimdiki Türkmen dilinde ‘ak’ kelimesi kullanılmaktadır ve bu Türkiye 

Türkçesindeki ‘beyaz’ anlamına gelmektedir. Ak renk Türkmenlerde çok sevilen bir 

renktir. Gelecek, bahtiyarlık, mutluluk, temizlik ve sevgi bu sözün üzerinden derin bir 

mana kazanmaktadır.”58 

Görüldüğü üzere hem Şamanist hem de İslamî gelenekte ak renk birçok olumlu 

anlam içermektedir. Ak renk, bu anlamların temelini Şamanist kültürden almakta ve 

daha sonra İslam kültürü çerçevesinde anlam yoğunluğunu genişleterek günümüze dek 

gelmektedir. Kaynağı ne olursa olsun şu an itibariyle bu rengin içerdiği anlamlar ve bu 

anlamlara ilişkin bilgiler çalışmamıza yön vermesi açısından oldukça yararlıdır. 

Buradan hareket ederek biz bu rengin tarihsel süreç içerisinde genellikle olumlu 

manalar içerdiğini anlamaktayız; ancak bu durum bize bu rengin kültürel yaşantımız 

içerisinde sadece olumlu anlamlarıyla var olduğunu göstermez.  

Gerçekten de Türk kültürel yaşamı içerisinde hep olumlu anlamlar taşıyan ak 

renk, aynı zamanda şehadet ve yas rengi olarak da kullanılmıştır. Bu şekilde hem 

olumlu hem de olumsuz anlamlar taşımasını Kamil Veli Nerimanoğlu; “Sorulabilir ki ne 

için ak renk hem matem hem de sevinç rengi gibi kullanılıyor. Ayrı ayrı zaman ve 

mekan şeraitinde inam simgelerinin değişik olması, bazen çok anlamlı fonksiyon 

taşımaktadır.”59 şeklinde açıklar. Yaşar Çoruhlu ise bu duruma; “Bu rengin yas rengi 

olmasının sebebini Maniheizme, dolayısıyla Uygur devrine bağlamak pek yanlış olmasa 

gerek. Zira Maniheizmde ışığı temsil ettiği için çok önemli olan bu renk bu özellikle 

rahip elbiselerinin rengi olarak karşımıza çıkar.”60 şeklinde bir açsıklama getirir. 

                                                
57 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 6-7 
58 Nurmemmet, A. “Türkmenlerde Renk Dünyası ve Nevruz”, Nevruz ve Renkler, Türk Dünyasında 
Nevruz İkinci Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.81 
59 Nerimanoğlu K. V., “Türk Dünya Bakışında Reng”, Nevruz ve Renkler, Türk Dünyasında Nevruz 
İkinci Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.70 
60 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.191

 


 57 

Net bir ifade ile kaynağı ortaya konamasa da ak rengin olumlu anlamlarının yanı 

sıra şehadet ve yas rengi olmasına çeşitli örnekler vardır. 

“Türklerde yas elbisesi kara olduğu halde şehit bayrağı aktır. Anadolu’nun fatihi 

Alp Arslan, Malazgirt Meydan Savaşı’na giderken ak elbise giymiş ve atının kuyruğunu 

kestikten sonra namazını kılıp savaşa hazırlanmıştır. At kuyruğunu kesmek ölüme 

hazırlık ve aynı zamanda bir yas işaretidir. Tabi Alp Arslan Müslüman olduğu için bu 

işiyle kefen de giymiş oluyordu.”61 

“Yas anlamına gelen kara rengin yanında tarihimizin bazı bölümlerinde Ak ve 

Gök rengin de yas manasında kullanıldığını görüyoruz. Bu nokta üzerinde bir araştırma 

yapmaya ihtiyaç olmakla beraber, bu iki rengin kullanıldığı yerlerdeki ölüm 

hadiselerinde şehadet hali vardır. Öyle zannediyoruz ki, bu renkler herhangi bir ölüm 

için değil, zulümle veya şehadet halindeki durumlar için değerlendirilmelidir.”62 

 “Kazaklarda yas zamanlarında beyaz, siyah ve kırmızı renk giyme geleneği var. 

Eskiden Kazak kadını, kocası öldüğünde siyah elbise giyer, kızı ise beyaz elbiseyle 

kırmızı börük takardı. Eğer oğlu ölse beyaz başörtü bağlardı. Güney Kazakistan’da biri 

vefat ettiğinde erkekler beline beyaz kumaş parçasını bağlarlardı. Bu, yas tutanı 

gösterirdi.”63 

Aynı durum Dr.Yaşar Kalafat tarafından şöyle aktarılır: 

 “Kazaklar’da ölünün gömüldüğü zaman arkada bıraktığı dul zevcesinin, 

kızlarının saçlarını kesmesi adettir. Bunlar (saçlar) ölü ile beraber mezara gömülür. 

İnsan saçı gibi, ölenin atının kuyruğunu kesmek de bir matem alameti idi. Matemde, 

yasta olmanın bir işareti olarak Türkler, yas sırasında beyaz elbise giyerlerdi.”64 

Yukarıdaki örneklerle anlatmaya çalıştığımız gibi ak renk Türk kültürü 

içerisinde oldukça önemli bir yere sahiptir ve kimi durumlarda olumlu kimi durumlarda 

ise olumsuz manalar içerir şekilde kullanılagelmiştir. Çalışmamız içerisinde de üç kez 

karşımıza çıkan bu renk birinde olumlu, birinde olumsuz anlam ifade etmekle birlikte 

üçüncü seferde farklı renklerin birleşimiyle birlikte olumsuz anlam içerir şekilde 

kullanılır. 

 

                                                
61 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.56-57 
62 Kafalı M., “Türk Kültüründe Renkler”, Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci Bilgi 
Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.52 
63 Kadişeva K., “Kazak Medeniyetindeki Semboller”, Nevruz ve Renkler, Türk Dünyasında Nevruz 
İkinci Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.96 
64 Kalafat Y., Doğu Anadolu’da Eski Türk İnançlarının İzleri, AKM Yay., Ankara,1995, s.126 


 58 

Bunlardan ilkinde ak rengin mübarekliğe işaret ettiği söylenir: 

aú ùırnaú mübÀrekdir 

İkincisinde ise ak renk olumsuz bir anlamı işaret eder ve dudakların beyaza 

yakın olmasının yaramaz huylara ve kötü bir kişiliğe işaret olduğu söylenir: 

aú dudaú yatluluàa    ve yaramaz òuya setrliàe    delìldir 

Eser içinde ak renk üçüncü kez ise karşımıza mavi veya yeşil renk ile birlikte 

kullanılarak çıkar ve yeşil veya mavi gözün kızıl ve beyaz noktaları olan gözlere sahip 

kişinin insanların hilecisi ve yaramazı olduğuna delil olduğu söylenir: 

yaşıl gözün veyÀòÿd gök gözüñ úızıl ve aú noúùaları olsa adamlarıñ mekirlisi ve 

yaramazı olmaàa delìldir 

Bu durumda ak rengin, çalışmamıza konu olan eser içerisinde sabit bir manevî 

anlamının bulunmadığını söylemek daha doğru olacaktır. 

 

4.2   AL – KIZIL - KIRMIZI: 

Bu renk hakkında konuya başlamadan önce şunu belirtmek gerekir ki, tarih 

boyunca al ve kızıl renkler ayrı manalar içermiştir. Al renk daha çok koyu turuncu ya da 

alev rengini andıran kırmızıyı ifade ederken, kızıl ise daha çok açık renkteki parlak 

kırmızı olarak ifade edilebilir. Ancak bu renkler tarihi dönemler içinde zamanla 

birbirinin yerine de kullanılmıştır. Çalışmamıza konu olan eserde ise hep “kızıl” ifadesi 

geçmekte, al ifadesine ise yer verilmemektedir. Bu durumda, incelediğimiz eserde 

bahsedilen kızıl rengin al ile alakasının bulunup bulunmadığını saptamak güçtür. 

Dolayısıyla çalışmamıza ışık tutması açısından bu bahiste kızıl ile birlikte al rengini de 

açıklamak gerekir. 

“Türklerin en eski inançları ile ilgili olarak onlarda ‘Al Ruhu’ veya ‘Al Ateş’ 

adları verilen bir ateş tanrısının yahut da hâmî (koruyucu) bir ruhun varlığı 

bilinmektedir. İşte Türklerin en eski devirlerden beri Al Bayrak kullanmalarının bu Al 

Ateş kültü (inancı) ile bağlı bir gelenek olacağı hatıra geliyor. Abdülkadir İnan, bu 

hususta bize şu bilgileri vermektedir: ‘Kazak- Kırgızlar bayrak kelimesi yerine Yalav 

kelimesini kullanırlar ki, aslı alav - alev’dir. Al Ruhu’nun adı ile al rengin münasebeti 

şüphesizdir. Türk hurafelerine göre ruhlar, ak, kara, sarı, kuba (esmer) diye renklere 

ayrılırlar. Albastı ile beraber Karabastı da vardır. Her halde al rengi de ruhlardan birinin 

rengini göstermiştir. Şamanizm’de ruhlar şerefine bayraklar (Altaycada Yalama = 

Yalav) dikmek âdetti. Al Ruhu’nun hâmî (koruyucu) ruh sayıldığı devirde bunun 


 59 

şerefine dikilen bayrak ateş rengine yakın bir renkte olmuştur. Bizim fikrimize göre 

Türklerin Albayrak’ları Al Ruhu’nun ateş tanrısı veya hami ruh sayıldığı devirden 

kalma bir hatıradır ki, yedi-sekiz bin yıllık demektir. Hülasa en eski zamanlarda Al 

Ruhu, ateş tanrısı veya hami ruh olmuştur. 

Abdülkadir İnan, al ile ilgili olarak şunları da kaydetmektedir: ‘Al kelimesinin 

ateş kültü ile bağlı olduğunu gösteren bir emare de bütün Türk kavimlerinde yaygın 

olan Alaslama merasimidir. Alaslama, orta ve doğu Türklerinde ateşle temizleme ve 

takdis merasimidir. Anadolu’da da Alazlama bir tedavi usulüdür. Bunun için kırk bir 

tane al renkli keten bezinden, okuya okuya parmağa bir ip yumağı yapılır. Sonra bu 

yumak ateşte yakılarak külü tekrar bir al bez üzerine konur ve bununla alazlanır. Al 

ruhu, eski Türk panteonunda kuvvetli, belki hami tanrılardan biri olmuştur. Al 

kelimesinin ateş kültüyle alâkalı olması bilhassa bu ruhun en eski devirlerde hami ruh, 

ateş ve ocak ilâhesi olduğunu göstermektedir’.” 65 

Bu konuda Bahaeddin Ögel , “Al rengin bütün Türklerce mukaddes sayılmasının 

ve Türklerin en eski devirlerden beri al bayrak kullanmalarının bu Al Ateş ve Al Tanrısı 

kültü ile bağlı bir an’ane olacağı hatıra geliyor” demektedir.66 

Al rengin koruyucu olduğu inancına tanıklık edebilecek bir iz halen 

kültürümüzde yaşamaktadır. Albasması inancı çerçevesinde Albastı ruhunu korkutmak 

yahut uzak tutmak amacıyla halen loğusa dönemindeki kadınların başına al renkli örtü 

bağlanır. Çünkü inanışa göre Albastı, aldan korkmaktadır ve koruyucu anlam taşıdığına 

inanılan al renk bu gelenekte bu manasıyla yerini alır. Ancak burada bir başka durumu 

daha belirtmek gerekir ki o da bu kötü ruhun adının al renk ile birlikte kullanılmasıdır. 

Ateşin rengi olan al aynı zamanda bu kötü ruhun da adı olmuştur.  

“Doğu Anadolu’da doğum sırasında anayı kötü ruh olan Al, Alkarısı, 

Albasması’na karşı korumak, onu böyle bir durumla karşı karşıya bırakmamak için 

geceleri yanında bulunmaya çalışırlar. Erzurum, Kars, Ağrı ve Muş illeri çevresinde 

doğum yapan kadınlar, geceleri albasması tehlikesine karşı yalnız bırakılmazlar. … 

Türk inançları arasında yaşayan Al ve Alkarısı’ndan hamile kadınları doğum öncesi ve 

doğum sonrasında korumak yolunda muhtelif tedbirler alınır.”67 

“Kırmızı sözü eski Türkçede yoktur. Onun yerine kızıl sözü kullanılmıştır. 

Kırmızı sözü Soğdca veya Farsçadan geçmiştir. Kanın rengi de kızıldır. Kızıl rengi 

                                                
65 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 8-9 
66 Ögel B., Türk Mitolojisi, TTK Yay., Ankara, 2003, c. II, s. 516. 
67 Kalafat Y, Doğu Anadolu’da Eski Türk İnançlarının İzleri, AKM Yay., Ankara,1995, s.90 


 60 

birkaç manada kullanlmıştır. Mesela hile ve kurnazlık için. Türkçede hile sözünün 

karşılığı aldır. ‘Al etmek’, hile yapmak demektir. Eski Türk edebiyatında hilenin 

sembolü ‘kızıl tilki’dir. Kutadgu Bilig’de ‘Ala bolsa kızıl tilki teg’ sözü buna misaldir. 

‘Kızıl dil’  kötü dil demektir. Kutadgu Bilig’de böyle bir cümle vardır: ‘Kızıl dil seni 

kısa yaşlı kılar’.”68 

“Al sözü 11. yüzyıl kaynaklarında bir bayrak adı gibi geçmiştir. Kaşgarlı 

Mahmud’un Divan’ında al veya turuncu rengini Türklerin uğurlu saydığı ifade 

edilmektedir. Hakanlık sembolü olan Al Damga, Çingiz Han ile şöhret kazanmıştır. Al 

uğurlu bir renktir ve hakanların rengidir. Oğuz Destanı’nda Oğuz Han’ın gözlerinin al 

olduğunu öğreniyoruz. Al kırmızı rengin solgunudur. Dinde ve sihirde al rengi iyi ve 

uğurlu değildir. Mesela, gebe kadınlara kötülük yapan ‘albastı’ veya ‘al kavaldı Azrail’ 

(Dede Korkut) olduğu gibi.”69 

“Günümüz Türkmenistan Cumhuriyeti’nde de ilki daha eski olmak üzere kızıl ve 

kırmızı aynı rengi ifade etmektedir. Orada da daha çok bu renge daha çok kız ve 

gelinlerin elbiselerinde rastlanır ve bu renk Türkmenler için güneşe atıfta bulunan kutsal 

bir anlam taşır. Burada İslam öncesi inanışlar ve mitlerinden gelen etkiler 

sezilmektedir.”70 

“Kırmızı aynı zamanda savaşın ve zaferin rengidir.”71 

Görüldüğü üzere Türk kültürel yaşamında zaman zaman birbirinin yerine 

kullanılan al, kırmızı ve kızıl renkler manevî anlam açısından kimi zaman olumlu ve iyi 

kimi zaman ise kötü anlamlar taşımaktadır. Daha önce de belirttiğimiz üzere, 

incelememize konu olan eserde kırmızı ve al sözleri kullanılmamış, sadece kızıl renk 

kullanılmıştır. Bu bağlamda, eserde geçen kızıl rengin al veya kırmızı anlamına da gelip 

gelmediği tartışmaya açıktır. 

İncelememize konu eserde kızıl renk beş kez kullanılmıştır ve bunlardan sadece 

birinde olumlu mana ifade eder. Bu rengin, olumsuz manada kullanıldığı bölümlerde ise 

ateş ile bağdaştırılması da dikkat çekicidir. 

 

*Ateş renkli kızıl yüzün deliliğe delil olduğu söylenir. 

od gibi úızıl yüzlü çoúluluàa delìldir ve delülüge delìldir 

                                                
68 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.58 
69 age, s.60 
70Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.187 
71 age 


 61 

 

*Ortası kızıl yüzün utanma duygusuna delil olduğu söylenir. 

miyÀnı úızıl yüz óayÀya delìldir 

 

*Ateş gibi kızıl gözün öfkeli olmaya, kötülük yapmaya, yiğitliğe ve çok cima 

etmeye delil olduğu söylenir. 

od gibi úızıl göz àaøaba ve şer úoparıcılıga ve bahÀdırlıàa ve cimÀè çoú itmege 

delìldir 

 

*Kızıl renkli gözün değerbilmezliğe, cahilliğe, zarar verici olmaya ve mestliğe 

delil olduğu söylenir. 

 úızıl göz aàın deprenici ve úırúınàa baúıcı ãıàır gibi ola nÀ-dÀnlıga ve ziyÀna ve 

mestlige ve àaflete delìldir 

 

*İnce ve renkleri hoş olan veya uzun ve kızıl olan tırnakların akıl ve huyların 

hoşluğuna delil olduğu söylenir. 

eger ùırnaúlarıñ ince ve renkleri laùìf olub yÀòÿd úızıllıú olub uzun olsa èaúlıñ ve 

òuylarıñ òoşlıàına delìldir  

 

4.3 SİYAH (KARA) 

Siyah renk, Türk kültürel yaşamında al ve ak renkler gibi bazen olumlu bazen de 

olumsuz manalar içerir şekilde kullanılmıştır. Bununla birlikte siyah rengin taşıdığı 

olumsuz anlamlar daha ön planda görülmektedir ve bu durum araştırmacılar tarafından 

sıkça ifade edilmiştir. 

“Kara’nın Şaman Türkler açısından ifade ettiği anlamlar ile ilgili olarak, 

Abdülkadir İnan şu bilgileri veriyordu: ‘Altaylıların akidelerinde ruhlar aru (pâk, temiz, 

arı) veya kara (habis) zümrelerine ayrılırlar. Bunlara Tös de denir. Tös denilen bu 

ruhlardan Karatös grubuna yer altı tanrısı Erlik de dahildir. Altaylılar en ağır ve elemli 

felâketleri Erlik’in faaliyetiyle alâkadar bilirler. Erlik, yeraltında kara çamurdan 

yapılmış sarayında oturur. Erlik, büyük kara ruh sayılır. O’nun kızlarını da ‘dokuzu da 

müsavi karalar’ olarak adlandırırlar’. Yine, Kazak-Kırgız Türklerinin hurafelerinde 


 62 

Albastı’nın iki çeşit olduğuna, birinin Kara albastı diğerinin de Sarı albastı olduğuna 

işaret edilmişti. Bu Kara veya Kara Albastı, ciddî ve ağırbaşlı bir ruh olarak da telâkkî 

edilirdi. Şamanist Türkler lohusa kadınları Kara albastı (karabastı-karakura)’dan 

korumak ve karayı defetmek için kara baksı çağırırlardı. Diğer taraftan Türk 

mitolojisinde kara, umumiyetle toprak rengi olarak, yağız yer anlayışı ile birlikte 

kullanılmıştır. Her halde önce yağız yer kullanılmış, kara toprak sonradan söylenir 

olmuştur. Daha önce ifade edildiği üzere eski Türklerde halk tabakasına mensup 

olanlara da kara (karabudun-avam) denildiği gibi kara kul, karavaş veya karabaş 

deyimleri de ‘köle’ anlamında kullanılmıştı.”72 

“Kara renk genellikle uğursuzluk ve yas alametidir. Dede Korkut’ta ‘kara donlu 

kâfir’ sözü Hristiyan keşişlere işaret etmektedir. Dede Korkut’ta ‘ak çıkarıp kara giyme’ 

sözü de yasa alamet eder. Yalnız şehid bayrakları aktır.”73 

“Yeraltı dünyasındaki birçok unsur kara renkle ifade edilir. Öte yandan kara 

renk Türk dünyasında yaygın bir biçimde ölümün ve ölümden duyulan yasın ifadesidir. 

Mezarlara kara renkli paçavra ya da flama asılması, Dede Korkut gibi önemli eserlerde 

yas olan evden söz edilirken ‘karalı göklü otağ’ tabiri kullanılması, yine aynı kitaptaki 

hikayelerden birinde (Dirse Han Oğlu Boğaç Han Hikayesi) oğlu-kızı olmayan hanın 

kara çadıra konulması gibi hususlar kara rengin ölüm, yas ve üzüntünün ifadesi, 

olduğunu bize göstermektedir.”74 

“Karakalpak Türkleri’nde kara ve gökmavi giyilir. Yas süresi iki yıl kadar 

sürebilir.”75 

Kara rengin yas rengi olarak kullanılması geleneği Anadolu Türk kültüründe de 

görülür.  

“Siverek kasabasında, ölü çıkan evin mensupları ve akrabaları ile yakın 

komşuları da yas alameti olarak kara giyerler. Üç gün süren yas sonunda, akraba ve 

komşular kara elbiseleri çıkarıp renkli giyinirler ve yas evine de renkli elbiseler götürüp 

oradakilere giydirirler. Böylece ölü çıkan evde ‘yas kaldırma’ yapılmış olur ve hane 

halkı normal hayatına dönmek imkanı bulur.”76 

                                                
72 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 18 
73 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.56 
74 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.184 
75 Kalafat Y., Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançlaı -I-, T.C. Kültür Bakanlığı 
Yay.,Ankara, 2002,  s.75 
76 Kalafat Y., Doğu Anadolu’da Eski Türk İnançlarının İzleri, AKM Yay., Ankara,1995, s.130 


 63 

Anlattıklarımıza ek olarak, dilimizde yaşayan bazı deyimler de kara rengin kötü 

anlamlarına işaret eder. Karalar bağlamak, kara gün, kara giymek, kara bağırlı gibi 

deyimler kara rengin olumsuz anlamlarını yüklenerek oluşmuşlardır. 

Kara rengin yas anlamında kullanılmasına örnek teşkil edecek durumlar çokça 

karşımıza çıksa da bazı durumlarda kara rengin olumlu anlamlar ifade ettiği de görülür.  

“Kara aynı zamanda büyüklüğü gösteren bir mefhum gibi de kullanılmıştır. 

Mesela, Çağatay kültür çevresinde ‘Kara Çerik’ büyük ve yürüyüş halinde olan ordu 

demektir. ‘Kara orman, Karayış’ da büyük, kalabalık orman manasını ifade etmekte, 

aynı zamanda karanlık ve sihirli bir düşünce anlamına gelmektedir. Karadağ; yüce, 

göklere yükselen büyük dağdır. Bu sözle korku ve saygı yan yana ifade edilmiş 

olmaktadır.”77 

İncelememize konu olan eserde kara renk dört kez karşımıza çıkar. Bunlardan 

ikisinde müstakil olarak kullanılırken, birinde başka renklerle birlikte kullanılır. Ayrıca 

biz “esmer” olarak geçen kelimeyi de açık siyah olarak yorumlamanın doğru olacağı 

düşüncesindeyiz. Bu dört örnek çerçevesinde kara renk sadece bir kez olumsuz anlam 

ifade eder. Bir örnekte ise kara renk başka renklerle birlikte olumsuz bir anlam 

taşımaktadır. 

 

*İki kat siyah olmayan gözün çabuk kavrayışlı, anlayışlı ve akıllı olmaya delil 

olduğu söylenir. 

ikin úatı úara olmayan göz zìreklige    ve èaúla delìldir 

 

*Siyah sakalın iyiliğe delil olduğu söylenir. 

digeri ãaúal ki úara ola eyülik delìldir 

 

*Sarı, yeşil ve siyah renge kaçar renkteki yüzün kötü huylara delil olduğu 

söylenir. 

ãaru ve yeşillüge ve úaraya mÀéil yüz yaramaz òuya delìldir 

 

                                                
77 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.57-58 


 64 

*Esmer buğday renkli yüzün anlayışlı, çabuk kavrayışlı olmaya delil olduğu 

söylenir. 

esmer buàdÀy renklü yüz zìreklige delìldir 

 

4.4 GÖK-MAVİ-YEŞİL 

Gök renk, Türk kültüründe her zaman diğer renklerden daha farklı bir konumda 

olmuştur. Çünkü çeşitli kaynaklarda gök renk, bazen yeşili bazen de maviyi karşılar 

olmakla birlikte Gök Tanrı’yı ifade etmektedir ve bu özelliği ile de özel bir yere sahip 

olmuştur. İçerdiği bu kutsal mana her zaman gök rengin değerini üst seviyede 

tutmuştur. “Gök, göğün rengi hem de göğün adıdır. Türkler eskiden Gök Tanrı’ya 

taptıkları için gök, Tanrı’nın ululuğun ve yüceliğin bir sembolü olmuştur.”78  

“Gök renginin Türklerde hudutları geniştir; göğermek, yeşermek yani yeşillik de 

buna dahildir.”79 

“Gök rengi genellikle olumlu anlamları ifade eder. Bir unsura bu renk izafe 

edildiğinde o şey saygın bir öğe haline gelir; örneğin eski Türkçe metinlerde geçen gök 

kurt, gök böri terimi bu hususa işaret eder. Gök renkli erkek kurt gök Tanrı’nın bir 

simgesidir.”80 

“Kazak medeniyetinde beyaz, siyah ve mavi renklerinin özel anlamları vardır. 

Bunlar daha çok kullanılır. Mavi renge karşı saygı, bütün Türk halklarında vardır. Eski 

inançlara göre bu renk Tanrı’nın rengidir. … Kazak inançlarında gök rengi, ebediliği, 

uzun yaşamı bildirir.”81 

Bu ifadelerden de anlaşıldığı üzere gök veya gök ile ifade edilen mavi renk 

genelde kutsallığı ve olumlu anlamları ifade eder şekilde kullanılmıştır; ancak bazı 

kaynaklarda mavi rengin olumsuz anlamlar ifade edecek şekilde kullanıldığını da 

görmekteyiz. 

“Öte yandan Türklerde –muhtemelen su unsuruyla ilişkili olmasından 

kaynaklanan- mavi rengin bazı olumsuz anlamları da vardır. Ortaçağ Türk 

metinlerinden anlaşıldığı üzere bu en çok cenaze, cenaze evi, ölümle ilgili yas 

ifadelerinde karşımıza çıkıyor. Özellikle Manas Destanı ve Dede Korkut’ta bu tip 

                                                
78 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.58 
79 age  
80 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.188 
81 Kadişeva K., “Kazak Medeniyetindeki Semboller”, Nevruz ve Renkler, Türk Dünyasında Nevruz 
İkinci Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.95 


 65 

ifadelere rastlıyoruz. Türk minyatür sanatı örneklerinde matemi simgeleyen mor, siyah 

bazen beyaz yanında mavi rengin kullanıldığını da görmekteyiz.”82  

Bazı kullanımlarda gök rengiyle de ifade edilen yeşil, bazı kaynaklarda da yaşıl 

veya yeşil şeklinde geçer.  

“Bu sözcüğün eski Türkçede ‘yaşıl’ olarak kullanıldığı bilinmektedir. Şimdiki 

Türkmen dilinde de bu kelime aynen ‘yaşıl’ olarak geçmektedir. Kökü ‘yaş’ 

kelimesindendir ve genç anlamındadır. Bu Türkmenlerde baharın rengi olarak 

benimsenilmiştir. Bu Oğuz Türkmenlerinin daha eski zamanlardan beri sevilen bir 

rengidir. Bazen yeşil yerine gök kelimesinin kullanıldığını bazen bu iki rengin kelime 

olarak karıştırıldığını bilmekteyiz. Kaşgarlı Mahmud’da bu kelime her zaman ‘gök’ 

olarak geçmiş, Kutadgu Bilig’de ise ‘yeşil’ olarak kullanılmış. Şöyle bir örnek 

getirelim: Türkiye Türkçesinde ‘yeşermek’ kelimesi vardır, bu Türkmencede 

‘göğermek’ anlamındadır.”83 

“Türk mitolojisine göre hayır İlâhı Ülgen’in, koruyucu ruh olarak kabul edilen 

yedi oğlundan birinin adı Yaşıl (yeşil) Kaan idi ve umumiyetle bitkilerin yetişip-

büyümesini düzenlediğine inanılırdı. Ayrıca, yeşilliklerin Ülgen inanışı ile bağını 

gösteren mitolojik inanmaya göre Ülgen, insan vücudunu yarattıktan sonra Kuday’ın 

yüksek ulûhiyetinin huzuruna kuzgun denilen kuşu göndererek yarattığı insan için can 

ister. Kuzgun semaya uçar. Canı alıp dönerken yerde bir leş görür. Dayanamayarak leşi 

yemek için ağzını açar. Gagasındaki can, çam ormanına düşerek dağılır. Bundan 

dolayıdır ki çam ve ardıç gibi ağaçlar kış ve yaz yeşilliklerini muhafaza ederler. 

Görülüyor ki beyaz ve al ile ilgili olduğu gibi yeşil ile ilgili olarak da Türklerin manevî 

inanmalarının kökü, onların en eski dinî inanmalarından kaynaklanmaktadır.”84 

Görüldüğü üzere yeşil renk, Türk inanış sistemi içerisinde olumlu anlamlar 

içermektedir. Bu renk içerdiği olumlu anlamların yanında bazı Türk topluluklarında 

hükümdarlık simgesi de olmuştur. Ayrıca İslamiyet ile birlikte yeşil sancak kavramı 

oldukça önem kazanmıştır. 

“Diğer taraftan, M.S. 629 yılında Batı Göktürk kağanının hakanlık otağına giden 

ünlü Çinli seyyah Buda rahibi Hüan Tsang’ın, ‘... Kağan yeşil satenden bir kaftan 

giymişti... Çevresi, brokat (altın işlemeli) kaftan giymişti. Askerler uzun mızraklar, 

                                                
82 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.189 
83 Nurmemmet A., “Türkmenlerde Renk Dünyası ve Nevruz”, Nevruz ve Renkler, Türk Dünyasında 
Nevruz İkinci Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.78 
84 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 12  


 66 

bayraklar ve güçlü yaylar taşıyorlardı’ şeklindeki kaydı ise, yeşil rengin Türklerde 

hâkimiyet sembolü olarak kullanılmaya başlandığını da göstermektedir. Orta Asya’da 

egemenlik kuran Kırgız Türklerinin de IX. yüzyılda yeşil kumaştan bayrak 

kullandıklarına dair Arap seyyahı Ebû Dülef’in kaydı, artık Orta Asya Türklerinde 

yeşilin hâkimiyet sembolü ve bayrak rengi olarak yaygınlık kazandığının bir işareti 

olmalıdır.”85 

“İslâmiyetle birlikte yeşil rengin, Hazret-i Peygamber’in üç sancağından birinin 

rengi olarak ayrıca manevî bir anlam kazandığı ve Müslüman Türklerin hayatında 

müstesna bir yer işgal ettiği de bilinmektedir. … Anadolu tarihine baktığımız zaman ise, 

öncelikle Aydınoğullarından Gazi Umur Bey’in gemisinde yeşil sancak bulunduğunu 

Düsturnâme-i Enverî ’den öğreniyoruz ki, bu renk belki de kuvvetli bir cihad ruhu ile 

mücehhez bulunan Anadolu gazilerinin tercih ettikleri bir renkti. Osmanlılarda da yeşil 

renkli sancağın eskiden beri kullanıldığı söylenebilir. Gerçi, ilk dönemlerle ilgili yeterli 

bilgiye şimdilik sahip bulunmuyoruz. Ancak, meselâ İstanbul’un kuşatılmasında 

Fatih’in gemisinde yeşil sancak olduğunu biliyoruz. Aynı şekilde Çaldıran Savaşı’nda 

Bolu ve Kastamonu süvarileri yeşil sancak kullanmışlardı. Kanunî devrinde ise 

Kapıkulu ocaklarında da yeşil sancak kullanılmıştır.”86 

Yeşil renk yukarıda da örneklerle açıklamaya çalıştığımız gibi İslam öncesi ve 

İslam sonrası Türk topluluklarında genelde olumlu anlamlar içermiştir. Bununla birlikte 

kimi zaman olumsuz anlamları da içerdiğine dair görüşler vardır. 

“Türklerde görülen yeşil renk ile ilgili anlamlar genel dünya simgeciliğindeki 

anlamlarına uygundur. Bu bakımdan ele alındığında gençliğe, umuda, yeniden doğuşa, 

cennete, koyu olduğu takdirde ise ölüme işaret edebilir. Ayrıca gençlik ve kıskançlığı da 

ifade edebilir.”87 

Bizim incelememize konu eserde gök kelimesi maviye işaret etmektedir. Çünkü 

bu eserde yeşil renk yine “yaşıl” olarak kullanılmış, “mavi” ise hiç geçmemiştir. Bu 

nedenle gök rengin bu eser dahilinde hem mavi hem de yeşil anlama gelecek şekilde 

kullanılmadığını, sadece maviyi kastettiğini düşünüyoruz.  

                                                
85 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 12 
86 Reşat Genç, Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı yay., Ankara, 1999, s. 14 
87 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.193 


 67 

Konu edindiğimiz eserde mavi (gök) renk sadece bir kez tek başına 

kullanılmakla birlikte genelde başka renkler ile kullanılmış ve her kullanımında da 

olumsuz anlamlar ifade etmiştir. 

 

*Mavi gözün utanmazlığa delil olduğu söylenir. 

gök göz óayÀsızlıga 

 

*Açık mavi gözün cahilliğe ve korkaklığa, yüreksiz olmaya delil olduğu 

söylenir. 

göklükden aklıàa mÀ’il olmaú cÀhillige ve úorúuluàa ve yüreksizlige delìldir  

 

*Mavi ve küçük olmakla birlikte titreyen gözün utanmazlığa, hileciliğe ve 

şehvet-perest olmaya delil olduğu söylenir. 

gök gözlü ve küçük gözlü ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-

perestlige delìldir  

 

*Sarıya kaçar mavi renkte olan gözün sahibinin oldukça kötü özelliklere sahip 

olmasına, kötülük ve hilecilik gibi kötü huylarının olduğuna delil olduğu söylenir.   

gök ãaruya ma’il ola zaàferÀn gibi çoú yaramaz ãıfatları olmaàa delìldir ve şerre 

ve mekre ve àayrısı gibiye 

 

*Mavi ve bebeği çevresinde noktalar bulunan gözün kıskançlık ve kötülüğe delil 

olduğu söylenir. 

eger gök gözde bebek çevresinde noúùalar gibi olsa óased ve şerìrlige delìldir 

 

İncelediğimiz eserde geçen yeşil renk ise hep başka renklerle birlikte karşımıza 

çıkmış ve müstakil olarak hiç kullanılmamıştır. Bu kullanımlar çerçevesinde de yeşil 

renk olumsuz anlamlar ifade edecek şekilde bunmaktadır. 

  

 


 68 

*Yeşil, yanık ve sarıya kaçar gözün beğenilmeyen kötü huylara delil olduğu 

söylenir. 

yeşil göz pirÿze gibi ve yañuú göz ãaru gibi evãÀf-ı zemìmesi àÀyet yaramazdır 

 

*yeşil veya mavi gözün kızıl ve beyaz noktaları olan gözlere sahip kişinin 

insanların hilecisi ve yaramazı olduğuna delil olduğu söylenir. 

yaşıl gözün veyÀòÿd gök gözüñ úızıl ve aú noúùaları olsa Àdemleriñ mekirlisi ve 

yaramazı olmaàa delìldir 

 

*Sarı, yeşil ve siyah renge kaçar renkteki yüzün kötü huylara delil olduğu 

söylenir. 

ãaru ve yeşillüge ve úaraya mÀéil yüz yaramaz òuya delìldir 

 

4.5 SARI 

Çeşitli milletlerin mitolojisine ve simgeciliğine baktığımızda sarı renk ile sıkça 

karşılaşmakta ve bu rengin güneşe ait bir simge olduğunu görmekteyiz. Bu özelliğiyle 

sarı renk genelde olumlu manalar taşımakla birlikte bazen de olumsuz manalarıyla 

dikkat çekmektedir. 

 “Sarı renk güneşin rengi ve alametidir. Ona göre, bazı estetikçiler bu rengi 

ferahlandırıcı ve parlaklık ve aydınlık remzi gibi değerlendirmişler ve onu ilim, marifet, 

zeka, akıl ve hakikat timsali bilmişlerdir. Çin ve Garp Hristiyan medeniyetinde sarı renk 

mukaddeslik sembolü olmuştur. Bu yüzden kiliselerde ve mukaddes adamların 

resimlerinde bir ışık hâle gibi sarı rengi kullanılmıştır. Fakat sarı renk kara ile karıştığı 

zaman büyük ressamların tablolarında korkaklık, kıskançlık, hile, hıyanet ve hastalık 

sembolü olarak kullanılmıştır. İran kültüründe birçok yerlerde sarı renk nefret ve 

hastalık alameti gibi tanınmıştır.”88 

Sarı renk, Türk topluluklarının İslam inancını kabul etmelerinden önceki ve 

sonraki dönemlerde taşıdığı manevî anlamlar ile sıkça karşımıza çıkmaktadır. Hem 

Şamanist hem de Müslüman Türk topluluklarında sarı renk bazen olumlu bazense 

olumsuz anlamlar taşımaktadır. 

                                                
88 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.60  


 69 

“Türklerde sarı renk, dünyanın merkezinin sembolü olarak kullanılmıştır. Bu 

anlayışın da onların en eski inançlarından olan Şamanizm’den kaynaklandığı 

görülmektedir. Gerçekten de hayır ilâhı Ülgen’in altın kapılı sarayı ve altın tahtı, 

Türklerde hep sarı renk (altın sarısı = sırma rengi) ile ifade edilmiş ve Ülgen’in tahtı 

nasıl devletin, ülkenin ve dünyanın merkezinde olarak algılanmış ise, tıpkı onun gibi 

sarı renk de dünyanın merkezinin sembol rengi olmuştur. Yine bu Şamanist dönemde 

Türklerin inanışları arasında Sarı albastı veya Sarı Albıs adlı koruyucu bir ruhun varlığı 

da anlaşılmaktadır. Bu konuda merhum Abdülkadir İnan bize şu bilgiyi vermektedir: 

‘Gerek Şaman gerekse Müslüman Türklerin halk hurafelerinde bugüne kadar yaşayan 

ve mühim rol oynayan ruhlardan biri Al yahut Albastı ’dır. Kazak-Kırgız Türklerinin 

hurafelerine göre albastı iki nevi olub, biri Kara Albastı, diğeri de Sarı Albastı’dır. Buna 

uygun olarak, Uranha-Tuba (Tuva) ve Yakut Türklerinin Şaman dualarında Şaman 

(Kam) bu ruha, ‘Sarı Albıs’ diye hitap ediyor ve ondan yardım istiyordu. Diğer taraftan 

Kazak-Kırgız baksıları (din adamları) da galiba bu ruhu ‘derde derman olan ey sarı kız 

gel’ diye çağırıyorlardı ki, bu son ifadeden onların bu ruhu bir sarı kız şeklinde tahayyül 

ettikleri anlaşılmaktadır. Kuzey Türk destanlarında görülen sarı at kurban edilmesi de 

Sarı’nın Şamanist dönemdeki anlamı ile ilgili bulunmaktadır.’ ”89 

“Türklerde sarı rengin hükümranlık rengi olarak kullanılması ile ilgili tarihî 

bilgilere baktığımız zaman ise: 

Meselâ Uygur Türk yazılı belgelerinde ‘sarıg urunggu’ yani sarı bayrak, bir 

burcun adı olarak geçmektedir. Dede Korkut Destanlarında geçen ‘saru tonlı Selcan 

Hatun’ (sarı elbiseli Selcan Hatun) tanımlaması, hatunluk elbisesinin de sarı olduğunu 

gösterir mahiyette olması bakımından dikkate değer. Buhara kuşatmasını gösteren bir 

İran minyatüründe Harezmşahların bayrağının da sarı renkte olduğu görülmektedir. 

Diğer taraftan merhum Fuat Köprülü, Kudüs fethinde Selâhaddin Eyyubî’nin ordusunda 

sarı bayrak kullanıldığını; esasen hükümdara mahsus sancağın renginin de sarı 

olduğunu; mamafih daha sonraki Eyyubî ordularında Türk geleneğine uygun olarak sarı 

ve kırmızı bayrakların kullanıldığını ifade ettikten sonra, “yine sarı renkte çetr kullanan 

Eyyubîlerin sarıyı seçmelerinde Fatımî an’anelerinin tesiri de vardır” demektedir.”90 

Türk toplulukları içersinde hükümdarlık simgesi ve mitolojik anlamda da 

koruyucu özelliğiyle bilinen sarı rengin aynı zamanda bazı olumsuz anlamlar taşıdığı da 

                                                
89 Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı Kırmızı Yeşil, T.C. Başbakanlık 
AKM Başkanlığı Yay., Ankara, 1999, s. 14-15  
90 age 


 70 

görülmektedir. Hatta bugün bile hastalık sembolü olarak halk arasında kullanılır. Sarı 

rengin Türk kültürü içersinde bazen de insanların kötü huylarına işaret eder şekilde 

kullanıldığı da görülmektedir. 

“Bununla birlikte daha ziyade yer unsurlarına bağlı olarak sarı renk daha çok 

ateşin, albastının, hastalığın rengi olmuştur. ‘Betin benzin sarardı’ sözü buradan ileri 

gelir. Aslında sarı renk Türklerde daha çok olumsuz anlamlarıyla ön plana çıkmıştır. 

Çin’dekinin tam aksine bu renk kötülüğün ve felaketlerin habercisi sayılmıştır.”91 

“Sarı renk aynı zamanda hastalık sembolüdür. Yüzün sararması bir hastalık 

alameti gibi görünür.”92 

Çeşitli görüş ve saptamalarla da anlatmaya çalıştığımız üzere sarı rengi Türk 

kültürü çerçevesinde bazen olumlu bazen de olumsuz anlamlarıyla görmekteyiz. Bizim 

çalışmamıza konu olan eserde ise sarı renk beş kez geçmektedir. Bunlardan ikisinde 

müstakil olarak kullanılırken üç defa ise farklı renklerle birlikte kullanılmıştır. Bununla 

birlikte sarı renk incelediğimiz eser içerisinde hep olumsuz anlamlar ifade eder. 

 

*Hastalıksız sarı yüzün hıyanete delil olduğu söylenir. 

èilletsüz ãarı yüz òıyÀnet-i bÀùına delìldir 

 

*Sarı, yeşil ve siyah renge kaçar renkteki yüzün kötü huylara delil olduğu 

söylenir. 

ãaru ve yeşillüge ve úaraya mÀéil yüz yaramaz òuya delìldir 

 

*Sarıya kaçar mavi renkte olan gözün sahibinin oldukça kötü özelliklere sahip 

olmasına, kötülük ve hilecilik gibi kötü huylarının olduğuna delil olduğu söylenir.   

gök ãaruya ma’il ola zaàferÀn gibi çoú yaramaz ãıfatları olmaàa delìldir ve şerre 

ve mekre ve àayrısı gibiye 

 

*Bebeği sarı olan gözün fitneciliğe ve kan dökücülüğe delil olduğu söylenir. 

bebegi ãaru altun gibi olmaú fettÀnlıàa delìldir ve úan dökmege 

                                                
91 Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, İstanbul, 2002, s.194 

92 Hey'et C., “Türklerin Tarihinde Renklerin Yeri,” Nevruz ve Renkler, Türk Dünyasında Nevruz İkinci 
Bilgi Şöleni Bildirileri Ankara 19-21 Mart 1996, haz. Sadık Tural ve Elmas Kılıç, s.60 


 71 

*Yeşil, yanık ve sarıya kaçar gözün beğenilmeyen kötü huylara delil olduğu 

söylenir. 

yeşil göz pirÿze gibi ve yañuú göz ãaru gibi evãÀf-ı zemìmesi àÀyet yaramazdır 

 

 

Bu bölümde Türk kültürel yaşamında renklerin manevî anlamlarını ve renklerin 

bu anlamlarının incelememize konu olan eserde herhangi bir etkisinin bulunup 

bulunmadığını incelemeye çalıştık. İncelememiz sonunda renklerin manevî anlamlarının 

incelediğimiz eserde yer alan hükümler üzerinde kesin olarak etkisinin bulunduğunu 

söylemek mümkün değildir; ancak bazı benzerlikler de yok değildir. Bu yüzden bu konu 

hakkında kesin bir sonuca varmak için daha geniş çaplı bir araştırma yapılması 

gerektiğine inanmaktayız.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 72 

BEŞİNCİ BÖLÜM:  

5. ESERDE YER ALAN HÜKÜMLERİN DEĞERLENDİRİLMESİ 

 

5.1 AZLIK-ÇOKLUK 

*Çok saçın olgunluğa delil olduğu söylenir. 

çoú saç yoàunluàa delìldir 

 

*Sırtta çok kıl olmasının şehvetli olmaya delil olduğu söylenir. 

arúada çoú úıl bitse şehvete delìldir 

 

*Vücudun çok kıllı olmasının yiğitliğe ve bazen de ahmaklığa delil olduğu 

söylenir. 

gövdeniñ úılı çoú olmaàı bahÀdırlıàa delìldir ve dirler ki óamÀúata delìldir 

 

*Karın ve göğüste çok kıl olmasının lekeliğe (mecazi anlamda kötü şeyler 

yapmış olmaya) delil olduğu söylenir. 

úarında ve gögüste úıl çoú olsa lekelige delìldir 

 

*Vücutta kılın az olmasının zariflik ve anlayışlılığa delil olduğu söylenir. 

úıl azlıàı leùÀfet ve zìreklige delìldir 

 

*Ateş renkli kırmızı yüzün çokluğa ve deliliğe delil olduğu söylenir. 

od gibi úızıl yüzlü çoúluluàa delìldir ve delülüge delìldir 

 

*Çok (sık) sakalın olgun tabiatlı, hırçın, sert karakterli olmaya delil olduğu 

söylenir. 

çoú ãaúal ùabìèat-ı yoàunluàa ve óuşÿnete delìldir 

 

 


 73 

*Asık suratlı olmanın gamsızlığa ve başkaların yaptıklarını beğenmemeye delil 

olduğu söylenir. 

çoú ãaók àuããasızlıàa ve muòafete    ve kimse işine rÀôí olmamaàa delìldir 

  

*Az gülmenin fikir sahibi olmaya, tasalı ve hüzünlü olmaya delil olduğu 

söylenir. 

  az ãaók fikre ve àama ve óüzne delìldir 

 

5.2 BÜYÜKLÜK-KÜÇÜKLÜK 

*Orta büyüklükteki çenenin akıllı olmaya delil olduğu söylenir. 

orta eñek èaúla delìldir 

 

*Birbirine yakın büyük gözün tembelliğe ve şaşkınlığa, ahmaklığa delil olduğu 

söylenir. 

muttaãıl ve basùda    iken büyük göz kÀhillige ve gevdenlige delìldir 

 

*Küçük gözün hafifmeşrepliğe delil olduğu söylenir. 

küçük göz yeyniceklige delìldir 

 

*Orta büyüklükteki gözün ağırbaşlı olmayan bir ruha sahip olmaya delil olduğu 

söylenir. 

orta göz ve úara ve sebük    rÿóluàa delìldir   

 

*Mavi ve küçük olmakla birlikte titreyen gözün utanmazlığa, hileciliğe ve 

şehvet-perest olmaya delil olduğu söylenir. 

gök gözlü ve küçük gözlü ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-

perestlige delìldir 

 

 


 74 

*Büyük ve yumru gözün ahmak olmakla birlikte bazen insaniyetli olmaya delil 

olduğu söylenir. 

eger büyük gök ùomalıç göz aómaú olub baèøı insÀniyeti olmaúlıàa delìldir 

 

* Küçük ve yumru gözün cahilliğe ve şehvet-perestliğe delil olduğu söylenir. 

küçük göz küllisi ùomalıcı olsa cÀhillige delìldir ve daòi şehvet-perestlige delìldir 

 

*Kirpikleri birbirine dokunacak ölçüde küçük olan gözün halkı aldatmaya ve 

yaramaz özelliklere delil olduğu söylenir. 

eger küçük gözlü kiprigin birbirine êoúunur aàın olsa òalúı aldatmaàa ve 

yaramaz ãıfata delìldir 

 

* Büyük ve titreyen gözün yaramaz huylara delil olduğu söylenir. 

büyük göz ditregen olmaú yaramazlıàa delìldir 

 

*Dişlerin küçük ve aralarının çok açık olmasının niyet zaafına delil olduğu 

söylenir. 

uşaú diş arası çoú ola niyet øaèafına delìldir 

 

*İri dişlerin kötülük ve fitneciliğe delil olduğu söylenir. 

iri diş şerre ve fitneye delìldir  

  

*Orta büyüklüğe sahip olan dişlerin yalancı olmamaya delil olduğu söylenir. 

orta diş gerçek söylemege delìldir 

 

*Çok küçük yüzün huzura delil olduğu söylenir. 

ziyÀde küçük yüz òuzurluàa delìldir 

 


 75 

*Büyük kulağın cehalete, tembelliğe, yiğitliğe ve uzun ömre delil olduğu 

söylenir. 

büyük úulaú cehle ve kÀhillige ve bahÀdırlıàa delìldir ve uzun èömre daòı 

delìldir 

 

*Küçük kulağın hastalığa ve gaflete delil olduğu söylenir. 

küçük úulaú óastalıga ve àaflete delìldir  

 

*Büyük ve kalın boyunun öfkeliliğe ve ahmaklığa delil olduğu söylenir. 

büyük yoàun boyun àaøab    ve aómaúlıàa delìldir 

 

*Küçük karnın akıllılığa ve anlayışlı olmaya delil olduğu söylenir. 

küçük úarın èaúla ve fehme delìldir 

 

*Büyük karnın nikah çokluğuna delil olduğu söylenir. 

büyük úarın nikÀó çoúluàına delìldir 

 

*Hayaların geniş ve büyük olmasının utanmazlığa delil olduğu söylenir. 

eger øeker vÀsiè    olsa yÀènì beyôası büyük olsa óÀyÀsızlıàa delìldir  

 

*Hayaların küçük olmasının akıllı ve yumuşak huylu olmaya delil olduğu 

söylenir. 

beyôa küçük olub óurda    olsa èaúla ve óılme delìldir 

 

*Ayağın çok büyük olmasının kuvvetli bir kişi olmaya delil olduğu söylenir. 

eger ayaú úatı büyük olur ise úuvvete delìldir 

 

 


 76 

*Ayak ökçesinin küçük olmasıyla birlikte ayağın diğer bölümleri üzerinde 

durmanın mutlu, ferah olmaya delil olduğu söylenir. 

eger ayaú ökin uşaú olub ve úalan endÀm üzere olmaú şÀdlıga delìldir 

 

5.3 DARLIK-GENİŞLİK 

*Geniş olmakla birlikte üzerinde belirgin damarların bulunmadığı alının 

düşmanlığa delil olduğu gibi aynı zamanda da densizliğe ve tembelliğe delil olduğu 

söylenir. 

gìn alın ki üzerinde èurÿk    olmaya òuãÿmete delìldir ve densizlige ve kÀhillige 

delìldir 

 

*Dar alının hasta olmaya ve cahil olmaya, kendini bilmezliğe delil olduğu 

söylenir. 

dar alın nÀ-dÀnlıàa ve óastalıàa delìldir 

 

*Geniş ağzın bahadır olmaya delil olduğu söylenir 

 giñ    èaàız bahÀdırlıàa delìldir) 

 

*Orta büyüklükteki ağzın faziletli, dindar, din işleriyle uğraşan ve insani yönü 

kuvvetli olmaya delil olduğu söylenir. 

orta èaàız ãÀlió mütedennì vü müteşerriè olub insÀniyeti ziyÀde olmaàa delìldir 

 

*Dar ağızlı olmanın çirkin olmaya, hileci olmaya delil olmakla birlikte çabuk 

anlama kabiliyetine sahip olmaya delil olduğu söylenir. 

dar èaàız çirkinlige ve óìlekÀrlıàa ve firÀsetlige delìldir 

 

*Geniş yüzün tembelliğe delil olduğu söylenir. 

eñlü yüz kÀhillige delìldir  

 

 


 77 

*Ensiz yüzün anlayışlılık ve yardımcı olmaya delil olduğu söylenir. 

ensiz yüz fehm ü himmete delìldir 

 

*Geniş yanağın olgunluğa delil olduğu söylenir. 

eñlü yañaú ùabìèat-ı yoàunluàa 

 

5.4 EĞRİLİK-DÜZLÜK 

*Dişlerin eğri olmasının hileci, aldatıcı olmaya delil olduğu söylenir. 

egri diş mekre delìldir 

 

*İnce, uzun ve eğri olan zekerin vicdanlı olmaya ve kin gütmemeye, aynı 

zamanda ağırbaşlı olmaya delil olduğu söylenir. 

eger øeker ince ve uzun olub egri olsa müteraóóimü’l-úalb olub óıúd u óasedi 

olmayup ehl-i vaúÀr    olmaàa delìldir 

 

*İnce ve düz zekerin az cima etmeye ve aklın iyiliğine delil olduğu söylenir. 

ve eger ince olsa øeker êoàru olub úıllet-i cimÀèa ve letÀfet-i èaúla delìldir 

 

5.5 HAREKETLER 

*Yumru ve çok hareketli gözün hilciliğe, hıyanete ve kötü bir kişi olmaya delil 

olduğu söylenir. 

ùomalıç    göz tiz tiz óareket itmek mekre ve òıyÀnete ve uàrı olmaàa delìldir  

 

*Gözün oldukça yavaş hareket etmesinin anlayışsızlığa ve ahmaklığa delil 

olduğu söylenir. 

geç geç óareket itmek ve açub yummak fehimsizlige ve eblehlige delìldir 

 

*Gözün yavaş hareket etmesinin endişeli olmaya ve hileci olmaya delil olduğu 

söylenir. 

geç óareket itmek endìşe ve mekre delìldir 


 78 

*Gözün hareketlerinin orta hızda olmasının akıllı ve anlayışlı olmaya delil 

olduğu söylenir. 

tizde ve geçde èìètidÀlle olmaú èaúla ve fehme delìldir 

 

*Çocuk gibi bakmanın ve gülmenin ferah ve uzun ömre delil olduğu söylenir. 

oàlancıúlar gibi baúmaú ve gülmek ve ferÀólık ôÀhir olmaú uzun èömre delìldir  

 

*Mavi ve küçük olmakla birlikte titreyen gözün utanmazlığa, hileciliğe ve 

şehvet-perest olmaya delil olduğu söylenir. 

gök gözlü ve küçük gözlü ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-

perestlige delìldir 

 

*Kararsız gözlü olmanın tembelliğe ve kadınlara meyilli olmaya delil olduğu 

söylenir. 

merc-çeşm olmaú kÀhillige ve èavratlara ma’il olmaàa delìldir  

 

*Çok gülmenin gamsızlığa, konuşkanlığa ve başkaların yaptıklarını 

beğenmemeye delil olduğu söylenir. 

çoú ãaók àuããasızlıàa ve muòafete    ve kimse işine rÀôí olmamaàa delìldir 

  

*Az gülmenin düşünceli olmaya, tasalı ve hüzünlü olmaya delil olduğu söylenir. 

az ãaók fikre ve àama ve óüzne delìldir 

 

*Bir kimsenin avuçlarını yumarak ve ellerini iki yanına salarak hızlıca 

yürümesinin tezcanlı olmaya delil olduğu söylenir. 

eger bir kişiniñ èÀdeti ola ki yürüdügü zamÀnda avcun yummayup úolun ãala 

ãala yürümek eånÀlarında tìz ve beced yürüse tiz-murÀd olduàuna 

 

 

 


 79 

5.6 KALINLIK-İNCELİK 

*Çok (kalın) kaşın dostane bir kişiliğe delil olduğu söylenir.  

úaşda çoú úaş ülfete delìldir 

 

*İnce kaşın ferahlığa ve şenliğe delil olduğu söylenir. 

ince úaş güşÀdelige delìldir ve şÀd-mÀnlıàa delìldir 

 

*İncelik, kalınlık ve kısalıkta vasat ölçülerde olan kaşın vasat bir kişiliğe delil 

olduğu söylenir. 

incelikde ve yoàunluúda ve úıãalıúda orta úaş iètidÀle delìldir 

 

*Burnun uzun ince bir şekle sahip olmasının akıllı olmaya delil olduğu söylenir. 

uzun ince burun olmaú èaúla delìldir  

 

*Dudakların kalın olmasının ahmaklığa ve yoğun yaratılışlı olmaya delil olduğu 

söylenir. 

úalın êuêaà aómaúlıàa ve ùabìèat-ı  yoàunluàa delìldir  

 

*İnce boyunun bir kimsenin zayıf yönünün bulunmasına delil olduğu söylenir. 

ince boyun zaèafa delìldir 

 

*Uzun ve ince boyunun korkaklığa, ahmaklığa ve feryad etmeye delil olduğu 

söylenir. 

uzun boyun ince yüreksizlige delìldir ve aómaúlıàa ve feryÀd itmesine delìldir 

 

*İnce ve göğüsten yanı yassı ve kısa belli olan, aynı zamanda ayağı uzun olan 

bir kimsenin oldukça kuvvetli ve çok yürüyebilen bir kişi olduğu söylenir. 

bel ince olub gögsünden    yanı yaããı ve úıãa ayÀà    cÀnibli uzun olsa àÀyet úuvvetlü 

olub ve yürügen olmaàa delìldir 

 


 80 

*İnce ve göğüsten aşağısı uzun olmakla birlikte alt ve üst tarafları eşit olan belin 

oldukça büyük bir kişi olmaya, aynı zamanda mutlu ve hoş sözlü bir kişiliğe delil 

olduğu söylenir. 

bel ince olub gögsünden aşaàası uzun ve aşagası ve yuúarusu berÀber olub 

incelikde àÀyet büyüklüge şÀdlıga ve laùìf sözlüge delìldir 

 

*Aşağı ve yukarı kısmı birbirine denk ve aynı zamanda ince olan kolun oldukça 

yetenekli olmaya delil olduğu söylenir. 

eger úoluñ aşaàısı yuúarusına muvÀfıú olub ince olsa ziyÀde úÀbiliyete ve 

maèrifete delìldir 

 

*Alt kısmı ince ve yukarı kısmı kalın olan kolun kuvvetli olmaya ve cahilliğe 

delil olduğu söylenir. 

eger aşaàısı ince ve yuúarusı yoàun olsa úuvvete delìldir ve daòi cehl-i 

mürekkeblige delìldir 

 

*Aşağısı ve yukarısı kalın olan kolun önderliğe delil olduğu söylenir. 

eger aşaàısı yuúarısı yoàun olsa    úÀbilliàe    ve yörük olmaàa delìldir 

 

*İnce, uzun ve eğri olan zekerin vicdanlı olmaya ve kin gütmemeye, aynı 

zamanda ağırbaşlı olmaya delil olduğu söylenir. 

eger øeker ince ve uzun olub egri olsa müteraóóimü’l-úalb olub óıúd u óasedi 

olmayup ehl-i vaúÀr    olmaàa delìldir 

 

*Kalın ve uzun zekerin cimadan haz almasına, cehalete ve ahmaklığa delil 

olduğu söylenir. 

eger yoàun ve uzun cimÀè vaútında àÀyet leøøet bulup óamÀúata ve cehle delìldir 

 


 81 

*Kısa ve kalın zekerin şehvetli olmaya, gaflete, çok konuşup her şeye inat 

etmeye delil olduğu söylenir. 

eger úıãa olub yoàun ola şehvet-perestlige ve àaflete delìldir ve laf urup muùùaliè 

olmayup her şeye èinÀd itmeàe delìldir 

 

*Kısa ve ince zekerin oldukça zeki ve insaflı olmaya, inatçı olmamaya ve çok 

cima etmeye delil olduğu söylenir. 

eger úıãa olub ince olsa àÀyet øekì ve ehl-i inãÀf olmaàa ve èinÀd itmeyüp ehl-i 

teşeyyuhdan úaçmasına ve ziyÀde cimÀè olmasına delìldir 

 

*Ayağın ökçesinin ince olmasının kötü kalpli olmaya delil olduğu söylenir. 

ökçe ince olmaú göñül yaramazlıàına delìldir 

 

5.7 SERTLİK-YUMUŞAKLIK 

*Yumuşak saçın korkaklığa delil olduğu söylenir. 

yumuşaú saç yüreksizlige ve úorúuluàa delìldir  

 

*Yumuşak dudağın anlayışlı, nazik, mülayim yaratılışlı olmaya delil olduğu 

söylenir. 

yufúa dudaú fehm ü latìf-i ùabìèate delìldir 

 

*Yumuşak sakalın hoş yaratılışlı olmaya delil olduğu söylenir. 

yufúa ãaúal fehm ü leùÀfet-i ùabèa delìldir 

 

*Yumuşak etin anlayışlı olmakla birlikte güzel yaratılışlı olmaya delil olduğu 

söylenir. 

yumuşaú et fehm ve leùÀfet-i ùabèa delìldir 

 

 


 82 

*Sert etin anlayışlılık bakımından zayıflığa ve bulanık bir tabiata delil olduğu 

söylenir. 

úatı et øaèaf —ı fehme ve kesÀfet-i ùabìèate delìldir  

 

*Orta sertlikte etin iyi olmaya delil olduğu söylenir. 

orta et eyülüge delìldir 

 

*Tırnağın yumuşak ve düz olmasının çok konuşmaya, bazen de olgunluğa, 

çekememezliğe delil olduğu söylenir. 

eger ùırnaú yufúa ve silke mÀéil olub leffÀf ola baèøı kemÀle ve óasede delìldir 

 

*Ayanın ve parmağın yumuşak olmasının akıllı olmaya delil olduğu söylenir 

eger aya ve barmaú yumuşaú ola èaúla delìldir 

 

*Ayağın etli ve sert olmasının ulu bir kişiliğe delil olduğu söylenir. 

ayaú etlü ve úatı olmaú    fehmiyetlülüge    delìldir 

 

5.8 UZUNLUK-KISALIK 

*İncelik, kalınlık ve kısalıkta vasat ölçülerde olan kaşın vasat bir kişiliğe delil 

olduğu söylenir. 

incelikde ve kalınlıkta ve úıãalıúda orta úaş iètidÀle delìldir 

 

*Burnun uzun ince bir şekle sahip olmasının akıllı olmaya delil olduğu söylenir.  

uzun ince burun olmaú èaúla delìldir  

 

*Uzun sakalın akıl azlığına delil olduğu söylenir. 

uzun ãaúal úıllet-i èaúla delìldir 

 

*Uzun kulağın hafızlığa ve gaflete delil olduğu söylenir. 

uzun úulaú óıfô u àaflete delìldir 


 83 

 

*Uzun boyun mutluluğa ve mübarek bir kişiliğe delil olmakla beraber gaflete 

düşmeye delil olduğu söylenir. 

uzun boy şÀdlıàa ve mübÀreklige delìldir ammÀ àafletden óÀlìdir 

 

*Orta boyun anlayışlı ve çabuk kavrayışlı olmaya, hikmete ve boş sıfatlara vasat 

derecede sahip olmaya delil olduğu söylenir. 

orta boy óikmete ve zìreklige ve bÀùıl ãıfaùlarıñ iètidÀline delìldir 

 

*Kısa boyun düşmanlığa, fitneciliğe, kinli ve husumetli olmaya delil olduğu 

söylenir. 

úıãa boy düşmÀnlıàa ve fitneye ve kìne ve èadÀvete ve yaramazlıàa delìldir 

 

*Uzun nefesin himmete delil olduğu söylenir. 

uzun nefes yüce himmete delìldir 

 

*Kısa nefesin gizli bir zaafa delil olduğu söylenir. 

úıãa nefes øaèaf-ı bÀùına delìldir 

 

*Kısa boyunun hain olmaya delil olduğu söylenir. 

úıãa boyun óıyÀnete delìldir 

 

*Uzun kolun kibirliğe delil olduğu söylenir. 

eger úol ve baldır uzun olsa aètÀya ve kibre ve manãıb sevgüsüne delìldir 

 

*Aşağı ve yukarı kısmı birbirine denk ve aynı zamanda ince olan kolun oldukça 

yetenekli olmaya delil olduğu söylenir. 

eger úoluñ aşaàısı yuúarusına muvÀfıú olub ince olsa ziyÀde úÀbiliyete ve 

maèrifete delìldir 

 


 84 

*Uzun parmağın çabuk kavrayışlılığa ve cömertliğe delil olduğu söylenir 

uzun parmaú tìz fehm ve saòÀvete delìldir 

 

*Uzun ve düz olmakla birlikte her yeri eşit kalınlıkta olan parmağın söz 

söyleyebilmeye ve gerçek söyleme delil olduğu söylenir 

eger êoàru olsa ve eger uzun olub et miner olsa yaènì ardına úayúı olmasa olmaz 

yere el uzadup laf urmaàa ve adını nesneé-i    óaú söze delìldir 

 

*Kısa ve kalınlığı her bölgesinde birbirine eşit olan parmağın insaniyetli olmaya, 

cömertliğe ve yumuşak huylu olmaya delil olduğu söylenir 

eger güdük olub etlü olsa incelikde ve yoàunluúda berÀber olsa baèøı saòÀvete 

ve insÀniyete ve óalìm olmaàa delìldir 

 

*Kısa parmağın sersemliğe, ahmaklığa delil olduğu söylenir 

úıãa parmaú gevdenlige delìldir 

 

*Ayak başparmağının orta parmaktan kısa olmasının çabucak sinirlenip çabucak 

sakinleşen bir kişiliğe delil olduğu söylenir. 

eger büyük parmaú orta parmaúdan úıãa olsa maèrifeti ve àaøabı tiz gelüb 

gitmesine delìldir 

 

*İnce, uzun ve eğri olan zekerin vicdanlı olmaya ve kin gütmemeye, aynı 

zamanda ağırbaşlı olmaya delil olduğu söylenir. 

eger øeker ince ve uzun olub egri olsa müteraóóimü’l-úalb olub óıúd u óasedi 

olmayup ehl-i vaúÀr    olmaàa delìldir 

 

 

 


 85 

*Kalın ve uzun zekerin cimadan haz almasına, cehalete ve ahmaklığa delil 

olduğu söylenir. 

eger yoàun ve uzun cimÀè vaútında àÀyet leøøet bulup óamÀúata ve cehle delìldir 

 

*Kısa ve kalın zekerin şehvetli olmaya, gaflete, çok konuşup her şeye inat 

etmeye delil olduğu söylenir. 

eger úıãa olub yoàun ola şehvet-perestlige ve àaflete delìldir ve laf urup muùùaliè 

olmayub her şeye èinÀd itmeàe delìldir 

 

*Kısa ve ince zekerin oldukça zeki ve insaflı olmaya, inatçı olmamaya ve çok 

cima etmeye delil olduğu söylenir. 

eger úıãa olub ince olsa àÀyet øekì ve ehl-i inãÀf olmaàa ve èinÀd itmeyüp ehl-i 

teşeyyuhdan úaçmasına ve ziyÀde cimÀè olmasına delìldir  

 

5.9 ZAYIFLIK-ŞİŞMANLIK 

*Çevresi şişik yüzün öfkeye ve kötü huylara delil olduğu söylenir. 

çevresi şişik yüz àaøaba ve yaramaz òuya delìldir 

 

*Fazla kalın olmayan, vasat kalınlıktaki parmağın cömertliğe, zekat vermeye ve 

ulu kişiliğe delil olduğu söylenir 

eger etsüz vasaù olsa zekÀta ve saòÀvete ve úuta delìldir  

 

*Kısa ve kalınlığı her bölgesinde birbirine eşit olan parmağın insaniyetli olmaya, 

cömertliğe ve yumuşak huylu olmaya delil olduğu söylenir 

eger güdük olub etlü olsa incelikde ve yoàunluúda berÀber olsa baèøı saòÀvete 

ve insÀniyete ve óalìm olmaàa delìldir 

 

*Ayağın etli ve sert olmasının ulu bir kişiliğe delil olduğu söylenir. 

ayaú etlü ve úatı olmaú    fehmiyetlülüge    delìldir 

    


 86 

5.10 RENKLER 

*Ateş renkli kızıl yüzün deliliğe delil olduğu söylenir. 

od gibi úızıl yüzlü çoúluluàa delìldir ve delülüge delìldir 

 

*Ortası kızıl yüzün utanma duygusuna delil olduğu söylenir. 

miyÀnı úızıl yüz óayÀya delìldir 

 

*Hastalıksız sarı yüzün hainliğe delil olduğu söylenir. 

èilletsüz ãarı yüz òıyÀnet-i bÀùına delìldir 

 

*Sarı, yeşil ve siyah renge kaçar renkteki yüzün kötü huylara delil olduğu 

söylenir. 

ãaru ve yeşillüge ve úaraya mÀéil yüz yaramaz òuya delìldir  

 

*Esmer buğday renkli yüzün anlayışlı, çabuk kavrayışlı olmaya delil olduğu 

söylenir. 

esmer buàdÀy renklü yüz zìreklige delìldir 

 

*Mavi gözün utanmazlığa delil olduğu söylenir. 

gök göz óayÀsızlıga 

 

*Açık mavi gözün cahilliğe ve korkaklığa, yüreksiz olmaya delil olduğu 

söylenir. 

göklükden aklıàa mÀ’il olmaú cÀhillige ve úorúuluàa ve yüreksizlige delìldir  

 

*Koyu siyah olmayan gözün çabuk kavrayışlı, anlayışlı ve akıllı olmaya delil 

olduğu söylenir. 

ikin úatı úara olmayan göz zìreklige    ve èaúla delìldir 

 


 87 

*Mavi ve küçük olmakla birlikte titreyen gözün utanmazlığa, hileciliğe ve 

şehvet-perest olmaya delil olduğu söylenir. 

gök gözlü ve küçük gözlü ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-

perestlige delìldir 

 

*Ateş gibi kızıl gözün öfkeli olmaya, kötülük yapmaya, yiğitliğe ve çok cima 

etmeye delil olduğu söylenir. 

od gibi úızıl göz àaøaba ve şer úoparıcılıga ve bahÀdırlıàa ve cimÀè çoú itmege 

delìldir 

 

*Sarıya kaçar mavi renkte olan gözün sahibinin oldukça kötü özelliklere sahip 

olmasına, kötülük ve hilecilik gibi kötü huylarının olduğuna delil olduğu söylenir.   

gök ãaruya ma’il ola zaàferÀn gibi çoú yaramaz ãıfatları olmaàa delìldir ve şerre 

ve mekre ve àayrısı gibiye 

 

*Bebeği sarı olan gözün fitneciliğe ve kan dökücülüğe delil olduğu söylenir. 

bebegi ãaru altun gibi olmaú fettÀnlıàa delìldir ve úan dökmege 

 

*Yeşil, yanık ve sarıya kaçar gözün beğenilmeyen kötü huylara delil olduğu 

söylenir. 

yeşil göz pirÿze gibi ve yañuú göz ãaru gibi evãÀf-ı zemìmesi àÀyet yaramazdır 

 

*Yeşil veya mavi gözün kızıl ve beyaz noktaları olan gözlere sahip kişinin 

insanların hilecisi ve yaramazı olduğuna delil olduğu söylenir. 

yaşıl gözün veyÀòÿd gök gözüñ úızıl ve aú noúùaları olsa Àdemleriñ mekirlisi ve 

yaramazı olmaàa delìldir 

 

 


 88 

*Kızıl renkli gözün değerbilmezliğe, cahilliğe, zarar verici olmaya ve mestliğe 

delil olduğu söylenir. 

úızıl göz aàın deprenici ve úırúınàa baúıcı ãıàır gibi ola nÀ-dÀnlıga ve ziyÀna ve 

mestlige ve àaflete delìldir 

 

*Dudakların renginin beyaza yakın olmasının uğursuz, kötü kişiliğe ve yaramaz 

huylara delil olduğu söylenir. 

aú dudaú yatluluàa    ve yaramaz òuya setrliàe    delìldir 

 

*Siyah sakalın iyiliğe delil olduğu söylenir. 

digeri ãaúal ki úara ola eyülik delìldir 

 

*Beyaz renkli tırnağın mübarek olduğu söylenir. 

aú ùırnaú mübÀrekdir 

 

*İnce ve renkleri hoş olan veya uzun ve kızıl olan tırnakların akıl ve huyların 

hoşluğuna delil olduğu söylenir. 

eger ùırnaúlarıñ ince ve renkleri laùìf olub yÀòÿd úızıllıú olub uzun olsa èaúlıñ ve 

òuylarıñ òoşluàuna delìldir 

 

5.11 SES 

*Kalın sesin yiğitliğe delil olduğu söylenir. 

yoàun ÀvÀz bahÀdırlıàa 

 

*İnce sesin yumuşak olmasının korkaklığa, yumuşak huya, iyi huylara ve bazen 

yaramaz huylara delil olduğu söylenir. 

ince ÀvÀz nerm ola yüreksizlige ve óilme ve eyü òuya ve úorúaúlıàa    ve 

yaramazlıàa delìldir 

 

 


 89 

*Orta kalınlıktaki sesin iyi ahlaka delil olduğu söylenir. 

orta ÀvÀz aòlÀú-ı óamìdeye delìldir 

 

*Kötü sesin hastalığa ve kibirliliğe delil olduğu söylenir. 

ikin ÀvÀz òasta ve tekebbürlüge delìldir 

 

*Kısık sesin akıllı olmaya delil olduğu söylenir. 

alçak ÀvÀz èaúla delìldir 

 

*Güzel sesin akıl azlığına delil olduğu söylenir. 

òoş ÀvÀz èaúıl azlıàına delìldir 

  

*Yüksek sesin (….) , hızlı konuşmanın kötü huylara ve öfkeli olmaya delil 

olduğu söylenir. 

yüce ÀvÀz onulu ki ve tiz söylemek iyümege yaramaz òuya ve àaøaba delildir  

 

*Hızlı konuşmanın kibirli olmaya ve aceleciliğe delil olduğu söylenir. 

tiz tiz söylemek tekebbürlüge ve tiz fehm iveceklige delìldir 

 

 5.12 DİĞER ŞEKİL ÖZELLİKLERİ 

*İki kaş arasının buruşuk olmasının yanı sıra kaş başından kulağa kadar 

kırışıkların olmasının kederli ve sinirli olmaya; bir kulaktan diğer kulağa kadar 

kırışıklıkların bulunduğu alnın ise anlayışlı ve uyanık olmaya delil olduğu söylenir. 

úaş arası buruşuú başdan tuvuna gelince àuããaya ve àaøaba alın buruşuk 

úulaúdan kulaàa zìreklige delìldir 

  

*Alında belirgin bir hat olmasının bir anda sinirlenmeye ve gelip geçici 

kızgınlıklara sahip olmaya delil olduğu söylenir. 

alında òaù    anlıú    òuãÿmete delìldir 


 90 

*Alında birçok hat bulunmasının karşıdaki insana laf vurmaya delil olduğu 

söylenir. 

alın yol yol olmaú laf urmaúlıàa delìldir 

 

*Ayak parmaklarının birbirine dolanmış durumda olmasının bir suç işlemiş 

olmaya ve yüzsüzlüğe delil olduğu söylenir. 

eger barmaàı sarmaşıú olub yüzsüzlüge ve úabÀòaùe delìldir 

 

*Ayak başparmağının kısa ve sivri olmasının kahramanlığa, bazen de keramet 

sahibi ve cömert olmaya delil olduğu söylenir. 

imdi eger úıãa olub sivri olsa bahÀdırlıàa delìldir ve baèøı eyyÀmda kerÀmetle 

saóÀvete delìldir 

 

*Dolgun bir şekle sahip burunun akıl ve anlayışlılık azlığına delil olduğu 

söylenir. 

yoàun ve dolu burun èaúl u fehm azlıàına delìldir  

 

*Burun üstünün yassı olmasının yaratılış güzelliğinden mahrum olmaya ve 

kalleş, değer bilmez kişiliğe delil olduğu söylenir 

burun üstü yaããı olmaú óüsn ü óalú azlıàına ve daòi kalleşlige ve èahdsizliàe 

delìldir  

 

*Yay şeklindeki eğri burunun kötülüğe delil olduğu söylenir. 

burun yay gibi olsa şerre delìldir 

 

*Yassı burunun şehvetli bir kişiliğe delil olduğu söylenir. 

yaããı burun şehvete delìldir 

 


 91 

*Biraz dik şekildeki burunun insaniyet duygusunun çok olmasına ve kişinin malı 

mülkünün çok olmasına delil olduğu söylenir. 

az dikilü    burun insÀniyeti var    mülki çoúluàuna delìldir 

 

*Toparlak çenenin kibirli olmaya delil olduğu söylenir. 

yÿş eñek tekebbürlüge delìldir 

 

*Çıkık göğsün umumi yoldan ayrılmış olmaya ve oldukça yüzsüzlüğe delil 

olduğu söylenir. 

gögsü çıúub olsa şÀõlıàa ve úatı yüzsüzlüge delìldir 

 

*Vasat ölçülere sahip olan göğsün yetenekli olmaya, insaniyete ve yumuşak 

huya delil olduğu söylenir. 

ne enlü ve ne uzun yoàun ola maèrifete ve óilme ãayruluàa iósÀna ve insÀniyete 

delìldir 

 

*Ensiz ve düz göğsün anlayışlı olmaya, ayrıca daha önceden yaptığı işlerde 

başarılı olunmasına rağmen daha sonra bu işlerde başarısız olmaya delil olduğu 

söylenir. 

gögsü ensüz taóta gibi olmaú zìrek olub ve ùutdıàı işde dün himmet olub başa 

çıúamayup orta óÀl olmaàa delìldir 

 

*Yüz tarafı alçak kulaktan tarafı yüksek olan kaşın kibirliliğe ve lafçılığa delil 

olduğu söylenir. 

úaşın yüzünden yanı alçaú olub úulaúdan yanı yüksek olsa kibre ve lafa delìldir 

 

* Arka tarafına doğru eğik olan parmağın olgunluğa, anlayışlı, cömert ve fikir 

sahibi olmaya delil olduğu söylenir. 

eger barmaú òurda olub ardına egri olsa baèøı kemÀlÀt ve idrÀke delìldir ve laf 

ile èabeå yerde saòÀvete ve fikre delìldir 


 92 

 

*Yassı sırtın kuvvetli, öfkeli olmaya delil olduğu söylenir. 

yaããı arúa úuvvete ve àaøaba delìldir 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 93 

ALTINCI BÖLÜM:  

6. TRANSKRİPSİYONLU METİN 

 

hÀõÀ kitÀb-ı úıyÀfet-nÀme 

bismi’llÀhir’rahmÀni’r-rahìm 

el-hamdü li-men istehakka li-hüviyyetihi ve yestevcibü’ş-şükra li-ülÿhiyyetihi 

ve’s-salÀtü ve’s-selÀmü alÀ nebiyyihì muhammedini mahsÿsi bi-risÀletihi ammÀ bÀdü 

bil ki ilm- i úıyÀfet ve firÀset kitÀblarınıñ Arabì ve Farsì risÀlesi Türkìye terceme 

eyledim ve bir muúaddime ve bir bÀb üzerine müştemil úıldım úalb-i rÀsden tÀ aúdeme 

ÀèøÀ-yı ôÀhireniñ delÀletleriçün bir faãıl õikr kıldım tÀ kim sen daòi bu èilm-i úıyÀfetde 

ve firÀsetde bu risÀlesinden ahlÀú-ı ôÀhirìden aóvÀl-i bÀùına ve ãÿretden ãıfatı istiõlÀl 

edüb ãıfat-ı óamìde ve zemìme ile muttaãıf olanlara muùùaliè olub bunuñla èamel idesin 

óÀãıl-ı kelÀm her şaòãıñ    mevlüdündan    vefÀtına varınca başına ne gelir ve ne gelecekdir 

bu èilm-i firÀset sebebi ile temÀm maèlÿm olur imdi kütüb-ü sìrede mesùÿrdur ki selÀtin-

i mÀøìlerde vüzerÀ-yı seleflerde nefislerini taèmìr itmekiçün kemÀl-i insÀniye meşàÿl 

olub òavÀãlarına emrider imiş tÀ ki ne zemìme benden ãÀdır ola bana kim ki èìlÀm iderse 

şol úadar mal ve menÀl ìèùÀ ideni eger görüp setr ide şol aãıllara    èiúÀb ve èaõÀb iderdi 

deyü tehdìd iderlerdi òavÀãlar daòı böyle ãıfatları bulmaúda ta‘cìl iderler imiş tÀ ki ãıfat-

ı zemìmesini óamìdeye tebdìl idüb tekmìl olsun deyü imdi muúaddime-i delìl-i nakille 

ve èaúılla bu fünÿn beyÀnındadır insÀnıñ evãÀfıñ ve aóvÀliñ bilmeklik üç nesne ile olur 

birisi vaóy-i rabbÀnìyle óÀãıl olur nitekim enbiyÀdan MÿsÀ Peyàamber ve Óaøret-i 

Muóammed MusùafÀ ãallallÀhu èaleyhi vessellem ilhÀm-ı ilÀhì bilüb temennÀ iderdi 

ümmetinden ola nitekim Peyàamber èaleyhi’s-selÀm buyurur ki le-úad temennÀ iånÀ 

aşere nebiyyen innehüm kÀnÿ min ümmet-i mÿsÀ bin èumrÀn ve èÌsÀ èaleyhi’s-selÀm 

Óabìbu’llÀh óaøretiñ daòi pÀdişÀh ile bilüb haber verdi ki innì resulu’llÀhi ileyküm 

muãaddiúan li-mÀ beyne yedey(hi) , mine’t-tevrÀti ve mübeşşiran bi-rasÿli yeétì min 

baèdi ismihÿ ahmed ãalla’llÀhu èaleyhi ve-sellem ve daòi evliyÀdan nitekim SelmÀn-ı 

FÀrisì ve Veys el-karÀnì ve daòi bu iki evliyÀdan àayrı Peyàamber óaøretiniñ mübÀrek 

sÿreti ôÀhir yüzünden görmeyüb êururlardı keşf-i kerÀmetle aña mütÀbaèat itmişler idi 

ammÀ buncılayın maèrifet-i enbiyÀdan ve evliyÀdan nitekim Óabibu’l-lah vardır àayrıya 


 94 

olmaz ikinci insÀnın evãÀfı ve aóvÀliñ bilmek èulviyet-i òavÀã maèrifetiyle daòi 

müyesser olur nitekim Óakìm ÓÀsib óaøret-i risÀletin Úamer devrinde şÀh olub ve burc-

ı èaúreb úırÀnında mÀh ola yanaàıñ ve şerìèatliñ ve keyfiyetiñ ve milletiñ bilüb òalúa 

bildirdi ve Danyal Peyàamber óaøretleri èilm-i nücÿm ile èamel iderdi aókÀmıyla óükm 

idüb didi ki sebèÀ-i seyyÀreden devr-i Úamerden beşer cinsinden bir kÀmil vücÿd 

maèrifete yetişe hiç naôìri gelmiş ve gelecek olmaya deyü óaber verdi Óaøret-i Resÿlüñ 

nübüvvetini bildirdi ve üçüncü insÀnıñ evsÀfıñ ve aóvÀliñ bilmeklik èilm-i úıyÀfet ve 

firÀset ile óÀãıl olur imdi bu èilm-i úıyÀfet sebebiyle Abdu’llÀhnı selÀm Peyàamber 

èaleyhi’s-selÀm óaøretiñ bilüb teşòìs idüb bu teşòìs sebebiyle êalÀletden ferÀàat idüb 

èìmÀn getürdi aña şeklinden ve şemÀyilinden óÀãıl ola aña úıyÀfet ve firÀset dirler bilki 

firÀset dirler bilki firÀset aòlÀú-ı ôÀhirin aóvÀl-i bÀtına istidlÀl itmek içün èibÀrettir eger 

su’Àl itseler ki aòlÀú-ı ôÀhiri aóvÀl-i bÀtınìye nice delìl olur cevÀb ideriz ki nefis ya 

mizÀcdır ya mizÀc nefsiñ altıdır ef‘Àlde her úanàısı olursa mizÀc èillet olur ôÀhiriñ ve 

bÀtínıñ aóvÀline ôÀhir ve bÀtın aña maèlÿmdur mizÀca bir maèlÿm óÀãıl olduàu vaútiñ 

bu maèlÿle ùarìúıdır enbiyÀ ve evliyÀ ãıfatıdır bu èilim ki şerièatdir maèrifet-i laùìfdir 

èaúıl ile ve naúlile delìlleri vardır delìl —i èaúlì oldur ki Óaúú TaèÀlÀ èazze ve cell 

kelÀm-ı úadìminde    buyurur inne fì õÀlike’l-ÀyÀt ve daòi bir rivÀyetde buyurur sìmÀhüm 

fì vücÿhihim min eåeri’s-sücÿd ve daòi bir Àyetde buyurur taèrifühüm bi-sìmÀhüm ve 

daòi Àyetde buyurur ve le-taèri fennehüm fì laóni’l-úavl ve daòi Peyàamber èaleyhi’s-

selÀm buyurur ki üùlibu’l-óavÀyic èınde külli óisÀni’l-vücÿh ve daòi buyurur ki el-

bereketü fì ùÿl-i ümmetì vel-èiôÀmi vel- hikmeti fì vasÀùat-i ümmetì vel-fitneti vel-

èadÀveti fì úıãÀr-ı ümmetì ve daòi buyurur ki el-müéminü yenôuru bi-nÿrı’llÀhi ve daòi 

buyurur ki külli aşúaru melèÿnun yaèni úılı úatı ziyÀde úızıl olan melèÿndur ammÀ  

mey-gÿn úıllarıñ eyüsidür ve İmam ŞÀfièì raêıya’llÀhu èanhdan menúÿldür ki baèøı 

seferlerinde bir kimseniñ evine úonaú oldu ol kişiniñ şeklini èilm-i úıyÀfetde yatlu idi 

ammÀ İmÀm óaøretine daòi şaòsıñ ãÿreti èilm-i firÀsetde mezmÿm gördü ve gördü sìret-i 

øiyÀfetde maómÿd bulduàuna melÀlet büründü itdi meger teşòìs idemedim øıddı çünkü 

rıólet vÀkıè oldı ol kişi ne ki òarc itmişdi birin iki yazub òarcıñ ùaleb idüb İmÀma ãundu 

fil-óÀl İmÀmıñ melÀleti gitdi úendi aãóÀbı taècìl idüb suéÀl itdiler ki melÀlet vaútinde 


 95 

şÀõlıú ve şÀõlıú vaútinde melÀlet neden vÀúıè oldı buyurdu ki firÀsetde bu şaòıã 

şeklinden bana bir şübhe gelmişdi çünkü şübhem kendi melÀletim daòi bu aãl-ı rivÀyet-i 

selefden çoú vÀúıè olmuşdur delìl—i naúlì oldur ki her kimin ki faøìleti ebnÀyı ve şerefi 

ol èilim úadarıncadır imdi èilm-i úıyÀfetde her nesne muótÀçdır zìrÀ maèlÿmdur ki 

Àdemìniñ maèÀşı maãlaóatı ebnÀyı cinsiyledir muóÀlaùa ve muèÀmele úılmayınca 

müyesser olmaz ve bunlar daòı elbetde müsÀóibleri olmayınca olmaz Óaøret-i Úutbü’l-

AúùÀb Seyyìd èAlì HemadÀnì raómetu’l-lÀh —i èaleyh Ôahìretü’l- Mülÿkde dimiştir ki 

gök gözlü ve úızıl úıllu ince eğiklü saçı çoú olsa eféìden óaõer gibi óaõer itmek gerek 

imdi bu aãıl kişiden yaramaz kimseler bu ãıfatlulardan àayrı ãıfatlarla mevãÿfdur bu 

èilm sebebi ile òaõer itmek gerek ki øararı yetişmeye nev’----i beşer-i óuãÿãÀ ki iki 

úısımdan ve baèøı ehl-i òayır ve emÀnet ve ãadÀúat üzerine ve baèøı ehl-i şerr ü òıyÀnet 

ve mekir ve hile ve fitne ve óased üzerinedir şimdiki zamÀnda belki şer ehli çoúdur ehl—

i ãadÀúat azdır dimelü olmuşdur imdi her kişiye lÀzımdır ki èilm-i úıyÀfeti ve firÀseti 

bilmek ve bu èilm sebebi ile iyiyi yaramazdan fark idüb èamel ideler ve delìl-i èaúlì 

oldur ki çünkü óÿşdan ve ùuyÿrdan begler içün bÀz-nÀme yazılmışdır ki êoàanlarıñ ve 

şÀhinleriñ vesÀéir yırtıcı canavar úuşlarıñ ãÿretlerinden ve eşkÀllerinden eyüsiñ ve 

yaramazıñ bilüb añlarınla èamel itmek mücerrebdir ve muúadderdir ve daòi añlar içün 

esb-nÀme yazmışlardır ki şu ãıfat ile muttaãıf olan yügrük at yügrükdür şu ãıfat ile 

muttaãıf olan at yürügendir    deyü    cemiè    atıñ hünerleriñ ve aóvÀlleriñ beyÀn itmişlerdir 

bu daòi mücerrebdir imdi Óaú TaèÀlÀ óayvÀnı ÀèøÀsında eyüsine delÀlet ider èalÀmetler 

óalú itmişdir òuãÿãÀn insÀn cemìè óayvÀnıñ her úanàısı èuøvunuñ insÀn èuøvuna 

müşÀbih olursa ol óayvÀn òuyuyla muttaãıf olub bu fenniñ edillesinde birisi èale’t-tafãìl 

meõkÿrdur ve daòi cemìè óayvÀnÀt insÀn içün maòlÿúdur Óaúú SübóÀne ve TaèÀlÀ 

óayvÀnıñ ÀèøÀsında eyüsine ve yaramazına delÀlet ider èalÀmetler óalú idecek insÀnda 

itmek ùarìúı evlÀdır zìrÀ BÀrì TaèÀlÀ èazze ve cell ve leúad keremnÀ benì Àdem 

buyurmuşdur ki adamıñ dahi AllÀh u TaèÀlÀ ôÀhir ÀèøÀsından eyüsine ve yaramazına 

delÀlet ider nesneler óalú itmişdir tÀ anıñ sebebi ile adamıñ eyüsi ve yaramazı biline 

óuãÿãÀn ki üzerine naklì delìllerden baèøı daòi yazılmış mastūrdur imdi maèlūm oldu ki 

insÀnı daòi ilhÀmla bilmek ve enbiyÀnıñ ve evliyÀnıñ ùÀliè-i mevlüdiyle bilmek ve 


 96 

óükemÀ ve èulemÀnındır ve èilm-i firÀsetle bilmek pÀdişahlarıñ ve vüzerÀnıñdır nitekim 

esb-nÀmeler ve bÀz-nÀmeler begler içün yazılmışdır imdi èilm-i úıyÀfet ve firÀset insÀna 

verilmişdir eyüden yavuzı farú idüb yaramazdan perhìz ideler imdi èulemÀ görmüşlerdir 

ki bu èilmiñ óuãūlü her kişiye tecrübe ile gelmişdir ehl-i ôÀhirden İmÀm Fahrü’r-RÀzì    

raómetu’l----lÀh-i Àleyh ve ehl-i bÀùından Şeyh Muhyi’d-dìn Arabì raómetu’l-lÀh-i èaleyh 

àÀyetle sefúatlerinden eyünüñ ve yavuzuñ èalÀmatıñ øabù idüb kitÀblarda åÀbit 

itmişlerdir ki òÀã ve èÀm bu èilm ile èamel ideler her kişiye ÀsÀn ola ve firÀset ehline ki 

iótiyÀt itmek vÀcibdir teşòìs-i ÀèøÀdan àalaù itmeye bir kimseniñ iki èuøvu şecÀèate ve 

bir èuøvu yüreksizlige delÀlet iden èuøvu artıú olsa sen aña bahÀdır deyü hüúm eyle zìrÀ 

ki bahÀdırlıàa delÀlet ider èuøvu ile yüreksizlige delÀlet iden èuøvu muèÀraøa idüb 

bahÀdırlıàa delÀlet ideniñ birisi artıú geldi Óaúú SübóÀne ve TaèÀlÀ kelÀm —ı mecìdinde 

buyurmuşdur ki inne’l óasenÀtü yüõhibne seyyiéÀt pes bunda maèlÿm olduàu 

bahÀdırlıàa óükm itmek gerek bÀkì delìllerden daòi buña göre úıyÀs idüb óükmì 

àalibedir ve daòi ehl-i firÀsete şol kimseniñ ãÿretinden ãıfatına istidlÀl itmek ÀsÀn olur ki 

fıùrat —ı cibìliyeti ve ùıynet-i aãlıyeti üzerine úalub mürebbìlerden terbiyetle ve naãuólar 

nasìòaùle tertìb olmayub úalmış ola mürebbìleriñ terbiyeti ile mürebbÀ olub terbiyet 

úabÿl eylememiş ola ol aãıl kimselerden ãÿretinden ãıfatına istidlÀl itmek müteèaõõir ola 

nitekim EflÀùÿn kendi ãÿretiñ taãvìr idüb şÀgirdlerinden birine yazub virüb Hind 

óakìmlerine gönderdi añlar daòı nice zemÀim-i evãÀfıyla ol ãÿreti tavãìf itdiler şÀgirdleri 

EflÀùÿn’a gelüb òaber verdiler ki Hind óakìmleriniñ èilm-i firÀsetde usalÀdır üstleri 

yoúdur seniñ naúşından nefsine evãÀf-ı zemìme ile vaãf úıldılar ki hiç birisin biz senden 

görmedik dediler EflÀtÿn inãÀf idüb dediki óakìmÀé-yı hind èilm-i firÀsetde mÀhirlerdir 

ve óÀõıú kÀmiller imiş zìrÀ her ãıfat ki demişler anıñla mevãÿf idim ve likin óikmet ve 

riyÀøata heves itdigim birle meõmÿmeé-i maómÿdiye tebdìl etmiştir ve ulÀike 

tebedellÀhü seyyiÀtihhum hasenÀt eger tebdìl-i aòlÀú mümkün değil imişse enbiyÀnıñ 

daèveti ve bìèatı kÀsid ve fÀsid olacak idi bilki ÚuréÀn bu tebdìl içün olmuşdur ammÀ 

evãÀf-ı meõmÿmeé-i aòlÀú-ı maómÿdiye tebdìl itmişmidir dedigi terbiyet ve naãióat 

úabÿl idenler vÀãıl olanlardır bì-aãıl olan kimseye ne kadar terbiyet olunsa úabūl idüp 

mürebbìniñ terbiyeti mürebbÀ olmaz bilki terbiyet úabūl itmek ehline göredir nitekim 


 97 

Şeyh Saèdì rahmetu’llÀh-i aleyh GülistÀnında buyurur ki beyt Pertu nigÀn negird her ki 

bünyÀdeş bedest terbiyet-i nÀ-ehl rÀcÿn gerd-kÀndır künbedest imdi bilki èamel-i firÀset 

ãÀóibi mizÀcı bilmek ola diyeler aña aóvÀl-i ôÀhirde ve bÀùında mü’eååer mizÀcdır ve 

èilm-i uãÿlde    muúarrerdir ki èilmi temÀm birisine olvaúit    müyesser    olur ki esbÀbı 

maèlÿm ola mizÀcı bilmek ùarìúıdır ki neden mürekkebdir    ve mürekkebe daòi dört sebeb 

gerekdir biri bÀdì ve biri sÿrì ve fÀèilì ve biri àÀéibì pes-bedeniñ sebeb-i maddesi iki 

úısmet bir úarìb ve bir baèìd úarìb èuøuvla rÿódan bÀèid —i aòlÀùdır ki úan ve ãafrÀ ve 

balàam ve sevdÀdır bunlar ebèad dört rükündür ki od ve yel ve ùopraú ve ãudur ve 

sebeb-i ãÿrìsi úuvvÀdır ki Óaúú SübóÀne ve TaèÀlÀ bedende yaratmışdır sebeb-i àÀèibesi 

úuvvÀdan óÀãıl olan efèÀldir ve sebeb-i fÀèili oldur ki óadd-i iètidÀl mevcÿd olub beden-

i selìm olmaúdır çün óadd-i iètidÀlden tecÀvüz ide beden saúìm olur ãÀóib-i firÀsete 

bilmek vÀcibdir her rengi ve her óulúu ve mizÀcıña ne óÀletdedir ve her èaõÀbı ve her 

şekli ve her cinsi erkek midir veyÀòÿd dişi midir her èÀdetini ki ne halùı muúteøÀdır ki 

her kimse bu cümleéi øabù ve óıfô ide èilm-i firÀsetde mÀhir olur bu õikr itdigimiz 

mücerreblere göredir her meséeleé-i edillesi ile bileler İmÀm Faóru’r-RÀzì ve Şeyò 

Muhyi’d-dìn Arabì raóimehümu’l-lÀh bunlardan artıú kimesneler ile bilüb kitÀblarda 

iåbÀt itmişlerdir ki bu risÀlede ekserì masùÿrdur bu risÀleniñ içinde olan mesÀélleri óıfô 

idüb øabù itse meõkÿrları øabù u óıfô itmek sözine èilm-i firÀsetde temÀm mÀhir ve óÀzıú 

olur bÀb-ı insÀnıñ ôÀhirini ãÿretinden ve şekl-i şemÀyilinden ve cevÀrió ÀèøÀsı 

maèrifetindendir ki her èuøvun keyfiyetini ne ãıfatına    delìldir ki her èuøuv bir faãıl ile 

mübeyyen úılınmışdır faãıl büyük baş himmet-i èÀliye delìldir orta baş ãıfatlarıñ    

iètidÀline delìldir küçük baş èaúılsızlıàa delìldir faãıl iri saç yoúluàa delìldir yumuşaú 

saç yüreksizlige ve úorúuluàa delìldir çoú saç yoàunluàa delìldir ve arúada çoú úıl bitse 

şehvete delìldir gövdeniñ úılı çoú olmaàı bahÀdırlıàa delìldir ve derler ki óamÀúata 

delìldir úarında ve gögüste úıl çoú olsa lekelige delìldir úıl azlıàı laùÀfet ve zìreklige 

delìldir faãıl od gibi úızıl yüzlü çoúluluàa delìldir ve delülüge delìldir miyÀnı úızıl yüz 

óayÀya delìldir èilletsüz ãarı yüz òıyÀnet-i bÀùına delìldir ãaru ve yeşillüge ve úaraya 

mÀéil yüz yaramaz òuya delìldir esmer buàdÀy renklü yüz zìreklige delìldir faãıl kìn alın 

ki üzerinde èurÿk    olmaya òuãÿmete delìldir ve tensizlige ve kÀhillige delìldir dar alın 


 98 

nÀ-dÀnlıàa ve óastalıàa delìldir büyük alın kÀhillige delildir ve dimişler ki nÀ-dÀnlıàa 

delildir orta alın iètidÀle delìldir ve úaş arası buruşuú başdan tuvuna gelince àuããaya ve 

àaøaba alın buruşuk úulaúdan kulaàa zìreklige delìldir alında òaù    anlıú    òuãÿmete delìldir 

alın yol yol olmaú laf urmaúlıàa delìldir faãıl úaşda çoú úaş ülfete delìldir úaşın 

yüzünden yanı alçaú olub úulaúdan yanı yüksek olsa kibre ve lafa delìldir ince úaş 

güşÀdelige delìldir ve şÀd-mÀnlıàa delìldir incelikde ve yoàunluúda ve úıãalıúda orta úaş 

iètidÀle delìldir faãıl muttaãıl ve basùda    iken büyük göz kÀhillige ve gevdenlige delìldir 

ve küçük göz yeyniceklige delìldir orta göz ve úara ve sebük    rÿóluàa delìldir ùomalıç    

göz tiz tiz óareket itmek mekre ve òıyÀnete ve uàrı olmaàa delìldir geç geç óareket 

itmek ve açub yummak fehimsizlige ve eblehlige delìldir ve geç óareket itmek endìşe ve 

mekre delìldir tizde ve geçde èìètidÀlle olmaú èaúla ve fehme delìldir gök göz 

óayÀsızlıga göklükden aklıàa mÀ’il olmaú cÀhillige ve úorúuluàa ve yüreksizlige 

delìldir ikin úatı úara olmayan göz zìreklige    ve èaúla delìldir ve oàlancıúlar gibi baúmaú 

ve gülmek ve ferÀólık ôÀhir olmaú uzun èömre delìldir gök gözlü ve küçük gözlü 

ditregen ola óayÀsızlıga ve mekre ve hìleye ve şehvet-perestlige delìldir merc-çeşm 

olmaú kÀhillige ve èavratlara ma’il olmaàa delìldir od gibi úızıl göz àaøaba ve şer 

úoparıcılıga ve bahÀdırlıàa ve cimÀè çoú itmege delìldir gök ãaruya ma’il ola zaàferÀn 

gibi çoú yaramaz ãıfatları olmaàa delìldir ve şerre ve mekre ve àayrısı gibiye ve    bebek 

arasında noúùalar olmaú şerre delìldir eger gök gözde bebek çevresinde noúùalar gibi 

olsa óased ve şerìrlige delìldir eger saàır gibi baúsa aómaú olmaàa delìldir ve bebegi 

ãaru altun gibi olmaú fettÀnlıàa delìldir ve úan dökmege úızıl göz aàın deprenici ve 

úırúınàa baúıcı ãıàır gibi ola nÀ-dÀnlıga ve ziyÀna ve mestlige ve àaflete delìldir şehlÀ 

gözleriñ ayıúsızdır bu gözlü adamdan kendi óÀline úoyucaú iósÀn ve en‘Àmdan àayrı hiç 

kimseye øararı olmaya ve yeşil göz pirÿze gibi ve yañuú göz ãaru gibi evãÀf-ı zemìmesi 

àÀyet yaramazdır yaşıl gözün veyÀòÿd gök gözüñ úızıl ve aú noúùaları olsa adamlarıñ 

mekirlisi ve yaramazı olmaàa delìldir eger büyük gök ùomalıç göz aómaú olub baèøı 

insÀniyeti olmaúlıàa delìldir baúısı çuúur göz óamÀúata delìldir küçük göz küllisi 

ùomalıcı olsa cÀhillige delìldir ve daòi şehvet-perestlige delìldir eger küçük gözlü 

kiprigin birbirine êoúunur aàın olsa òalúı aldatmaàa ve yaramaz ãıfata delìldir ve büyük 


 99 

göz ditregen olmaú yaramazlıàa delìldir şaşı gözlü bongülüge ve ziyÀde uzÀnlıàa 

delìldir şol göz şerm idecek yerden àayrı vaúitde yere baúaàan ola aúrÀnı arasında 

oùurduàu vaútiñ evãÀf-ı zemìmeden ne var ise dersen yalan olmaya tecrìden ol deynli    

olmuşdur ve bulunmuşdur ki òıyÀnet itdikçe terk et deyü ÀèøÀsını bir bir budasa 

òıyÀnetiñ terk itmeye egerçi èuôvun evãÀf-ı óamìdden bir ãıfat delÀlet ider ve likin elden 

àayrı ÀèøÀdan yüz göz ziyÀde delÀlet ider yüzüñ aóvÀl-i nefsÀnìye delÀletini ziyÀde 

olduàuna üç vechi var dimişlerdir ki evvel budur ki adam-ı evvel ola ki anıñ èaúlı ve 

fehmi ve fikr ü óıfôı ola ve bu úuvÀúì maèdenì dimÀàdan øìrÀ ki baş ve óavÀsıñ    ve fikrin 

ve õikrin ãavmaèasıdır pes yüzünü delÀleti bu úuvÀya úavì olur ikinci kemÀlÀtıñ òÿbluàa 

ve noúãÀnlıàa ve ziştligedir    şek yoúdur ki maóal-i óüsn ü úabìó yüzdür úalan ÀèøÀnıñ 

óüsnüne ve úabìóine ziyÀde iltifÀt itmezler üçüncü oldur ki utansa veyÀ àaøaba gelse 

veyÀ sevilense veyÀ melÿl olsa yüzde bir ãÿret ôÀhir olur ki úalan ÀèøÀda olmaz bu 

vücÿhdan maèlÿm oldu ki vechiñ delÀleti elden àayrı ÀèøÀdan ucadır ve efùaldir    elin 

vechiñ aşaàa øikr ideriz İnşa’llah TaèÀlÀ faãıl yoàun ve dolu burun èaúl u fehm azlıàına 

delìldir burun üstü yaããı olmaú óüsn ü óulú azlıàına    ve daòi    úallaşlıga ve èahdsizliàe 

delìldir burun yay gibi olsa şerre delìldir uzun ince burun olmaú èaúla delìldir yaããı 

burun şehvete delìldir giñ burun óasede ve àaøaba delìldir az dikilü burun insÀniyeti ve 

adamlıgı çoúluàuna var ve mülkü çoúluàuna delìldir orta burun òavÀs-ı bÀùına ãıóóate 

delìldir faãıl giñ    èaàız bahÀdırlıàa delìldir orta èaàız ãÀlió mütedennì ve müteşerriè olub 

insÀniyeti ziyÀde olmaàa delìldir dar èaàız çirkinlige ve óìlekÀrlıàa ve firÀsetlige delìldir 

faãıl úalın êuêaà aómaúlıàa ve ùabìèat-ı yoàunluàa delìldir yufúa dudaú fehm ü latìf 

ùabìèate delìldir aú dudaú yanluluàa    ve yaramaz òuya setrliàe    delìldir uşaú diş arası çoú 

ola niyet øaèafına delìldir iri diş şerre ve fitneye delìldir orta diş gerçek söylemege 

delìldir egri diş mekre delìldir faãıl ince eñek èaúla delìldir yÿş eñek tekebbürlüge 

delìldir orta eñek èaúla delìldir faãıl eger köse olub orta boylu olsa zìreklige ve leùÀfete 

delìldir eger orta boylu olub úulluàa    mÀéil olsa çoú bilüb ve vezìriñ olub mekre ve 

óìleye meşàÿl olub ãoñra yaramaz òuylarına tevbe idüb inãÀfa gelüb    müteşerriè ve 

mütedeyyin olub èadl üzerine    olmaàa delìldir digeri ãaúal ki úara ola eyülik delìldir 

yufúa ãaúal fehm ü leùÀfet-i ùabèa delìldir çoú ãaúal ùabìèat-ı yoàunluàa ve óuşÿnete 


 100

delìldir uzun ãaúal úıllet-i èaúla delìldir úoyrıcaú úıl eyülige delìldir faãıl eñlü yüz 

kÀhillige delìldir eñlü yañaú ùabìèat-ı yoàunluàa delìldir utanan yüzlülük óayÀya delìldir 

ensiz yüz fehm ve himmete delìldir úatı êeàri yüz kÀhillige delìldir ziyÀde küçük yüz 

òorluàa delìldir orta yüz eyü işlere delìldir açıú yüz eyü òulúa delìldir ekşi yüz yaramaz 

òulúa delìldir ve daòi çirkinlik düzensizlige delìldir çevresi şişik yüz àaøaba ve yaramaz 

òuya delìldir faãıl büyük úulaú cehle ve kÀhillige ve bahÀdırlıàa delìldir ve uzun èömre 

daòi delìldir ve küçük úulaú óastalıga ve àaflete delìldir uzun úulaú óıfô ve àaflete 

delìldir faãıl uzun boy şÀdlıàa ve mübÀreklige delìldir ammÀ àafletden óÀlìdir orta boy 

óikmete ve zìreklige ve bÀùıl ãıfaùlarıñ iètidÀline delìldir úıãa boy düşmÀnlıàa ve fitneye 

ve kìne ve èadÀvete ve yaramazlıàa delìldir faãıl yoàun ÀvÀz bahÀdırlıàa ince ÀvÀz nerm 

ola yüreksizlige ve óilme ve eyü òuya ve úorúaúlıàa ve yaramazlıàa delìldir orta ÀvÀz 

aòlÀú-ı óamìdeye delìldir ikin ÀvÀz òasta ve tekebbürlüge delìldir alçak ÀvÀz èaúla 

delìldir òoş ÀvÀz èaúıl azlıàına delìldir yüce ÀvÀz onulu ki ve tiz söylemek iyümege ve 

yaramaz òuya ve àaøaba delildir tiz tiz söylemek tekebbürlüge ve tiz fehm evcelige 

delìldir uzun nefes yüce himmete delìldir ve úıãa nefes øaèaf-ı bÀùına delìldir gonlu ÀvÀz 

óasede ve söz ve kìn olmaàa delìldir faãıl yumuşaú et fehm ü leùÀfet-i ùabèa delìldir ve 

úatı et øaèaf —ı fehme ve kesÀfet-i ùabìèata delìldir orta et eyülüge delìldir faãıl çoú daók 

àuããasızlıàa ve muòafete    ve kimse işine rÀôí olmamaàa delìldir az daók fikre ve àama 

ve óüzne delìldir úatı daók óayÀsızlıàa ve sefÀòaùe delìldir faãıl úıãa boyun óıyÀnete 

delìldir ince boyun zaèafa delìldir uzun boyun ince ola yüreksizlige delìldir ve 

aómaúlıàa ve feryÀd itmesine delìldir büyük yoàun boyun àaøab    ve aómaúlıàa delìldir 

faãıl büyük ãadr kÀhillige ve aómaúlıàa delìldir gögsü çıúub olsa şÀõlıàa ve úatı 

yüzsüzlüge delìldir ne enlü ve ne uzun yoàun ola maèrifete ve óilme ãayruluàa iósÀna 

ve insÀniyete delìldir ve gögsü ensüz taóta gibi olmaú zìrek olub ve êutduàu işde dün 

himmet olub başa çıúamayub orta óÀl olmaàa delìldir faãıl küçük úarın èaúla ve fehme 

delìldir büyük úarın nikÀó çoúluàına delìldir faãıl yaããı arúa úuvvete ve àaøaba delìldir 

egri arúa yaramaz òuya delìldir êoàru arúa eyü òuya delìldir ince yaàrın èaúıl eyülügüne 

delìldir egri  yaàrın fikir ve zìreklige delìldir faãıl bel ince olub gögsünden    yanı yaããı ve 

úıãa ayÀà    cÀnibli uzun olsa àÀyet úuvvetli olub ve yürügen olmaàa delìldir ve bel ince 


 101

olub gögsünden aşaàası uzun ve aşagası ve yuúarusu berÀber olub incelikde àÀyet 

büyüklüge şÀdlıga ve laùìf sözlüge delìldir eger beliñ egüleri muètedil olsa nefis 

úuvvetine delìldir eger beliñ egüleri iètidÀl üzere olmasa nefis øaèafına delìldir faãıl eger 

úol ve baldır uzun olsa aètÀya ve kibre ve manãıb sevgisine delìldir eger úoluñ aşaàısı 

yuúarusına muvÀfıú olub ince olsa ziyÀde úÀbiliyete ve maèrifete delìldir eger aşaàısı 

ince ve yuúarusı yoàun olsa úuvvete delìldir ve daòi cehl-i mürekkeblige delìldir ve 

eger aşaàısı yuúarısı yoàun olsa    fÀbilliàe    ve yörük olmaàa delìldir faãıl uzun parmaú tiz 

fehm ve saòÀvete delìldir eger êoàru olsa ve eger uzun olub et miner olsa yaènì ardına 

úayúı olmasa olmaz yere el uzadub laf urmaàa ve adını nesneé-i    óaúsıza delìldir ve eger 

êogru olub óamÀúata delìldir faãıl eger etsüz vasaù olsa zekÀta ve saòÀvete ve úuvvete 

delìldir eger güdük olub etlü olsa incelikde ve yoàunluúda berÀber olsa baèøı saòÀvete 

ve insÀniyete ve óalìm olmaàa delìldir eger ùırnaú yufúa ve silke mÀéil olub leffÀf ola 

baèøı kemÀle ve óasede delìldir ve úıãa parmaú gevdenlige delìldir eger aya úıãa ve 

barmaú uzun olub øìreklige delìldir ve delülüge ve saòÀvete delìldir ve eger aya úıãa 

barmaú úıãa olsa óastalıàa delìldir eger úıãa olub uzun olmaúda barmaú münÀsib olsa 

fikir ve firÀsete ve óilm ve úalbiñ teraóóumuna    delìldir ve eger barmaú uzun ve úıãa ucu 

kündün yoàun olsa óırãa ve óamÀúata ve baèøı insÀniyete delÀlet    ider ve eger aya ve 

barmaú yumuşaú ola èaúla delìldir ve eger müdevver ola èilme ve óilme ve ãabırsız olub 

óaddinden mütecÀviz olmasına delìldir ve eger sebüklüge mÀéil olsa èadl ve insÀfa ve 

saòÀvete ve fikre delìldir ve eger barmaú òurda olub ardına egri olsa baèøı kemÀlÀt ve 

idrÀke delìldir ve laf ile èabeå yerde saòÀvete ve fikre delìldir aú ùırnaú mübÀrekdir eger 

úalın olsa èayıpludur nÀú-yamÀndır eliñ parmaúlarıñ ve ayaàınıñ bÀkì aóvÀlleri aşaàıda 

òuêÿùlarıñ øikr idüb taãvìr itdigimiz yerde øikr ideriz ìnşa’llÀh taèÀlÀ faãıl eger øeker 

ince ve uzun olub egri olsa müteraóóimü’l-úalb olub óıúd ve óasedi olmayub ehl-i vaúÀr    

olmaàa delìldir ve eger ince olsa øeker êoàru olub úıllet-i cimÀèa ve letÀfet-i èaúla 

delìldir eger yoàun ve uzun cimÀè vaútında àÀyet leøøet bulup óamÀúata ve cehle 

delìldir ve eger úıãa olub yoàun ola şehvet-perestlige ve àaflete delìldir ve laf urup öz 

aybına muùùaliè olmayub her şeye èinÀd itmeàe delìldir ve eger úıãa olub ince olsa àÀyet 

øekì ve ehl-i inãÀf olmaàa ve èinÀd itmeyüb ehl-i teşeyyuódan úaçmasına ve ziyÀde 


 102

cimÀè olmasına delìldir faãıl eger øeker vÀsiè    olsa yÀènì beyôası büyük olsa óÀyÀsızlıàa 

delìldir ve beyôa küçük olub óurda    olsa èaúla ve óılme delìldir ve eger úatı ôÀhir büyük 

ve iyice vasiè olsa óamÀúata ve kÀhillige va bÀèôı maèrifete delìldir ve eger vasaùü’l-óÀl 

olub óayanıñ ôÀhiri ve bÀtın eyü òuylara delìldir faãıl ayaú etlü ve úatı olmaú    

fehmiyetlülüge    delìldir ve eger ayaú úatı büyük olur ise úuvvete delìldir ve eger ayaú 

ökin uşaú olub ve úalan endÀm üzere olmaú şÀdlıga delìldir eger barmaàı sarmaşıú olub 

yüzsüzlüge ve úabÀòaùe delìldir ayaú ve ùopuú siñirlü    olmaú úuvvete delìldir ökçe ince 

olmaú göñül yaramazlıàına delìldir ökçe yoàun olmaú úuvvete delìldir eger ayaàıñ baş 

parmaàından küçük parmaàa varınca birbirinden aşaàılıàı èadl üzere olub saòÀvete ve 

ãÀfì úalbe ve ehl-i inãÀf ve ôekì olmaàa delìldir eger büyük parmaú orta parmaúdan úıãa 

olsa maèrifeti ve àaøabı tiz gelüb gitmesine delìldir ve baş parmaú müdevver olub 

ùırnaàıñ óÀli ùarafı cÀnibi eşúarlıú olsa parmaúlar ùarafı cÀnibi yüksek olsa õekÀvete ve 

saóÀvete ve àaøabı az olub tiz gelüb geç gitmesine ve fikre ve baèøı mekre delìldir eger 

bunuñ èaksi olsa buòla delìldir imdi eger úıãa olub sÿdi olsa bahÀdırlıàa delìldir ve baèøı 

eyyÀmda kerÀmetle saóÀvete delìldir imdi bilki bir meõmÿme ile bir yan fuãÿlleriñ 

başdan ayaàa varınca her faãıl ile bir èuôvun fuãÿlüñ ve èalÀmetlerüñ bildirüb ve anıñ 

daòı baèøı èalÀmetleriñ õikr itdigimizden    ãoñra dest-i kefe müteèalliú olan risÀle daòı 

müstaúil bu risÀle úılınub bunuñ Àòirinde òatm olduàuna sebeb budur ki kefiñ 

delÀletlerüñ sÀéir ÀèøÀnıñ ãıfat-ı óamìdeye ve õemìmeye delÀletlerinden ekåer vÀøıè ve 

efãaó olduàuna ecilden el içün müstaúil bir muúaddime altı bÀb taãvìr-i õikr idüb 

baèøılarında el aúsÀmıñ ve el óaùlarınıñ adlarını ve elin nişÀnlarını õikr idüb ve 

baèøılarında daòı cimÀè ve àıdÀ ve èömür ve baş òaùlar ile adam yıldızıñ ve cüzéiyyÀt 

delÀletlerin õikr idüb ve ayanıñ içinde olan òuêÿùun güçleri ÀsÀn olmaàiçün taãvìrler 

õikr ettim imdi elin sÀéir ÀèøÀlardan delÀleti ziyÀde olduàunuñ sebebi budur ki èibÀdet 

ve óasenÀt    ve    òayır veche    ma’Àş olsun ve her èuøuv ele muótÀçdır ve insÀn daòi ãıfat-ı 

óamìde ile muttaãıf olur idi olmaz ise olmazlar idi şimdiki zamÀnda daòi ãıfat-ı óamìde 

ve zemìmeyi bilmekde sÀéir ÀèøÀlardan buña iótiyÀcı artıú oldı óattÀ görmez misin ki bir 

kimse úul ve úaravaş alır olsa elin görmeyince almazlar ide ol zamÀnda ãıfat-ı óamìde 

vü zemìmeyi görmek içün elin görürler idi ol zamÀniye taúÀyyüd idüb görürler illÀ aãlın 


 103

bilmezler ve daòi budur ki sÀéir ÀèøÀyı göz her dÀéim göremez el dÀéim gözüñ 

manôÿrıdır Óaúú SübóÀne ve TaèÀlÀ Àdem oàlanı elinde olan ãıfat-ı meõmÿmelerini 

görüp ãıfat-ı óamìdeye mübeddel içün itmişdir her nÀs birbiriniñ eliñ görmek ÀsÀndır 

sÀèir ÀèøÀsıñ görmekden eliñ òuêÿùlarını görüb yaramaz ãıfatlu kişilerden iótirÀz itsün 

içün elde èalÀmetler çoú eyledi õìrÀ elde olan òuêÿùu ker-Àb degildir èalÀmetler içün 

vaøè eylemişdir òuãÿãÀn biñ el bir araya cemè olunsa birindeki muàÀyirdir õìrÀ Óaúú 

SübóÀne ve TaèÀlÀ yedi kevkeb-i seyyÀreyi insÀnıñ iki yüz úırú seúiz ÀèøÀsına müéessir 

úılmışdır ki adam êoàduàu vaútiñ ol kevkeb-i seyyÀreniñ aóvÀlleri ne aãıl bulunur ise 

aña göre ÀèøÀnıñ aóvÀlleri olur imdi mevlüdü óıyninde kevkeb-i seyyÀreniñ aóvÀlleri 

maèlÿm olmayub úanàı kevkebdir kevkebi úanàısıdır bilinir ve sÀéir aóvÀlleri daòi 

temÀm maèlÿm olur imdi bilki muúaddime-i el-aúsÀmıñ ve el huêÿùunuñ adlarını beyÀn 

ider bÀb-ı evvel eliñ nişÀnları delÀletiñ ve aókÀmıñ bildirir bÀb-ı düyüm eliñ cimÀè ve 

àıdÀ òaùlarınıñ delÀletiñ beyÀn ider nefs-i ùabìèate müteèalliúdir bÀb-ı seyüm èömür 

òaùùıñ delÀletleriñ beyÀn ider ki nefs-i óayvÀna müteèalliúdir bÀb-ı cehÀrım baş òaùùıñ 

delÀletlerin bildirir ki úuvvÀ-yı nefsÀniyete müteèalliúdir bÀb-ı pencim Àdemiñ ùÀlièini 

yÀènì elinde olan òaùlardan bildirir bÀb-ı şeşim cüzéiyyÀtì delÀletlerini beyÀn ider ve 

nice siyerler bilinir ki ehli úatında meşhÿrlardır muúaddime bil ki dört parmaúlarıñ üçer 

kemikleri vardır ve avuçda neúadar parmaúdan girer ise ol giren barmaú óükmündedir 

baş barmaú yüksekdir kevkebe yÀènì Õuòale nisbet itmişdir ve buña ırmaú deyü ad 

virmişdir ve yanındaki şahÀdet barmaàıdır Müşterì óükmündedir “be” barmaú deyü ad 

virmişdir ve yanındaki orta parmaúdır Merìò óükmündedir “cim” parmaú deyü ad 

virmişlerdir ve yanındaki parmaú ki aña èArabça pınãır dirler Şems óükmündedir “dal” 

parmaú deyü ad virmişlerdir serçe parmaúdır Õühre óükmündedir “he” barmaú deyü ad 

virmişlerdir ve avucuñ Àòirindeki küçük    òaù ki úol ùarafından yaña úolı arúuru gitmişdir 

“àayın elif ye te” òaùùı deyü ad virmişlerdir ve o “be” bir barmaú aralıàında iki òaù birisi 

òaùùı ùarafından yaña vardır ve bu òaùùıñ yürek ve èömür òaùùı deyü ad vermişlerdir ve 

birisi “he” barmaúdan yaña vardır baş òaùùı deyü ad virmişlerdir úol ùarafından üçüncü 

bir òaù çıúar bir ùarafı baş òaùùına ve bir ùarafı èömür òaùùına ulaşub bunlar ile müåelleå 

şekil baàlar aña àıdÀ òaùùı deyü ad virmişlerdir baş ve èömür òaùları itdigi zÀvìye “lam” 


 104

deyü ad virmişlerdir mim he bir barmaàınıñ dibinden    bir büyük òaù yetirüb barmaàıñ 

ùarafından varır cimÀè òaùtı deyü ad virmişlerdir ve cimÀè òaùùı ile “mim” “lam” elin 

murabbaèı deyü ad virmişlerdir ve àıdÀ òaùùınıñ uzunluàuna olan ùarafı èUùariddir ve 

èömür òaùùınıñ saà yanındaki saùıó Úamerdir bu ãÿret üzere èamel oluna nice ki bunda 

lÀzımdır ve Áèlemu’l-ah òaù  

 

imdi bilki òaù maènìdÀr ola ve kimisinde daòi büyük eczÀları muttaãıl ola òaùùıñ 

delÀleti õiyÀde úavì olur ve bunlarıñ óükmüñ èaksidir ve daòi erleriñ óükmü ekåerì saà 

elinden bilinir ve òÀtun kişileriñ ekåerì ãol elden bilinir ki er    ùabìèatı saà yanıñ ùabìèatı 

gibidir ve òavÀtınıñ ãol yanıñ ùabìèatı gibidir ve daòi elleriñ óükmü    itdiàiñ vaútıñ mizÀc 

kendi óÀlinde şarù olmaúdır ki kişi úaúımış ve ãunmuş ve çoú óareket itmiş olmaya ve 

elleriñ keyfiyeti nesne ùutmaàla taèyin olmuş olmaya ve daòi elleri muètedil hevÀda 

görmek şarùdır ziyÀde ãÀdıú ve Àyeti olmaya niteki bend görmekde şarùdır ve daòi her 

kim ki óükm-i maókÿmuñ iètibÀrına göre ola yaèni iúlìmine ve èàıdÀlarına ve 

èÀdetlerine ve temennÀlarına göre ola bir yÀòÿdì talièi ki sulùÀn olmaàa veya vezìr 


 105

olmaàa delÀlet itse ol yÀòÿdì sulùÀn ve vezìr olmaúlıú yoúdur zìrÀ yÀòÿdì talièesinden 

aókÀm-ı nücÿmda sulùÀn ve vezìr olmaú iótimÀli yoúdur zìrÀ ki aóvÀlleri ednÀ olmaú 

üzeredir görmezmisiñ ki her milletiñ müstaúil kendilerinden begleri ve vezìrleri var 

ammÀ bu ùÀéifede yoúdur bu taúdirce dimek gerek sulùÀnlar ve vezìrler ve begler ve 

aàalar muãÀóibi olur tÀki yÀòÿdìler iétibÀrına göre kendülere naôar sulùÀn ve vezìr gibi 

olur ve cinsi óükmünde göresin ki çoú yaşamaú delÀlet yaşamaya dimek yoúdur ki 

yetmiş veyÀ seksen yaşaya ammÀ iúlimine    göre ki ekåeriye úırú yaşaya dimek gerekdir 

eller úollar ile ol úadar uzun olsa ki óattÀ adam êoàru êurıcaú dizlerine yaúın yetişe 

yüregin úuvvetine ve yürekligine ve cömerdligine ve èizzetine ve nefsi eyilügüne ve 

fi’l-cümle aòlÀú-ı óaseneye delÀlet ider eger úolları úıãa olsa idi bunuñ ãaóibi úatı 

àavàacı ve úorúaúdır ki Aristoùalis kitÀb-ı firÀsetde deger itmişdir Óakìm Raøì úolları 

úıãa olan kimseniñ nefs-i inceligine ve iştihÀsın óÀãıl itmesine úavì olduàuna dÀldur    

dimişdir ki úollar uyluàuñ yarısına dek yetişse yaramaz nesneye iòtiyÀr idüb kimse ile 

muòÀlata olmadıàına delÀlet ider ve óükemÀ    daòi demişdir ki úaçan bir kişi elleriñ iki 

yanlarına êogru örtse eger göbeginden eliniñ “cim” barmaàınıñ başı ùarafı uzun gelse 

göbeginden ayaàınıñ orta barmaàından uàrı olmaàa delìldir    miyÀn-ı nÀsda meşhÿr 

meåeldir ki uàrıya eli uzundur derler ve göbeginden ayaàı ùarafı cÀnibinden iki ùaraf 

cÀnibi uzun olmaúdan kinÀyetdir eger bir kişiniñ èÀdeti ola ki yürüdügü zamÀnda avcun 

yummayub úolun ãala ãala yürümek eånÀlarında tiz ve beced yürüse tiz-murÀd olduàuna 

bir kimseniñ bir nesneye yapışdıàı ve úatuñ eli ditreye úaúıdıàı vaúit tizcek sÀkin 

olmasına delìldir nÀdirü’l    hind aytdı kaçan eller açıldıàı vaútiñ “be” “cim” parmaúları 

muttaãıl olsa aralıàında aydınlıú görünmeye úocalıàında dirligi óuøÿrunda ola eger 

“cim” “dal” parmaúlarıñ aralıàından muttaãıl olub aydınlıú görünmeye èömri Àòirinde 

dirligi óuøÿruyla öle úaçan kim parmaúlarıñ cemèisi muùÀbıú olub aralarında 

görünmeye dÀéim iyilikde olub òoşluúda ola eger parmaú başları úatı yoàun olub etlü 

ola èömrü zaómet ve emekle geçdigine delÀlet ider eger parmaúları ardına úayúı olub 

araları úırca olsa dervìş Àdemìlere muótÀç olmaàa delìldir eger elleri büyüklügü 

gövdeye münÀsib olub ve hem baèøı eczÀları baèøıya muvÀfıú ve münÀsib ola ùabìèatiñ 

ve òuylarıñ laùìfligine ve òoşluàuna delìldir ve èaksi daòı bunuñ èaksidir eger ellerine 


 106

göre úatı büyük olub gövdesi ince olsa mizÀc-ı murÀdatına ve çoú söyleyegen olduàuna 

delìldir Calinÿs Óakìm aydur ki ayaàınıñ büyüklügüne delìldir eger eller úıãa olub 

parmaúları daòı úatı úıãa olan ellere göre fitne ve uàrı    olduàuna delìldir eger elleri úıãa 

olsa gövdeniñ ÀèøÀlarına ve kendi ÀèøÀlarına göre úutlu ve baòta ve zìrek olmaàa 

delìldir eger èavratlar kefleri úıãa olsa mizÀcları gibi olur oglunu zaómet ile êoàurur zìrÀ 

ki ol mevøuèuñ geykligi miúdardır ki orta parmaàınıñ ikinci faãlından àÀyet faãla 

varınca ol ikiniñ geykligi berÀberdir ve ayanıñ uzunluàu iki ol úadardır eger avuç uzun 

olub barmaúları yoàun ve úıãa olsa ol zindelige ve kÀhillige ve èizzetsizlige ve balàamì    

mizÀca óaúlu olmaàa delìldir eger avuçlar ve barmaúlar uzun olub birbirine münÀsib 

olacaú ãanÀèatler bilmekde zìrek olub ve uàrılıúda daòı zìrek olmaàa delìldir eger 

barmaúları taórìk itmek èÀdeti ise muòÀlif ve yaramaz fikirler itdigine delìldir bÀb “dal” 

ve “mim” cimÀè “sin” “lam” òaùlarınıñ delÀletlerini bildirir eger cimÀè òaùùıñıñ rengi 

úızıl ve muttaãıl ve büyük olsa cimÀè ÀèøÀlarınıñ òoşluàuna ve eyü òuylara delÀlet ider 

ve eger cimÀè òaùtı baş ve yürek òaùları ile muttaãıl olsa ki òaùtÀ bunlarıñ ucundan 

müåelleå gibi olsa bunuñ ãÀóibi ol úadar muòÀtaraya ve úorúuya düşer ola ki kendiden 

peşìmÀn olub ne ola idi êoàmaya idim diye eger bu òaùtıñ budaúlardan óÀlì olub “be” 

parmaàınıñ dibine dik varmaya naãìbsiz ve amÀnsız ve cerÀóate delìldir eger meõkÿr 

“be” parmaàınıñ dibine dik vara ve anda muókemlene ve ucunda ol ùarafdan birer 

budaúlarına ermegiñ dibini gözede saèÀdetlü ve devletlü ve cömerd adam olmaàa 

delìldir eger bu òaùùıñ ayaúları budaàı baş òaùùına varsalar yalancı ve aldatıcı ve 

Àdemleriñ yüzüne gülücüdür ammÀ ardıca müsÀvì itmege delìldir eger bu òaùùıñ èömrü 

òaùùıyla muttaãıl olub ellerden õÀviye óÀdiå olsa baş òaùtı olsa tizcek başı kesilüb yaòÿd 

büyük birisi olmaàa delìldir eger bu òaù baş òaùùını gözetse ölüm úorúusuna düşmege ve 

çoú úÀúımaga delìldir delÀlet ider òuãÿsÀn ki òaù úızıl ola eger bu òaùùıñ êoàrı ve 

mevõÿn budaúları olub şahÀdet parmaàınıñ dibinden yaña vara èizzet ve mertebe bulub 

mal óÀãıl idüb edeblü ve iúrÀrından çıúmadıàına delìldir eger bu òaùùıñ ucu orta 

parmaàınıñ altına dik varsa úaùèÀn àavàasız ve melÀmetsiz olmaya eger bu òaùùıñ 

üzerine parmaàıñ dibine    yaúın yerde iki buluna birisi “be” şahÀdet parmaàıñ dibine vara 

birisi üzerine orta parmaàıñ dibine vara delÀlet ider anıñ dirigi kesilmeye fikirsiz yaènì 


 107

Óaú SübóÀne ve TaèÀlÀ ãanmadıàı yerden rızúıñ vere ammÀ èavratları ile zinde-gÀnlık 

olmaya eger bu òaùùıñ ucu hemÀn orta parmaàa dik vara èömrü muòÀùaralar ve 

zaómetlidir zaómet çeküb ve edeblü olmaàa delìldir eger bu òaùùıñ ucu ya bir budaà 

“be” “dal” “cim” parmaàıñ aralıàında temÀm çıúsa ishÀlden ve yüklü èavrat êoàurmaú 

üzerine helÀú olduàuna delìldir eger ki bu òaù òuãÿãÀn büyük ve úızıl ola ammÀ bu òaù 

“sin” “lam” baèøı kimselerde mevcÿd olub ve baèøısında maèdÿm olmaú adamın 

aóvÀlleri muòtelif olduàu sebebdendir eger bu òaù büyük ve rengi muètedil olub muttaãıl 

ol úadar baàrıñ ve mièdeniñ òoşluàuna ve ve feraó olmaúlıàa delìldir eger bu òaùùıñ 

rengi şeffÀf olsa ve Àòirleri olmaya mièdeniñ veyÀòÿd yaàrun øÀèìfliàine delìldir eger bu 

òaù mevøuèundan ôÀhir olmasa balàamì mizÀca delìldir eger bu òaùùıñ üzerinden yÀòÿd 

yanında küçük noúùa çıúar bulunsa ùabìèatiñ úabølıàına ve aàrılara delìldir eger bu òaùùı 

ayanıñ miúdÀrınca bir àayrı òaù gelse mièdeden óÀãıl olur òastalıúlara delìldir eger bu 

òaù èömür òaùùıñıñ yanında õiyÀde úızıl ola mièdeden óÀãıl olur baş aàrısına delìldir eger 

baş òaùùınıñ yanında úızıl olur ise gögsüñ zaómetlerine yaõıú maraøına delìldir bÀb-ı 

seyüm bu bÀbda èömür óaddini ve èömründe vaúıè olan emrÀøları beyÀn ider bilki 

èömrüñ uzunluàu ve úıãalıàı èömür òaùùınıñ uzunluàuna ve úıãalıàına göredir èömür 

òaùùınıñ ibtidÀsı “mim” ùarafındandır Aresùaùlis    Óakìm KitÀb-ı ÓayvanÀtında demişdir ki 

adamın elinde üç òaùlar vardır büyük olsa èömür uzunluàuna delìldir èömürde vÀúıè 

olan maraølar bu vechile delÀlet ider ki bu òaùùı neúadar òaùlar keserse ol òaùlar úadar 

óastalıúlar vÀúıè olan aşaàıda mevsÿm olan şekilde maèlÿmdur “sin” òaùùı àÀyet òaùùına 

irişse bir kişiniñ èömrü iúliminde ve èÀdetlerinde àÀyet çok yaşamaú úadar yaş yaşaya 

eger èömrü òaùùını keser òaùlar ùarafına baúınsa yaènì bu òaùùıñ ibtidÀsında ise ol úadar 

êoàdıgı vaútiñ maraøına yaúın ola “mim” ùarafına úatı yaúın olur õiyÀde küçük oàlan 

iken óasta ola eger “sin” ùarafına yaúın olur ise pìrliginde óasta ola eger “mim” “sin” 

ortasında ola orta yaşında iken óasta ola ve “sin” tarafına yaúın ise pirliginde óasta ola 

eger “mim” “sin” ortasında ola orta yaşında iken óasta ola kıs èalÀ heõÀ eger keser òaù 

yoúdur “mim” “sin” òaùtı õÀviyesi úÀéime yaúın òaù úaùè eylese ol úadar óastalıàı õiyÀde 

ola óattÀ ki õÀviyeé-i úÀéime üzerine olsa ölüm muòÀùarasıdır eger kesir òaù ne úadar 

büyük ve uzun ola ol úadar óastalıú uzunluàu úuvveti ola ammÀ maraøıñ sebebi kesir 


 108

òaùùıñ geldigi ve yendigi yerden maèlÿm olur eger èömür òaùùınıñ yoàunlugu baş òaùdan 

ùarafa yaúın müteàayyir ve naãióatlidir eger bu òaù baş òaù ùarafından yaña ise 

yoàunluàundan artıú ola her kişi ile dost olub ve eyü naãióatler sözler ve perver olmaàa 

delìldir eger “sin” ùarafından yaña buncılayın budaúlar olsa dervìş olub úullarından 

yalan sözler söylemege delìldir eger “mim” ùarafından buncılayın budaúlar bitse ãÀhib-i 

mal ãÀhib-i èizzet olmaàa delìldir eger    neúadar    “mim” ùarafından yaña olsa ve incile ol 

úadar èaúlın õìrekligine delÀlet ider eger bu òaùùıñ ùarafından yañada olan úızıllıàı 

ùarafından ola úızıllıàından artıú olursa esirgemedigine delìldir eger bu òaù “mim” 

ùarafından yaña budaúları biterse fikirleri yÀòÿd naãióatleri müteàayyir olduàuna 

delìldir eger bu òaùlardan müåelleå “mim” “lam” “sin” içinde bunuñ gibi budaúlar bite 

“dal” “mim” “lam” òaù êoúunsa eyülükler ola yaramazlıàından ãoñra bir fÀsid ola eger 

bu òaùùıñ üç küçürcek òaù bitse ki birbiriyle muttaãıl olsa bu şekilde cüzzÀm olacaàına 

delìldir èömür òaùùınıñ yanında àÀyet òaùùına yaúın buncılayın bir şekil bulunsa iki gözü 

fÀsid olacagına delìldir eger meõkÿr èömür òaùùından bir úızıl òaù bitse “dal” “he” 

parmaàıña yaúın varsa muòÀùaralar yarası olmaàa delÀlet ider 

 


 109

eger èömür òaùùıñı bir küçürek òaù keserse úol ùarafına êoúuna êoàrusuna gide 

büyük muòÀùaraya uàramaàa delìldir eger bu òaùùından “mim” “lam” òaùtı ile 

êoúundugu yerden bir òaù çıúsa “mim” “lam” òaùùına irişe ve aşaàıya nefse delÀlet ider 

ki oúdan yarası ola gerekdir ki eger “mim” noúùaya yaúın iki òaùlar saà yanında 

uzunluàuna olsalar delÀlet ider ki kendi ùabìèi    ölümü ola yaènì êoàduàu gibi ölmeye 

eger èömür òaùùınıñ ãol yanında ise ùabìèi    ölümü olduàuna delìldir bÀb-ı cehÀrım baş 

òaùtı êoàru ola zihnin ve dimÀàıñ òoşluàuna ve eyü òuylara delìldir eger bu òaù egri 

olub pÀre pÀre olmuş ola uàrı olmaàa ve úaúımaàa    delìldir eger bu òaù òaùùına yaúın 

varsa eksikligine delìldir eger àÀyet òaùùına baş òaùtı yapışa eyüzdür ve yaramaz naãìbe 

delìldir eger bu òaù uzun olub ve parmaúlar dibine yaúın bite úuvvete ve èömür 

uzunluàuna delìldir eger bu òaù úıãa olsa yaramaz òuya delìldir eger bu òaù ol úadar úıãa 

ola ki orta parmaú muúÀbilesinde dügüne ilerü varmaya úatı yigit iken eceli yetişe ve 

òuãÿãÀn ki urmaàın ortasına êoàrı dügüne óaç gibi ola eger bu òaùùıñ ucunda iki küçük 

òaùlar yapışmış ola demürden gövdesine yara ola bÀb-ı pencim ademıñ yıldızı êoàêuàu 

saèati bilinmesine mizÀcdan ve aóvÀlden firÀsetden ve elleriñ òaùlarından ve işùihÀd 

itdigi nesnelerden bilinür ammÀ el-Àn ellerinden bilineni õikredelim ol kim yıldızı 

Zuòaldir elleriñ nişÀnları büyükdür orta parmaúda artıú òaùlar vardır òuãÿãÀn el 

uzunluàundan yaèni àÀyet saùóından ucundan geçer ve “cim” parmaàa dik gelür ol kim 

yıldızı Müşterìdir “be” parmaàıñdan çoú òaùlar olur òuãÿãÀn ki cimÀè ve baş òaùları 

budaúlarından yüce parmaàıñ dibine dik varalar anıñ yıldızı Merìòdir baş ve èömür 

òaùları êoàrudur ve renkleri úoyudur anıñ yıldızı Şemsdir eger parmaàıñ dibine çoú 

incerek    òaùlar vardır ve ol ki yıldızı Õühredir birinde çoú òaùlar vardır ve ol ki yıldızı 

èUùariddir èUùarid yerinde çoú òaùlar vardır ve ol ki yıldızı Úamerdir eliniñ 

murabbaèında bunuñ gibi nişÀn bulunur ve Úamer yerinde vÀfir òaùlar vardır ol 

òaùlardan àayrı mestÿr olan èalÀmetler ile insÀnıñ kevkebleri maèlÿmdur yalnız el 

òaùlarıyla bilmeklik müteèaõõerdir şübheden óÀli degildir ammÀ bu õikr olan nesneler 

èilm-i ùıbda ve óikmetde ve aókÀmda maèlÿmdur anıñçün õikr olunmadı teêvìl-i kelÀm 

lÀzım geldigi ecilden meõkÿrlarını şekli budur bÀb-ı şeşim imdi bu sırrı bilki kaçan “he” 

parmaú uzunluàu “dal” parmaàıñ ol faãlına yetişmesine óarÀm-zÀdedir sebeb budur ki 


 110

Zühreniñ teéåìri vardır “he” parmaú Zühre óükmündedir çünkü cimÀè óelÀlden olmasa 

nÀúıã olur bu meåele nice kere tecrübe olunmuşdur eger parmaàıñ ol faãlında olan cemìè 

òaù yol gibi çevrilse yÀòÿd ol òaùùıñ üzerine buncılayın nişÀn olursa asla çıúmaz eger 

meõkÿr şekiller temÀm olmaúdan az eksirek olursa emìn olduàuna delìldir yaènì 

aãılmaàa yaúın ola ammÀ bi’l-fièil aãılmaya eger parmaàıñ faãlına yaúın buncılayın 

nişÀn olur ise anasıyla ve úız úarındaşıyla itdigine delìldir yerinde haç bulunursa zinÀ 

itdigine delìldir eger edeb parmaàıñ arasında èömrü òaùtı úıranına Úamer mevøuè-ı 

cÀnibine aşaàısına úol ùarafına bir òaù olursa àulÀm-pÀre olduàuna delalet ider òuãÿãÀn 

ki úızıl ola BaùlÀmÿsÀ aydur eger bu òaù àÀyet òaùùına varsa cemìè-i èömründe mÀl eksik 

olmaya eger evvelinde bu òaùùıñ eksikse malı èömrü elinde eksik ola eger ãonda olursa 

eksik pìrliginde malı eksik ola ve fi-l-cümle bu òaùùa göre úıyÀs idesin ve daòi èilm-i 

firÀsetde meşhÿr delÀletleri bulmuşlardır ki iki úaş arasında úıllar bite àulÀm-pÀrelige 

veyÀòÿd görenler zinÀ itdigine delÀlet ider òuãÿãÀn ki gövdesi úatı úıllu olmaya 

èacÀyibdendir ki bir kişi bunuñ gibi óarÀm cimÀèa başlasa tizcek delÀletleri ôÀhir olur 

zìrÀ ki bu nesneler ùabìèatı muòÀlif úılur BaùlÀmÿsÀ óakìm aydur bunlarıñ gibilere èilm-i 

aókÀm óükm itmek yoúdur zìrÀ ki yıldızları münèis olmuş ùabìèatleri èÀdetlerinden òÀric 

olmuşdur eger bilmek dilersek bir kimseniñ èavratları veyÀòÿd oàlancıúları ne kadar 

olur ise Zühre yerinde müésüm olan òaùlardan maèlÿm olur naôar idesin eger “he” 

parmaàıñ dibinde eliñ ãol ùaraf cÀnibi ùarafından geçerek òaùlar eliñ uzunluàuna iner ise 

ol úadar oàlancıúlara delìldir eger ol òaùlar eliñ êoàru olur ise úız ve oàlan olmasına 

delÀlet ider òaùlar èadedince èadedi olur mümkündür ki ol úanàısıdır êoàduàuñ bilesin 

“dal” parmaú ùarafından olan òaù ol êoàru mertebe ile êoàarlar òaùlarınıñ mertebesinden 

êoàruluàundan ve egriliginde evvel ãoñra erkek ve daòi dişi oàlanları bilesin 

oàlanlardan úanàısı diri olur ve úanàısı fevt olur bilesin eger òaùùı münúaùıè ola fevt olur 

ve eger münúaùıè olmaya fevt olmaz ve oàlanlarıñ úanàısınıñ èömrü çoúdur ve 

úanàısının èömrü az olur bilesin eger òaùùı uzun ola èömrü uzun olur eger òaùùı úıãa olur 

eger “he” parmaàıñ dibinde parmaú yaããılıàına ne úadar òaù keserse ol kadar èavrat ala 

èömrü Àòirine dik bir òaù keserse bir èavrat ala aña göre úıyÀs oluna eger èavrat òaùları 

parmaàıñ yaããılıàına êoàrı olursa úız oàlan olmaàa delìldir eger egri olursa uzun èavrat 


 111

alub yÀòÿd úız oàlan çıúmadıàına delìldir eger èavrat òaùları birbirine yaúın olsa 

èavratları biribiriñ èaúabince olduàuna delìldir eger birbirinden òaùlar ıraú olsa ãoñra 

alacaú èavratlar zamÀndan ãoñra almaàa delìldir óÀãıl-ı kelÀm budur ki òaùlarıñ mesÀfesi 

úadar olur èavratlar olmaàıñ zamÀn müddetleri eger èavrat òaùtı úızıl ise aúrabÀsından 

almaàa delìldir eger oàlancıúlar òaùları inüb èavratlar òaùlarına ulaşsalar ol èavratdan ol 

úadar oàlanlar êoàmasına delìldir eger oàlancıúlar òaùları inüb èavrat òaùùına 

ulaşmasalar ol eriñ ol èavratdan oàlu ve úızı olmaya èavratıñ òaùtı uzun olsa yaşlu 

büyük èavrat almaàa delìldir eger èavrat òaùtı úıãa ola kiçi yaşlu èavrat almaàa delìldir 

óÀãıl-ı kelÀm èavrat büyüklügü ve küçüklügü òaùùına göre olur eger bu õikr olan òaùlar 

èavrat ellerinde ola yuúaru ve tafãìl ve az çok erlere ve èadedlerine ve aóvÀllerine 

delÀlet ider ki erlere göre bunlar daòi úıyÀs oluna eger èavratıñ õikr olan òaùlardan àayrı 

eliñ taşrasında òaùlar olsa úaça olmaàa ve oynaşlarınıñ èadedleriniñ delÀlet ider eger 

dilersen bilesin er oàlan iken mi ölür veyÀòÿd yigit iken mi yÀòÿd orta yaşında iken mi 

ölünür yÀòÿd pìrligin mi ölünür eger erde ve èavratda òaùtı “he” parmaàıñ dibinde úatı 

yaúın olsa oàlan iken ölüne eger daòa ıraú olsa orta yaşda iken ölüne eger daòa ıraú olur 

ise pìrligin ölüne óÀãıl-ı kelÀm òaùùıñ úurbuna buèduna göre ölüne eger àÀyet òaùùına 

yaúın èömür òaùùınıñ saà yanında mièrÀrì òaù olsa àurbetde fevt olub mevlüdünde fevt 

itmedigine delìldir eger èömür òaùùınıñ ãol yanında èömür òaùùına muvÀzì òaù bulunsa ki 

eger àÀyet òaùùına yaúın yerde olsa ùabìèi ölüm olmasına delÀlet ider ve baèøı óükemÀ 

aytdıler eger àÀyet òaùtı yanında eliñ yaããılıgına dört muvÀzì òaùlar olsa èömr-i 

evvelinde iyilikler görüp malı olmaàa delÀlet ider ve eger bu òaùlar àÀyet òaùùına ıraú 

olsalar ol úadar yaşına göre mal ve rızıú pìr iken çoú olmaàa delÀlet ider eger bu meõkÿr 

òaùlar ırmaú ile àÀyet òaùùınıñ ortasında olsa orta yaşında malı ve rızúı olmaàa delÀlet 

ider bunun üzerine úıyÀs oluna Úamer óükm itdigi yerde aşaàa şekilde mersÿm olan 

nişÀnelerden birisi bulunsa kendi èavratlarıñ úoyup óarÀm èavratlara zinÀ idüb yaramaz 

fikirler itmege delìldir eger èUùarid yerinde aşaàa şekilde bir mersÿm olan nişÀnelerden 

birisi bulunsa àayrı óastalıúlar ve bu gerekleriñ yanına yÀòÿd nişÀnlardan birisi bulunsa 

müteàayyir óalde óastalıúlara uàradıàına delÀlet ider eger Şems yerinde aşaàa şekilde 

mersÿm olan nişÀnlardan birisi bulunur ise tiz kakımaàa delìldir eger Müşterì yerinde 


 112

mersÿm olan nişÀnlardan birisi bulunur ise çoú rızıúlar kazanlıàına delìldir ammÀ 

teşvişleri ve dervişligi ola eger Zühre yerinde mersÿm olan nişÀnlardan birisi bulunsa 

söylemesinde èaàız deprenür ola ammÀ ehl-i fikr ü cevÀbında kÀhildir ve ãÀlióleri ve 

Àlimleri õiyÀde sevüb muóteliù olmasına delìldir eger müåelleå içinde bu õikr olan 

nişÀnlardan birisi bulunsa yaramaz òuylu kişi olub ve cömerd olmasına delìldir bu ãÿret 

üzerinedir àÀfil olunmaya ve baède bilki õÀviyeleriñ aókamıñ õikr idelim eger ki “mim” 

õÀviyesi  “be” “dal” “cim”  

 

parmaúlarınıñ arasında êoàru olsa küçük mülkin olub ve óarÀm úazanmaàa ziyÀde óarìs 

olmasına delìldir eger bu õÀviye “be” parmaàıñ ortasında êoàru olub õÀviye çÀre olsa 

zemini zìrek olub saèÀdete delìldir eger ki “mim” “sin” “dal” “mim” “lam” òaùlarından 

õÀviye óÀdiå yaènì birbirine êoúunmaya aralıúları ôÀhir olsa büyük görür esirgemez ve 


 113

iyilik bilinmez ve yalancı ve àammÀzlayıcı óÀãıl-ı kelÀm murdar òuylu ve èÀúıbeti òayır 

olmaz kişiye delÀlet ider eger õikr olan òaùlarıñ aralıúları úatı ziyÀde yaúın olmaàa 

muttaãıl olmasa muòÀùaraya uàramaàa yÀòÿd demürden yarası olmaàa delìldir eger bu 

òaùlar arasında àayrı “mim” õÀviyesiniñ dibinde çıúar ve gerü gelüb “mim” “sin” òaùùına 

êoúunub aşaàa baúarsa èaàızdan veyÀòÿd êarbdan helÀk olmasına delìldir eger “mim” 

õÀviyesinin üstüne gelen òaù saà ùarafdan arası açılub gene egilür úoşmaàa yaúın olub 

varub “mim” õÀviyesiniñ üstüne úoşulsa delìldir ki itdigi òarçlar ve cömerdliklere 

peşìmÀn ola eger müåelleå “mim” içinde buncılayın nişÀn olur ise alacaú èavratdan 

mìrÀå yemege delìldir eger “sin” õÀviye ve úÀyime ôÀhir olub úızıl ola göñlüñ ve 

óarÀret-i àaraziyyeniñ ve úuvvÀlların òoşluàuna delìldir eger meõkÿr õÀviye olsa olsa 

óarÀmì kişi olduàuna delìldir eger õÀviye münferice olsa bunuñ èaksidir eger bu õÀviye 

olsa it niyeti olub müteàayyirü’l-óÀl olmasına delìldir eger õÀviyede buncılayın nişÀn 

èavrata olsa óamelì erkek olduàuna delildir eger meõkÿr çÀre ise fitnelige delìldir eger 

meõkÿr münferice aómaú olub insÀniyeti olduàuna delìldir eger  “lam” õÀviyesi olmasa 

maèbede ve taàayyür ve øaèìflıàına delìldir eger meõkÿr gözde buncılayın nişÀn olur ise 

yatludur eger elin murabbaèınden òaç gibi olsa ãÀlió ve mütedeyyìn ve müteşerriè kimse 

olduàuna dünyÀ terkin iótiyÀr idüb ve huøÿrsuz şeyò göñülgü kişi olub èizzetlü 

olmasına delìldir eger meõkÿr òaç egri olub ve òoş nişÀnlanmış olsa yatludur eger 

murabbaèda müåelleå bulunsa gah yatluluú gele eger iki müåelleå olsa “he”ler ki bunuñ 

òaùùı birisiniñ üzerine ola eyü olmaàa delìldir eger üç olur yatludur eger dört olur ise 

eyüdür eger meõkÿrda yıldız gibi nişÀn olub úızıl ola èÀrlıga ve aómaúlıàa ve 

edeblüàüne delìldir eger “dal”    renge gelse tekrÀr devletlü ola ve èavratları sever ola 

anlardan ãaúınmaú gerekdir andan kiçi dÀéire gibi olur ise èulÿmda kÀmil olduàuna ve 

eyü òuya delìldir el murabbaèında müåelleå ki õÀviye çÀre olub ve “mim” “lam” òaùùınıñ 

ortasında vÀúıè ola büyük düşmanları olduàuna delìldir eger meõkÿrda “cim “dal” “he” 

aralıàı muúÀbilesinde òaç olsa seferler çeküb zaómetler görmege delìldir iki òaùlar 

parmaàıñ dibinde çıúub èömür òaùùıñı keserler ise uzun sefer çeküb çoú vilÀyet görmege 

delìldir eger Úamer óükmü    yerinde bir yıldız şekli olsa buncılayın sevinüb feraó olmaàa 

delìldir eger Úamer yerinde buncılayın nişÀn olsa ãÀóib-i èizzet ola ve hürmet olmaàa 


 114

delìldir eger Úamer yerinde èömür òaùùı yanında buncılayın óÀdiåe olsa èaúabince 

gelecek maraølara delìldir eger cimÀè òaùùıñdan bir budaú bitüb “be” parmaàıñ dibine 

dik gele çoú nesnelerde çalışub ziyÀde zaómetler çekmege delìldir eger “cim” parmagı 

dibinde iki úıãacıú yoàun òaùlar olsa iş eri olub maãlaòaù bitürdügüne delìldir eger 

meõkÿr olan òaùlar birbiriyle kesilse emek çekbp zaómetler görmege delìldir eger “cim” 

barmaàıñ üçüncü boàumu dibinden geçer òaùlar bitüb aşaàısına ineler gögsünden ya 

baàrında sovuúlarda ve dem olmaàa delìldir eger “dal” barmaàınıñ dibinde iki êoàrı 

òaùlar bitüb eliñ uzunluàuna gideler ki bükülmüş olmaya èaúlıñ seyrekligine ve èilm-i 

daúÀyıúa müùÀlaèa idüb ince fikirler idüb çoú èulÿmlar bilmekdir vaúit olur söyler vaúit 

olur söylemez kişi olduàuna delìldir eger meõkÿr iki òaùlar kesilmiş olsa meõkÿrlarıñ 

òilÀfı olmaàa delìldir eger èUùarid yerinden aşaàıdan yuúaru eliñ murabbaèına varınca 

eger şeklì òaù çıksa yÀd kimseler ile dost olmaàa delìldir eger èUùarid buncılayın şekil 

olsa irlü varub eyü mertebe ve ulu kişi olmaàa delìldir eger barmaàınıñ evvelki faãlına 

yaúın yerde bir òaù yüzük gibi temÀm barmaàı çevirse ãularda muòÀùaraya uàrayub gerü 

güçle òalÀã olmaàa delìldir eger èUùarid yerinde buncılayın bir şekil olsa düşmanları aña 

galib olmaú delìldir eger zikrolan òaùlar àÀyet yaúın yerde olsalar bÀrid ve balàamì 

mizÀc olub ùabìèatıñ leynì olduàuna delìldir eger parmaàınıñ evvelki faãlı üstünde 

bunun gibi şekil olsa ziyÀde yaramazdır ve ùırnaú yanında buncılayın nişÀn olsa aãılmaú 

veyÀòÿd boàulmaàa delìldir eger barmaàıñ evveliñ faãlından üstünde buncılayın nişÀn 

olsa úız úardaşına øarar itmege delìldir meõkÿr barmaàıñ evvelki faãlında üstünde yıldız 

gibi nişÀn olsa aúraôla cimÀèolmasına delìldir eger Müşterì yerinde êoàru òaùlar eliniñ 

uzunluàuna irer ise neúadar barmagıñ dibine yaúın olub çoú olsalar ol úadar ziyÀde 

malları ve èizzetleri ve mertebeleri ve eyülükler olub ãÀóib-i òayır olmaàa delìldir 

ammÀ şarù budur ki bu òaùùı àayrı òaù kesmese ve bu òaù bükülmüş olmaya eger meõkÿr 

òaùùı àayrı òaùùı kesmiş ola yÀòÿd bükülmüş ola meõkÿrlarıñ òilÀfine delìldir başında 

yÀòÿd elinde bir bir almaàa delìldir ve eger her òaù úızıl ve büyük ola gelecege delìldir 

ve eger rengi òayr u güçrek olsa geçmişe delìldir ve baèøılar demişlerdir ki eger Müşterì 

yerinde òaç gibi yÀòÿd müåelleå òaùlar bulunur ise rengi ve taãvìri maènìdÀr ola èizzete 

ve hürmete delìldir eger Müşterì yerinde buncılayın nişÀn olsa sinli øaèìf olub ve 


 115

óareketleri olub ve raómetleri çoú olmaàa delìldir meõkÿrların taãvìri budur ki ãÿret 

olunmuştur eger bu êoàru ince òaù eliñ murabbaèında renklü ola ve eger barmaàıñ 

dibine dek ve eger bu òaùlarda olsa insÀniyeti olub óarÀmì kişiye delìldir eger 

èavratlarda olsa ululuàa veyÀòÿd eylülüge delìldir eger bir òaù egri ve yoàun olsa 

èavratlarda cömerd olub èavratlar cimÀèı sevmege delìldir  

 

eger Zühre bu òaùlarda olsa kimi güçrek ve kimi orta olsa êoàru olmayub mühmellü 

muóabbet idüb ve óarÀmı úabÿl idüb cimÀèa õiyÀde iştihÀsı olmaàa delìldir eger meõkÿr 

òaùlar êoàru olsa èizzetlü baòta delìldir eger “he” barmaàıñ dibinde Zühre yerinde egri 

úızıl òaùlar olsa yalancı olub uàrı olmaàa delìldir eger egri ve úızıl òaùlar eliñ 

murabbaèında Zühre birle barmaàıñ dibine varmayalar úollarda yara olmaàa delìldir 

eger “he” barmaàıñ dibinde nıãf    dÀéire olub ortaya baúa mertebeniñ eyilügine ve 


 116

muòtelife olduàuna delìldir ammÀ aşaàa mertebe eksilmek teàayyür olmasına delìldir. 

eger àÀyet òaùùı êoàru ve muttaãıl olub rengi daòi maènìdÀr olub yuúaru olub ve ziyÀde 

olmaàa mÀéil ola òuãÿãÀ    ki budaúları êoàru olub kesilmiş olmaya devletlü olub malı 

ziyÀde olmaàa delìldir eger yoòsullarda olsa eyülüge delìldir eger àÀyet òaùùıñda bir 

êoàru muttaãıl òaù çıúar “mim” “lam” òaùùına varsa  èömr-i evvelinde dirligi dar ve 

zaómetler olub ãoñra Àòiri óuøÿruyla ola òayır olmasına delìldir eger meõkÿr òaù orta 

barmaàa varsa her ne işe başlasa rast gelüb ùÀlièi mesèÿd olmaàa delìldir eger meõkÿr 

òaù orta barmaàa    degmeye maèşÿúısı olduàuna delìldir eger meõkÿr òaù “dal” barmaàa 

varsa uzaú seferlere gitmege delìldir eger meõkÿr òaù “he” barmaàa yaúın varsa àÀyetde 

büyük naãìb olmaàa delìldir eger meõkÿr òaù muttaãıl olub eyü renklü olub “elif” 

barmaàıñ dibine yÀòÿd èömür òaùùınıñ yanında çıúarsa àÀyetde laùìf ola eger àÀyet 

òaùùınıñ üstünde èavratlarda èömür òaùùınıñ yaúın üç ya dört ya daòi ziyÀde yıldızlar olsa 

àammÀz ve yaramaz ere varub ãoñra yine úurtulmasına delìldir eger úoluñ ortasında bir 

òaù çıúsa àÀyet saùóını    geçse èUùarid óükmü yerinde êursa kendüsi dostlara ãadÀúat 

itmedigine delìldir eger meõkÿr òaù úoluñ dibinde çıúub egri ve aãılsız ola úul olub 

kendi iòtiyÀrında olmadıàına delìldir eger òaùùınıñ öñünde cimÀèdan muúaddem ucunda 

buncılayın bu òaù yetse ki parmaúlarıñ ùaşrasında ùarafa bite parmaúlar dibine baúa 

òaãmını öldürdügüne delìldir eger úoluñ ortasında bir òaù çıúub àÀyet ãatóını geçse bir 

yerde oùuraú olmayub çoú yerlerde misÀfir olub seyyÀó olduàuna delìldir eger meõkÿr 

òaù geçüb èömür òaùùına yÀòÿd baş òaùùına êoúunsa defèaten vÀfir rızıú eline gire eger 

meõkÿr òaù Úamer óükmü yerine varsa deñiz seferiñ idüb vardıàı yerde mütemekkin 

olub makãÿd olmasına temÀm delìldir eger àÀyet òaùtı üstünde òaç olsa eyü naãìb eline 

girmege delìldir eger àÀyet òaùùıñdan bir òaù çıúup orta parmaàa yaúın varsa ùabìèatı 

sevdÀvì olduàuna delìldir ve ziyÀde cömerd olduàuna delìldir eger Zühre yerinde 

müåelleå veyÀòÿd murabbaè olsa àÀyetde óÀli eyü ola eger èUùarid yerinde yıldız olsa 

èavrat malı óÀãıl olmasına delìldir eger “be” “dal” “cim” barmaúlarınıñ üstünde bir òaù 

çıúub yay şekli gibi egilüb “be” barmaàıñ dibine varsa mahbÿs olmasına delìldir eger 

“cim” barmaàıñ dibinde yaènì Meriòiñ óükmü yerinde nıãf    dÀéire gibi bir òaù olsa ki 

yuúaruya baúar evvelÀ rindÀne gezdigine delìldir eger Zühre yerinde meõkÿr òaù gibi 


 117

olsa ugrı olduàuna delìldir eger elde úıl az    olsa èavrat  ùabìèatlu olub teàayyürü’l-óÀl 

olmasına delìldir eger ellerde úıl olsa yaramaz toplu ve èaúılsızlıàa delìldir eger úıl kìnì 

ve renklü gibi ve yoàunluàu ve egriligi ve êoàrulugu ìètidÀl ola eyü òuylara delìldir eger 

õikr olan ìètidÀller èilm-i ùıbbda maèlÿmdur Arisùaùlis nefs-i kitabında  demiş ki ùırnaàıñ 

aóvÀlinden èaúlıñ zìrekligi baèøı óükemÀ demişlerdir ki ùırnaúlarıñ sebebi göñlüñ defè 

itdigi faøalÀtdan óÀdis olub ve göñlüñ faøalÀtları laùìf ve lihalıàa    delìldir ve daòi 

òuyların òoşluàuna delìldir eger bu õikr olan èalÀmetler  èalÀmetidir eger ùırnaúlarıñ 

ince ve renkleri laùìf olub yÀòÿd úızıllıú olub uzun olsa èaúlıñ ve òuylarıñ òoşluàuna 

delìldir eger ùırnaú úatı úıãa ola adama úarışmayub òaùır-nÀk kimseye delìldir ve 

óükemÀlardan baèøıları demişlerdir ki ùarìú üzerinde ufacıú aúça aúça olsa ol úadar 

dostları olub ve bereketler bula ve òalú úatında noúùa leh üzere libÀsları ola veyÀòÿd 

òalúdan ol úadar fÀéideler bula ùırnaú üzerinde olacaú úara noúùalar olsa ol úadar aña 

düşmÀnlıú idenler olmaàa delìldir 

Allahü aèlemü bi’ã-ãavÀb ve ileyhi’l mercièu ve’l me’Àb 

    Mim         Mim      

          Mim 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 118

SONUÇ 

“Kenzü’l mahfî” veya “okkültizm” olarak da adlandırılan gizli ilimler içerisinde 

incelenen firâset ve kıyâfet ilimleri hakkında bilgiler verebilmeyi amaçlayan 

çalışmamıza başlamadan önce konu hakkında daha önce yapılmış çalışmalara ve eski 

kaynaklara mümkün olduğunca ulaşmaya çalıştık.İncelediğimiz kaynaklardan hareketle, 

çalışmamıza konu olan esere de ışık tutabilmek bu çalışmayı yapmamızdaki 

amaçlarımızın başında oldu. Elde ettiğimiz bilgiler doğrultusunda bazı sonuçlara da 

ulaşmış olduk. 

Çalışmamız çerçevesinde yapmış olduğumuz incelemelerin bir sonucu olarak 

diyebiliriz ki, insanoğlunun maddî varlığı olan vücudu ve vücudunun çeşitli uzuvları ile 

manevî varlığı olan mizacı ve ahlakî özellikleri arasında var olduğu düşünülen bağı 

konu edinen firâset ilmi ve onun alt dalı olan kıyâfet ilmi çerçevesinde yazılan kıyâfet-

nâmeler, tıbbın benzer konuları araştıran diğer kolları gibi bir çeşit sınıflandırma olarak 

nitelenebilir. 

Sezgi ya da tecrübe ile elde edilen genellemeler kıyâfet ilminin merkezini 

oluşturmakla birlikte bunlar genellikle toplumun ortak değer yargılarından, 

inançlarından ve geleneklerinden kaynağını alır. Bu genellemeler vardıkları sonuçlar 

bakımından günümüz bilim anlayışına uzak düşmektedir. Bu ters düşme hadisesi ilk 

başlarda modern ilim olmadığından bu anlamda olmasa bile kıyâfet-nâmeler ile dinî 

inanç sistemi arasında meydana gelmiştir. Bu duruma dinî inanışlar ve bu inanışlar 

çerçevesinde kıyâfet ilmin “falcılık” olarak algılanması yol açmıştır. Bu nedenle kıyâfet 

ilmi ve kıyâfet-nâmeler yavaş bir tarihî gelişim göstermiştir. Âlimler ise bu durumu 

çeşitli ayet ve hadislerle düzeltmeye çalışmış ve bu sayede kıyâfet ilmi kendine gelişme 

alanı bulabilmiştir. Bu duruma ek olarak, kıyâfet-nâmelerin vardığı genellemelerin 

kesinlik taşımaması ve her insanın kendine has özelliklerinin bulunması da önceleri bu 

ilmin fazla ilgi görmemesine yol açmıştır. 

Günümüzde ise, gelişen modern tıp sayesinde her insanın gen haritasının 

çıkarılabilmesi ve böylece insanların kendilerine has biyolojik özellikleri olduğunun 

açıkça ortada olması firâset ve kıyâfet ilminin güvenilirliğini sorgulamaya zemin 

oluştursa da sonuç olarak insanlar birbirleriyle tıpatıp aynı olmasa bile oldukça yakın 

özellikler taşımaktadır. İşte firâset ve kıyâfet ilimleri de bu noktada devreye girmiş ve 

uzun yıllar boyunca insanların benzer özelliklerinden yola çıkarak genellemelere ulaşma 

yoluyla bazı çıkarımlarda bulunmuş ve bu çıkarımlar insan hayatının çeşitli safhalarında 

kullanılmıştır.  


 119

Bu ilimler çerçevesinde yazılmış kıyâfet-nâmelerin temel amaçları da insanların 

bu ortak özelliklerinin belirlenmesi ile iyi ve kötü yönlerinin farkına vararak kendini 

ıslah etmesini sağlamaktır. Mesela, yaratılışında bazı kötü durumlar bulunan kişilerin 

kesinlikle kötü huylar sergileyeceği gibi bir kural yoktur. İnsanlar farkına vardıkları 

kötü huylarını çeşitli kontrol mekanizmaları ile köreltebilir. İşte kıyâfet-nâmelerin 

yazılış amacı da insanların kötü huylarının farkına vararak bu huylarını köreltmesini 

sağlamaktır. Yoksa bu türde verilen eserlerin amaçları hiçbir zaman insanların kötü 

yönlerini ortaya koyarak onları ümitsiz bir duruma sokmak olmamıştır. Bugün için bile 

modern tıp çerçevesinde bazı durumların çeşitli rahatsızlıklara yol açtığı 

söylenmektedir. Örnek olarak, renkli gözlü olan kişilerin migren riski altında olduğu 

söylense de her renkli göz sahibi insanın migren ağrısı çekeceği kuralı da yoktur. Bu 

durum sadece ortak özelliklerden yola çıkılarak ortaya konan ancak genelgeçer bir ispat 

niteliği taşımayan bir sınıflandırmadır. İşte kıyâfet-nâmelerin de çalışma sistemi bu 

duruma benzer niteliktedir. Bu sebeple, yüzyıllardır kesin bir şekilde çözümlenemeyen 

ve doğadaki en mükemmel organizma olan insanoğlunu tanıma amacıyla uzun 

çalışmalar yapılarak hazırlanmış olan kıyâfet-nâmelerin bir nevi nefis muhasebesi gibi 

bir işlevi olduğu ve bu yönüyle de edebiyatımızda önemli bir yer tuttuğu söylenebilir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 120

KAYNAKÇA: 

 

1. Altıntaş H., İbni Sina Metafiziği, Kültür Bakanlığı Yay., 

Ank.,2002 

2. Arık S. M., Firâset ve Keramet Açısından Muvafakât-ı Ömer 

(r.a), Yeni Ümit Dergisi , Işık Özel Eğitim Yayıncılık, İst., 2005 ,69. sayı  

3. Avşar M., Türk Kültür ve Sanatından Kesitler 1,Kömen Yay. : 26, 

Konya, 2007 

4. Ayverdi İ., Misalli Büyük Türkçe Sözlük, Mas Matbaacılık, İst., 

(yıl yok) 

5. Çavuşoğlu A., Kıyâfet-nameler, Akçağ Yay.,Ank., 2004 

6. Çoruhlu Y., Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, 

İstanbul, 2002 

7. Devellioğlu F., Osmanlıca-Türkçe Lugat, Aydın Kitabevi, Ank., 

1999 

8. Devellioğlu F., Osmanlıca-Türkçe Ansiklopedik Büyük Lugat, 

Türdav Basım-Yayım, İst, 1981 

9. Dilçin C., Türk Şiir Bilgisi, TDK Yay. Ank., 1983 

10. Duvarcı A., Türkiye’de Falcılık Geleneği Ve Bu Konuda İki Eser, 

Kültür Bakanlığı Yay., Ank. 1983 

11. Ergin M., Dede Korkut Kitabı I (Giriş-Metin-Faksimile), Atatürk 

Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yayınları: 169, Ank, 1997 

12. Erzurumlu İbrahim Hakkı, Marifetname, , çev. Abdullah Aydın, 

Seda Yay., İst., 2005 

13. Genç R., Türk İnanışları İle Milli Geleneklerinde Renkler Ve Sarı 

Kırmızı Yeşil, T.C. Başbakanlık AKM Başkanlığı yay., Ank, 1999 

14. Gölpınarlı A., Mesnevi Tercemesi ve Şerhi, İnkılap Kitabevi, İst., 

1984 

15. Heyet, Kur’an-ı Kerim ve Açıklamalı Türkçe Meali, TDV 

Yay./86,Ank, 1983 

16. İbni Kesir Tefsiri,Çağrı Yay., İst., 1988,  

17. İloğlu M., Burçlar ve Yıldızname, Seda Yay., İst. (yıl yok)  

18. İloğlu M., Gizli İlimler Hazinesi, Seda Yay., İst. (yıl yok) 

19. İmam Gazali,Havassu’l Kur’an,    Pamuk Yay., İst., 2000 


 121

20. İpekten H., Eski Türk Edebiyatı Nazım Şekilleri, Birlik Yay., 

Ank, 1985 

21. Kalafat Y, Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançlaı -I-, 

T.C. Kültür Bakanlığı Yay.,Ank., 2002 

22. Kalafat Y., Doğu Anadolu’da Eski Türk İnançlarının İzleri, AKM 

Yay., Ank, 1995 

23. Kalafat Y., Türk Halk İnançları , Kültür Bakanlığı Yay., Ank., 

2002 

24. Kaplan M., Tip Tahlilleri, Dergay Yay., İst., 1985 

25. Kolektif, Drevne Tyursky Slovar ( Eski Türkçe’nin Sözlüğü ), 

Leningrad, 1969 

26. Mcdonald D.B, Kıyâfet Maddesi, MEB İslam Ansk., c.6 

27. Mengi M., Kıyâfet-nameler Üzerine, TDAY, Belleten, Ank, 1978 

28. Seyyid Ali Paşa, Mir’atü’l-Alem, Haz. Yavuz  Unat, Kültür 

Bakanlığı Yay., Ank., 2001 

29. Tural S. ve Kılıç E., Nevruz ve Renkler, Ank. 1996 

30. Ögel B., Türk Mitolojisi, TTK Yay., Ankara, 2003 

31. Öztuna Y. – Kutlu Ş., Hayat Büyük Türk Sözlüğü, Hayat Yay., 

İst. 1965 

32. Özyıldırım A.E., Hamdullah Hamdi ve Divanı, Kültür Bakanlığı 

Yay., Ank., 1999 

33. Pala, İ., Kıyafet Maddesi, Türk Dili ve Edebiyatı Ans.,Dergah 

Yay.,İst., 2002 

34. Sümbüllü Y.Z., “Seğir-nâme ve Seğirmek Manaları Üzerine Bir 

İnceleme”, Atatürk Ün., Türkiyat Araştırmaları Enstitüsü Dergisi sayı:32, Erz., 

2007 

35. Şemseddin Sâmî, Kâmûs-ı Türkî, Enderun Yay., İst., 1989 

36. Türk Dili ve Edebiyatı Ans.,Dergah Yay., İst., 2002 

37. Türk Dünyası Edebiyat Kavramları ve Terimleri Ansiklopedik 

Sözlüğü, AKM Yay., Ank.,2006 

38. Türkçe Sözlük, TDK Yay., Ankara, 2005 

39. Uluduağ S., Kuşeyrî Risalesi, Dergah Yay., İst., 1978 

40. Yerdelen C., Türk Edebiyatı’ndaki Kıyâfet-nameler ve Niğdeli 

Visali’nin Vesiletü’l- İrfan adlı Kıyâfet-namesi, Yüksek Lisans Tezi, Erz., 1988 


 122

41. Yeni Tarama Sözlüğü, TDK Yay., Ankara Ün. Basımevi, Ank., 

1983 

 

 

İNTERNET KAYNAKLARI: 

 

1.Arık M. S., http://www.yeniumit.com.tr/yazdir.php?konu_id=404 

2.http://www.hekimce.com/?kiid=3013 

3.http://www.dinimizislam.com/detay.asp?Aid=1714 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 123

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

- SÖZLÜK - 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 124

 

 

                      ----AAAA----    

adÀvet: adÀvet: adÀvet: adÀvet: düşmanlık, yağılık 

aòlÀù: 1. aòlÀù: 1. aòlÀù: 1. aòlÀù: 1. karışan şeyler 2.  2.  2.  2.  insan 

vücudunda farz olunan dört unsur veya 

usâre : usâre : usâre : usâre : kan, salya, safra, dalak 

aúrÀã  :   aúrÀã  :   aúrÀã  :   aúrÀã  :   hoş kokulu tütsü 

aşkaraşkaraşkaraşkar        : : : :         kızıl 

atıbbÀ  : atıbbÀ  : atıbbÀ  : atıbbÀ  : hekimlik 

azmazmazmazm                : : : : kemik 

èaleèaleèaleèale’t’t’t’t----tafãìl: tafãìl: tafãìl: tafãìl: daha iyisi 

----BBBB----    

baèìd : baèìd : baèìd : baèìd : uzak, ırak 

basù : 1. basù : 1. basù : 1. basù : 1. yayma, açma, uzun uzadıya 

anlatma 2. 2. 2. 2. tas. ricâ hali [Kabûle, 

rahmete, ünse işaret olarak Allah 

tarafından tevcihin gelmesine de bast 

denir.]  

bay: bay: bay: bay: zengin 

bÀz: bÀz: bÀz: bÀz: doğan    

becidd: 1. becidd: 1. becidd: 1. becidd: 1. ciddî, gerçek 2. zf2. zf2. zf2. zf. cidden, 

gerçekten 

bend   : bend   : bend   : bend   : kul, köle 

binãabinãabinãabinãar: r: r: r: orta    parmakla serçe parmak 

arasındaki parmak, yüzük parmağı 

buhlbuhlbuhlbuhl            :::: cimrilik 

 

    

    

----CCCC----    

cereyÀn:cereyÀn:cereyÀn:cereyÀn: akma, hareket etme 

cibìliyet:cibìliyet:cibìliyet:cibìliyet: maya, yaradılış 

cidÀl:cidÀl:cidÀl:cidÀl: kavga, çekişme 

cÿd:cÿd:cÿd:cÿd: cömertlik 

 

----DDDD----    

daúÀyıú: 1. daúÀyıú: 1. daúÀyıú: 1. daúÀyıú: 1. ince ve anlaşılması güç ve 

dikkate muhtaç olan şeyler 2. 2. 2. 2. dakikalar, 

dakkalar 

deynli    : deynli    : deynli    : deynli    :  borçlu 

 

----EEEE----    

eblehlik : eblehlik : eblehlik : eblehlik : pek, akılsız, ahmak, bön, alık 

ebnÀ : ebnÀ : ebnÀ : ebnÀ : oğullar 

eféì (ef'â): 1. eféì (ef'â): 1. eféì (ef'â): 1. eféì (ef'â): 1. engerek yılanı 2. s2. s2. s2. s. mec. 

fenâ tabiatli [adam] 

en‘Àm : 1.en‘Àm : 1.en‘Àm : 1.en‘Àm : 1. at, deve, sığır, koyun gibi 

hayvanlar 2. s.2. s.2. s.2. s. hayvan gibi kimseler 3.3.3.3. 

i. Kur'ân-ı Kerîm'de bir surenin adı 4. i. 

bazı ayet ve sureleri de ihtiva eden dînî 

dua kitabı 

eñek :eñek :eñek :eñek : çene 

esb:esb:esb:esb: at 

eşúar : 1.eşúar : 1.eşúar : 1.eşúar : 1. al renkli [at] 2.2.2.2. kızıl donlu 

[hayvan] 3.3.3.3. kırmızı yüzlü [adam] 

evzÀn :evzÀn :evzÀn :evzÀn : tartılar, ağırlıklar, ölçüler 

 


 125

----FFFF----    

fÀbil   :fÀbil   :fÀbil   :fÀbil   :  çok gezmeyi seven 

fÀsid : fÀsid : fÀsid : fÀsid : 1.1.1.1.  kötü, fena, yanlış, bozuk 2.2.2.2. 

münafık, fesat çıkaran 

fehm:fehm:fehm:fehm: anlama, anlayış  

fevt : 1.fevt : 1.fevt : 1.fevt : 1. bir daha ele geçmemek üzere 

kaybetme, elden çıkarma, kaçırma    2.2.2.2. 

ölüm 

fitne:fitne:fitne:fitne: karışıklık, baştan çıkarma 

 

----GGGG----    

gammÀzgammÀzgammÀzgammÀz        :::: ayıpları arayan 

gevdengevdengevdengevden            :::: ahmak, sersem  

giñ giñ giñ giñ                                     :::: geniş 

àuããaàuããaàuããaàuããa                        :::: keder, kaygı, tasa  

 

----HHHH----    

óamìde :óamìde :óamìde :óamìde : eğrilmiş, bükülmüş; kambur 

òÀãã ü èÀm :òÀãã ü èÀm :òÀãã ü èÀm :òÀãã ü èÀm : herkes 

hased:hased:hased:hased: kıskanma 

óaõer :óaõer :óaõer :óaõer : sakınma, kaçınma, korunma, 

çekinme 

óÀõıú :óÀõıú :óÀõıú :óÀõıú : hazâkatli, işinin ehli, usta, eli uz. 

[dilimizde en çok doktorlar için 

kullanılır] 

óasenÀt :óasenÀt :óasenÀt :óasenÀt : iyilikler, iyi haller, iyi işler, 

hayırlı işler 

hey’et:hey’et:hey’et:hey’et: şekil, görünüş 

òıyre :òıyre :òıyre :òıyre : kamaşık, donuk, fersiz 

hılt : 1.hılt : 1.hılt : 1.hılt : 1. eski hekimlerin insan 

vücudunda var saydığı : safra; sevda; 

dem; balgam gibi dört unsurda herbiri 2.2.2.2. 

bir şeye karışmış olan başka şey 

òÿb: òÿb: òÿb: òÿb: güzel, hoş, iyi 

òurda : òurda : òurda : òurda : küçük 

óÿş : 1. óÿş : 1. óÿş : 1. óÿş : 1. akıl, fikir, şuur, us 2. 2. 2. 2. ölüm 3. 3. 3. 3. 

zehir 

----İİİİ----    

İkin      :İkin      :İkin      :İkin      : sesi hoş olmayan 

incerek:incerek:incerek:incerek: çok ince, nazik 

inşirÀh:inşirÀh:inşirÀh:inşirÀh: ferahlama, rahatlama 

irfÀn:irfÀn:irfÀn:irfÀn: biliş, anlayış  

irlü:irlü:irlü:irlü: erken manasında 

istidlÀl :istidlÀl :istidlÀl :istidlÀl : bir delîle dayanarak bir şeyden 

bir netice çıkarma, delil ile anlama 

ivÀz:ivÀz:ivÀz:ivÀz: karşılık, bedel 

 

----KKKK----    

úabìó :úabìó :úabìó :úabìó : çirkin, yakışıksız, fena, ayıp 

kÀbilkÀbilkÀbilkÀbil        :::: yetenekli 

kÀhil : 1.kÀhil : 1.kÀhil : 1.kÀhil : 1. kühûlet sahibi, olgun, orta 

yaşlı [kimse], 30-50 yaş arasında 

bulunan [kimse], erişkin 2.2.2.2. hareketi 

ağır, gayretsiz, tembel; durgun, râkid  

úaúıúaúıúaúıúaúı---- : : : : 1. öfkelenmek, kızmak 2. itiraz 

etmmek, karşı gelmek 3. azarlamak, 

tekdir etmek 

kallaşkallaşkallaşkallaş        :::: edepsiz, batakçı 


 126

kañgıkañgıkañgıkañgı    :::: hangi 

úaravaş :úaravaş :úaravaş :úaravaş : cariye, hizmetçi 

úarìb :úarìb :úarìb :úarìb : yakın, yakın olan, uzak olmayan, 

soyca yakın 

kÀsid :kÀsid :kÀsid :kÀsid : sürümsüz, geçmez, aranmaz, 

helak  

kerkerkerker----Àb    :Àb    :Àb    :Àb    : suyu olmayan arık 

úırúın : 1.úırúın : 1.úırúın : 1.úırúın : 1. geniş ölçüde öldürüşme ya da 

öldürme, kıyım 2.2.2.2. maktul, öldürülmüş 

kevkeb : yıldız 

úoyrıcak  úoyrıcak  úoyrıcak  úoyrıcak  :::: koyu, koyuca 

úurb : 1úurb : 1úurb : 1úurb : 1. yakın olma, yakınlık, yakın 

bulunma 2.2.2.2. yakın 3333. tas. ezelde yani 

ervah aleminde Allah ile abd (kul) 

arasında sebkat eden ahde vefa 

úuşaúuşaúuşaúuşa----    :::: kuşatmak, çevirmek 

künbed: ters çevrilmiş tas biçimde olan 

bina 

 

----MMMM----    

mekr : 1.mekr : 1.mekr : 1.mekr : 1. hîle, düzen 2.2.2.2. hîle ile aldatma, 

maksadından vazgeçirme [birini] 

melÀlet : 1.melÀlet : 1.melÀlet : 1.melÀlet : 1. usanç, usanma, bıkma 2.2.2.2. 

sıkılma, sıkıntı 

mesùÿr :mesùÿr :mesùÿr :mesùÿr : satırlanmış, yazılmış, çizilmiş 

meymeymeymey----gÿn :gÿn :gÿn :gÿn : şarap renginde olan, 

kırmızıya çalan 

mezmÿm : 1mezmÿm : 1mezmÿm : 1mezmÿm : 1. zemmolunmuş, yerilmiş 2. 

beğenilmemiş; ayıp 

miyÀn : 1.miyÀn : 1.miyÀn : 1.miyÀn : 1. orta 2.2.2.2. meyan, ara, aralık 3333. 

bel, kemer yeri, 4444. şarkı ve bestelerin 

üçüncü mısrası 

muàÀyir :muàÀyir :muàÀyir :muàÀyir : aykırı, uymaz, başka türlü  

muòafete :muòafete :muòafete :muòafete : yavaş okuma; söyleme 

muóÀlaùa : 1.muóÀlaùa : 1.muóÀlaùa : 1.muóÀlaùa : 1. karışma 2.2.2.2. güzel uyuşma, 

anlaşma 

muttaãıf :muttaãıf :muttaãıf :muttaãıf : ittisaf eden, vasıflanan, 

kendisinde bir hal, bir sıfat, bir vasıf 

bulunan 

muúarrer : 1.muúarrer : 1.muúarrer : 1.muúarrer : 1. kararlaşmış 2.2.2.2. şüphesiz, 

sağlam 3.3.3.3. anlatılmış, bildirilmiş 

muúteøÀ : 1muúteøÀ : 1muúteøÀ : 1muúteøÀ : 1. iktiza etmiş, lazım gelmiş 

2.2.2.2. kanun icabına göre yazılan yazı, 

derkenar 

muèÀraøa : 1.muèÀraøa : 1.muèÀraøa : 1.muèÀraøa : 1. birbirine karşı gelme 2. 

kavga, çekişme 

mübeyyen :mübeyyen :mübeyyen :mübeyyen : tebeyyün etmiş, meydana 

çıkarılmış, açıkça söylenmiş, 

açıklanmış, açıklayan, bildiren 

mücerreb :mücerreb :mücerreb :mücerreb : tecrübe olunmuş, denenmiş, 

sınanmış 

mücerrib :mücerrib :mücerrib :mücerrib : tecrübe eden, deneyen, 

sınayan 

müdevver : 1.müdevver : 1.müdevver : 1.müdevver : 1. tedvîr olunmuş, 

döndürülmüş 2.2.2.2. yuvarlak, tekerlek, 

değirmi 3. eko3. eko3. eko3. eko. yeni bilançoya geçirilen 

münésüm   :münésüm   :münésüm   :münésüm   : işaretlenmiş  

münéis      :münéis      :münéis      :münéis      : körelmiş 


 127

mürekkeb : 1.mürekkeb : 1.mürekkeb : 1.mürekkeb : 1. terkîb edilmiş, iki veya 

daha çok şeylerin karışmasından 

meydana gelen 2.2.2.2. bileşik 3.3.3.3. yazı 

mürekkebi 

müşÀbih :müşÀbih :müşÀbih :müşÀbih : benzeyen, benzer 

müştemil :müştemil :müştemil :müştemil : iştimâl eden, kavrayan, 

saran, içine alan 

mütedennì :mütedennì :mütedennì :mütedennì : tedennî eden, gerileyen, 

aşağılayan 

mütedeyyin : 1mütedeyyin : 1mütedeyyin : 1mütedeyyin : 1. dîne bağlı 2.2.2.2. borç 

edilen, borçlanılan 3. belirli bir dîni 

kabul etmiş olan 

müteèalliú : 1.müteèalliú : 1.müteèalliú : 1.müteèalliú : 1. asılı, bağlı 2222. taalluk 

eden, ilgili, ilişiği olan 

müteèaõõir : 1.müteèaõõir : 1.müteèaõõir : 1.müteèaõõir : 1. taazzür eden, özürlü, 

özürü bulunan 2.2.2.2. mümkün olmayan, 

güç, zor 

müteraóóim :müteraóóim :müteraóóim :müteraóóim : merhamet eden, acıyan 

müteşerriè : 1.müteşerriè : 1.müteşerriè : 1.müteşerriè : 1. teşerru' eden, şeri'at 

işleriyle uğraşan 2.2.2.2. şeri'at ve fıkıh 

işlerinde geniş bilgisi olan  

müyesser :müyesser :müyesser :müyesser : kolayı bulunup yapılan, 

kolay gelen, kolaylıkla olan 

 

 

----NNNN----    

nahs:nahs:nahs:nahs: eti az olmak, zayıf 

naãuó : 1.naãuó : 1.naãuó : 1.naãuó : 1. nasihatçi, öğütçü 2.2.2.2. hâlis, 

temiz 3.3.3.3. erkek adı 

neseb: neseb: neseb: neseb: soy, ırk 

nigÿ :nigÿ :nigÿ :nigÿ : güzel, iyi 

 

    

----PPPP----    

Pınãır  : Pınãır  : Pınãır  : Pınãır  : serçe parmak 

    

----RRRR----    

rahìm: rahìm: rahìm: rahìm: acıyan 

rıólet : 1rıólet : 1rıólet : 1rıólet : 1. göç, göçme 2. 2. 2. 2. ölme 

rükün : rükün : rükün : rükün : can ve gönülden meyil  

 

 

----SSSS----    

saòÀvet: 1.  saòÀvet: 1.  saòÀvet: 1.  saòÀvet: 1.  Cömertlik, el açıklığı 2.  2.  2.  2. 

Kadın adı 

ãadr: ãadr: ãadr: ãadr: göğüs   

ãÀdır: ãÀdır: ãÀdır: ãÀdır: çıkan  

saúìm: 1.saúìm: 1.saúìm: 1.saúìm: 1.  Hasta, hastalıklı 2222. Yanlış 3.3.3.3. 

rivayeti doğru, sağlam olmayan (hadis)  

ãavmaèa:ãavmaèa:ãavmaèa:ãavmaèa: 1111.ibadet yeri,tekke, özel 

tapınak 2.2.2.2. Nesârâ rahiplerinin halktan 

inkıta ve inzivası için te'sis edilmiş olan 

hücre  

ãayru:ãayru:ãayru:ãayru:         olma, edilme, kılınma, bir 

halden başka hale geçme 

ãÿdiãÿdiãÿdiãÿdi    :::: daha uygun 


 128

ãÿrì: 1.ãÿrì: 1.ãÿrì: 1.ãÿrì: 1. görünürde olan, hakiki ve içtten 

olmayan 2.2.2.2. gösterişten ibaret olan, 

gösterişlilik 

sebüklük :sebüklük :sebüklük :sebüklük : arıtılıp kalbe dökülmüş parça 

setrsetrsetrsetr        :::: örtme, kapama, gizleme 

silk: 1silk: 1silk: 1silk: 1. iplik 2.2.2.2. sıra, dizi 3.3.3.3. yol, meslek, 

tutulan yol  

 

----ŞŞŞŞ----    

şÀdşÀdşÀdşÀd----mÀn: mÀn: mÀn: mÀn: sevinçli 

şÀõõ: şÀõõ: şÀõõ: şÀõõ: kaide (kural) dışı, kaideye (kurala) 

uymayan 

şecÀèat: şecÀèat: şecÀèat: şecÀèat: yiğitlik, yüreklilik 

şek (şekk): şek (şekk): şek (şekk): şek (şekk): şüphe, zan, terddüt 

şerm: şerm: şerm: şerm: utanma 

----TTTT----    

ta‘cìl :ta‘cìl :ta‘cìl :ta‘cìl : acele ettirme, çabuklaştırma 

tekebbür :tekebbür :tekebbür :tekebbür : kibir gösterme, büyüklük 

satma 

tensiztensiztensiztensiz          :      :      :      : densiz 

teşeyyüó : 1. teşeyyüó : 1. teşeyyüó : 1. teşeyyüó : 1. ihtiyarlama 2.  2.  2.  2. şeyhlik    

taslama 

ùıynetùıynetùıynetùıynet :  :  :  : yaradılış, mizac, maya 

ùomalıç :ùomalıç :ùomalıç :ùomalıç : çıkıntı, çıkıntılı, yumru 

tuvtuvtuvtuv      :    :    :    :  kulak 

 

    

----UUUU----    

ucb: ucb: ucb: ucb: mağrur 

uàrı :uàrı :uàrı :uàrı : hırsız 

    

----VVVV----    

vakè:vakè:vakè:vakè: ağırbaşlılık 

 

 

----YYYY----    

yatlu yatlu yatlu yatlu                                         :::: kötü, uğursuz, adi, fena 

yeynicek yeynicek yeynicek yeynicek             : 1.: 1.: 1.: 1. hafifmeşrep 2.2.2.2. haifçe, 

hafif 

yoğunyoğunyoğunyoğun                                    :::: katı, kalın, şişman, çok 

yukarurakyukarurakyukarurakyukarurak        :::: daha yukarı, daha yüksek 

 

----ZZZZ----    

ôÀhire : ôÀhire : ôÀhire : ôÀhire : dışarı fırlamış göz, lokma göz 

zaàferÀn : zaàferÀn : zaàferÀn : zaàferÀn : (tahrib ile) safran  

zemÀim : zemÀim : zemÀim : zemÀim : kötü, beğenilmeyen haller, 

yerilmeye layık fena hal ve hareketler 

zemìme : zemìme : zemìme : zemìme : yerilmeye layık, fena, kötü hal 

ve hareketler 

zinnet: zinnet: zinnet: zinnet: cimrilik, pintilik 

zìrek : zìrek : zìrek : zìrek : zeyrek, anlayışlı, uyanık 

zişt : zişt : zişt : zişt : çirkin 

 

 

 

 


 129


 130


 131


 132


 133


 134


 135


 136


 137


 138


 139


 140


 141


 142


 143


 144


 145


 146


 147


 148


 149


 150


 151


 152


 153


 154


 155


 156


 157


 158


 159


 160


 161


 162


 163


 164


 165


 166


 167


 168


 169


 170


 171


 172


 173


 174


 175


 176


 177


 178


 179


 180


 181


 182


 183

 

 

 


 184

ÖZ GEÇMİŞ 

 

 

Kişisel Bilgiler  

 

Adı Soyadı   : Gökhan TÜRK 

Doğum Yeri ve Tarihi : Aydın /  18.08.1981 

 

Eğitim Durumu 

 

Lisans Öğrenimi  : Adnan Menderes Üniversitesi Fen-Edebiyat 

Fakültesi Türk Dili ve Edebiyatı Bölümü 

 

Yüksek Lisans Öğrenimi : Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü 

Orta Öğretim Alan Öğretmenliği Türk Dili ve Edebiyatı Tezsiz Yüksek Lisans Programı 

 

Bildiği Yabancı Diller : İngilizce 

 

Bilimsel Faaliyetleri    :  

 

İş Deneyimi 

 

Stajlar    : TEV Anadolu Lisesi - DENİZLİ 

Projeler   :  

Çalıştığı Kurumlar  : Adnan Menderes Üniversitesi Rektörlüğü Türk 

Dili Bölümü 

 

İletişim 

 

e-posta Adresi   : gturk@adu.edu.tr 

 

Tarih    : 17.01.2008 

 


