

KÖROĞLU

AYŞEGÜL ÇELEBİ

Hikayesi

- Bolu Beyi, at meraklısı bir beydir. Atçılıkta usta olan seyisi Yusuf'u, güzel ve cins at aramak üzere başka yerlere gönderir. Yusuf günlerce gezdikten sonra, obanın birinde istediği gibi bir tay bulur. Bu tayı doğuran kısrağ, Fırat kıyısında otlarken, ırmaktan çıkan bir aygır kısrağa aşmış, tay ondan olmuştur. Irmak ve göllerin dibinde yaşayan aygırlardan olan taylar çok makbuldür, iyi cins at olur. Yusuf, tayı sahiplerinden satın alır.

- Yavrunun şimdilik bir gösterişi yoktur. Hatta çirkindir bile. Ama ileride mükemmel bir küheylan olacaktır. Yusuf bunu biliyor. Sevinerek geri döner. Bey, bu çirkin ve sevimsiz tayı görünce çok kızar, kendisiyle alay edildiğini sanır. Yusuf'un gözlerine mil çektirir. Tayı da ona verir, yanından kovar. Kör Yusuf köyüne döner. Olanı biteni oğluna anlatır. Bolu Beyi'nden öç alacağını söyler.

□ Baba ođul, bařlarlar tayı terbiye etmeye. Yıllar geer tay artık mükemmel bir küheylan olmuřtur. Rüzgar gibi kořmakta, ceylan gibi sıçramakta, türlü savař oyunu bilmektedir. Bu arada Kör Yusuf'un ođlu Ruřen Ali de büyümüş, güçlü kuvvetli bir delikanlı olmuřtur. O da her türlü şövalyelik oyunlarını Öđrenmiş bir baba yiđittir

- Bir gece Yusuf, düşünde Hızır'ı görür. Hızır ona yapacağı işi söyler. Hızır'ın Önerisiyle baba oğul yola çıkarlar. Bingöl dağlarından gelecek üç sihirli köpüğü Araş ırmağında beklerler. Bu üç sihirli köpükle Yusuf'un hem gözleri açılacak, hem intikam almak için gereken kuvvet ve gençliği elde edecektir. Bunu bilen oğlu Ruşen Ali, köpükler gelince, babasına haber vermeden, kendisi içer. Yusuf, durumu Öğrenince üzülür, ama bir yandan da sevinir. Kendi yerine oğlu Öcünü alacak bir bahadır olacaktır. Bu sihirli köpüklerden biri körün oğluna sonsuz yaşama gücü, biri yiğitlik, Öteki de şairlik bağışlamıştır.

- Bir süre sonra Yusuf, ođluna öç almasını vasiyet ederek Ölü. Körün ođlu Ruşen Ali dađa çıkar. Gelen geçeni soyar. Ünü yayılmaya başlar. Kendisi gibi kanun kaçakları yanında toplanmaya başlarlar. Artık Körođlu olmuştur. Bolu şehrinin karşısında, Çamlıbel'de bir kale yaptırır. Küçük bir ordusu vardır. Çamlıbel'den geçen kervanlardan baç alır. Vermeyen kervanları soyar. Üzerine gönderilen orduları bozguna uğratar. Bir gün, güzelliđini duyduđu Üsküdar Kasapbaşısının ođlu Ayvazı kaçırır, Çamlıbel'e getirir, evlat edinir. Başka bir gün, Bolu Beyi'nin bacısı Döne Hanım'ı kaçırır, evlenirler. Aradan yıllar geçer. Bolu'yu basar, yakar, yıkar. Bolu Beyi'nden babasının öcünü alır.

- Bolu beyi de Koroğlu'na karşı düzenler kurar. Bir defasında Koroğlu'nu başka bir seferde Ayvaz'ı yakalatır. Zindana atar. Ama, Koroğlu ve adamları her zaman hile ve cenkle kurtulurlar. Koroğlu, ara sıra Gürcistan, Çin gibi uzak ülkelere de seferler açar. Yeni yeni serüvenlere atılır, büyük vurgunlar yapar. Bu arada küçük, fakat heyecanlı birçok olay da geçer. Sonunda delikli demir (tüfek) ortaya çıkınca eski bahadırlık geleneği bozular, dünyanın tadı kalmaz. Ve bir gün Koroğlu, beylerine dağılmalarını söyleyerek Kırklara karışır, kaybolur. Daha önceden Kır At da sır olmuştur. O Kır At ki, nice yıllar, olağanüstü bir güçle Koroğlu'na hizmet etmiştir.

- Başka bir söylentiye göre, bir Yahudi bezirganın getirdiği tüfekte oynayan beyler, birbirlerini Öldürürler. Köroğlu, buna üzülenek kayıplara karışır. Yine bir başka söylentiye göre de, Köroğlu dağda rastladığı çobanda tüfeği görür. Sorar, ne olduğunu. Aldığı karşılığa inanmaz, denemek için kendine çevirir, tetiğe dokunur. Ve yaralanarak Ölü. Son beyleri de dağılırlar. Yaşlı bir çınar gibi devrilen Köroğlu'nun hikayesi sona erer.

Şiirleri

Bolu Beyi'ne

Benden selam olsun Bolu Beyi' ne
Çıkıp su dağlara yaslanmalıdır.
Ok gıcirtısından kalkan sesinden
Dağlar seda verip seslenmelidir.

Düşman geldi tabur tabur dizildi
Alnımıza kara yazı yazıldı.
Tüfek icat oldu mertlik bozuldu
Eğri kılıç kında paslanmalıdır.

Korođlu dűŕer mi yine sanından,
Ayırır çođunu er meydanından,
Kırat kűpűğünden , dűŕman kanından
Çevrem dolup ŕalvar ıslanmalıdır.

Dev Gerek

Benden selâm olsun Bolu Beyine
Benim ile uğraşmağa dev gerek
Ünvan para etmez harp meydanında
Doğrar eğri kılıç, bilek zor gerek

Ayvaz oğlum, sabah gör olur neler
Yiğitler meydanda koç gibi meler
Yere düşer karpuz gibi kelleler
Salâvat çekmeye çetin dil gerek

Alçaklarda olur atından inme
Ergeç yiğitsen sözünden de dönme
Çokluk para etmez mala güvenme
Kurnaz adam iflah olmaz, bön gerek

Koç KÖROĞLU'm, öğüdünden yorulmaz
Kesilen kelleden hesap sorulmaz
Boş laf atmayınan meydan alınmaz
Er yiğit er meydanında dev gerek

Kizirođlu Mustafa Bey

- Çok eskiden dađlara, yaylalara ıssız yerlere savrulmuş hanelerle, hükümetin arasında aracılık yapanlara KIZIR (muhtar) denirmiş. Körođlu'nun yaşadığı dönemlerde Kars'ın Susuz ilçesinin Kısır Dađları eteklerinde bir Kizir yaşarmış ve Kizir'in Mustafa isminde genç bir ođlu varmış. Mustafa, Kısır dađlarında ata bine bine, ok ata ata kılıç vura vura büyüyüp serpilmiş. Sonunda da mert mi mert, yiđit mi yiđit, haksızlığa ve zalimliğe aman demeyen, haktan ve adaletten başka bir şey düşünmeyen biri olmuş çıkmış. Kısa sürede ünlenmiş, namı dört bir yana yayılmış.

- Kizirođlu Mustafa'nın uzak diyarlara gittiđi zamanlardan birinde ,Bolu Beyine aman dedirtmiř, yedi cihana namsalmıř dillere destan Korođlu, altında Kıratı, yanında karısı Nigar ve çocukları ile ıka gelmiř. Kısır dađının ıssızlıđı,kuř umaz kervan gemezliđi de hořuna gitmiř.Kendisine kale gibi bir ev yapmıř, sahipsiz grdđ Kısır Dađının eteklerine. Gel zaman git zaman bir zaman sonra Kizirođlu Mustafa kye dnnce kale gibi heybetli evi grmř, ikillenmiř ve varmıř dayanmıř Korođlu'nun kapısına. Kapıyı aan Nigar'a evin sahibini sormuř hiřımla ve meydan okumuř , Korođlu'nu tanımadan bilmeden.

- Körođlu, bir karşıısında alımlı alımlı duran yeni yetmeye Kızırođlu Mustafa'ya bakmış , bir de altında depreşip duran Alapaa ata bakmış. Biraz tebessümle, biraz küümsemeyele dövüşü kabul etmiş . Kısır Dađı'nın eteklerinde kavgaya tutuşmuşlar. Vur ha vur ,vur ha vur saatlerce sürmüş dövüşleri. Bu sırada Kırat'la Alapaa da boş durmaz tepişip dururlarmış. Kızırođlu Mustafa'nın atı Alapaa, Kırat'ı fena benzetmekte, kaçmasına bile fırsat vermemekteymiş. Alapaa'nın Kırat'ı bezdirdiđini gören Kızırođlu Mustafa, daha da bir yüreklenmiş, yüklenmiş de yüklenmiş Körođlu'na. Körođlu yediđi darbelerle dereye,suya yuvarlanırken bir ürperti kaplamış yüređini ve anlamış ki genç yiđit tepeleyecektir kendini.

Biçare aman dilemiş Kızırođlu'ndan.

--- Bre yiđit. Biraz dur hele. Azıcık müsaade et, karımla, kızanımla helalleşeyim demiş.

Kızırođlu'nun mühletli müsaadesi ile evine doğru giderken merakla geriye dönmüş...

--- Yiđit adın nedir?. Demiş.

--- Mustafa... Kizir ođlu Mustafa Beyim, demiş gururlanarak...

Körođlu, akıbetini düşünene düşünene evine vardığında, karısı Nigar bazı şeylerin ters gittiđi anlamış ve ne olduđunu sormuş Körođlu'na. Körođlu utanmış, anlatamamış başından geçenleri, almış sazı eline başlamış söylemeye...

Bir hıřmınan geldi geęti
Kiziroęlu Mustafa Bey
Bu daęları deldi geęti
Kiziroęlu Mustafa Bey

Aęam kim, canım kim
Nigâr kim, canım kim
Kiziroęlu Mustafa Bey

Bir at biner alapaça
Fırsat vermez Kır-At kaça
Az kaldı ortamdan biç
Kızırođlu Mustafa Bey

Ađam kim, canım kim
Nigâr kim, canım kim
Kızırođlu Mustafa Bey

Hay edende haya teper
Huy edende huya teper
Körođlu'nu aya teper
Kizirođlu Mustafa Bey

Ađam kim, canım kim
Nigâr kim, canım kim
Kizirođlu Mustafa Bey
Bir Bey'in ođlu
Zor Bey'in ođlu

- Kaçmasın diye hasmını evine kadar takip eden Kizirođlu, Korođlu'nun karısına söylediklerinin hepsini duymuş, duygulanmış ve sonra kendinden utanmış. Korođlu'nun canını bađışlamış, boynuna sarılıp helallik dilemiş. İki yiđit, birbirlerinin zalim olmadıklarını anlamış ve dost olmuşlar. Korođlu, bu dostluktan memnun olarak Kizirođlu'nun yurdundan ayrılmış. O günden sonra Kizirođlu'nun nâmı bir kat daha artmış. Yiđitliđi, adaleti ve civanmertliđi dillere destan olmuş. Şimdi Kısır Dađı eteklerindeki Kizirođlu köyü, onun hatırasını yaşatmaktadır.

Köroğlu'nun Atı

Kır-At

Köroğlu'nun en büyük yardımcısı, Kır-Atı'dır. Kır-At, onun her şeyidir. Canıdır, sevgilisidir, kardeşidir.

Türk efsane ve hikayelerinde kahramanların yanında her zaman bir at vardır. Bu atlar, olağanüstü işler görür, kanatlıdırlar, uçarlar. Gerektiğinde dile gelip konuşurlar. O da binicisini canından çok sever.

Kahraman zindana düştüğünde, yıllarca yakınından ayrılmaz, sahibini bekler. Sonunda kahramanını alarak yel gibi kaçar.

- Türk hikayelerinde cins atların doğu hikayeleri de çok ilginçtir: Sudan, ırmaklardan, göllerden çıkan atlardan başka, rüzgâr çıkaklı atlar da görülür. Bir tür mağara atları vardır ki, bunların gelişi Hazreti Âdem'e kadar dayanır. Hazreti Hamza'nın, Battal Gazi'nin, Sarı Saltuk'un atları hep aynı attır. Bu atlar, sahipleri ölünce “sır” olurlar, uzun yıllar sonra da esrarlı bir mağarada yeniden ortaya çıkarlar.
- Köroğlu'nun Kır-Atı da bu türden, efsaneleşmiş olağanüstü güçte bir Küheylândır. Babası Fırat ırmağından çıkan bir aygırdır. Tayken gösterişsizdir. Usta bir at bakıcısı olan Köroğlu'nun babası onu yıllarca eğitir.

- Bir gn Kroęlu, Bingl daęlarında, Aras ırmaęından sihirli kpkleri ier. Bu arada Kır-At'ı da “ab-ı hayat”ı ierek lmezlięe kavuřur. Delikli demir ıkıp yięitlięin tadı kalmayınca, Kroęlu'yla birlikte o da sır olur, gider.
- Derler ki Kır-At lmemiřtir, sadece sır olmuř kırklara karıřmıřtır. Her yıl bir defa Kırřehir pazarına gelir, satılır ve yeniden kayıplara karıřır.
- Yine derler ki, Kır-At'ın grnmez kanatları vardır. Bu kanatlar, onun daędan daęa umasını saęlar. Ardından hibir at yetiřemez. Kořarken ayakları sanki yere deęmez.

- Kır-At gzelliikte de birincidir. Başı ufak, gvdesi iridir. Alma gzlidir. Kız perçemlidir. Yokuş yukarı tavşan sekişli, bayır aşıağı ceylân bkşlidir. Alnı akıtmalıdır.
- Krođlu atını pek sever. ulunu gzellere dokutur, st gmş iřlemelidir. Nalları altındandır.
- Krođlu atı iin “gzellemeler” syler, onu ver.
- Kır-At’ın diđer atlara benzemeyen birok yn vardır. Krođlu ldkten sonra bir insan gibi yas tutmuş, kırk gn yem yememiřtir. Zeki ve ferasetlidir.

Yeniçeri Ozanı Körođlu

- Hikayesinin ününden dolayı uzun süre ozan Körođlu'nun varlığı ortaya çıkamamıştır. Şiirleri de hep hikayedekinin sayılmıştır. Oysa, ozan Yeniçeri Körođlu'nu haber veren kaynaklar vardır. Evliya Çelebi seyahatnamesinin birinci cildinde İstanbul esnafını sayarken “Sazendegân ve Çöğürçiyan”dan söz eder, Körođlu'nu da anar. Yine Evliya Çelebi, eserinin beşinci cildinde, Dördüncü Mehmet, eşkiyayı idam ettirdiđi sırada geçen bir olay dolayısıyla ünlü saz şairlerini ve bu arada Körođlu'nu söyler.

Celali Korođlu

- Mevcut bilgiler kesin bir kanaate vardırarak kuvvette deđillerse de arařtırıcılar, Korođlu'nun Celâli ayaklanmaları zamanında yařadığını kabul ederler. Eflâatun Cem Güney, Folklor Ve Halk Edebiyatı isimli eserinde; onun Celâli ayaklanmalarını temsil eden bir halk kahramanı olduğunu ifade eder. Evliya Çelebi'nin Seyahatname'sinin iki yerinde Korođlu adının geçtiğine deđinen Cahit Öztelli de Başbakanlık arşivindeki belgelerde Bolu dolaylarında Korođlu adında bir eşkıyanın varlığı bilgisinin bulunduđuna deđinir.

Körođlu'nun Kişiliđi

- Destanla, halk hikâyesi arasında bir tür olması dolayısı ile, Körođlu anlatmalarının temel kişisi olan Körođlu, yarı destan, yarı halk hikâyesi kahramanı gibidir. Destan kahramanlarında gördüğümüz olađanüstü güç ve yeteneklere sahip bir insanla, gündelik hayatta karşılaşılabilecek kimi duygusal tavırları sergileyen, ağlayan, zaman zaman karşıtlarına yenilen sıradan kişiliđin birleştini görürüz Körođlu'nda
- Halk kültürü içinde Körođlu, halkı zalimlere karşı koruyan, halkın hakkını savunan bir kahramandır. Adalet dağıtan bir yargıçtır. Kervan kırıp, konak basarak elde ettiklerini halka dağıtan bu kahramanı halk, tüm içtenliđiyle benimsemiş; türkülerde, oyunlarda yaşatmıştır.

- Çeşitli destan ve halk hikâyesi kahramanlarına karşı belirli bir sınır koymuş olan halk, Köroğlu konusunda içten bir sempatiye sahiptir.
- Köroğlu, çarpışacağı kişilere ne yapacağını önceden haber verir. Yalan, dolan yoktur, O'nun hayatında. Kadınlara karşı tutumu da örnek sayılabilecek niteliktedir. Çeşitli varyantlarda oğul ve arkadaş sevgisinin güzel örneklerini görmekteyiz. Ancak yurt, toprak sevgisi bunların hep üstündedir. Hiçbir yerde duygularını belli etmeyen Köroğlu, Çamlıbel dağlarından ayrılırken ağlar.

- Nurmammed'in deyişiiyle; "Görođlu, destanda her şeyden evvel normal bir insandır. Yükseltilmemiş ve abartılmamış, yiđit, kahramandır. Eđer dikkat ederseniz Görođlu'nda insanların iyi tarafı da , kötü tarafı da, çok incelikle verilmiştir. Görođlu'nun destan olarak halk içinde yayılması, onu bir şahsiyet sınırlarından çıkarmıştır ve ondan ziyade o bir halk mirasının parçasına dönüşmüştür..."

Körođlu Hikayelerinin Motif Yapısı

- Körođlu anlatmalarındaki motif yapısı da Boratav tarafından *destanî unsurlar*, *masal unsurları* ve *dinî unsurlar* başlıklarında toplanmıştır.
- Destan motifleri içinde **at**, kimi özellikleriyle ilk sırayı almaktadır. Aslında hikâyenin çıkış noktası da, at yetiştiriciliđi, eğitimciliđine dayalıdır. Rivayetler, Körođlu'nun atının sudan çıkan bir aygırın, bir kısrakla çiftleşmesinden doğduđunu göstermektedir.

- Boratav, Korođlu destanında yer alan masal motifleri arasında, *kahramanların perilerle evlenmesi, kör gözün açılmasına iyi gelen şey, remil atmak, aşk rüyası-aşk badesi, destanımsı mekânlar, üç kıl, abıhayat* gibi unsurları, ayrıntıları ve Türk kültüründeki önemleri ile birlikte incelemiştir. Bu motiflerin çoğunun, Anadolu masallarında da tekrarlandığı, onlarda yer aldığı, rahatlıkla gözlemlenebilmektedir. Zaten genel yapısı itibarıyla Korođlu anlatmalarının halk hikâyelerinden pek farklı olmadığını vurgulayan araştırmacılar, bu kanıya motif yapılarının karşılaştırılmasıyla varmışlardır.

İlle Mavili Mavili

Güzeller seyrana çıkmış
İlle mavili mavili
Al giyen kınalar yakmış
İlle mavili mavili

Gam gasavet oldu karım
Sevda benim öz diyarım
Al giyende yok kararım
İlle mavili maili

Kimisi pınar başında
Kimisi yolun dışında
Al giyen on beş yaşında
İlle mavili mavili

Kimi zülfün tarar gezer
Kimisi badeler süzer
Kimi ördek gölde yüzer
İlle mavili mavili

Kimi insan kimi melek
Vefasızmış çarkı felek
Al giyen diliyor dilek
İlle mavili mavili

Kimisi salınır gezer
Kimisi inciler dizer
Al giyen bağrımı ezer
İlle mavili mavili

Kimi uzun ince bellim
Mah yüzünde çifte benlim
Al giyeni ister gönlüm
İlle mavili mavili

Sevilmenin nazı budur
Gül cemali olmuş bedir
Aşıklığa çare nedir
İlle mavili mavili

Kimi şeker şerbet ezer
Kimisi tülbentten süzer
Kimi inci mercan düzer
İlle mavili mavili

Kimisi odun devşirir
Kimisi kahve pişirir
Al giyen aklın şaşırır
İlle mavili mavili

Köroğlu eydür n'olacak
Taktir yerini bulacak
Al giyen kaldı kalacak
İlle mavili mavili

Körođlu hikâyelerini kapsayan her bir varyant, kol adıyla bilinmektedir. Boratav'ın saptadığı kollar şunlardır :

- Körođlu'nun zuhuru,
- Ayvaz kolu,
- Köse kolu,
- Demirciođlu kolu,
- Kocabeyođlu,
- Kizirođlu Mustafa Bey,
- Bađdat-Ferman kolu,
- Hasan Pařa Silistre kolu,
- Bolu Bey,
- Demirciođlu-Halep,
- Dađıstan-Hazar Bey kolu,
- Kenan kolu,
- Kayseri,
- Gürcistan,
- Son kol,
- Celalî Mehmet Bey kolu.

Körođlu Tipi

- Daha 15 yařındayken ađacı kökünden sökebilecek bir güce sahip olduđu, çeliđi çıđneyip püskürtebildiđi vurgulanır. Onun bıyıkları bal mumlandıktan sonra, kulaklarının çevresinde yedi kez burulacak kadar gürdür. Oburluđu, olađanüstüdür. Doyduktan sonra, sade bıyıklarında iki tavukluk pirinç kalır. Bir oturuřta yedi batman pirinçten pilavı, yeri koyunun budunu yer; yedi fiçı şarap içer. O'na çirkinliđi de yakıřtıran halk zekâsı, mutlak bir güce, zayıf bir nokta da, eklemek ister gibidir. Diđer Türk halk kahramanlarını anımsatan babacanlık ve saflık yanları da, varyantlarda deđişik biçimlerde anlatılmaktadır: Düşmanlarının namertliđine asla inanmaz, düşman kalesinin dibinde uyur. Ekili topraklar, düşmana bile ait olsa, çıđnemez.

Yukarıda andığımız Behçet Mahir anlatmasına dayalı Köroğlu Destanı'nda ise şu kollar bulunmaktadır:

- Köroğlu'nun zuhuru,
- Köroğlu ile Demircioğlu,
- Demircioğlu-Reyhan Arap,
- Köroğlu'nun Ayvaz'ı kaçırmaması,
- Köroğlu- Han Nigar,
- Köroğlu-Han Nigâr- Hasan Bey- Telli Nigâr,
- Akşehir Telli Nigâr Cengi,
- Keloğlan'ın Köroğlu'nun atını kaçırmaması,
- Kenan kolu,
- Bağdat kolu,
- Kiziroğlu Mustafa Bey Afganistan- Gürcistan kolu,
- Bolu Beyi,
- Köroğlu'nun sonu.

- Halk ve âşıklar arasında Köroğlu kollarının sayısı hakkında çeşitli rakamlar ileri sürülmektedir. Bazı saz şairlerine göre, Köroğlu'nun her bir yoldaşı (keleş) adına bir kol bulunmaktaydı. Bu yüzden kol sayısınının 366, 777 bir rivayete göre de 700'e kadar arttığı söylenmektedir. Bu hikâyelerin değişik biçimlerde anlatılmasındaki sebeplerin başında, şüphesiz hikâyelerin zaman ve coğrafya içindeki dağılma ve yayılma özellikleri gelmektedir. Çağlarının gereği olarak bu anlatmalar insan belleği ile yayılmaktaydı. Unutulmalar, ekleme ve çıkarmalar, yeni olayların değişik yansımaları yeni yeni varyantların doğmasına yol açmıştır. Kuşaklardan kuşağa geçişte çağın sanatçısı, anlatıcısı kendisine ulaşan metni, kendi beğenisinin sınırları içinde değiştirebilmiş, ekleme/çıkarmalar yapmıştır. Çok geniş bir yayılma alanı içinde değişik şive, ağız, söyleyiş özellikleri; mezhep, öğrenim, siyaset öğretileri, yeni oluşumlarda önemli işlevlere sahip olmuşlardır. Tema ve motiflerin sıra ve yer değiştirmeleri, tiplerin ad farklılıkları da, varyantların oluşumundaki diğer nedenler arasında sayılabilir.

Körođlu anlatmalarının tarihsel kökenleri:

- Körođlu'ndan söz eden günümüz kaynaklarının hemen tümü, çıkış noktası olarak; Osmanlı Tarihi'nin önemli sosyal olaylarından biri olan Celalî isyanlarını gösterirler. XVI. yüzyılın ortalarında başlayan yönetime başkaldırma hareketlerinin tümü, izleyen devrelerde de, bu adla bilinmiştir. “Eyalet vezirleri ve beyleri arasında, merkezî imparatorluk idaresinden memnun olmayan bazıları, daha çok muhtariyet isteyen feodal aristokrasi mümessilleri günün birinde Celalî olduđu gibi, bazen de dinî mezhebî hareketler de Celalî İsyanı adıyla damgalanıyordu... Celalî İsyancı'nın, Osmanlı tarihlerinde anlatılan bazı safhalarıyla Körođlu hikâyelerinin bazı bazı epizodları arasındaki büyük benzerlik derhal göze çarpıyor. Esasen, Körođlu hikâyeleri baştan başa padişaha isyan etmiş, kendi başına hükmeden, kervanları haraca bağlayan, sık sık padişahın yahut da onun paşalarından birisinin ordusuyla savaşan, paşaları, beyleri esir eden, onların saraylarını yağmalayan, kızlarını kaçıran, bazan kısa bir zaman için hükümdarla ve onun adamlarıyla uzlaşma yapan 'âsiler'in hikâyeleridir.”

- Alıntı yaptığımız bu kaynakta Boratav, Ermeni tarihçisi Arakel'in 17. yüzyıl başlarında yazdığı tarihinde, Celalî isyanlarını anlatırken, Köroğlu ile O'nun üç ünlü keleşinin (Köse Sefer, Mustafa Bey Giziroğlu, Kocabey) adlarını verdiğini kaydetmektedir. Arakel'in "Türlü oyunları ve hileleriyle ün kazanmış olan bu adamın maceralarını âşıklar çalıp çağırırlar" deyişini de gözönüne alan Boratav, Köroğlu ve yandaşlarının 17. yüzyıldan itibaren, şöhret kazanan Celalî'ler olduğu yargısına varır.

- Korođlu anlatmalarının dođuđ ve yayılıđlarında, řüphesiz saz řairlerinin de, büyük rolü olmuđtur. Kimi zaman da, çeřitli savařlara katılmıř saz řairleri yařadıkları veya duydukları olayları, halk kahramanı olarak büyük sempati duydukları Korođlu'na mal etmiřlerdir. Arařtırmacılara göre bu durum, daha çok İnan seferleri ile ilgili epizotlarda görölmektedir. Bunların biçimlenmesinin iki yolla gerçekleřtirildiđi ileri sürölmektedir: 1. Menkıbeler bir hikâye kalıbına giriyor, destanî halk hikâyesi her söylendiđi zamana ve muhite göre yeni yeni biçimler alarak geliřiyor; 2. Saz řairleri Korođlu menkıbelerini nazma sokarlar. Bunlar az çok kalıplařır ve destanî hikâyelere göre daha az deđiřirler. İřte hikâyeleri süsleyen manzum parçalar, bu suretle oluřur ve hikâyecinin bulduđu vesile oranında, Korođlu hikâyesinin içine girerler.

- “Körođlu kollarının hemen hemen hepsinde vakaları Őu basit Őemaya irca edebiliriz: 1. Ya Körođlu, yahut da arkadaşlarından biri, bir kız, yahut deđerli bir Őeyi almak, yahut da kendilerinden alınmıŐ bir Őeyi kurtarmak üzere dűŐman ülkesinde veya meçhul bir diyarda bir maceraya atılır. 2. Gittiđi yerde, tam muvaffak olacađı zaman yakalanır veya arkasından yetişen askere tek başına karşı koyamaz, mađlup olam üzeredir. 3. YakalanmıŐsa; asılmak üzere iken, cenkte ise; bitap dűŐtüđü bir sırada arkadaşları yetişir, dűŐmanı mađlup ederler; hep birlikte muzaffer olarak Çamlıbel’e dönerler.

- İşte, ayrı kollara ayrı hikâyeler veya büyük Köroğlu hikâyesinin ayrı fasılları karakterini veren, bu şema içindeki temalar, motifler, değişik yer ve şahıs isimleri, maceraya atılanının Köroğlu'nun kendisi, yahut arkadaşlarından biri oluş gibi hususiyetlerdir. Bu böyle olunca, herhangi bir Köroğlu kolundaki bir epizod, az bir değişikliğe uğradıktan sonra, kolaylıkla başka bir kola geçebilecek ve böylece aynı bir hikâyenin türlü varyantları meydana gelecektir. Sonradan bu varyantlar hikâyeci âşıkların bunlar üzerinde işlemeleriyle, zenginleşip farklanacak ve isimler üzerinde bazı değişiklikler olduktan sonra varyant, ayrı bir kol halini alacaktır.”