

ĠĞNE OYASI ARAġTIRMASI

AraĢtırma Bölüm Öğretmenleri
ġükran ÖZGEN

Olcay ÜNLÜ

Nevin DURMUġ

 Lale KANKAL

Betül GÜL YAVUZ

L.Sinem YAZAR

 BURSA 2011

ARAġTIRMA GÜNCELLEME TARĠHĠ 2016

 2

ĠÇĠNDEKĠLER

-ĠĞNE OYASI TARĠHÇESĠ………………………………………………………………….3

1.Oyalar kullanılan araca göre………………………………………………………………..5

2.Kullanılan gerece göre………………………………………………………….……………..5

3.Kullanılan tekniğine göre………………………………………………………..…………..5

4.Kullanılan yere göre…………………………………………………………..…………….…..6

5.Kompozisyon Ģekillerine göre……………………………………………………..…..…6

6.Kullanılan bezeme türlerine göre…………………………………………….……..…6

-OYALARIN FAYDALARI ………………………………………………...………………...7

Oya ÇeĢitleri…………………………………………………………………………...………………10

Ġpeğin Boyanması …………………………………………………………………………………...10

Motiflerin OluĢturulması…………………………………………………………………..…..10

Kompozisyonların OluĢturulması………………………………………………...……..…11

Oyanın Teknik ve Fiziki Özellikleri…………………………………………………....11

Oya Yapımında Kullanılan Yardımcı Malzemeler…………………………….….12

Ġğne Oyası Yapım Teknikleri………………………………………………………………..15

Ġğne Oyası Yapılırken Dikkat Edilecek Teknik Esaslar………………..…15

Ġğne Oyalarında Kullanılan Temel Teknikler…………………………………..….17

-OYALARIN DĠLĠ…………………………………………………………………….………..….22

-ĠĞNE OYASI ÖRNEKLERĠ………………………………………………………………...26

-KAYNAKÇA……………………………………………………………………………..….…….…..71

 3

ĠĞNE OYASI TARĠHÇESĠ

Geleneksel kültürümüzün ve el sanatlarımızın en önemli örneklerinden birisi

oyalardır. Oya, çiçekle örgü sanatının birleĢmesinden doğmuĢ süslemek,

süslenmek amacıyla yapılan ve ayrıca taĢıdıkları mesajlarla bir iletiĢim aracı

olarak da kullanılan ve tekniği örgü olan bir dantel türüdür.

 Örücülük sanatının, ilk kez nerede, nasıl ve kimler tarafından baĢlatıldığı

kesin olarak bilinmemektedir. Ancak, insanların örtünme ihtiyacını hissettiği

zamanla baĢladığı zevk, beğeni ve yaratıcılık yeteneklerinin artmasıyla geliĢme

gösterdiği düĢünülebilir. Süslemek anlamında kullanılan oya sözcüğü, 11.yy.

Türklerinde “ev bezendi”, Memluk Türklerinde “Oyu”, Kırgız Türklerinde

“Oyuma” Ģeklinde söylenmiĢtir. Oya sözcüğünün baĢka dillerde karĢılığının

bulunmaması, bu sanatın Türklere, özellikle Türk kadınına özgü bir sanat olduğunu

düĢündürebilir. 1905’te Menfis kazılarında bulunan örneklerden, özellikle balık

ağlarından oyacılık tekniğinin, M.Ö.2000 yılları öncesinde de bilindiğini

göstermektedir. Günümüze kadar gelebilen bazı örneklerin inceleme sonuçlarına

göre oyaların, en çok 17-18. ve 19. yy da yaygınlık gösterdiği, teknik, renk, konu,

malzeme ve kompozisyon bakımlarından kaliteli ve özgün oldukları anlaĢılmaktadır.

 Ġğne oyacılığı, 18. yüzyılda en güzel örneklerini vermiĢtir. Sarayların ve

konakların haremlerinde yaĢayan kadınlar, kendini süsleyip, beğendirme amacıyla

bütün hünerlerini ortaya koymuĢlardır. Oyaları yemenilerin, kreplerin kenarında,

keselerde, mendillerde, elbiselerin kenarlarında, gömleklerde ve iç çamaĢırlarında

kullanmıĢlardır. Bazıları ise kısa olup, yalnızca baĢlıkların önünde, mücevherlerin

arasını süslemek amacıyla yapılmıĢtır. Osmanlı imparatorluğunun her döneminde

saray içi, dıĢı ve Anadolu’da yapılan geleneksel örgü ve oyalara çok önem

verilmiĢti. Cumhuriyet döneminde ise yeteri kadar ilgi görmemekle birlikte, oyalar

günümüze kadar geleneksel yollarla gelebilmiĢtir.

 4

 Yemenilerin ve kreplerin kenarlarını süsleyen oyalar, düğünlerde ve

merasimlerde kullanıldığı gibi, geleneklere göre günlük hayatta büyükleri ile ve

kalabalık içinde konuĢması ayıp olan kadınların duygularını ifade etmesine

yardımcı olmaktadır. Sarı çiçek oyası, mutsuzluğu veya ümitsiz bir aĢkı, beyaz

yasemin oyası, kadının evli olduğunu, sümbül niĢanlı olduğunu, yaban gülü

erkeğinin uzakta olduğunu, biber kocası ile arasının iyi olmadığını, pembe çiçekli

oya ise kadının hamileliğini belirtir.

Ġğne oyaları, Osmanlı döneminde olduğu gibi günümüzde de aynı temel

teknikleriyle (zürafa, üçgen ilmek, kare ilmek, piko (fiskil, çirtik) iĢlenmektedir.

Çayır çimen oyası

Örgü tekniği ile yapılan el sanatı olarak tanımlanan iğne oyaları, kimi

zaman gurbet, kimi zaman içten bir gülümseme, bazen söylenemeyen bir söz

bazen de gurbetten dönene kadar saklanacak emanet olur.

Türkiye’de geleneksel yaĢam biçiminin değiĢikliğe uğramasıyla birlikte

oyacılık önemini yitirmiĢtir. Ġğne oyası yapımında genellikle ipek kullanılırken

günümüzde ipeğin yerini alan pamuk iplikler oya yapımında da beğenilerek

kullanılmaktadır. Eskiden yapılmıĢ oyalar, antikacıların ilgi alanına girmiĢtir. Bazı

yörelerde oya, pazara yönelik olarak üretilmekte ancak bunlar, geleneksel oya

 5

malzemesi olan ipekle değil, ucuzluğu nedeniyle tercih edilen naylon iplikle

yapılmaktadır. Motiflerin dik durmasını sağlamak için at kılı, anten teli, son

zamanlarda misina kullanıldığı gibi, ayrıca yumurta akı, Ģeker veya jelâtin ile de

sertleĢtirilmektedir.

1.Oyalar kullanılan araca göre;

 Tığ oyaları

 Mekik oyaları

 Firkete oyaları

 Mil oyaları

 2.Kullanılan gerece göre;

 Boncuk oyaları

 Pul oyaları

 Koza oyaları

 Ġplik oyaları

 Mum oyaları

 Bez oyaları

3.Kullanılan tekniğine göre;

 Dokuma tekniğiyle yapılan oyalar

 Mekik tekniğiyle yapılan oyalar

 Tığ tekniğiyle yapılan oyalar

 Firkete tekniğiyle yapılan oyalar

 Ġğne tekniğiyle yapılan oyalar

 6

 4.Kullanılan yere göre;

 Yemeni oyaları

 Taç oyaları

 Yatak takımları oyaları

 Mendil oyaları

 Kese oyaları

 Mevlüd örtüsü oyaları

 5.Kompozisyon Ģekillerine göre;

 Ana motif tekrarı

 Ana –ara motif tekrarı

 Aralıksız sıra tekrarı

 Motiflerden oluĢan dokular

 6.Kullanılan bezeme türlerine göre;

 Geometrik bezeme

 Bitkisel bezeme

 Soyut sembolik bezeme

 Figürlü bezeme

 Nesneli bezeme

Günümüzde iğne oyasında kullanılan malzeme ve estetik yönden çok büyük

yozlaĢma olduğu, yapılan örneklerden anlaĢılmaktadır.

 7

Ġğne oyası motifleri oluĢturulurken renkler açık-koyu, koyu-açık olarak

kullanılmaktadır. Bunun nedeni ise iki veya üç boyutlu olan oyalarda motiflerin

vurgulanması ve monotonluğun kırılmasıdır.

Ġğne oyalarının uygulama alanları çeĢitlilik göstermekle beraber daha çok

tülbent, namaz örtüsü, oda takımları, yazma ve fular kenarında yaygın olarak

kullanılmakta olduğundan bohça içinde muhafaza edilmektedir. Geleneksel

kültürümüzde, sözsüz konuĢma aracı olan oyaların 200'e yakın çeĢidi sadece iğne

ile ipeğin ağartılarak boyanmasıyla yapılmaktadır. Oya geleneği, geleneksel

motiflerle birlikte, günlük yaĢamdan esinlenerek oluĢturulan yeni motiflerle de

zenginleĢerek yaĢamaya devam etmekle beraber eski önemini yitirmektedir.

Ġğne oyası sanatçıları iğne oyası yaparken, ümit, sevgi, acı, piĢmanlık, öfke,

düĢ kırıklığı, mutluluk, coĢku gibi insan duygularını hatta toplumsal olayları ve

ulusal kahramanlarla ilgili duygu ve düĢüncelerini renkler ve Ģekillerle

anlatmaktadırlar.

OYALARIN FAYDALARI

Oyalar,mekanlarımızı güzelleĢtirip, zenginleĢtirir, estetik ve sanat ruhu

verir. EĢyalarımızı korur, üzerinde dekor oluĢturur, derinlik kazandırır, biçim ve

değer verir. ÇalıĢmayı ve üretmeyi teĢvik eder, el emeğini korur. Ġnsan

psikolojisine faydalıdır, stresi azaltır, sabrı yükseltir. Olumsuz düĢüncelerden

arındırır, güzel düĢüncelere sevkedir. En kalıcı ve değerli bir hediyedir. Ġnsanın

fikir ve düĢünce hayatına anlam verir, güç kazandırır. Vaktin hem maddi hem de

manevi açıdan en iyi Ģekilde değerlendirilmesi için bir araçtır. Her yerde ve

mekânda oya yapılabilir. Herkesin kolayca yapabileceği ek bir iĢ imkânıdır, aile

bütçesine önemli sayılabilecek gelir sağlar. Ġnsanı iĢ, meslek ve sanat sahibi

yapar.

 8

Milli kültürümüzün kendine özgü niteliklerini kaybetmeden, çağdaĢ boyutlar

kazanması için kadın el sanatlarından olan oyaların, günlük yaĢantımızda yerini

alması, geçmiĢten gelen bu mirasın gelecek kuĢaklara aktarılması ve zamanla

kaybolmaması açısından son derece önemlidir. GeçmiĢte Türk toplumunda, belli

bir eğitimden geçmeden bu denli yüksek nitelikli el sanatı ürünleri yapabilen Türk

kadınının yeteneklerinin kaybolmasını önlemek için kadın el sanatlarından olan iğne

oyalarının renk, teknik ve biçim yönleriyle ele alınıp uygulanması, bu sanatın

devam ettirilmesi açısından önemli ve gereklidir.

Oyacılığın örgü sanatı içerisinde önemli bir yeri vardır. Özellikle iğne oyası

yapımında kullanılan ipek gibi pahalı, zor elde edilen malzeme ve zaman alan yapımı

nedeniylede her zaman değerini korumuĢtur.

 Endüstrinin gereği kurulan fabrikalarda ihtiyaç maddelerinin seri ve ucuz

bir Ģekilde üretilmeye baĢlanması artık pahalıya mal olan, ağır emeği ve özveriyi

gerektiren el sanatlarımızın ikinci plana atılmasına neden olmuĢtur.

El sanatları, bütün halk sanatları gibi, bir ulusun kültürel kiĢiliğinin en canlı

ve en anlamlı bölgeleridir. Birçok uygarlığın beĢiği olan Anadolu, yine bu

uygarlıkların kültürlerini her köĢesinde hala yaĢamaktadır. Türklerin Anadolu’ya

yerleĢmesinden sonra bu eski uygarlıkların kültürleri yeni bir sentez içinde

varlıklarını sürdürmüĢlerdir. ĠĢte bu nedenle, Anadolu’daki el sanatlarının kökleri

çok eskilere gitmekte bu özellik onları daha anlamlı ve araĢtırmaya değer

kılmaktadır.

Hızlı üretim teknolojisi ve zevklerin sürekli değiĢmesine karĢın, Anadolu el

sanatları Türk kadının el yeteneğinde ve çağdaĢ sanat anlayıĢına uygun olarak

soyut varlığını devam ettirmektedir. Türk halkının üstün zevkini, zekasını, incelik

ve yaratıcılığını tamamıyla yansıtan el sanatlarından iğne oyaları “oya” gibi sözüyle

de güzellik sembolü olmuĢtur.

 9

Ġğne üzerine iplikle ilmik atarak ve iğneyle ipliği bu ilmik içinden çekerek

yapılan iğne oyalarının, kare ve üçgen olmak üzere iki ilmek çeĢidi bulunmaktadır.

Tekli sarma veya çiftli sarma biçiminde yapılabilen iğne oyalarının, tekli

sarmasında, önce kumaĢa batırılan iğnenin üstüne ipliğin sağdan sola doğru

çevrilmesiyle bir halka oluĢturulur. Ġlmekler belli aralarla tekrar edilerek, zürafa

adı verilen birinci sıra tamamlanır. DönüĢ sırasında aynı ilmek soldan sağa doğru

yönlendirilen halka içinden geçirilerek yapılmaktadır. Ġkinci sıra ise ya birinci

sıradaki ilmeklerin birleĢme noktalarına ya da ilmeğin ortasına iğneyi batırarak

aynı iĢlemler sürdürülerek kök, kaya ve ana oya gibi bordürü oluĢturacak motifler

meydana getirilerek yapılmaktadır. Örgü desenlerine, bölgelere göre örücüler

arasında birli, pirinç, Mecnun yuvası, Trabzon vb. adlar verilmektedir. Ġğne

oyalarında bir çiçek, bir yaprak baĢlı baĢına bir örnek sayılmaktadır. Bunların

kullanıldığı yere göre çeĢitli biçimlerde dizilmesinden kompozisyonlar

oluĢmaktadır.

Ġğne oyalarında, tabii ipek iplik, pamuklu iplik kullanıldığı gibi pul, boncuk vb.

süsleyici gereçlerle yapılan örneklerden oluĢan çeĢitleri de görülmektedir.

 10

Oya ÇeĢitleri

 Ġğne Oyası

 Tığ Oyası

 Firkete Oyası

 Mekik Oyası

 -Ġpeğin Boyanması

Ġpeğin boyanmasında genellikle doğal boyalar kullanılmaktadır. Bunlar; ceviz

kabuğu ve yaprağı, karadut, kinin, çay, kahve, ıhlamur, nar kabuğu, kadife çiçeği,

çalı kökü, patlıcan kabuğu, soğan kabuğu gibi maddelerdir. Bu maddelerden,

eflâtun, koyu eflâtun, yeĢil, koyu yeĢil, hardal rengi, açık kahve, krem, kızıl bej,

açık sarı, sütlü kahve ve mor gibi renkler, bunların dıĢındaki renkler ise hazır

boyalardan elde edilmektedir.

 -Motiflerin OluĢturulması

 Oyaların yapımında genellikle meyve, yaprak, özel çiçekler gibi “bitkisel”

motifler uygulanır. Bunların yanı sıra, kelebek gibi figür motiflerine, çapkın bıyığı,

saray süpürgesi gibi sembolik motiflere, sepet, çanta gibi nesnel motiflere ve

geometrik motiflere yer verilir. Bu örneklerle yetinmeyen yaratıcı kadınlar

doğada gördükleri herhangi bir kır çiçeğini de kolaylıkla oyaya dönüĢtürürler.

 11

 -Kompozisyonların OluĢturulması

Ġğne oyalarında bir çiçek, bir yaprak baĢlı baĢına bir motif sayılır. Bunların

kullanıldığı yere göre çeĢitli biçimlerde dizilmelerinden farklı kompozisyonlar

oluĢur. Bu kompozisyonlar ulamalar, yemeni oyaları, hotoz oyaları, taç oyaları, dal

oyaları, saksı oyaları, kese oyaları gibi düzenlemelerdir.

Motifler, 7-8 cm aralıklarla kök üzerine serpiĢtirildiği gibi kökün tamamına da

uygulanır. Oyalar, düz oya, boru oya ve dolgulu oya olarak üç ana gruba ayrılır.

Dolgu malzemesi pamuktur. Ürünü sertleĢtirmek için özel bir madde kullanılması

gerekmez, ipeğin doğal sertliği yeterlidir. Ancak çiçek buketi ve benzeri oyaların

sertleĢtirilmesi gerekirse, bakır tel ya da at kılı kullanılır. Hazırlanan oyalar,

yazma, eĢarp, mendil, masa örtüleri ve çeĢitli ev tekstil ürünleri üzerine kenar ya

da serpme motifler olarak uygulanırlar.

-Oyanın Teknik ve Fiziki Özellikleri

Oya; floĢ, naylon, ipek, ve dantel ipliği ile , iğne ve tığ kullanılarak yapılır.

Uzun ömürlüdür, yırtılmaz, sökülmez ve kolay eskimez. FloĢ iplikle yapılanları

yıkandığında buruĢmaz, kendini çekmez, ütü istemez.

Oya yapımında, tekniğe uygun araçlar kullanılır. Bunlar;

Ġğne: Çelikten yapılan ince ve uzun özelliklerde olanlar ile yapılır.

 12

Tığ: Çelikten üretilmiĢtir, iğneden daha kalındır.

Makas: Çelikten üretilmiĢ, keskin nakıĢ makası kullanılır.

Mekik: Çok eskiden, tahtadan imal edilmiĢ olanlarıyla, baĢta havlu kenarı olmak

üzere çeĢitli türlerdeki oyaların yapılabildiği oya yapım aletidir. Günümüzde ahĢap

mekiklerin yerini plastikten üretilmiĢ aletler almıĢtır.

Firkete: Çelikten imal edilmiĢ ĢiĢin kıvrılarak U Ģekli verilmesiyle meydana gelen

bir alettir. Firkete oyası tekniği ile genelde çember oyaları, ipe pul ve boncuk

dizilmesi iĢlemi yapılır. Günümüzde yaygın olmamakla birlikte hala kırsal

kesimlerde özel olarak yapılmaktadır.

 -Oya Yapımında Kullanılan Yardımcı Malzemeler

Pul: Metal ya da plastik maddelerden yapılmıĢ, yuvarlak, ince, düz ya da bombeli,

ortası delik, oya yapımında kullanılan gereçtir.

Boncuk: Sedef, ahĢap, cam, kristal, porselen türünde, çeĢitli maden ve taĢlardan

yapılmıĢ, ortası delik, yuvarlak ve kesme Ģeklinde, oya yapımında kullanılan küçük,

hoĢ görünümlü cisim tanecikleridir. Yuvarlak boncuk, boru boncuk ve nazar

boncuğu çeĢitleri ile piyasada bol miktarlarda bulunabilmektedirler.

Anadolu’nun genelinde görülmekle birlikte Balıkesir, Bolu, Bursa, Ġçel,

Ġnebolu, Ġzmir, Kastamonu, Konya, Kütahya, Muğla, Ordu, Rize yörelerinde sıkça

kullanılır.

 -Ġğne Oyası Yapım Teknikleri

Ġğne oyaları, küçük iğnelerle düğümlenerek örülür . Ġğne oyası, ipliğin

iğneye sarılmasıyla oluĢturulan iplik halkasının içinden iğnenin çekilmesiyle

meydana gelen düğümlerin (ilmeklerin) yan yana ya da üst üste tutturulması

iĢlemidir. Ġpliği iğne üzerine 1 defa veya 2 defa dolayarak yapılır. Türklerin

yaptığı iğne oyasında iplik iğne üzerine 2 defa dolanır.

 13

Ġğne oyası, iğne aracılığı ile ipliğin ilmek atılarak düğümlenmesi sonucu

ortaya çıkan ince bir örgü türü olarak tanımlanabilir. Literatürden elde edilen

bilgilere göre iğne oyası yapımında, üçgen ve kare ilmek adı verilen iki türlü ilmek

kullanılmaktadır.

Ġğne oyaları arasında bir grupta oval ilmiğe de rastlanmaktadır. Birit

biçiminde sıralanarak oluĢturulan bu tür ilmeklerle yapılmıĢ çalıĢmalara Konya,

Elazığ vb. gibi yörelerde rastlanmaktadır.

a- Kare ilmekli düğüm yapımı

 ĠĢlem Basamakları

1-KumaĢı ikiye katlayınız, sol elinize alınız.

2-Ġğneye geçirdiğiniz ipliğin ucunu baĢlangıç noktasında, kumaĢla iĢaret parmağı

arasında tutunuz.

3-Zürafa derinliğine göre kumaĢa önden batınız (ġekil:1)

4-Ġpliğin baĢlangıç ucunu iğnenin üzerinden sağdan sola doğru geçiriniz (ġekil:2).

5-Ġğnenin alt ucundaki çift kat olan iplikleri, iğnenin altından geçirerek sağa alınız

(ġekil:3).

6-Ġğneyi çekerek ilmeği sıkıĢtırınız (Bir ilmek yapılmıĢtır) (ġekil:4).

7- Yapacağınız oyanın özelliğine göre, yaptığınız ilmeğin aynısından 5-7 veya 9

tane daha yapınız (ġekil:5,6)

8-Son ilmeğin ortasına bir ilmek yapınız (Geriye dönüĢ) (ġekil:7)

9-Sırasıyla diğer ilmeklerin ortasına da ilmek yapınız.

10-En son yaptığınız ilmeğin ortasına bir ilmek yapınız (Geriye dönüĢ) (ġekil: 8)

11-Bu Ģekilde son ilmek kalıncaya kadar iĢleme devam ediniz (ġekil-9).

 14

ġekil:1 ġekil:2 ġekil:3

 ġekil:4 ġekil:5 ġekil:6

 ġekil:7 ġekil:8 ġekil:9

 15

b- Üçgen ilmekli düğüm yapımı

Ġlk 7 iĢlem basamağı kare düğümle aynıdır.

 ĠĢlem basamakları:

1-KumaĢı ikiye katlayınız, sol elinize alınız.

2-Ġğneye geçirdiğiniz ipliğin ucunu baĢlangıç noktasında, kumaĢla iĢaret parmağı

arasında tutunuz.

3-Zürafa derinliğine göre kumaĢa önden batınız.

4-Ġpliğin baĢlangıç ucunu iğnenin üzerinden sağdan sola doğru geçiriniz.

5-Ġğnenin alt ucundaki çift kat olan iplikleri, iğnenin altından geçirerek sağa

alınız.

6-Ġğneyi çekerek ilmeği sıkıĢtırınız (Bir ilmek yapılmıĢtır).

7- Yapacağınız oyanın özelliğine göre, yaptığınız ilmeğin aynısından 5-7 veya 9

tane daha yapınız.

8-Ġlk yaptığınız ilmeğin ortasına bir ilmek yapınız (Geriye dönüĢ) (ġekil: 10).

9-Ortadaki ipliği içine alacak Ģekilde, diğer ilmeklerin ortalarına ilmek yapınız.

10-Kenardaki son ilmeğin ortasına da ilmek yapınız.

11- 8. 9.10. iĢlem basamaklarını tek ilmek kalıncaya kadar tekrarlayınız (ġekil:11)

ġekil:10 ġekil:11

 16

 -Ġğne Oyası Yapılırken Dikkat Edilecek Teknik Esaslar

a- Ġpliğin pürüzsüz ve bükümlü olması

b- Ġlmek büyüklüklerinin aynı olması

c- Ġlmek düğümlerinin sıkı olması

d- Ġlmeklerin net olması

e- Oyanın kirlenmemesi için kolanın temiz olması

f- Ġğne oyasının sağa ve sola gidip dönerek yapılması

g- Yapıldığı tarafın oyanın tersi olması

h- Naylon iplikle yapılan oyaların sıcak ütü ile ütülenmemesi

 -Ġğne Oyalarında Kullanılan Temel Teknikleri

1-Zürafa: Ġğne oyasının temelidir. Zürafanın tekrarlanmasından iğne oyası oluĢur.

2-Kök: Bazı yörelerde köprü adı verilir. Oyanın baĢlangıç bölümüdür.

3-Bıyık: Esas oya ile kökün birleĢtiği yerde yapılan üç zürafalık fiskillerdir.

4-Boru: Bazı oyalardaki kökle esas oyanın arasında kalan boru Ģeklindeki bölüm.

5-Fiskil: Oya kenarlarına ve ortalarına yapılan basit piko.

6-Trabzan: Geometrik desenli oyaların altlarına yapılan trabzana benzeyen bölüm

7-Çirtik: Oyanın kenarlarına yapılan basamak Ģeklinde piko. Bu piko ipliğini

kırmadan geri dönülerek oya kenarlarına uygulanır.

-Zürafa: Ġki iğne oyası ilmeğinin belirli bir aralıkta yapılmasından oluĢan

görüntüye denir. Ġğne oyasının temel iĢlemidir. Ġki ilmek arasında kalan ipliğin

bolluğu yan yana yapılan her zürafa da aynı olmalıdır. Farklı bolluklarda bırakılan

zürafa oyanın görüntüsünü bozar.

Zürafa, pili üzerine veya katlanmıĢ kumaĢ kenarına yapılabilir. KumaĢın

kenarı zürafa derinliği kadar kıvrılarak üzerine zürafa uygulanır, böylece kenar

temizleme sağlanır.

 17

Tığla örülmüĢ zincir, örgü üzerine, firkete, mekik, ĢiĢ örgüsü veya iplik

üzerine, zürafa yapılabilir.

Zürafa, üst üste sıralar halinde çalıĢılınca kafes görüntüsünde olur. Diğer

tekniklerin temelini oluĢturur. Sağdan sola doğru çalıĢılır .

 -Zürafa Yapımı

ĠĢlem Basamakları:

1- KumaĢı ikiye katlayınız, sol elinize alınız.

2- Ġğneye geçirdiğiniz ipliğin ucunu baĢlangıç noktasında, kumaĢla iĢaret parmağı

arasında tutunuz (sağ tarafta, arkada)

3- Zürafa derinliğine göre kumaĢa önden batınız (ġekil:12)

4- Ġpliğin baĢlangıç ucunu iğnenin üzerinden sağdan sola doğru geçiriniz.

5- Ġğnenin alt ucundaki çift kat olan iplikleri, iğnenin altından geçirerek sağa

alınız.

6- Ġğneyi çekerek ilmeği sıkıĢtırınız (Bir iğne oyası ilmeği yapmıĢ durumdasınız).

7- Zürafa geniĢliği kadar boĢluk bırakarak sol taraftan 3. basamaktaki kadar

derinlik bırakarak kumaĢa batınız.

8- Ġlk ilmekten gelen ipliği iğnenin üzerinden sola geçiriniz.

9- Ġğnenin alt ucundan gelen iplikleri iğnenin altından geçirerek sağa alınız.

10- Ġğneyi çekerek ilmeği sıkıĢtırınız (Ġkinci iğne oyası ilmeği yapmıĢ

durumdasınız).

11- 7, 8, 9, 10. iĢlem basamaklarını tekrarlayarak iĢlemi sürdürünüz (ġekil: 13)

 Ġlmeği sıkıĢtırırken iplik arada belirli bir bollukta kalmalıdır. Daha sonraki

zürafalarda da bu sürdürülmelidir. Ġplik çok sıkıĢtırılmamalı ve sarkıtılmamalıdır.

 18

 ġekil: 12 ġekil:13

 Kök: Ġğne oyasında, ana motifin oluĢturduğu üçgen biçimindeki Ģekil, üçgen veya

kare ilmekli ara ya da yardımcı motif.

-Kök Yapımı (Kare ilmekli):

Kare Ġlmek iĢlem basamaklarının aynısıdır.

ĠĢlem Basamakları:

1- KumaĢı ikiye katlayınız, sol elinize alınız.

2- Ġğneye geçirdiğiniz ipliğin ucunu baĢlangıç noktasında, kumaĢla iĢaret parmağı

arasında tutunuz (sağ tarafta, arkada)

3- Zürafa derinliğine göre kumaĢa önden batınız.

4- Ġpliğin baĢlangıç ucunu iğnenin üzerinden sağdan sola doğru geçiriniz.

5- Ġğnenin alt ucundaki çift kat olan iplikleri, iğnenin altından geçirerek sağa

alınız.

6- Ġğneyi çekerek ilmeği sıkıĢtırınız (Bir iğne oyası ilmeği yapmıĢ durumdasınız).

7- Yapacağınız kökün büyüklüğüne göre, yaptığınız ilmeğin aynısından 5-7 veya 9

tane daha yapınız.

8- Son ilmeğin ortasına bir ilmek yapınız (Geriye dönüĢ).

9- Sırasıyla diğer ilmeklerin ortasına da ilmek yapınız.

 19

10- En son yaptığınız ilmeğin ortasına bir ilmek yapınız (Geriye dönüĢ).

11- Bu Ģekilde son ilmek kalıncaya kadar iĢleme devam ediniz (ġekil: 14).

ġekil:14 Kare Ġlmekli Kök

-Bıyık, Fiskil, Piko:

Bıyık: Ana örgünin boru ve kökünün birleĢtiği yerde yapılan fiskillerdir.

Fiskil: Oya kenarlarına yapılan basit piko.

Piko: Oya kenarlarına yapılan süsleme ilmeği.

-Bıyık Yapımı:

ĠĢlem Basamakları:

1- KumaĢın üzerine kök yapınız.

2- Kökün en son ilmeğinin ortasına iğne oyası düğümü yapınız (ġekil:15)

3- Aynı ilmeğin üzerine, 2. iĢlem basamağındaki düğümün yanına ikinci düğümü

ipliği uzun bırakarak yapınız (Bir fiskil oluĢturdunuz) (ġekil: 16)

4- OluĢan fiskilin yanına 2. ve 3.iĢlem basamaklarını tekrarlayarak iki adet fiskil

yapınız (ġekil: 17)

 20

 ġekil: 15 ġekil: 16 ġekil:17

-Oyada Eksiltme

Kare Ġlmekte Eksiltme

ĠĢlem Basamakları:

Sağdan sola doğru çalıĢılır.

1- Ġplik baĢlangıç düğümüne hazır hale getirilir.

2- Sağdan sola doğru beĢ tane zürafa çalıĢılır.

3- En son çalıĢılan ilmek üzerine zürafa yapılır.

4- Soldan sağa doğru boĢluklara batarak dört tane zürafa çalıĢılır (ġekil: 18).

5- BaĢa gelince tekrar aynı ilmek üzerine geri dönülür (ġekil:19)

6- Sağdan sola doğru boĢluklara batarak üç tane zürafa çalıĢılır

7- Tek ilmek kalıncaya kadar iĢleme devam edilir (ġekil: 20)

ġekil:18 ġekil:19 ġekil:20

 21

 -Oyada Arttırma

ĠĢlem Basamakları

Sağdan sola doğru çalıĢılır.

1- Ġplik baĢlangıç düğümüne hazır hale getirilir.

2- Sağdan sola doğru iki zürafa çalıĢılır.

3- Ġplik sağ baĢtaki ilmek üzerine geri alınır.

4- Bu boĢluğa tekrar batırarak bir zürafa çalıĢılır (ġekil:21).

5- Sola doğru atılan iplik araya alınarak yan boĢluğa bir zürafa ile geçilir.

6- Aynı boĢluğa tekrar batırarak bir zürafa çalıĢılır (ġekil:22).

7- Ġplik sağ baĢtaki ilmek üzerine geri alınır.

8- Bu boĢluğa tekrar batırarak bir zürafa çalıĢılır (ġekil:23).

9- Sağdan sola doğru atılan iplik araya alınarak iki tane zürafa yapılır.

10- Aynı boĢluğa bir zürafa daha çalıĢılır.

11- Aynı iĢlemler tekrar edilerek istenilen sayıya kadar arttırma iĢlemine devam

edilir (ġekil:24)

 ġekil:21 ġekil:23 ġekil:24

 22

 -Motif BaĢlama

ĠĢlem Basamakları

1- Ġpliğin ucu baĢparmakla tutulur. Ġplik sol elin iĢaret parmağına bir defa dolanır.

2- Ġpliğin baĢlangıcı ile iğneden gelen kısmı kesiĢtirilir (ġekil: 25).

3- KesiĢim noktasına bir oya düğümü yapılır (ġekil:26)

4- Ġplik parmak üzerindeyken, daire Ģeklindeki iplik üzerine sağdan sola doğru

istenilen sayıda piko yapılır (ġekil: 27)

5- Ġplik parmaktan çıkartılır.

6- Ġpliğin serbest kalan ucu çekilerek daire küçültülür (ġekil:28)

 ġekil:25 ġekil: 26 ġekil:27

 OYALARIN DĠLĠ

 Gelin adayı evlenmeden önce kaynanasına çayır çimen oyası yapıp yolluyor,

bu, “aramız çayır, çimen gibi huzurlu, ferah, çiçek gibi olsun” anlamını taĢıyor.

Hayatından hoĢnut olmayan gelin kıllı kurt oyalı yemeni yapıp takıyor.

Gelinin kaynanasıyla arası iyi değilse mezar taĢı oyası iĢliyor. Bu,

“Aramızdaki soğukluk mezara dek sürecek” manasını taĢıyor.

Kocasıyla veya kaynanasıyla arası iyi olmayan gelinler ise biber oyası

yapıyor. “Aramız biber kadar acı” anlamına geliyor.

 23

Özellikle Mudurnu yöresinde yapılan çınar yaprağı oyası, uzun ömür ve

bilgelik temennisi için iĢleniyor.

Portakal çiçeği, olgunlaĢmıĢ meyvesi ile aynı zamanda ve dalda yer alan tek

çiçek. Bu nedenle yapılan portakal çiçeği oyası doğumla ölümü, gençlikle olgunluğu,

ümitle maziyi ifade ediyor.

 Zilli maĢa oyası, anonim bir oya çeĢidi. Halk arasında kavgacı, geçimsiz, eli

maĢalı insanları simgeliyor. Kötü ruhları kovaladığına inanılıyor. Zilli maĢa aslında

bir müzik enstrümanı. Dansözlerin zillerine benzetiliyor. Bir de karagöz oyununda,

karagöz oynatıcısı hayalinin oyuna ara verdiği zaman çaldığı alete zilli maĢa adı

veriliyor.

Çarkıfelek oyasını, mutlu olamayıp eĢinden ayrılan kadınlar iĢliyor.

Kütüle oyası, Adana’da yapılan bir oya. Nikâhtan sonra gelin, eltisine kütüle

oyası veriyor ki, aramız çiçek gibi olsun diye.

Sümbül oyası, umudun, aĢkın ve bekaretin sembolü olarak Tokat’ta

yapılıyor.

Kaynana dili oyası, acı ve çok konuĢan kaynanaları ifade ediyor.

 Toros dağlarının bazı dağ köylerinde yeĢilin çeĢitli tonlarıyla iĢlenen oyalar,

yeni gelinin evinden ve eĢinden memnun olduğunun, sarı renkli oya mutsuzluğun

ifadesidir.

Çakır dikeni isimli oya, gelinin kayınvalideye "Bana diken gibi bakma"

mesajını iletirken, mor sümbül aĢık kızı, pembe sümbül miraslı kızı, beyaz sümbül

bağlılığı anlatır.

Yayla gülü, gençlik ve güzellik ifadesidir.

Yonca, dilek ve Ģans olarak kullanılır.

 24

AltmıĢ akıl yetmiĢ fikir isimli oya, fikrin akılla birlikte daha önemli

olduğunu anlatır.

Üzüm Oyası, tatlılığı, güzel geçinmeyi temenni eder karĢı tarafa.

SarmaĢık Oya, sarmaĢ dolaĢ, hep birlikte olmayı, ailenin birlikteliğini

simgeler.

Genevir Oya, çift iğne çalıĢılır. Bu nedenle “sen bana nasıl davranırsan

bende sana öyle karĢılık veririm” anlamı taĢır.

 Gül Oya, nezaketi, sevgiyi, inceliği anlatır.

 Asker Oyası, sınırda bekleyen asker misali yanyana dizer motifini. Diğer

bir anlamı da örtünen genç ise eĢinin asker olduğu anlaĢılır.

Papatya ve Elma Çiçeği, baharı çağrıĢtırır. Müjdeli anlamlar yüklenmiĢtir.

Hamile olan gelinler çevresine haberi böyle verirler.

Kızılcık Oyası, eĢinden, evindeki geçimsizlikten bahsedemeyen kadın,

kızılcık oyası örtünüp gider baba ocağına, derdini anlatır sessizce. Düğün

bohçalarına konulmaz.

Muz Oya, zamanın nadir meyvelerinden olması ve motifin iĢçiliği nedeni ile

kıymetli, ağır oyalardandır.

Kelebek Oya, en güzel hayvan motiflerinden birisidir.

Karanfil Oya, bohçalarda en kıymet verilen kiĢiye konur. Hem iĢçilik hemde

anlam olarak hoĢ, ağır oyalardan birisidir.

MenekĢe Oya, çok renkli, ipekle çok uyumlu, genelde ipek eĢarplara

dikilerek önemi vurgulanan oyalardan birisidir.

Çıtlak kahve, gelinparmağı, söğüt yaprağı gibi onlarca çeĢidiyle görsel

Ģenlikler sunar bizlere..

 25

 Oyaların görsel dili halk arasında söylenen manilere ve türkülere de konu

olmuĢtur.

"Yarimin ince beli

Sarmayan olsun deli

Gelinim çok mutlusun

BaĢındaki papatyadan belli"

 “ BaĢındaki yazmayı da sarıya mı boyadın

 Neden sararıp soldun da sevdaya mı uğradın”

“Çemberimde gül oya

Gülmedim doya doya “

 “Oyalı Da Yazma BaĢında

 Oyaları KaĢında

 Yeter Beklettiklerin

 ÇeĢmelerin BaĢında”

 26

ĠĞNE OYASI ÖRNEKLERĠ

 -Papatya Oya (Namrun Oyası)

-CoĢturan Oya (Mersin Namrun Oyası)

 27

 -Cimcime Oya (Gönen)

-Geyik Boynuzu (Ġznik- MüĢküle)

 28

-Papatya Oya

 -Dokuz Oya

 29

-Adalya Oya

-Enginar Oya (Ġznik-MüĢküle)

 30

-BeĢkardeĢ Oya (MüĢküle)

-Biber Oya (Ġznik –MüĢküle)

 31

-Küpeli Oya

-Patlıcan Oya

 32

-ĠĢlemeli Gül Oya

-Çıtır Oya

 33

-Ġkizli Gül Oya

 -Geyik Boynuzu

 34

 -Üçüzlü Gül Oya

-CoĢturan Oya

 35

-Kırık Oya

 -SarmaĢık Oya

 36

-Sümbül Oya

-Hercai MenekĢe

 37

-Hanımeli Oya

-Elma Çiçeği

 38

-Zil Oyası

-MenekĢe Oyası

 39

-Karanfil Oya

-Çiğdem Oya

 40

-Nergis Oyası

-Açelya Oya

 41

-Yıldız Oyası

-MüĢküle Oyası

 42

-Sümbül Oya

-Ġkizli Biber Oyası

 43

-Yelpaze Oya

-Çark Güzeli

 44

-Karpuz Dilimi

-Çarkıfelek

 45

-Kır Gülü

-Sümbül Oya

 46

 -Sümbül Oya

-Katmerli Karanfil Oya

 47

-Kabak Çiçeği

-Katmerli Adalya

 48

-Hanımeli Oya

-Kaz Ayağı

 49

-Eğrelti Otu

 -Erguvan Oyası

 50

-Ġğde Çiçeği

-Çiti Oyası

 51

-Çiti Oyası

-Çarkıfelek

 52

-Badırga Oyası (Çarkıfelek)

-Kelebek Oya

 53

-Kızılcık Oya

-Yıldız Oya

 54

-Çörek Otu

-Yelpaze Oya

 55

-Kadife Çiçeği

-Püskül Oya

 56

-Dağ Nergisi

-Gelin Tacı

 57

-Koza Oyası

-Sümbül Oya

 58

-Üzüm Oyası

-MenekĢe Oya

 59

ĠĞNE OYASI YAKA ÇĠÇEĞĠ ÖRNEKLERĠ

 60

 61

 ĠĞNE OYASI TAKILAR

 62

 63

 64

HAVLU KENARLARI

 65

ĠĞNE OYASI NAMAZ ÖRTÜLERĠ

 66

 67

 68

 69

 70

 71

KAYNAKÇA

Özbel, K. Oya ve Oya ÇeĢitleri, Ankara, Ulus Basımevi.

Ġğneoyacılığı.http://turkiyekulturportali.gov.tr/Sayfalar/HalkBilim/ElSanatlariG

elenegi/Geleneksel Meslekler/Oyacilik/OyaveOyacilik.aspx. (2011).

ĠğneOyalarıHakkında.http://www.muskuleigneoyalari.com/muskuleoyasi/müĢküle

”.(2011).

-T.C. Kültür Bakanlığı. (2001). Türk oyaları kataloğu.Ankara

-Vanlı,A.(2008) Balıkesir Ġli Gönen Ġlçesi Ġğne Oyaları Ve Halk Eğitim

Merkezi’nin Ġğne Oyacılığına Katkısı.Yüksek Lisans Tezi. Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü.

http://turkiyekulturportali.gov.tr/Sayfalar/HalkBilim/ElSanatlariGelenegi/Geleneksel%20Meslekler/Oyacilik/OyaveOyacilik.aspx
http://turkiyekulturportali.gov.tr/Sayfalar/HalkBilim/ElSanatlariGelenegi/Geleneksel%20Meslekler/Oyacilik/OyaveOyacilik.aspx
http://www.muskuleigneoyalari.com/muskuleoyasi/müşküle
http://www.muskuleigneoyalari.com/muskuleoyasi/müşküle

