

Türk Kültüründe Ziyaretler

Kültür Kölesi


Türk kültüründe insanlar arası ilişkilere önem verilir. Özellikle yakınlardan başlayarak anne ve babanın ve sırasıyla diğer akrabaların ziyaret edilmesi son derece önemlidir. Bunun yanında hastaları, dost ve akrabaları ziyaret etmek, yeni ev almış birine "Hayırlı olsun" a gitmek, yeni çocuğu olan bir aileyi ziyaret etmek de önemli toplumsal görevlerdir.

Human relations such as visiting parents and relatives have a big importance in the Turkish culture. Besides visiting parents and relatives, visiting friends, neighbors and people who suffer from a health issue, along with those who have bought a new house or who have had a baby is one of the important social duties.

Türklerde sosyal olaylara göre ziyaret çeşitleri vardır. Bunlardan başlıcaları;

Turkish people have various types of visits related to different social events. Some of them are below.

Bayram Ziyaretleri: Ramazan ve Kurban Bayramları'nda insanlar önce annelerini ve babalarını ziyaret ederler. Sırasıyla yakın akrabalar, aile dostları, komşular ve arkadaşlar ziyaret edilerek bayramlaşma ve hediyeleşme devam eder.


Visits on religious days: People visit each other and exchange their best wishes on the days of Ramadan and Kurban Holidays. Children start visiting their parents, if not living with them, and present their gifts to them and meet their needs. Subsequently, they visit their relatives and neighbors and friends exchanging best wishes and gifts.

Yeni Ev Ziyaretleri: Yeni ev alan kişileri ziyaret etmek Türk kültüründe önemli bir yer tutar. Ev için hediye bir eşya ya da tatlı alınarak ziyaret yapılır. Ev ve aile için iyi niyet temennileri bildirilir. Ziyaret kısa tutulur.

Visiting a person who has just bought a house: Visiting a person who has just bought a house is an important event in The Turkish culture. The visitor buys a present or a dessert for the homebuyer. Best wishes are presented to the new homebuyer by the visitor. The visit is usually short.

Doğum Ziyareti: Yeni çocuğu olan bir aileyi ziyaret etmek de Türk kültüründe oldukça yaygındır. Bu ziyaretler doğumdan hemen sonra hastanede ya da evde yapılır. Bu ziyaretlerde, bebeğe anneli ve babalı büyümesi, vatana ve millete hayırlı olması için temennilerde bulunularak dualar edilir. Genellikle bebeğin omzuna çeyrek altın takılır.

Visiting a new born baby: Visiting a new born baby is also common in Turkish culture. During the home or hospital visit, people pray to God for the baby to grow up with both parents. People also wish the baby to be a good person for his/her own society and country. People usually attach a gold coin on baby's shoulder.


Komşu Ziyaretleri: Türk toplumda komşuluk çok önemlidir. Komşuları belli aralıklarla ziyaret etmek onların hâl ve hatırlarını sormak, varsa ihtiyaçlarını gidermek çok önemli toplumsal görevlerdendir.

Türk geleneklerinde komşuya büyük saygı gösterilir. Komşu rahatsız edilmemeye çalışılır. Komşuya olan bu saygı sosyal hayatın bir gereği ve dinî inançların bir tezahürüdür.

Komşular arasında her zaman yardımlaşırlar. Hastalanan komşu ziyaret edilir. Bazen yemekler paylaşılır. Komşulardan biri vefat ettiğinde diğerleri cenaze işlemlerinde ona yardımcı olur. Düğün, nişan, sünnet törenlerinde komşular birbirlerine destek olur.

Visiting the neighbors: Acknowledging our neighbors is very much a part of the Turkish social life, and neighborly visits might also include meeting the basic needs and assuring that our neighbors are doing well.

Traditionally, people respect their neighbors gratefully and try not to disturb or offend them ever. The respect shown to the neighbor is the requirement of the social life and the result of the religious beliefs.

The neighbors often help each other and visit each other if anyone falls sick. If any one of the neighbors is in the need of something; the other neighbors meet that need. Neighbors sometimes share their food. And, in the event of a neighbor's death, the other neighbor rushes to help with the funeral service.


Hasta Ziyaretleri: İnsanî görevlerden biri olan hasta ziyaretinin hem hasta hem de ziyaret eden açısından büyük yararları vardır. Hasta ziyareti ile hastaya karşı insanlık görevi yerine getirilmiş, hastaya moral verilmiş olur. Hastanın gönlü alınmış, acıları paylaşılmış, hasta yalnızlık duygusundan kurtarılmış ve ona yaşama sevinci verilmiş olur. Türk halkınin dinî inançlarında hastaları ziyaret etmek çok sevaptır.

Visiting the patients: Visiting a patient which is a humanistic duty, has great impacts on the visitor and the patient. By visiting the patient, you can gain the heart of the patient, give him a good morale and love for living, relieve his pains, and make him feel that he is not alone. Thus, you can improve your social relations and friendships.

