
 Ülkü ÖNAL

KARS VE ÇEVRESİNDE KAZ YEMEKLERİ

Beslenen kümes hayvanları arasında kazın
özel bir yeri olduğu öteden beri bilinmektedir.
Kaz yemeklerinin revaçta olduğu başlıca yöremiz
de Kars ve çevresidir. Çıldır’da gördüğümüz kaz
sürüleri çok dikkatimizi çekmişti. Söylenenlere
bakılırsa en lezzetli kaz eti Ardahan’ın Cincirop
köyünde olurmuş. Eskiden Posof’ta da kaz
cadısi meşhurmuş…

Kaz etiyle ilk tanışmamız Karslı komşularda
olmuştu. Onlarda yediğimiz kaz eti çok lezizdi.
Kazın ayağı ve başı pişirilerek pilavın etrafına
konmuştu.

Kaz, her zaman kesilmez; onun bir zamanı
var. Bu, sonbaharın son günleri, yani ilk karların
düştüğü bir zamandır. Kaz, kar yemelidir, derler.
Bu da kasım ayında kar yağdıktan sonraki
günlerdir. Kazlar, kesilmeden kırk gün önce
karanlık bir yere kapatılıp arpa, su ve ekmekle
beslenir. Kesileceği gün çeşmeye götürülüp
yıkanıp temizlenirler.

Derler ki, yeni kesilmiş kazın yemeği lezzetli
olmaz. Onun için kaz kesilip temizlenir, tuzlanıp
asılarak kurutulur.

Yörede herkesin on, on beş kazı olurmuş.
Eskiden kazların güdülmesi, yetiştirilmesi

için hususi çoban tutulurmuş. Akşam olunca
çobanın köye getirdiği kazlar, kendi evlerini
tanır, ona göre giderlermiş. Kazlar ot otlar, arpa
tarlalarında dökülen arpaları yermiş. Son yıllarda
kazlar çiftlikte üretildikten sonra civciv olarak
köylülere veriliyormuş. Çıldır’da söylenenlere
bakılırsa, bu da kaz etinin lezzetinin bozulmasına
yol açmış.

Kazlar kesilip kurutularak kışa saklanır.
Bu işlem şöyle yapılır: Kazanda su kaynatılır.
Kaynamakta olan suyun üzerine bir süzgeç
konur. Henüz kesilmiş kaz da bu süzgece
bırakılır. Su kaynadıkça kazın tüyü yavaş yavaş
yolunur. Ortadan kesilip içi temizlenir ve tuzlanır.
İki ayağı bağlanıp tar denen ağaçtan asılarak
gölgede kurutulur. Kuruduktan sonra ahşap
kutulara koyup soğuk yerde saklanır. Yemek
yapılacağı zaman çıkarılır.

Kars ve Ardahan illerinde kaz üretiminin daha
fazla yapılması ve Türkiye çapında tanıtılmasının
sağlanması gerekir. Hatta kaz yemekleri yapan
lokantalar da açılabilir. Birkaç sene evvel Kars’ta
bir lokantada kaz yemeği ve kaz pilavı yemiştim.
Halk, kaz etini tarif ederken, “Ye kaz etini, gör
lezzetini.” der.

Bizim AHISKA

46 Kış 2014

Şimdi Kars-Selim, Posof, Ahıska ve
Çıldırlılardan derlediğim kaz yemeklerini
sunuyorum.

Çızlak: Koyunun ve kazın yağı kaynatılır.
Posa ile yağ ayrılır. Bu posaya cızlak denir.
Cızlak, lezzet vermesi için bulgur pilavı ve bazı
yemeklere katılır; soğuk hâlde de yenilebilir.

Kaz yağı gözlemesi: Hamur, kulak memesi
kıvamında yoğrulur. İnce yufkalar açılır. Kazın
yağı yufkanın üzerine sürülür. Patates haşlanıp
soyulur ve elle yoğrulur. Soğan ve tuz ilâve edilir.
Patatesler de üzerine dökülerek dürüm yapılır.
İkiye katlanıp ağzı kapatılarak sacda pişirilir.

Hanım Kabak, Selim-Yolgeçmez köyü

Kazayağı pilavı: Kazın ayağı tüy bitiminden
kesilir. Sıcak suda haşlanır. Derisi çıkarılır,
tırnakları kesilir. Kazın kafası sıcak suya sokulup
çıkarılır. Tüyleri yolunur ve satırla ortadan ikiye
bölünür, yıkanır. Kafa ile ayaklar suyla beraber
tencerede pişirilir. Suyu ile beraber bir kaba
alınır. Pilavlık bulgur yıkanıp tereyağı ve soğanla
tencerede kavrulur; küp şeklinde doğranmış bir
patates ilâve edilir. Bir miktar tuz ile ayak ve kafanın
suyu bu karışıma eklenir. Suyu çekilinceye kadar
pişirilir, tepsiye alınır. Kazın ayakları ve kafası
kenarlara dizilerek servis yapılır.

Aynur Kabak, Selim-Yolgeçmez köyü

Tandırda kaz pilavı: Kaz önce az miktarda
suda haşlanıp suyu değiştirilir. Az su konarak
tekrar haşlanır. Kazın yağına soğan doğranıp
(anık) kavrulur. Buna bulgur, tuz ve su ilâve
edilerek tencere ağzı açık şekilde tandıra konur.
Kaz demire bağlanarak tandırın üzerinden asılır.

Kaz ısındıkça yağlar erir ve pilavın üzerine akar.
Bir saat sonra tandırdan çıkarılır. Pilav tepsiye
alınarak sofraya getirilir. Kaz da bütün olarak
pilavın üzerine konur. Elle parçalanarak yenir.

Kazın ince bağırsağının yemeği: Kazın ince
bağırsağı ortadan kesilerek içi boşaltılır. Yıkanır.
Bir santim uzunluğunda doğranır. Bir kaba su
konarak sabaha kadar suda bekletilir. Süzgece
konup tuzlanır. Kızgın tavaya bağırsaklar
dökülüp kendi yağıyla kızartılıp servis yapılır.

Medet Kabak, Selim-Yolgeçmez köyü

Kaz hengeli: Kaz pişirilir, didilerek parçalara
ayrılır. Buna bazen kıyma da karıştırabilir. Soğan,
biber ve tuz konur. Hamur açılır, kare kare kesilir.
Didilen etler bu hamurun içerisine konularak
ağzı zarf şeklinde kapatılır. Suda haşlanıp
süzülür. Tereyağı eritilerek üzerine serpilir. Bir
tepsiye alınarak ortası açılır. Ayrıca hazırlanmış
olan sarımsaklı hengelin suyu bir kâseyle ortaya
konulur. Hengel bu suya batırılarak yenir.

Hanım Kabak

Posoflular, kaz haşosu yaparlar. Kaz eti
pişirilip didilir. Mısır unu sulu bir şekilde tuz
katılarak pişirilir. Bir miktar kaz eti de buna ilâve
edilir, karıştırılır. Bir tavada tereyağının içerisine
soğan doğranarak kızartılıp yemeğe ilâve edilir.

Münibe Bayraktar, Posof-Merkez

Çıldır’da patatesli kaz yemeği yapılır.
Patatesler soyulup doğranır. Kaz az piştikten
sonra dökülüp kavrulup pişirilir. Ayrıca kaz pilavı
da meşhurdur. Kaz pişirilip parçalara ayrılır.
Pirinç pilavının içine konularak pişirilir.

Yılmaz Aşıkşenlikoğlu-Çıldır

Ahıskalılarda kaz kikili meşhurdur. Kaz eti
tahtada dövülerek buna tuz ve baharatlar
konup karıştırılır. Hamur yoğrulduktan sonra
yuvarlakça açılır. İçine kaz eti konarak ağzı
büzülür ve sacda pişirilir. Kaz eti yufkanın
içerisine pişirilerek de konur.

Livaze Uravelli, Uravel Köyü-Ahıska

47Kış 2014

Bizim AHISKA

