

OSMANLI SUFiLiGiNE BAKlŞLAR

Ahmet Yaşar Ocak

OSMANLI SUFİLİGİNE BAKlŞLAR
Ahmet Yaşar Ocak

TIMAŞ YAYlNLARI 1 2503
Tarih İnceleme Araştırma Dizisi 1 30

GENEL YAYlNYÖNETMENi

Emine Eroğlu

!.BASKI
201 O, İstanbul

ISBN
978-605-ı ı4-430-6

TİMAŞ YAYlNLARI

Cağaloğlu, Alemdar Mahallesi,
Alayköşkü Caddesi, No: 5, Fatih/İstanbul

Telefon: (0212) 5ı ı 24 24 Faks: (02ı2) 5ı2 40 00

P.K. 50 Sirkeci 1 İstanbul

timas.com.tr
timas@timas.com. tr

facebook.com/timasyayingrubu
twitter.com/timasyayingrubu

Kültür Bakanlığı Yayıncılık
Sertifıka No: 12364

BASJQ VE CİLT

Pasifik Ofset
Cihangir Mah. Güvercin Cad.

Baba İş Merkezi Avcılar 1 İSTANBUL
Tel: (0212) 412 ı 7 77

YAYlN HAKLARI
© Eserin her hakkı anlaşmalı olarak

Timaş Basım Ticaret ve Sanayi Anonim Şirketi'ne aittir.
İzinsiz yayınlanarnaz. Kaynak gösterilerek alıntı yapılabilir.

İÇİNDEKİLER

SUNUŞ . 7

I. BÖLÜM 1 TASAVVUFi FiGÜRLER

SARI SALTUK VE SALTUKNAME . ll

AHMED-İ YESEVİ VE YESEVİLİK . 23

XIV. YÜZYILIN AHLATLI ÜNLÜ BİR SUFİ
FEYLESOFU: ŞEYH BEDREDDİN'İN HOCASI

ŞEYH HÜSEYN-İ AHLATİ . 35

İBN KEMAL'İN YAŞADIGI XV. VE XVI. ASlRLAR
TÜRKiYESi'NDE İLİM VE FİKİR HAYATI 44

BÜNYAMİN AYAŞİ VE BAYRAMİ MELAMİLİGİ.. 53

KANUNI SULTAN SÜLEYMAN DEVRiNDE
OSMANLI RES Mİ DÜŞÜN CESİNE KARŞI BİR TEPKi
HAREKETİ: OGLAN ŞEYH İSMAİL-İ MAŞÜKİ 59

II. BÖLÜM 1 TASAVVUFi ZÜMRELER

TÜRKİYE TARİHİNDE SİYASAL OTORiTE VE SÜFİ
ÇEVRELER: GENEL BİR ANALİTİK BAKlŞ
(XIli.-XVII. Yüzyıllar) . 71

TÜRK FOLKLORUNDA RUM ABDALLAR!.. 1 11

KALENDERILER VE BEKT AŞİLİK . 120

XIV-XVI. YÜZYILLARDA KALENDERİ DERVİŞLER

VE OSMANLI YÖNETİMİ . 133

XVI-XVII. YÜZYILLARDA BAYRAMİ (HAMZA Vİ)

MELAMİLERİ VE OSMANLI YÖNETİMİ.. 153

III. BÖLÜM/ MUHTELİF KONULAR

TÜRKİYE'DE ANADOLU SELÇUKLULAR! DİN VE
TASAVVUF TARİHİ ARAŞTIRICILIGI HAKKINDA
BAZI DÜŞÜNCELER . 1 7 7

ZAVİYELER
DİNİ, SOSYAL VE KÜLTÜREL TARİH AÇlSINDAN
BİR DENEME ... 18 5

EVLİYA MENAKIBNAMELERİ . 229

TÜRK TARİHİNİN KAYNAGI OLARAK BEKTAŞI
MENAKIBNAME (VİLAYETNAME)'LERİNİN

MAHİYETİ. 253

İNDEKS . 263

SUNU Ş

"Türkiye Sosyal Tarihinde İslamın Macerası" başlığım taşıyan bun­
dan önceki kitabın bir bölümünde, ağırlık Selçuklu ve Osmanlı
devletlerinde İslam' ın hem bir inanç, hem bir siyaset pratiği, ulema,
çeşitli sufi ve halk kesimlerinde bir inanç ve kültür, bir hayat tarzı
olarak tarihsel süreç boyunca nasıl bir uygulamaya konu oldu­
ğunu, zaman içindeki değişim ve dönüşümleri, bunun dönemin
toplumsal hayatındaki yansırnalarım anlatmaya ve yorumlamaya
çalışan makalelerden bir demet sunulmuştu. Kitabın diğer bir bö­
lümünde ise, Türkiye' de İslam'ın modernite karşısındaki durumu,
müslüman entelektüel ve halk kesimleri içindeki yankıları analiz
edilmeye çalışılmıştı.

Okuyucu bu ikinci kitapta ise, ilk kitaptaki genel perspektif
çerçevesinde daha özele inen bir takım makaleler bulacaktır. Mesela
Selçuklu döneminde Balkanlar ' da önemli bir Türkmen kolanizas­
yon hareketine öncülük etmiş olup, buralarda İslam'ın yayılmasın­
da ciddi bir payı bulunan Sarı Saltık, 16. yüzyılda Osmanlı merkezi
yönetimiyle ciddi ideolojik problemler yaşayan Melam1 hareketinin
temsilcilerinden Bünyamin-i Ayaş! ve İsmail Ma' şukl gibi isimler bu
makalelerin konularındandır. Ayrıca, Fuat Köprülü' n ün Ahmed -i
Yesev1 ve Yesevllik'le ilgili çalışmalarından bu yana geçen zaman
içinde, geçtiğimiz yıllarda bu konunun yeniden akademik tarih­
çiliğin ilgi alaruna giridiğini gösteren yeni tartışmaları, Türkiye
tarihinde siyasal iktidar ve sufi çevre ilişkilerini sentetik bir yak­
laşımla değerlendiren makaleler de görı

-7-

 ecektir

- AH M ET YAŞAR OCAK -

Okuyucu ayrıca bu ciltte, birincisini tamamlayan ve böylece
Türkiye sosyal tarihinde İslam'ın değişik noktalardan sergilenen
görünümlerini gözünde canlandırmaya yardımcı olacak bir seri
çalışmayla da karşılaşacaktır.

İlk kitabın sunuş yazısında beliertildiği gibi, bu ciltteki maka­
leler de yazarının kendi versiyonunu yansıtan çalışmalar olmanın
ötesinde bir iddia taşımamaktadır.

Bu kitabın, birincisi gibi okuyucusuyla buluşmasına aracı olan
Timaş Yayınları'na, Tarih yayınlarının yönetıneni çok değerli Adem
Koçal Bey' e ve bu metni de baştan sona gözden geçirme zahmetine
katianan genç meslektaşım Haşim Şahin' e bir kere daha teşekkür­
lerimi sunuyorum.

Ahmet Yaşar Ocak

-8-

I. BÖLÜM

TASAVVUF! FiGÜRLER

SARI SALTUK VE SALTUKNAME *

Saltukname 1480'lerde, Fatih'in oğlu Cem Sultan'ın arzusu üze­
rine Ebu'I-Hayr-i Rumi tarafından kaleme alınmıştır. Bilindiği
gibi Fatih, Uzun Hasan üzerine giderken Rumeli'nin muhafazası
için Cem' i Edirne' de kaymakam bırakmıştır. Şehzade bu sırada
dolaştığı yerlerde dinlediği Sarı Saltuk menkabelerine ilgi d uyarak
bu şahıs hakkında bilgi edinmek istemişti . Böylece Sarı Saltuk'la
ilgili menkabeleri ve bilgileri toplamakla görevlendirilen maiyyet
erkanından Ebu'I-Hayr-i Rumi, kendi ifadesine göre yedi yıl dola­
şarak bugün Saltukname adıyla bilinen büyük kompilasyon eserini
meydana getirmiştir.

Burada Saltukname hakkında genel mahiyette bir açıklama yapıl­
mayacaktır. Bu konuda değişik araştırıcılar tarafından günümüze
kadar bazı yazılar kaleme alınmıştır. Mesela eseri ilk inceleyen A.
Gölpınar lı, Yunus Emre'ye hasrettiği bir iki eserinde Saltukname'yle
ilgili açıklamalar yaptığı gibi, F. Köprülü de "Anadolu Selçukluları
Tarihinin Yerli Kaynakları" adındaki büyük makalesinde yine esere
dair genel bilgiler vermiştir. Ayrıca O. Köprülü ve daha başkaları
çeşitli bakımlardan Saltukname ile ilgilenmişler, son olarak da Pro­
fesör Fahir İz, Amerika' da yayınladığı Saltukname'nin önsözünde
ve VIII. Türk Tarih Kongresi'ne sunduğu bir bildiride eseri yine
değişik yönlerden genel mahiyette olarak ele almıştır.

Burada yapılacak olan, eserin Sarı Saltuk'un tarihi şahsiyeti açı­
sından neler ihtiva ettiğini açıklamaya çalışmak ve onun kimliğini

* Türk Kü ltü rünü Araştırma Enstitüsü,. Türk Kültürü Ayl ık Dergi, Sayı 1 97, Mart
1 979, s. 266-275.

-ll-

- AHMET YAŞAR OCAK -

aydınlatmakta hangi ölçüde rol oynadığını ifadeye gayret etmek
olacaktır. Ancak daha evvel, diğer tarihi kaynaklara dayanarak Sarı
Saltuk hakkındaki bilgileri kısaca gözden geçirmek gereği vardır.
Yalnız, Dobruca'ya yapılan Türkmen göçüne ait tafsilat, günümüze
kadar özellikle Avrupalı ve Balkan ülkelerine mensup ilim adamları
tarafından yeterince işlendiği için, konu dışı kalacaktır. Mamafih,
Sarı Saltuk' u tarihteki yerine oturtmak maksadıyla, çok kısa olarak
bu olaya dokunmak gerekir.

Oğuzname ve Tevarih-i Al-i Selçuk gibi tarih kaynaklarının be­
lirttiğine göre, 1246'larda Anadolu'ya Moğolların iyice hakim ol­
masından sonra, IL Gıyaseddin Keyhüsrev'in ölümüyle oğulları
IL İzzeddin Keyka.vus, IV. Kılıçarslan ve IL Ali:l.eddin Keykubad
taht kavgasına tutuşmuşlardı. Sonunda yenitip bütün haklarını
kaybeden Il . İzzeddin Keykavus, maiyyeti ve erkanı ile birlikte
Bizans imparatoru VIII. Mihael Paleologos' a sığınmıştı. İmparator
sultana ve yanındakilere çok iyi muamele etti . İzzeddin, impara­
tordan ya Moğolları yenmek için kendisine yardım etmesini, yahut
da maiyetindekilerle yerleşebileceği bir arazi vermesini istedi.
Moğollarla takışmayı menfaatlerine uygun bulmayan imparator,
o zamanlar tamamıyla boş olan Romanya' daki Dobruca toprak­
larını ona tahsis etti . Bunun üzerine 622 / 1263-4 yılında İznik ve
İzmit taraflarından 20-30 obalık bir konar-göçer Türkmen nüfusu
Boğaz' ı geçerek Rumeli'ye ayak bastı ve Dobruca'ya yerleşti. İşte
bu Türkmenlerin başında Sarı Saltuk bulunuyordu1 .

Yine kaynakların bildirdiğine göre, İzzeddin Keyka.vus bir ara
imparatoru devirmek için bir komploya katılması sebebiyle Enez' e
hapsedilmiş h. Fakat bir fırsatını bulan İzzeddin, Kırım ham Berke'yi
imdadına çağırmış ve Berke Han tarafından kurtarılmıştı. 1265 yı­
lında Berke Han hem İzzeddin' i hem de Türkmen kolonisim Kırım' a
götürüp Kefe dolaylarında iskan etmiştir. İşte Sarı Saltuk da yine

Seid Locmani ex libro Turcico que Oghuzname inscribitur, nşr. J.J. Lagus,
Helsingfors 1 854, ss. 3, 9; Yazıcızade Ali, Tevarih-i Al-i Selçuk, TKSM (Reva n) ktb.
n r. 1 39 1 , vv. 375a-376b.

-12-

- O S MAN L I S U Fi L i GiN E BAKl Ş LAR -

bu Türkmenler arasında bulunuyordu2• El-Birzall gibi bazı Arap
tarihçilerinin onu "Saltuk el-Kırfmi" diye anmaları bu sebepledir3•
Türkmenler orada yeni birkaç şehir kurdular. İzzeddin Kırım' da
13 yıl yaşadıktan sonra 1278'de öldü. Berke Han'ın ölümünden
sonra ise Sarı Saltuk ve Türkmenler tekrar Dobruca'ya döndüler4•
Sarı Saltuk burada 1293 yılına kadar yaşadı ve ölümünden sonra
Babadağı'ndaki zaviyesine gömüldü. İşte Sarı Saltuk hakkında
bilinen tarim rivayetler kısaca bunlardan ibarettir.

Fakat bu bilgiler, San Saltuk'un İznik ve İzmit dolaylarındaki
Türkmenler arasında yaşayan ve 1263-4'lerde Dobruca'ya onlar­
la beraber yerleşen bir Türkmen babası olduğu dışında, onun
kimliğini aydınlatacak başka bir ipucu vermemektedir. Mamafih
buna dayanarak en azından şu söylenebilir: 1246'lardan sonra
Anadolu' da yoğunlaşan Moğol baskısı ve taht kavgalarının sebep
olduğu huzursuzluklar, tıpkı göçebe Türkmenler gibi Türkmen
babalarını da batıdald uç bölgelerine yerleşmeye mecbur etmişti.
İşte Sarı Saltuk büyük bir ihtimalle batı ucuna yerleşen bu baba­
lardan biridir.

Dobruca'ya yapılan göçle ilgili rivayetler bir kenara bırakılacak
olursa, onun tarihi şahsiyeti ve hüviyeti hakkındaki bütün riva­
yetler tamamıyla menkabelere dayanır. Yalnız, Sarı Saltuk' dan söz
eden en eski metnin sahibi İbn Battuta, onun çok takdis edilen bir
veli olmakla beraber, hakkında şeriata uymayan şeyler anlatılan biri
olduğunu haber verir5• Ondan bahseden Vilayetname, Saltukname
ve nihayet Evliya Çelebi'nin Seyahatname'si, bazen birbirine benzer,
bazen tamamıyla farklı rivayetler ihtiva ederler. Bununla birlikte
hepsi de onu Sarı Saltuk diye anmakta ortaktırlar. Şu var ki bunun,
onun gerçek adı olup olmadığı konusunda değişik nakiller de bu-

2 A.g.eserler, s. l l ve vv. 377a-b.
3 Bk. Tarih, TKSM (lll. Ahmed) ktb, n r. 295 1 , v. lOSb: ibn Aybek es-Safadi, Tarihu

A'yan'ii-Asr, Süleyman iye (Ayasofya) ktb, n r. 2970, v. 43a.
4 Oghuzname, s. ll; Tevarih-i Al-i Selçuk, v. 4 1 5b-41 6a.
5 B k. Voyages d'lbn Battuta, ed. C. Defremery-B.R.Sanguinetti, Paris 1 854, 1 1/4 1 6.

- 1 3-

- AH M ET YAŞAR OCAK -

lunurlar: Vilayetname' de adı Sarı Saltuk'tur6• Saltukname'de asıl adı
Şerif Hızır diye belirtilmekle beraber, birkaç yerde de Sarı Saltuk
şeklinde anılır7• Seyahatname'deki menkabelerinde asıl adının Meh­
med Buhari olduğu, ancak Sarı Saltuk adında bir rahibi öldürerek
onun kıyafetine bürünüp Hristiyan halkı gizli gizli Müslümanlığa
soktuğu için Sarı Saltuk dendiği bildirilir8•

Aynı eserler, Sarı Saltuk'un kimliği hakkında da değişik şeyler
nakleder ler. Mesela Vilayetname'ye göre o basit bir çoban iken günün
birinde Hacı Bektaş-ı Veli'ye rastlay ar ak onun himmetiyle ermişliğe
ulaşır ve çobanlığı bırakarak kendisine intisab eder. Hacı Bektaş-ı
Veli, Sarı Saltuk' u halife yaparak Rumeli'ye gönderip İslamiyet'i
yaymakla görevlendirir. Kaligra denilen yerde bir ejderhayı öldü­
rerek halkı ve hükümdarın kızlarını kurtarır ve onları Müslüman
yapar.9 Saltukname'ye göre o, peygamber soyundan olup Seyyid
Hasan adında birinin oğludur ve bütün insanları Müslümanlığa
so kınakla görevlidir10• Seyahatname'de ise daha değişik bir menşee
mensup gösterilir. Buradaki menkabeye göre, Sarı Saltuk, Ahmed
Yesevi'nin halifesi olarak Rum'a gelen Hacı Bektaş-ı Veli ile bera­
berdi. Bursa'nın fethinden önce Orhan Gazi'nin yanına gelerek
ona sığınmış ve fetihten sonra da Hacı Bektaş onu yetmiş kadar
fukarasıyla Rum' a, Leh, Çeh, Dobruca ve Moskof diyarına gönder­
miştir. Sarı Saltuk Kaligra' daki ejderhayı öldürdükten sonra öteki
ülkelerde gaza ve cihadda bulunmuş ve nice zaman sonra hayata
veda ederek Kaligra hükümdarının emriyle orada gömülmüştür11 •

Görüldüğü gibi bütün bu rivayetlerin birleştikleri nokta, Sarı
Saltuk'un Rumeli'de ve diğer kafir ülkelerinde savaşarak Müslü­
manlığı yayan bir derviş-gazi olduğudur. Yukarıda sözü edilen ve

6 Vilayetname (Menak1b-1 Hao Bektaş-1 Veli), nşr. A. Gölp ınari ı, istanbu l 1 958, s. 45
vd.

7 B k. Saltukname, TKSM (Hazine) ktb. n r. 1 6 1 2, w. 2a. 3a ve b i rçok yerde.
8 Evliya Çelebi, Seyahatnam e, istanbu l 1 3 1 4, n/1 33-1 34.
9 Bk. Vilayetname, ss. 45-47.
ı O Saltukname, vr. 2a-3a .
ı ı Seyahatname, 1 1 / 1 33-1 38.

-14-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

Sarı Saltuk menkabelerini anlatan bu kaynakların en eskisi, İbn Bat­
tuta hariç, XV. yüzyıldan daha geriye gitmez. Bunların hiçbirinde,
Sarı Saltuk'un Rumeli'ye göç etmeden önceki hayatına dair kesin
bir bilgiye rastlanmıyor. Ancak Vilayetname' deki ve hiç şüphesiz
Bektaşi dervişlerinin ağzından toplanmış bulunan Seyahatname'deki
menkabeler onun Hacı Bektaş'la münasebetine işaret etmektedir.

Sarı Saltuk kirndi ve Rumeli'ye geçmeden önce ne yapıyordu?
Hangi tarikat çevresine mensuptu? Babai ayaklanması ve Babailer
muhitiyle ilgisi var mıydı? Gerçekten Hacı Bektaş-ı Veli ile alakası
bulunuyor muydu?

Bugünkil bilgiletimize göre bu sorulara kesin cevaplar vermek
mümkün olmuyor. Ancak bazı tahminlerde bulunulabiliyor. Mesela
Sarı Saltuk'un 1240'taki Babai ayaklanmasıyla doğrudan ilgisi olup
olmadığı münakaşa edilebilmekle beraber, Babailer muhitiyle yakın
temasını düşünmek pek de uzak bir ihtimal olmasa gerektir. Her
ne kadar söz konusu ayaklanmadan bahseden kaynaklarda, hatta
Baba İlyas-ı Horasani ve Baba İshak'ın yakın çevresine ait birtakım
yeni isimler veren Elv an Çelebi' nin Menakıbu '1-Kudsiyye' sinde bile
onun adına rast gelinmezse de, bu ihtimali çürütebilecek bir kayıt
hiç olmazsa şimdilik mevcut değildir.

Hacı Bektaş ile olan münasebetine gelince, menkabelerini çok
sonraki devirde Bektaşilerden toplayan Evliya Çelebi'yi saymazsak,
Sarı Saltuk'un onunla alakasından bahseden tek eser Vilayetname' dir.
Her ne kadar onun Hacı Bektaş ile çağdaş oluşuna bakılarak bu
münasebete mevcut gözüyle bakilabilirse de, Bektaşi geleneğinin
aslında Bektaşilikle ilgisi olmayan çok eskiden yaşamış bazı ünlü
şeyhleri Hacı Bektaş'la ilgili gösterdiği göz önüne alınırsa bu ihtimal
de tehlikeye düşebilir. Sarı Saltuk gerçekten Hacı Bektaş'ın halifesi
olduğu için mi Vilayetname'ye veya Bektaşi geleneğine girmiştir,
yoksa Bektaşi geleneği mi onu Hacı Bektaş' ın halifes i olarak kabul
etmektedir? Bu konuda hala kesin bir sonuca ulaşmak mümkün
görünmüyor. Buna karşılık Sarı Saltuk'un öyle olmadığım kesin­
leştirecek bir belgeye de sahip bulunmamaktayız.

- 1 5-

- AH MET YAŞAR OCAK -

Sarı Saltuk'la ilgili olarak karşımıza çıkan başka bir mesele
de onun dini hüviyeti konusundadır. Bu noktada da kaynakların
açık olduklarını söylemek mümkün değildir. Hatta rivayetler ve
menkabeler, Sarı Saltuk'un dini hüviyetini büsbütün karışıklığa
sokmaktadırlar. İbn Battuta'ya göre o şeriata uymayan işler ya­
pan bir şahsiyettir12. Vilayetname ondan ermiş ulu bir kişi, tam bir
Müslüman olarak söz eder13. Kemalpaşazade Tarihi (Mohacname)
ve Seyahatname ise onun, büyüklüğü ve kerametleri belli mübarek
bir veli olduğu fikrindedir14 . Diğer yandan Ebu' s-Suud Efendi Sarı
Saltuk'un "Riyazatla kadid olmuş bir keşiş" olduğunu söylemek­
tedir15. Böylece o, bir yerde, Sarı Saltuk' a zaman itibariyle en yakın
olan İbn Battuta' nın şehadetiyle birleşmektedir. Üste lik Ebu' s-Suud
Efendi'nin bu kanaati Evliya Çelebi devrinde de bazı çevreler ta­
rafından paylaşılmış olmalıdır ki seyyah, Sarı Saltuk'u savunma
gereğini d uyarak ona keşiş veya rahip diyenierin günahkar ve m ün­
kir olacaklarını ısrarla tekrarlamaktadır16• Bu konuda en azından
söylenebilecek olan şudur: Ebu' s-Suud Efendi de tıpkı İbn Battuta
gibi, daha Sarı Saltuk'un ölümünden elli yıl geçmeden ortalıkta
dolaşan menkabelerin onu Müslümanlıktan çok Hristiyanlığa
yaklaştırdığını görerek kanaatini ona göre açıklamıştır. Hatta ünlü
şeyhülislamın fetvasını paylaşanlara kızan Evliya Çelebi bile Sarı
Saltuk' u hep Hristiyan manastırlarına yerleştirir. Onun yirmi yıl
süreyle rahip kılığında Hristiyanlar arasında dalaştığını ve kafir
askerlerinin onu Kaligra Sultan ve Saint Nicolas olarak tanıdıkla­
rını haber verir. Üstelik bazı savaşlarda bu askerlerin İslam askeri
üzerine hücum ederken, Hz. Meryem, Hz. İsa ve Saint Nicolas'ın
adlarıyla birlikte San Saltuk'unkim de anıp ondan yardım istedik­
lerini duyduğunu nakleder17.

12 Voyages d'lbn Battuta, ll /' 16.

13 Vilayetname, ss. 45-47.

14 Bk. Kemalpaşazade, Mohacname, Sü leymaniye (Esad Ef.) Ktp. n r. 2087, vr.
44a-b .

15 Tayyib Okiç, "Sarı Saltık'a a it b i r fetva': AÜiFD, 1 (1952), ss. 55-56.

16 Seyahatname, 111/366-367.

17 A.g.e., Vll/98, 542.

-16-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Bütün bu değişik rivayetler bizi iki yanlı bir şahsiyetle karşı
karşıya getirmektedir: Bir yanda heterodoks bir Türkmen baba­
sı olduğu tahmin edilen Müslüman bir derviş, öte yandan bir
Hristiyan rahip veya keşişi . Sarı Saltuk Bulgaristan' da kah S aint
Nicolas'la kah Peygamber Elie (İlyas Peygamber) ile aynı kimse
kabul ediliyor, kah Arnavutluk'ta Korfu'da Saint Spirydon veya
Saint Georges ile aynı kişi olduğuna inanılıyordu18• Böylece Sarı
Saltuk hem Müslüman hem de Hristiyan dini geleneklerine men­
sup iki taraflı bir şahsiyet olmaktadır. Bu durumda onun, eskiden
söylediği gibi, aslında bir rahip olduğu veya Hristiyanlıktan ihtida
etmiş bir derviş idiği söylenebilir mi? Bizce bu ihtimalierin ilki pek
varid görünmüyor. Çünkü o gerçekten bir rahip olsaydı ölümün­
den hemen sonra ve yüzyıllar boyu Müslümanlar arasında takdis
edilmesine imkan bulunmazdı. Ayrıca el-Birzali'nin kaydına ve
halifesi Barak Baba'nın kendi ifadesine göre o, Barak Baba'nın şey hi
idi. İkinci ihtimale gelince, ilk bakışta bu doğru gibi görünüyor.
Fakat Sarı Saltuk'tan bahseden menkabelerin onunla aynı şahıs gibi
gösterdikleri Hristiyan azizlerinin değişik kimseler olması, bunlara
ait mahalli menkabelerin değişik yerlerde Sarı Saltuk'unkilerle
karışıp birleşmesi sonucu bu menkabelerin teşekkül ettiği fikrini
akla getiriyor. Nitekim Jean Deny ve Hasluck'un dediği gibi, bu
menkabeler pekala Bektaşi dervişleri tarafından sonradan kompoze
edilmiş ve öylece menakıbnamelere geçmiş olabilir19.

Yukarıdan beri gösterilmeye çalışıldığı gibi, Sarı Saltuk'un
tarihi şahsiyeti ve kimliği hakkında söylenebilecek olanların bü­
yük bir kısmı sırf tahminlere ve faraziyelere dayanmaktadır. O
halde, Ebu-I-Hayr-ı Rumi tarafından onun adına kaleme alınmış
olan Saltukname'nin işaret edilen meseleler karşısındaki durumu
nedir? Bu büyük kompilasyon bahis konusu soruların cevaplandı-

18 Msi. bk. Şemseddin Sami, Kômus'u/-A'Iam, istanbul 1898, V/2916; Jean Deny,
"Sary Saltyq et le nom de la v i l le de Babadagh i'; MıHanges Emi/e Picot, Paris
1913, 11/12-14.

19 A.g.e., ss. 13-14; F.W. Hasluck, Bektaşilik Tedkik/eri, tre. R. Hu lusi, istanbul 1928,

ss. 74, 118.

-17-

- AH M ET YAŞAR OCAK -

rılmasında yeteri kadar ipucu ihtiva etmekte midir? Bu noktaları
anlamak gerekir.

Önce Saltukname'deki Sarı Saltuk m enkabelerinin mahiyetie­
rine ve gösterdikleri özelliklere temas etmek faydalı olacaktır. Bu
menkabeler topyekun olarak gözden geçirilirse cereyan ettikleri
coğrafya alanının iki ana gruba ayrıldığı görülür: 1) Amasya do­
laylarından geçen kuzey-güney doğrultusundaki çizginin batı­
sında kalan Anadolu toprakları, Trakya, Bulgaristan, Romanya,
Karadeniz' i kuzeyden çevreleyen bütün bölgeler ve nihayet Doğu
Karadeniz' e sahili olan toprakları (eski Deşt-i Kıpçak) içine alan
büyük saha, 2) Portekiz, İspanya, Almanya, Lehistan, Çekoslovakya,
Yunanistan, Rusya, İran, Türkistan, Afganistan, Çin ve nihayet Fas,
Cezayir, Tunus, Libya, Mısır, Habeşistan, Arabistan'ı içine alan
hemen bütün eski dünya.

İşte bu iki alanda geçen menkabeler dikkatle incelendiğinde
arz ettikleri özellikler itibariyle birbirlerinden ayrıldıkları göze
çarpar. Birinci alandaki menkabelerin önemli bir kısmı, tarihi bir
esası olan, başka bir deyişle çekirdeğini tarihi vakıaların teşkil
ettiği menkabelerdir. İkinci olarak, bunlarda masal motiflerine çok
daha az rastlanmakta, ayrıca genellikle kafirlerle Müslümanlar
arasındaki mücadeleleri yansıtmaktadırlar. Oysa ikinci alandakiler
nadir olarak tarihi olayları aksettirmekle beraber, genellikle masal
karakterini taşıyan menkabelerdir. Bunlardan bir kısmı Antere, Ebu
Gazanfer ve benzeri eski Arap kahramanlarının menkabeleri oldu­
ğu gibi, bir kısmı da Şahınaran hikayeleri, cinler, cadılar, periler ve
devler le, büyücüler le olan mücadeleleri nakleden tamamıyla hayal
ürünü hikayeler, hatta masallardır. Şu var ki, bunların hepsinin
kahramanı Sarı Saltuk' tur.

Sarı Saltuk menkabelerinin bu kadar geniş alanda cereyan
ediyor gösterilmesinin sebebinin bir bakıma Türk-İslam cihad ve
gaza ruhunun ve telakkisinin bir belirtisi olduğu düşünülebilir ..
Sarı Saltuk bütün bu ülkelerde dolaştınlmak suretiyle bir manada,
çoğu gayrimüslim olan buralarının İslam' a so kulması gerektiği
ifade edilmeye çalışılmaktadır.

-18-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LA R -

Kanaatimizce, Sarı Saltuk'la ilgili asıl menkabeler birinci alan­
da geçenlerdir. Dikkat edildiğinde bunların da kendi aralarında
iki tabakaya ayrıldıkları müşahade edilmektedir. Birinci tabaka,
yani Sinop, Harşana (Amasya), Konya ve dolayları, Kostantiniye,
Edirne, Babaeski, Babadağı ve Kefe' den oluşan bir halka etrafında
yoğunlaşan menkabeler, Saltukname'nin asıl çekirdeğini teşkil eden­
lerdir. Öyle denebilir ki bunların ilk şekilleri, daha Sarı Saltuk'un
sağlığında ve onun ölümünden hemen sonra teşekkül etmiş olup
Ebu'I-Hayr-ı Rum! zamanına kadar bazı değişikliklerle gelmişlerdir.

İkinci tabakadakiler ise, şüphesiz Osmanlıların XIV.-XV. yüz­
yıllarda Ruineli' de yaptıkları fetihler sırasında gaziler arasında
teşekkül eden menkabelerin yine Sarı Saltuk'un adı etrafında yeni
epizotlarla süslenerek geliştirilmiş şekilleri dir. Eğer bir nisbet söz
konusu edilmek istenirse, Saltukname'nin çekirdeğini meydana
getiren menkabelerin ötekilere göre çok az bir yekun tuttukları
söylenebilir. Bu çekirdek tabakayı teşkil eden menkabelerin ilk
şekillerinin de zamanla gaziler ve Bektaşi dervişleri muhitinin
imbiğinden geçtiğini burada unutmamak gerekir. Bunların büyük
bir kısmının değişik kimselerin sözlü rivayetlerinden derlendiği
görülüyor. Nitekim müellif arada sırada bu rivayet sahiplerinin
adlarını verir (Baba Perende gibi . . .). "Baba" kelimesine bakılırsa
bir Bektaş! şey hi olması gereken bu zat, menkabelerin bir kısmının
Bektaşi tekkelerinden toplandığını gösteriyor. Zaten eserde Bektaşi
menkabelerini andıran bazı menkabelerin bulunduğu görülmekte­
dir. Böylece, Saltukname'deki menkabelerin iki ana kaynağı olduğu
anlaşılmaktadır: 1- Bektaşi tekke ve zaviyeleri, 2- Gaziler muhiti.

Şimdi Saltukname'nin çizdiği Sarı Saltuk portresine geçebiliriz.
Saltukname'ye göre Sarı Saltuk tıpkı Melik Danişmend Gazi gibi
Hz. Ali soyundan ve Seyyid Battal Gazi'nin torunlarından Seyyid
Hasan'ın oğludur. Onun gibi kafidere karşı cihad vazifesiyle mü­
kelleftir. Asıl adının Şerif Hızır olduğu bildirilmekle beraber, Seyyid
Şerif, Şerif Gazi, Sultan Baba, Sarı Saltıh, Saltıh-ı Rumi ve Saltıh
Gazi gibi değişik isim, un van ve lakaplarla anılır. Sarı sakallı olup
Karaman Türklerinden olduğu bildirilir (v. 28a-29a) . Ömrü daima

-19-

- AHMET YAŞAR OCAK -

kafirlerle cenk ederek geçen Sarı Saltuk, onları ya Müslümanlığa
sokar, yahut Müslümanlığı kabul etmedikleri takdirde öldürür.
Muharebelerinde düşmanla karşılaştığı zaman "Benem Saltıh Gazi"
diye nara atarak kendini tanıtınası dikkati çeker. Müslüman ettiği
kafirlerle oturup yüksek bir alim sıfatıyla İslamiyet'in esaslarını
ve değişik yönlerini onlara açıklar. Herhangi bir kafir ülkesini
fethedeceği zaman oranın kıyafetine bürünür ve dilini mükemmel
bir şekilde konuşur.

SaltuknCı me' de asıl dikkati çeken nokta, Sarı Saltuk' un genellikle
rahip kılığında dolaşmasıdır. O, bu kılıkla kilise ve manastırlara
girer, rahip ve keşişlerle Hristiyanlık üzerine münakaşalar ya­
par, hatta onları hayran bırakacak vaazlar verir ve İncil okur. Bir
defasında Kostantiniye' de "Rahip Rahul(?) oğlu Rahip Şem'un
(Simeon)" adıyla Ayasofya' da vaazlar verip halkı kendine hayran
bırakır (v. 22a, 23b) .

Sarı Saltuk aynı zamanda büyük bir veli dir. Birçok kerametler
gösterir. Fakat bunlar hasımları tarafından sihirbazlık, büyücülük
olarak kabul edilir. Onu cadülarla işbirliği yapmakla suçlar lar. O da
tıpkı "öteki Türkler gibi sihir bilir" (v. 21b). Zamanının Hacı Bektaş-ı
Veli, Fakih Ahmed, Seyyid Mahmud-ı Hayram ve Ahi Evran gibi
birçok ünlü evliyasıyla yakın dostluğu vardır. Adı geçenler de
Sarı Saltuk'un devrin en büyük velilerinden biri olduğunu bilirler.

Sarı Saltuk tam bir Sünnfdir. Şiddetli Hanefi mezhebi taraftarı
olup bu mezhebin ötekilerden daha üstün olduğunu savunur.
Şülerin, Rafız1lerin amansız hasmıdır. Onlarla savaşarak onları
kırar geçirir. Işık (Kalenderi) taHesinden asla hoşlanmaz, namaz
kılmayan dervişleri döver. Zikir meclislerinde erkek ve kadınları
bir arada bulunduran Baba Tapduk'u doğru yola getirmek için
ihtarda bulunur. Görüldüğü gibi Saltuknfıme, Sarı Saltuk' u değişik
bir biçimde tasvir etmektedir. Kısaca özetlenen bu bilgilerden şu
sonuçlara ulaşabiliriz:

1- Sarı Saltuk bir yandan yaptığı fetihler ve kafirlerle olan mü­
cadeleleriyle Dfınzşmendnfıme'deki Melik Danişmend'in bir eşinin
örneğini ortaya koyarken, öte yandan gösterdiği kerametleriyle

-20-

- O S MAN L I SU F İ LiG İ N E BAKI Ş LAR -

tipik bir evliyayı temsil eder. Üstelik bir din alimi kadar Müslü­
manlığın inceliklerine vakıftır. Bununla beraber, savaşırken kendini

"Benem Saltıh Gazi" diye gazi sıfatıyla anınası ve genellikle bütün
menkabelerinin ortak vasfı, Sarı Saltuk' u evliyalıktan çok gaziliğe
yaklaştırmaktadır. Bu da bu menkabelerin büyük bir kısmının
Gaziler muhitinden toplandığını bir kere daha ortaya koyar.

2- Sarı Saltuk' un Saltuknam e' de Sünni bir karakter arz etmesine
rağmen, yine de az da olsa, onun esasında Heterodoks bir Türkmen
babası olması gerektiği noktasını kuvvetlendirecek ipuçlarına rast­
lıyoruz. Mesela, onun sihirbazlıkla ittihamı ve bütün Türkler gibi
büyücülük bildiğinin söylenınesi akla hemen Şamanları getiriyor.
Bilindiği gibi, Türkmen babaları tıpkı Şamanlar gibi büyücülük
bilmekte ve bunu uygulamaktaydılar. Baba İlyas-ı Horasanf ve Baba
İshak bunun tipik örneklerini teşkil ederler. Ayrıca Saltukname, Sarı
Saltuk'un Muharrem ayında Hz. Hüseyin'in matemini tuttuğunu
da kaydetmektedir.

3 - Diğer yandan, Vilayetname ve Seyahatname'deki Sarı
Saltuk'un iki taraflı cephesi, Saltukname'de de karşımıza çıkıyor.
Buradaki menkabelerinde onun devamlı kilise ve manastırlarla
alakadar görünmesi, Hıristiyanlık konusundaki bilgisi, onların
dillerini çok iyi bilmesi, Hıristiyan çevreleriyle münasebetinin
derecesini düşündürüyor. Burada, yukarıda sorulan soru tekrar
hatıra geliyor: Acaba Sarı Saltuk Hıristiyanlıktan dönmüş biri,
mesela bir Nestoryen Türk rahibi miydi? Nitekim eserde 18 kadar
Nestoryen rahibinin Sarı Saltuk'un davetiyle derhal Müslümanlığı
kabul ettiklerine dair bir pasaj vardır (v. 253b-254a) . Burası gerçek­
ten düşünülmesi gereken bir nokta olmakla beraber bunu takviye
edecek şimdilik başka bir kayda sahip değiliz.

4- Saltukname' nin, yukarıda söz konusu edilen çekirdek taba­
kayı meydana getiren menkabelerde, diğer tarih kaynaklarındaki
Sarı Saltuk' a ait haberleri andıran bazı pasajlar ihtiva ettiği görül­
mektedir. Mesela var ak 270b ve 278a' da, içlerinde Sarı Saltuk' un
da bulunduğu bir grup Müslümanın Kostantiniye' deki ikametle­
rinden bahsedilir. Bunlar Ayasofya' da ağaçtan bir minber yapıp
namazlarını orda kılmaktaydılar. Sonra kendilerine Müslümanlı-

-21-

- AHMET YAŞAR OCAK -

ğı bırakıp Hristiyan olmaları için baskı yapılınca gemilere binip
Kefe'ye gitmişlerdir.

Varak 96b'de Sarı Saltuk'un Kefe'de bir zaviyesi olduğundan
ve bu zaviyenin sonra kafirler eline geçerek kiliseye çevrilip hem
Sarı Saltuk'un hem de Hızır-İlyas'ın adıyla anıldığından söz edilir.
Varak 270b-271a' da Sarı Saltuk'un Kefe' de evlendiği Hüma Banu
adındaki hanımından İbrahim isminde bir oğlu bulunduğu belir­
tilir ve sonradan bu ikisinin Sarı Saltuk tarafından Dobruca' daki
Babadağı zaviyesine nakledildikleri hikaye olunur. Herhalde bu
pasajlar Oğuzname ve Teviirilı-i Al-i Selçuk'ta sözü olunan Berke
Han'ın Türkmenleri Kırım'a nakletmesi olayının menkabeleşmiş
şekilleri olmalıdır.

Yine bu birinci tabakayı teşkil eden menkabelerin bir kısmı, Sarı
Saltuk'un Edirne ve Babaeski'de de birer zaviyesi bulunduğunu
ve onun zaman zaman buralarda oturduğunu anlatır. Ayrıca Dob­
ruca' daki Babadağı zaviyesi ile Bulgaristan' da Kaligra' da "Yılan
(ejderha) Tekiyyesi" diye anılan zaviyesi sık sık anılır (Mesela v.
265b, 270b-271a, 278b . . .) . İşte bu Kefe, Kaligra, Babadağı, Edirne
ve Babaeski zaviyeleri, Saltukniime' deki birinci tabaka menkabe­
lerinin devamlı merkezi durumundadırlar. Adı geçen zaviyeler
bu menkabelerde önemli bir yer tutarlar. Bunlar çeşitli gazalar
sırasında Sarı Saltuk'un hareket üssü rolünü oynarlar. O, savaşa
buralardan gider, tekrar buralara döner.

Bu suretle bir defa daha Saltukniime' deki asıl Sarı Saltuk men­
kabelerinin bu zaviyeler etrafında gelişen menkabeler olduğunu
tekrarlayalım.

Bütün bunlardan sonra sonuç olarak söylemek gerekirse, birçok
bakımdan çok ilgi çekici malzemeler ihtiva eden bu dev eser, Sarı
Saltuk'un tarihi şahsiyeti ve hüviyeti açısından bilineniere fazla
bir şey ilave etmemektedir. Kısaca Saltukniime, orijinal Sarı Saltuk
menkabelerinden çok az bir kısmını değişik bir yorumla sunmakla
birlikte, asıl XIV. ve XV. yüzyıl Osmanlı gazilerinin Rumeli'deki
fetihlerini yansıtan menkabelerinin, o yüzyıllarda o bölgelerde
hatırası hala canlı bulunan Sarı Saltuk'un adı etrafında toplanma­
sından meydana gelmiş bir kompilasyondur.

-22-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

AHMED-İ YESEVİ VE YESEVİLİK *

Türk halk sufilik geleneğinin bize intikal eden kaynaklarında,
bu geleneğin kronolojik ve coğrafi evrelerini birlikte yansıtan üç
evliya zümresinden bahsedilir, ki her biri görece farklı tasavvuf
anlayışının da temsilcileridir: Türkistan Erenleri, Horasan Erenleri
ve Rum Erenleri. Bunların ilki, bugüne kadar bildiklerimize göre
Türk tarihindeki en eski süfflik geleneğini temsil eder. İşte Ahmed-i
Yesevf bu geleneğin kurucusu sayılmış olup bu yüzden ona kay­
naklarda "Pir-i Türkistan" denir.

Ahmed-i Yesevf'yi bilimsel monografi boyutunda ilk ele alan ve
tanıtanın, İttihat ve Terakkı dönemi ile başlayan Türkçülük siyaseti
çerçevesinde "İslam' ın Türklere mahsus biçimi" ni araştırmaya yö­
nelik olarak Fuad Köprülü (Köprülüzade Mehmed Fuad) olduğu
herkesçe malumdur. O, genç yaşta yazdığı Türk Edebiyatında İlk
Mutasavvıflar (İstanbul 1918) isimli ünlü kitabının ilk kısmını ona
ayırmıştır (Köprülü 2003, 43-134)1 . Onun bu eseriyle, Bektaşller

* Türk Edebiyati Tarihi, Editör: Ta lat S. Ha lman, Kültür Bakan l ığ ı , istanbu l 2007, c. 1 ,
5. 2 1 4-22 1 .

Köprülüzade'n in bu kitab ın ın , o zamanlar ın Şarkiyat çevrelerinde nas ı l geniş
b ir müspet yan kı uyand ı rd ığ ın ı görmek için, Revue du Monde Musulman,
Journal des Savants, Orienta/istische Liteaturzeitung, Zeitschrift der Deutschen
Morgenlandischen Gesellschaft gib i tan ınmış derg i lerin 1 92 1 - 1 926 yı l lar ına ait
sayı lar ındak i tanıtma ve eleştiri yazı lar ına bak ı lab i l i r. Kitap ş imdi lerde,
Köprü lü'nün bazı makaleleri n i ing i l izeeye çeviren Amerika l ı b i l im adamı Gary
Leiser (Ca l ifornia Ün .) ta rafından ing i l izeeye tercüme edi lmişt ir. Bizzat çevir­
menden öğrendiğ imize göre çeviri , Devi n DeWeese'nin Köprü lü'nün görüş ve
yorumlar ın ı öneml i ölçüde eleşti riye tabi tutan bir önsözüyle birl i kte yayım­
l anmak üzeredir.

-23-

- AH M ET YAŞAR OCAK -

hariç, Batı Türkleri sahasındaki tasavvuf çevrelerinde dahi daha
önce pek bilinip tamnmayan Ahmed-i Yesevi bilim çevrelerinde
tamnınaya başlamış, ondan sonraki tasavvuf tarihi araştırmalarında
bu kitap temel referans kaynağı olmuştur. Doğrusunu söylemek
gerekirse, Ahmed-i Yesevi ve onun kurduğu Yesevilik tarikatı hak­
kında, Türkçe İslam Ansiklopedisi'nde yine bizzat F. Köprülü'nün
yazdığı " Ahmed Yesevi" maddesinden sonra (Köprülü 1940, I, 210-
215), birkaç istisna ile, Türkiye' de bugüne kadar herhangi bir ciddi
katkı ortaya konulmamıştır2• A. Zeki Yelidi Togan'ın Fuad Köprülü
Armağanı'na yazdığı makalesiyle (Togan 1953, 523-530)3, 1977'den
itibaren, Kemal Eraslan'ın gerek Ahmed-i Yesevi'nin Divan-ı Hikmet
ve Fakrname isimli eserlerinin, gerekse önemli bir Yesevi metni olan
Nesebname'nin metin neşirleri bu istisnalardandır4. Buna karşılık

2 1 990'da Sovyet Rusya'n ın dağı lmasıyla b i r l ikte, Türkiye'n i n Orta Asya Türki
Cumhuriyetleri ile romantik ve nosta lj i k bir hava iç inde başlayan i l i şki leri çer­
çevesi nde, buradaki is lam, dolayısıyla tasavvuf kültürü gündeme gel ince,
Ahmed-i Yesevi ve Yesevil i k yeniden merak ve i lg i konusu oldu. Hatta bir siya­
set adamın ın in i s iyatifiyle 1 991 yıl ı Kültür Bakan l ığ ı 'nca Ahmed-i YeseviYı l ı i l an
ed i ld i . Bu , Tü rkiye'de ve Kazakistan'da Ahmed-i Yesevi i le i l g i l i bi rkaç u lus lara­
rası ve u lusal toplantıya önayak oldu. Ayrıca 1 99 1 ve müteak ip y ı l larda çeş it l i
popüler ve b i l imsel dergi lerde yüzlerce makale yayımlandı . Daha çok apoloje­
tik ve m i l l iyetçi muhafazakar bakış açı la rıyla cereyan eden ve katı l ımcı ların ın
çoğu bu konuda doğrudan uzman olmayan bu toplantı la rda sunu lan b i ld i ri­
lerde veya derg i lerdeki yazı larda, aba rtı l ı imaj la r a lt ında spekü lasyonlar la
çevrelenen Ahmed-i Yesevi ve Yesevil i k olab i ld iğ ince yücelti ld i . Tü rklerin
Müs lümaniiğ ı neredeyse bütünüyle Ahmed-i Yesevi ve Yesevil i k' le izaha ça l ı ­
ş ı l d ı . Sadece Köprü lü'nün kitabıyla, Divan-t Hikmet'ten a l ı nan metin lere dayan­
d ı r ı l an bu b i ld i ri ler in ve yazı lar ın büyük çoğun luğu, Ahmed-i Yesevi ve
Yesevil iğ in , "Türklerin m i l li b i r l ik ve beraberl iğ in i sağlayan, sağlam Sünni
inanc ın ı serg i leyen en büyük olgu" olduğunu i spata yönel ik, ama b i l imsel
o larak hiçbi r meseleyi ta rtışmayan, konuya yen i l i k geti rmeyen b i r apoloj i
edebiyatı o lmaktan öteye gitmez.

3 Bk. "Yesevil iğe da i r bazı yen i malumat'; 60. doğum ytlt münasebetiy/e Fuad
Köprülü Armağam (Melanges Fuad Köprülü), Osman Ya lçın Matbaası, istanbu l
1 9S3, ss . 523-530.

4 Kemal Eras lan, "Yesevl'n i n Fakrname'si'; Türk Dili ve Edebiyatt Dergisi, XI I (1 9 77),
ss. 4S-1 20; Ahmed-i Yesevi, Divan-t Hikmet, Seçme/er, Hazırlayan : Kemal Eraslan,
Kültür Bakan l ığ ı , ı 000 Temel Eser Ser is i , Ankara 1 99 1 ; Mevlana Safiyyü'd-Din,
Nesebname Tercümesi, Hazırlayan : Kemal Eraslan, Yesevi Yayınc ı l ık, istanbul
1 996. Bu çok fayda l ı ça l ı şmalar ın sah ib i Kemal Eras lan da, yayımladığ ı i l k ik i

-24-

- O S MAN L I S U F i L i G İ N E BAKl Ş LAR -

bazı Türki cumhuriyetlerde Ahmed-i Yesevi ve Yesevilik tarikatı
konusunda yazılanlar, mesela edebi şahsiyeti ve tesirleri gibi tefer­
ruatla alakah birtakım konularda, dikkate değer katkılar getirmiştir,
ki meselenin bu cephesi bizim konumuzun dışında kalmaktadır. Ko­
numuzla, yani Ahmed-i Yesevi'nin ve tarikatının dini ve tasavvufi
kimliği ve Türk tasavvuf tarihindeki yeri konusuyla ilgili olarak,
asıl Devin DeWeese'nin çalışmalarından söz etmek gerekir. Orta
Asya'da İslam'ın yayılışı konusunda tamnmış bir uzman ve bu
konuda önemli bir kitabın da5 yazarı olan DeWeese'nin 1990'lı ve
müteakip yıllarda Yeseviliğin değişik problemlerine ilişkin olarak
yayımladığı makaleler, yeni yaklaşım ve perspektifiere yöneliyor
görünmektedir6. Konumuzia ilgili literatür hakkında bu kısa ba-

metn in tam olarak Ahmed-i Yesevi'ye aidiyeti konusunda şüphesini , h atta
Fakrnilme'n in onun kaleminden ç ıkmadığ ına d ai r kes in görüşünü bel irtmekle
beraber, gerek bu metin l ere yazd ığ ı g i riş yazı l arında, gerekse Türkiye Diyanet
Vakft isiilm Ansiklopedisi'ndeki "Ahmed-i Yesevi" maddesinde (Eras i an 1 990, 2,
1 59- 1 6 ı), Köprü lü'nün islam Ansiklopedisi'ndeki görüşlerin i bahis konusu yap­
m adan, Ahmed-i Yesevi'yi tamamen ilk Mutasavvtffar'd aki görüşleri doğru ltu­
sunda değerlendirmiştir. Ahmed-i Yesevi'n in soyunu Hz. Al i 'ye bağ layıp onun
nes l inden ge len bazı şeyhleri d e bahis konusu eden sonraki bi r Yesevi kaynağ ı
Nesebnilme hakkında yen i bir inceleme ve metin neşri şudur: Maria Szuppe­
Ash i rbek Muminov, "Un document genealogique (nasab-nilma) d' u ne fa m i l le
de Hwaja Yasawi dans le khanat de Kokand (XIXe s.)'; Eurasian Studies, vol . 1,
number 1 , June 2002, pp. 1 -36. Bu neşrin sah ipleri Kemal Eras lan'ın kendi leri­
n inkinden 6 y ı l önce yay ımlanan çok yarar l ı çal ı şmas ın ı görmemişlerd i r.
Eras l an'ı nki nden başka b ir Diviln-t Hikmet metin neşri de şudur: H ayati B ice,
Hoca Ahmed Yesevf, Divan-t Hikmet, Türkiye Diyanet Vakfı Yay ın ları, Ankara
1 993.

5 Islamizatian and Native Religion in the Golden Horde: Baba Tükfes and Canversion
to Islam in Histarical and Epic Tradition, The Pennsylvan ia State University Press,
1 994.

6 Bu konuda Köprü lü'den sonra i l k defa DeWeese'n in, Köprü lü'nün de eserin i
yazarken görmediği , görmesi de mümkün o lmayan bazı yen i kaynak lara
d ayal ı ol arak ind iana Üniversites i'nde yayım lamak üzere olduğu Ahmed-i
Yesevi ve Yesevil iğe d ai r monografis in in yen i görüşler ortaya koyacağı bekle­
niyor. Bu çal ı şma yayım land ıktan sonra Ahmed-i Yesevi ve Yesevil i k ve bu
arada Köprü lü'nün Türk tasavvuf tarih ine yaklaş ımın ı ve perspektifin i temel
alan l arın görüş leri herhalde yeniden tartış ı lmaya baş lan acaktı r. Mam afih
DeWeese kon u h akkındaki bazı ön değerlend i rmelerini d aha evvel şu m aka­
le ler inde ortaya koymuştur: "The M asha'ikh-i Turk and the Khojagan :
Reth inking the l i nks between the Yasawi and N aqshbandi sufi traditions':

-25-

- AH MET YAŞAR OCAK -

kıştan sonra Ahmed-i Yesevi'nin ve tarikatnun dilli ve tasavvufl
kimliği meselesini tartışmaya geçebiliriz.

Bahis konusu kitabında Köprülü, o zaman temel referansla­
rı olarak kullandığı Reşehiitu Ayni 'l-Hayiit ve Ceviihiru 'l-Ebriir fi
Emviici 'l-Bihiir isimli Nakşibend1 kaynaklarının tesiriyle Ahmed-i
Yesevi'yi Sünni bir mutasavvıf olarak tanıtmış, bundan da önemlisi,
Anadolu tasavvufunun teşekkülünde temel faktör olarak Orta Asya
Türk sfıflliğini, dolayısıyla en başta Ahmed-i Yesev1 ve Yesevlliği
göstermiştir. O tezinin ikinci kısmını daha sonraki bilinen yazı­
larında da vurgulamıştır. Ahmed-i Yesevi'nin tasavvufl meşrep
ve şahsiyeti konusundaki fikirlerini, yıllar sonra İslam Ansiklope­
disi'ndeki "Ahmed Yesevi" maddesinde tamamiyle değiştirmiş,
gerekçesini de açıklayarak daha sonra ulaştığı Bektaşi kaynaklarının
bu konuda gerçeğe daha yakın olduklarını belirtmiştir (Köprülü
1940, I, 212). Ahmed-i Yesevi'yi ve tarikatını ilk görüşlerinin aksine,
Sünni çerçevenin dışında mütalaa eden onun bu son yaklaşımı,
onu görmezden gelen muhafazakar araştırmacıların aksine7, alanın
günümüzdeki profesyonel uzman araştırmacılarınca da bugüne
kadar benimsenmiştir8•

Journal of lslamic Studies, 7/2 (July 1 996), pp. 1 80-207; "Yasawl Sayhs in the
Timurid Era: Notes on the socia l and political role of communa l sufi affi l iations
i n the 1 4th and 1 5th centuries'; Oriente Moderno, XV (LXXVI)/2, 1 996, pp. 1 73-
1 88; "The Yasawl order and Pers ian hagiography in seventeenth century
Centra l Asia . . :; The Heritage of Sufism, lll: La te Classical Persianate Sufism (7 50 1-

1 7 1 5). The Safavid and Mghal Period, eds. Lewisohn, Leonard and David
Morgan, Oxford 1 999, pp. 387-4 1 4; "Sacred history for a Central Asian town.
Sai nts, shrines and legendes of orig in i n h istory of Sayram, 1 8th- 1 9th centuri­
es'; Revue du Monde Musulman et Mediterraneen, LXXXIX-XC (2000), pp. 245-
295.

7 Bu araştı rmacı lar ın büyük çoğun luğunun bi lhassa i l ah iyatçı lardan olması ,
as l ında söz konusu yaklaşım ın sebeplerin i açıkl ıyor.

8 Bun lar a ras ında l rene Mel ikoff'u, bu satır lar ın yazar ın ı ve daha başka lar ın ı
sayab i l i riz. Bu, Köprü lü mektebin in Türkiye'de Türkiye d ış ında daha yakın
zaman lara kadar ne ölçüde hakim olduğu açıs ından t ip ik bir gösterged i r.
Ancak l rene Mel ikoff'un aksine, 1 990' 1ardan itibaren bu satı r lar ın yazarı n ın,
Köprü lü'nün bazı görüş ve yorum ları na katı lmad ığ ın ı bel i rte l i m. Köprü lü'nün
son görüşünün b i l imsel geçerl i l iğ i şüphesiz ki tartışı lab i l i r. Hatta onun i l k yak­
laş ım ın ın daha doğru olduğu da ortaya ç ıkab i l i r. N itekim Devi n DeWeese'n i n

· -26-

- O S MAN L I S U F İ L İ G İ N E BAK! Ş LAR -

Ahmed-i Yesevi ve Yesevllik konusundaki araştırmalarda te­
mel referans Köprülü olduğu için, tartışmaya onun fikirlerine ve
tezlerine kısaca işaret etmekle başlamak gerekiyor. Köprülü'nün
yukarıda bahis konusu her iki versiyonunda da bazı ortak tezleri
vardır. Bunların en başında geleni, özellikle Orta Asya bozkırlarının
göçebe Türk boyları arasında İslam'ın Ahmed-i Yesevi ve halifeleri
aracılığıyla yayıldığı ve tabii olarak, kendiliğinden bu boyların
sosyo-kültürel yapılarına uygun bir mahiyet kazandığı tezidir.
En az bunun kadar mühim bir diğeri, Türklerin İslam anlayışının
Yesevllik çerçevesinde geliştiği, dolayısıyla Anadolu popüler tasav­
vufunun da esas olarak Orta Asya kökenli bu tasavvuf mektebine
dayandığı görüşüdür. Köprülü bu arada, her iki versiyoncia da
temel kaynaklarından olan bugünkü Divan-ı Hikmet'in, sadece
Ahmed-i Yesevi'nin söylediği orijinal hikmetlerden oluşmadığını,
içine sonraki pek çok Yesevi dervişinin aynı tarzda söyledikleri
hikmetlerin karıştığını, ama son tahlilde bunların da Ahmed-i
Yesevi'nin fikirlerinden çok farklı olmaması gerektiğini vurgular.
İki versiyonun asıl temel farklılığı, ikincisinde Ahmed-i Yesevi
ve Yesevlliğin Sünni olmayan, Bektaşi kaynaklarının yansıttığı
türden Heterodoks bir karakter taşıdığı meselesidir. Türkiye' deki
muhafazakar araştırıcıların en hoşlanmadıkları mesele de budur.

Bugün Ahmed-i Yesevi ve Yesevilik'le ilgili olarak a) onun
yaşadığı dönem ve temasta bulunduğu çevreler, b)tarihsel ve
tasavvufikimliği, c) misyonu ve öğretisi, d) bu öğretinin hitap ettiği
toplumsal kesim, e) eserleri ve f) tasavvufi tesirleri gibi konuların,
çok ciddi bir biçimde yeniden ele alınıp tartışılması gerekiyor9• Bu

a raştırmaları n ı n belki böyle b i r yaklaşımı teyit etmesi de mümkündür. Fakat
hiç tartış ı lmadan, yokmuş g ib i meskCıt geçi lmesin i, en azından doğru olmadı­
ğ ın ı n gerekçeleriyle tartı ş ı l ıp ortaya konu lmaması n ı , referans olarak bi le gös­
teri lmemesin i an lamak kabi l değ i ld i r.

9 Eğer e l imizde DeWeese'n in kitabı olmuş olsayd ı, burada kısaca tartışmaya
ça l ı şacağımız bu konu larda belki daha somut fikir ler i leri sürmek mümkün
olabi lecekti. Türkiye'de 1 990 sonrası Ahmed-i Yesevi ve Yesevil i k konusunda
oluşan l iteratü r, apolojet ik ve muhafazaka r mi l l iyetçi yaklaşımı bir kenara
b ı rakarak, mevcut tarihsel veri ler ve mukayesel i yöntemler çerçevesinde

-27-

- AHMET YAŞAR O CAK -

tarhşmaların en başta, Orta Asya' da Yesevilik geleneği içerisinde
meydana getirilmiş yeni bulunan kaynakların analiz ve incelen­
mesiyle zenginleşeceğini ve konuya önemli katkılar yapabileceğini
düşünmek gerekir10 . Bunun dışında, özellikle Ahmed-i Yesevi'nin
yaşadığı ve hitap ettiği toplumsal kesimin bugün bilimsel olarak
daha sağlam bir zeminde incelenebilmesini sağlayacak, Köprülü
zamanında olmayan birçok araştırma günümüzde yayımlanmıştır11.
Onun tasavvufl şahsiyet ve kimliğini, tarikahmn mahiyetini, döne­
lnin Orta Doğu ve Asya'sındaki tasavvufl akım ve yapılanmaların
genel çerçevesi içine oturtarak geniş bir etkileşim çerçevesinde
karşılaştırmalı olarak ele almamıza yardımcı olacak pek çok yeni
literatür de vardır. İşte kanaatimizce Ahmed-i Yesevl'nin tasavvufl
şahsiyet ve kimliğini, dolayısıyla fikirlerini bu çerçevede analiz
etmek faydalı olacaktır. Aksi halde sadece günümüzdeki Divan-ı
Hikmet nüshalarına dayanarak, onun ve tarikatının hakkında görüş
ileri sürmekle önemli bir metot hatası işlemiş oluruz, ki Türkiye' de
bu konuda işlenen hatalardan biri de budur.

yukarıda s ı ra lad ığ ımız meseleleri sorgu layıcı b i r biçimde ele a l ıp tartışmaya
yanaşmamakta, en öneml isi de kanaatim izce, Türklerin Müslüman l ı k ta rih inde
Ahmed-i Yesevi ve Yesevi l iğ i n rolü n ü gereğ inden fazla abartmaktad ı r.
Dolayısıyla bu l iteratü rün bu tartışmalara fazla b i r katkısı olduğu kanaatinde
değ i l iz.

1 0 Bu yen i kaynaklar ın önemli bir kısm ın ın DeWeese ta rafından incelendiği ,
makalelerinden an laş ı l ıyor. Onun yayım lanacak o lan kitabı herhalde bizlere
bu konuda yen i bir zeng in l iteratür sunacaktır.

1 1 Mesela 1 950'1er son rası modern Rus oriyanta l izminin ortaya koyduğu ça l ışma­
lar da dahi l o lmak üzere, Jean-Pau l Roux'nun La Re/igion des Turcs et des
Mongols (Pa ris, Payot 1 984) (Tü rkçesi: Türklerin ve Moğollarm Eski Dini, çev. A.
Kazanc ıg i l , i şaret Yayı n la rı, istanbu l 1 994) ve L'Asie Centrale: Histoire et
Civilisations, (Paris, Fayard 1 997) (Tü rkçesi : Orta Asya: Tarih ve Uygar/tk, çev.
La le Arslan, Kabalcı Yayınev i, istanbu l 200 1) i s iml i kitap ları, The Cambridge
History of Early lnner Asia, (ed. Den is S in or, The Cambridge Un iv. Press, 1 990)
(Tü rkçesi: Erken iç Asya Tarihi, i l etiş im Yayı n ları , istanbu l 2000) ve Peter B.
Golden'in An Introduction to the History of the Turkish Peoples (O tt o Harrasowitz,
Wiesbaden 1 992) (Türkçesi : Türk Halklan Tarihine Giriş, çev. O. Karatay, KaraM
Yayın ları, Ankara 2002) i s iml i eseri g ibi pek çok kitap ve öze l l ikle 1 990' 1 ı y ı l l a r­
da yayımlanan Devin DeWeese'n in yukarıda zikred i len eseri örnek gösteri le­
b i l i r.

-28-

- O S MAN L I SU F İ L i G İ N E BAKl Ş LAR -

İşte tam burada Divan-ı Hikmet meselesi üzerinde durmak ka­
çınılmaz olur. Halihazır durumuyla Divan-ı Hikmet başlı başına
bir problemdir. Bu problemin birinci ayağı, halen elde bulunan
mevcut nüshalar arasındaki metin farklılıkları dır. Çok eskilerden
beri çeşitli yerlerde eserin çeşitli nüshaları bazı gerekçelerle esas
alınarak birçok baskısı gerçekleştirilmiştir12. Bu mühim kitabın
Türkiye' de özellikle İstanbul kütüphanelerinde de muhtelif yazma
nüshaları vardır. Fakat burada mühim olan, bu ve benzeri eserlerin
yayımlanmasında mutlaka gerçekleştirilmesi gereken, ama bilerek
ve bilmeyerek ihmal edilen çok önemli işlem dir: Metnin mukayeseli
bir kavram ve muhteva analizi. Bu gibi tasavvufi doktrin eserle­
rinde kullanılan kavram ve terimlerin, kronoloji ihmal edilmeden,
benzeri diğer eserlerle karşılaştırmalı analizinin yapılması çok
önemlidir. Aynı türden ikinci bir işlemin, eserde belirtilen tasavvufi
fikir ve görüşlere de uygulanması şarttır. Bununla yüzeysel karşı­
laştırmaları kastetmiyoruz.

İşte Divan-ı Hikmet üzerinde bu iki mühim işlem yerine geti­
rildiğinde, ondaki kavram, terim ve fikirlerin bir tür arkeolojisi
yapılmış, dolayısıyla hem eserin güvenilirliği bir ölçüde ortaya ko­
nulmuş, hem de Ahmed-i Yesevi'nin fikir lerinin, tasavvufi doktrin
veya sisteminin mahiyeti, orijinal olup olmadığı, zamanındaki ve
sonraki tesirleri belirlenmiş olacakhr13. Ancak yalnız başına bu da
yetmeyecektir; elde edilen verileri onun yaşadığı tarihsel ortamına,
yani siyasal ve özellikle de sosyo-ekonomik ve kültürel ortamına ait

1 2 B i r örnek iç in bk. Bega l i Kasimov, "Taşkent Şarkiyat Fondu'nda Ahmet Yesev!
kitap ları '; Millet/erarast Ahmed Yesevi Sempozyumu Bildirileri (26-27 Eylül 7991),

Kü ltür Bakan l ığı , Ankara 1 992, ss. 57-58.
1 3 Bu vasıfta yapı lacak bir ed isyon kritik ça l ı şması, sadece nüsha farkla rın ı işa ret

eden yüzeysel b i r ça l ı şma o lur ve yukarıda vurgu lamaya ça l ıştığ ımız problem­
Ieri n çözümünde bize çok fazla yard ım edemez. Kanaatimizce bel i rttiğ imiz
türden b i r tah l i li edisyon kritik iş lemin i n, Tü rk tasavvuf ta rih ine damgasın ı
vurmuş bütün büyük sCıf!lerin (Mevlana, Hacı Bektaş, Yunus Emre, Aş ık Paşa,
Şeyh Bedreddin vb) eserlerine uygu lanması gerekir. Türkiye'de bu tür meti n­
leri ku l l anan çok sayıdaki edebiyat veya tasavvuf tarihçisi a raştırmacı bu tür
krit ik iş lemler ine gerek duymadan, metin leri sorgu lamaksız ın spekülatif
yorumlar yapıyorla r.

-29-

- AH M ET YAŞAR O CAK -

verilerle birlikte değerlendirmek gerekecektir. Ahmed-i Yesevi'nin
eseri üzerinde böyle bir çalışma henüz gerçekleştirilmemiş olmakla
beraber, biz bugünkü Divan-ı Hikmet nüshalarındaki hikmet'lerin
hiçbirinin onunla ilgisi bulunmadığım söylemek istemiyoruz. Mu­
hakkak ki sonraki Yesevi şeyh ve dervişleri tarafından söylenmiş
olan hikmetlerin de, Köprülü'nün vurguladığı üzere (Köprülü
1940, 214), en azından fikren Ahmed-i Yesevi ile bağlantısı olma
ihtimali yüksektir; bir şartla ki, Yesevlliğin sonraki gelişiminin
yer yer Nakşibendlliğin, daha genel bir ifadeyle Orta Asya'daki
güçlü Sünni tasavvufun etkisinde vuku bulduğunu unutmamak
gerekir. Kanaatimizce bu önemli tarihsel faktör, sonraki bütün
Yesevi kaynakları için de variddir. Bütün bunları dikkate alma­
dan, sadece mevcut Divan-ı Hikmet nüshasına ve sonraki Yesevi
kaynaklarına dayanarak Ahmed-i Yesevl'nin tasavvufi şahsiyet
ve fikirlerine, Yesevlliğin mahiyetine dair söylenecek olanların
bilimselliği kanaatimizce yeterince ikna edici olmayacaktır. Ayrıca
Ahmed-i Yesevi'nin Orta Asya dışındaki Türk muhitlerinde, mesela
Anadolu' daki tesirlerini bahis konusu ederken, -Türkiye' de sık sık
yapıldığı üzere- Hacı Bektaş-ı Veli'ye izafe edilen Maktilat ve Yunus
Emre Dzvanı ile basitçe karşılaştırarak bütün tasavvuf çevrelerinde
ortak temel tasavvufi kavram ve görüşleri öne çıkartıp, sadece bu
eseriere mahsusmuş gibi yorumlayıp bir etkileşimden bahsetmek
de sağlam bir yöntem değildir. Burada şunu da unutmamakta ya­
rar vardır: Gerek Divan-ı Hikmet, gerekse Makalat, tasavvuf yoluna
henüz girmiş bulunan müridier için preliminer mahiyetteki basit
bilgi ve telakkıleri ihtiva eden eserler olup, Hallac-ı Mansur, Muh­
yiddin Ar abi, Şihabeddin Sühreverdi vb. şahsiyetlerin yazdıkları
kitaplar gibi, yüksek seviyede orijinal tasavvuf doktrinleri ihtiva
eden ve mektepler yaratan eserler değillerdir. Ama bunların özel­
liği, tasavvufi doktrinleri lirik bir popüler üslup ile hitap ettikleri
göçebe çevrelerin insaniarına rahatça, kolayca anlatabilmeleri ve
kabul ettirebilmeleridir.

Yeni birtakım arşiv belgeleri, Köprülü'nün Anadolu popüler ta­
savvufunun ana kaynağının Yesevilik, dolayısıyla Orta Asya olduğu

-30-

- O S MAN L I S U F i L i G i N E BAKl Ş LAR -

şeklindeki görüşünün de bugün tartışılması gerektiğini gösteriyor.
Bu çerçevede, Orta Asya kökenli Yesevilik'ten daha çok, Irak kö­
kenli Vefaiyye tarikatının XVI. yüzyıla kadar derin ve yaygın etki
sahibi olduğu görülüyor. Xl. yüzyılda, Ahmed-i Yesevi'den daha
evvel Irak'ta yaşamış Kürt kökenli bir Arap şeyhi olan Tacu'l-Arifin
Seyyid Ebu'I-Vefa Bağdadi (öl. 1106) tarafından kurulan bu tarikat,
Kuzey Irak ve Suriye' de konargöçer Kürt ve özellil}le Türkmen
aşiretleri arasında çok yayılmış ve onlar aracılığıyla Anadolu'ya
intikal etmiştir. Osmanlı arşiv belgelerinde, XV. ve XVI. yüzyılda
Anadolu' da hiçbir Yesevi zaviyesine rastlanmazken, bu tarikata
mensup birçok şeyhe ve bunların zaviyelerine rastlanması çok
düşündürücüdür14•

Sonuç olarak kısaca ifade etmek gerekirse, Ahmed-i Yesevi'nin
tarihsel ve tasavvuff şahsiyeti ile Yesevfliğin tasavvuff mahiyeti
bugün yeni tartışmalara namzet görünmektedir. Bu çerçevede
bakıldığı zaman -yeni bulunmuş ve bulunacak olan Yesevi kaynak­
larının ortaya koyacağı veriler rezervde kalmak kaydıyla- Ahmed-i
Yesevi'nin tasavvufi şahsiyeti ve fikirleri ile Yesevflik hakkında
geçici olarak özetle şu sonuca varmak mümkündür: Ahmed-i Yesevi,
Orta Asya' da İslam' ın yayılma sürecini başlatan değil, fakat daha
evvel başlayan bu süreç içinde önemli rol oynayan tarihsel şahsi­
yetlerin önde gelenlerinden biridir, ama tek değildir. Orta Asya' nın
Nakşibendflik sonrası döneminde yazılan Yesevi kaynaklarına
ve Divan-ı Hikmet' e göre o, çok iyi bir İslami eğitim almış Sünnf
bir mutasavvıf olarak görülüyor. Ancak burada karıştınlmaması
gereken olgu, bizzat Ahmed-i Yesevi'nin tasavvufi şahsiyeti ile
onun öğretisinin muhatabı olan göçebe Türk boylarındaki algılanışı
arasındaki farktır. O, aldığı Sünnf tasavvuf eğitimine ve tahsil ettiği
dini ilimiere rağmen, o zamanlar bütün o bölgeleri derin etkisi

1 4 Geniş ölçüde bu belgelere dayanarak Anadolu popüler tasavvufunun ana
beslenme kaynağ ın ın, Orta Asya'dan daha fazla I rak ve Suriye mınt ıka ları o ldu­
ğunu ortaya koymaya ça l ı şan şu makalemize bk . A.Yaşar Ocak, "Tü rkiye
Selçuklu la rı döneminde ve son ras ı nda VefaT Tari katı (Vefa iyye) Belleten,
LXX/257 (N isan 2006) , s. 1 1 9 - 1 54.

-3 1 -

- AHMET YAŞAR O CAK -

altına alan Melfunetl tasavvufa da bigane kalmamış olsa gerektir.
Kitabında Hocası Yusuf Hemedani'yi bir kere bile zikretmemesi­
ne rağmen, bir Melametl olması kuvvetle muhtemel Arslan Bab' ı
(Baba'yı) defalarca zikreder.

Bizce, Ahmed-i Yesevi'nin içinde faaliyette bulunduğu Siriderya
havzası ve çevresindeki (yaklaşık bugünkü Özbekistan ve Kaza­
kistan havalisi) göçebe Türk boyları, eski inançlarımn tesirlerini
henüz kuvvetli bir şekilde korumakta olduklarından, bu şeyhin
onlara telkin ettiği İslam, zamanla kendiliğinden bu boyların eski
dini ve sosyal yapılarına adapte olmuş ve Yesevilik kırsal kesim­
lerde, kentsel kesimlerdeki Sünni renginin aksine, daha farklı bir
yapıya bürünmüştür. Yesevilik, Moğol is tilası esnasında bir koluyla
Hindistan' a girerken, diğer bir koluyla da Harezm ve Horasan
üzerinden Anadolu topraklarına girmiş ve burada yerleşmiştir.
Onun Anadolu' da yalmzca Bektaşi (Vilayetname) geleneği için­
de yer bulması, Bektaşiliğin Yesevilik'le bir noktada bağlantısım
göstermekle beraber bu, kanaatimizce ayrıca üzerinde durulması
ve tartışılması gereken bir konudur. Hindistan ve Anadolu' da
sonraki yüzyıllarda benzer tasavvuf yapılanmaları içinde eriyen
Yesevilik, Orta Asya' da Sovyet Rusya dönemi dahil, zamammıza
kadar gelmiştir.

-32-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

BİBLİYOGRAFYA

(Bu bibliyografyada aşağıda belirtilen sempozyum kitaplarında
ve makale derlemelerinde yer alan bildiriler ve makaleler ayrıca
zikredilmemiştir.)

Ahmed-i Yesevi: Hayatı, Eserleri, Tesirleri (Ege ve Dokuz Eylül Üni­
versiteleri Ahmet Yesevi Sempozyumu (25-26 Kasım 1993)
ile İlksav Tasavvuf Kültürünü Araştırma Enstitüsü Sempoz­
yumu (1-2 Mayıs 1993) Bildirileri), İstanbul 1996, Seha Neş­
riyat. (Bu kitap Özbekçeye çevrilerek 2001 Yılında Taş kent' te .
yayımlanmıştır) .

Bice, Hayati (1993), Hoca Ahmed Yesevi, Divan-ı Hikmet, Ankara:
Türkiye Diyanet Vakfı Yayınları.

DeWeese, Devin (1994), Islamizatian and Native Religion in the Gol­
den Horde: Baba Tükles and Canversion to Islam in Histarical
and Epic Tradition, The Pennsylvania State University Press,
359-360, 484-485.

----' (1996),"The Masha'ikh-i Turk and the Khojagan: Rethinking
the links between the Yasawf and Naqshbandf sufi traditi­
ons", Journal ofislamic Studies 7/2 : 180-207.

----' (1996), "Yasawf Sayhs in the Timurid Era: Notes on the social
and political role of communal sufi affiliations in the 14th
and 15th centuries", Oriente Moderı10 XV (LXXVI) /2 : 173-188.

----' (1999), "The Yasawf order and Persian hagiography in seven­
teenth century Central Asia . . . ", The Heritage of Sufism, III:
Late Classical Persianate Sufism (1501-1 715). The Safavid and
Mghal Period, (eds. Lewisohn, Leonard and David Morgan),
Oxford: 387-414.

----' (2000), "Sacred history for a Central Asian town: Saints, shri­
nes and legendes of origin in history of Sayram, 18th-19th
centuries", Revue du Monde Musulman et Mediterraneen
LXXXIX-XC : 245-295.

Eraslan, Kemal (1990), "Ahmed-i Yesevf", Türkiye Diyanet Vakfı
İslam Ansiklopedisi 2: 159-161 .

-33-

- AHMET YAŞAR OCAK -

-----' (1977), "Yesevi'mn Fakrname'si", Türk Dili ve Edebiyatı Dergisi
XII : 45-120.

-----' (1991), Ahmed-i Yesevz, Divan-ı Hikmet, Seçmeler, (Haz. : Kemal
Eraslan), Ankara: Kültür Bakanlığı, 1000 Temel Eser Serisi .

-----' (1996), Mevlana Safiyyü 'd-Dln, Nesebname Tercümesi, (Çev. :
Kemal Eraslan), İstanbul : Yesevi Yayıncılık.

Köprülü, M. Fuad (2003), Türk Edebiyatında İlk Mutasavvıflar, An­
kara: Akçağ Yayınevi.

-----' (1940), "Ahmed Yesevi", İslam Ansiklopedisi, İstanbul: Milli
Eğitim Bakanlığı, I, 210-215.

Milletlerarası Ahmed Yesevl Sempozyumu Bildirileri (26-27 Eylül 1 991),
Ankara: Kültür Bakanlığı.

Milletlerarası Hoca Ahmet Yesevz Sempozyumu Bildirileri (26-29 Mayıs
1993), Kayseri: Erciyes Üruversitesi.

Türk Dili Hoca Ahmet Yesevi sayısı (Atatürk Kültür Kurumu Sem­
pozyumu Bildirileri) : 504, Aralık 1993, Ankara.

Ocak, A.Yaşar (2005), 'The Wafaiyya during and after the Anato­
lian Seljukids: A new approach to the history of Anatolian
popular sufism", Mesogeios, nr. 25-26, pp. 209-248. (Türkçesi
14. nolu dipnotta gösterilmiştir.)

Szuppe, Maria -Ashirbek Muminov (2002), "Un document
genealogique (nasab-nama) d'une famille de Hwaja Yasawi
dans le khanat de Kokand (XIXe s.)", Eurasian Studies 1/ 1,
1-36

Togan, A. Zeki Yelidi (1953), "Yeseviliğe dair bazı yeni malumat",
60. doğum yılı münasebetiyle Fuad Köprülü Armağanı (Melanges
Fuad Köprülü), İstanbul: Osman Yalçın Matbaası, 523-530.

Yesevllik Bilgisi (Ahmed-i Yesevi ile ilgili daha önce yayımıanmış
bildiri ve makaleler antolojisi), haz. Cemal Kurnaz-Mustafa
Tatçı, Ankara: 2000, Milli Eğitim Bakanlığı Yayınları (Bu an­
tolojirun sonunda ayrıca bir de 34 sayfalık "Ahmed Yesevi
Bibliyografyası" bulunmaktadır) .

-34-

XIV . YÜZYILIN AHLATLI ÜNLÜ BİR
SUFİ F EYLES OFU : ŞEYH

BEDRE D D İ N ' İ N HO CASI ŞEYH
HÜSEYN -İ AHLATİ *

Ortaçağ İslam dünyası, insanlık tarihinin en hızlı teknolojik,
siyasi ve sosyal gelişmelerinin meydana geldiği XXI. yüzyıl eşi­
ğindeki dünyamızcia yaşayan modern tarihçi için, hala en gözde
inceleme alanlarından birini oluşturmaya devam etmektedir. Çün­
kü bir yandan onun bilimsel merakım giderirken, diğer yandan
o deviriere olan bir çeşit özlem duygusunu tatmin etmekte, onu
bir tür masal dünyasına götürmektedir. O devir İslam dünyasımn,
Binbir Gece Masalları 'na yansımış Bağdad, Şam, Halep, Kahire gibi
ünlü başkentlerinin dışında, gerçekten bir masal hayatı düzeyinde
refah, zenginlik, canlı bir ticaret, bilim, san' at ve kültür hayatımn
yaşandığı Semerkand, Buhara gibi büyük şehirleri de bulunmak­
tadır. Bunların her birinin literatüre geçen unvanıarı vardır ki, bu
un vanlar ancak gerçekten bu niteliğe haiz şehirlere verilirdi. Mesela
Buhara Kubbetü 'l-İslam, Semerkand ise Arusü 'l-İslam unvanlarıyla
amlıyordu. İşte Ortaçağ dönemi İslam dünyasının bu gerçekten
ünlü masal şehirlerinden biri de, tıpkı Buhara gibi Kubbetü 'l-İslam
unvam ile arnlan Ahlat idi.

Doğu Anadolu' da Van Gölü -bazı eski İslam coğrafyacılarının
terimiyle Ahlat Gölü (Buhayratü 'l-Hılat)-nün kuzeybatı kıyısında

* Anadolu'da Türk Mührü: Ah/at, Ahi at Kültür Vakfı, Ankara 1 993, s. 2 1 - 28.

-35-

- AH M ET YAŞAR OCAK -

kurulmuş olup geçmişi ta Urartular zamanına kadar uzanmak­
la beraber, asıl parlak çağını İslami dönemde, özellikle de XL­
XIII. yüzyıllar arasında yaşamış bu önemli şehir, o devir İslam
dünyasının en başta gelen siyaset, ticaret, bilim, san' at ve kültür
merkezlerinden birini oluşturuyordu. Ortaçağ Arap ve Fars coğ­
rafya ve tarih kaynaklarının sayfaları, Kubbetü'l-İslam Ahlat'a
dair bilgilerle doludur1 •

Ahlat yalnız müsbet veya dini bilimler arasında değil, tasavvuf
alanında da önemli bir merkez haline gelmişti. XII. yüzyıldan iti­
baren burada Şeyh Safiyyüddin Ebu'I-Berekat gibi birtalom sufiler
yetişmeye başladı. Yarı ticari yarı sufi Ahilik teşkilatının burada çok
gelişmiş olması dolayısıyla, isimlerini bilemesek dahi burada bazı
Ahi zaviyelerinin bulunduğunu tahmin edebiliyoruz. Ayrıca, Ebu
İshak-ı Kazeruni (öl. 1034) adlı Türk şeyhi tarafından kurulmuş olup
XII. yüzyılda, o zamanlar bütün İran ve Anadolu'ya yayılmış olan
savaşçı bir niteliğe sahip İshakiyye veya Kazeruniyye tarikahnın
da bu havalide bir zaviyesi olduğunu biliyoruz. Merhum Osman
Turan bu tarikatın XII . yüzyılda Ahiat-Şahlar ülkesinde yayılmış
olduğunu haklı olarak ileri sürer2• Bağdat' ta bile Ribatu 'l-Halatiyye
adında, Ab b asi hilafetine Ahlat'tan gelin giden bir prenses tarafın­
dan yaptırılan ve muhtemelen ilk olarak Ahiatlı sufiler tarafından
işletilen büyük bir zaviye vardı3.

İşte bilim ve tasavvuf hayatının bu büyük merkezinde, bu ge­
lişmiş kültür ortamında bir hayli değişik tasavvufi eğilimlerin
bulunması, bu eğilimleri temsil eden birtalom şeyhlerin yetişmesi
son derece tabiidir. Bu şeyhlerden biri, Osmanlı düşünce tarihinde
icra ettiği tesir, özellikle ünlü Şeyh Bedreddin Mahmud gibi, XV.
yüzyıldan itibaren fikirleri ta günümüze kadar etkisini sürdüren

Bu konuda islam Ansiklopedisi'ndeki "Ah lat" maddesi çok yetersiz o lup i lg i l i
b ib l iyografya iç in bk. Osman Turan, Doğu Anadolu Türk Devletleri Tarihi,
i stanbu l 1 973, ss. 1 1 7- 1 23; Faruk Sümer, Selçuklular Devrinde Doğu Anadolu
Türk Bey/ik/eri, Ankara 1 990, ss. 47-67.

2 bk. Turan, s. 1 22.

3 Bu zaviyeyi, söz konusu Ahiat l ı prensesle evlenen ün l ü Abba si ha l ifes i en-Nas ı r
l i -Di n i l l ah (1 1 80- 1 225) yaptı rmış o lup hakk ında gen iş b i lg i i ç in bk. H induşah-ı
Nahcivan i, Tecaribu's-Se/ef, nşr. Abbas i kbal, Tahran 1 3 1 3 hş. , ss. 320-32 1 .

-36-

- O S MAN L I SU F İ LiG İ N E BAKl Ş LAR -

bir şahsiyetin yetişmesinde sahip olduğu büyük pay itibariyle belki
de en başta gelenlerinden birisi, asıl sözünü etmek istediğimiz
Şeyh Hüseyn-i Ahlati' dir.

Türkiye' de özellikle 1960'lı yıllardan itibaren sol ideolojilerin
hareketlendiğini, ihtilalci sol kesimin, kendilerine tarihi bir meş­
ruiyet zemini bulmak maksadıyla Şeyh Bedreddin konusuna el
attığını, bu sebeple bu yıllarda Şeyh Bedreddin'le ilgili yayınların
çağaldığını biliyoruz4• Osmanlı tarihinin pek çok bakımdan ilgiye
değer bir siması olup, gerçek tarihi şahsiyeti ve eylemleri hala
doğru dürüst ve gerçeğe uygun bir biçimde bilimsel olarak ortaya
konamamış l:ıu kıymetli feylesof-mutasavvıf-bilim adamının, ta­
rihsel şahsiyetinin Türkiye' de daha benzeri birçoklarının başına
geldiği gibi, olabildiğince deformasyona uğradığı bir gerçektir. Bu
deformasyonun ilk tohumu, şair Nazım Hikmet'in hapisteyken
kalerne aldığı ve ilk baskısı 1936' da yapılan ünlü Şeyh Bedreddin
Oestanı5 tarafından atıldı. Sözde bilimsel araştırma veya tiyatro
eseri olarak uydurma, fakat istenilen amaca yönelik hayali Şeyh
Bedreddin'ler üretildi.6

İşte Şeyh Hüseyn-i Ahlati, bu değerli Osmanlı feylesofu, muta­
savvıfı ve hukuk bilgininin yetişmesinde en büyük rolü oynayan,
XIV. yüzyılda Ahlat'ta yetişmiş, ama Kahire'ye yerleşip orada
vefat etmiş büyük bir sufi feylesofudur. Bununla birlikte, onun
yetiştirdiği ve fikirlerinin oluşmasında pay sahibi bulunduğu Şeyh
Bedred din' e tahsis edilen eserlerde, kendisinin üzerinde yeterince

4 Bu yayın la rda Şeyh Bedredd in "d in ve mezhep fa rkları n ı ortadan ka ld ı ran, ma l
ve mü lkte ortak l ık esas ın ı getiren, ezi lm iş ha lkı kurtarmak iç in Osman l ı yöne­
timine başka ld ı ran emekçi, ha lkçı b i r ayaklanmacı l ider" olarak an lat ı l ıyordu .

5 Bk. Simavne Kad/51 oğlu Şeyh Bedreddin Destant, i stanbu l ı 936. Nazım H ikmet
bu destan ı , hapisteyken, Şerefedd in Ya ltkaya'n ı n Simavne KodiSI Oğlu Şeyh
Bedreddin (istanbu l ı 340- ı 924) i s iml i kitab ın ı okuduktan sonra kaleme a lm ış­
t ı r. Destanın , Ş. Ya ltkaya'n ın kitabıyla aynı ismi taşıd ığ ı hemen d ikkati çekiyor.
Daha sonra lar ı şa i r H i lm i Yavuz da Bedreddin Üzerine Şiirler (istanbu l ı 975)
isimli bir kitap yay ımlamıştı r.

6 Msi . b k. Orhan Asena, Simavnair Şeyh Bedred din, Ankara ı 969. Bundan on yedi
yıl sonra Mehmet Akan'da Hikaye-i Mahmud Bedreddin (Ankara ı 986) adıy la b i r
başka tiyatro eseri yayım la mışt ı r.

-37-

- AH M ET YAŞAR OCAK -

durulmadığım, hatta layıkı veçhile ele alınmadığım görüyoruz.
Öyle anlaşılıyor ki, Şeyh Bedred din'in kendi entelektüel ve bilimsel
şahsiyeti dahi, biraz gerçekleştirdiği eylemin gölgesinde kalmış gi­
bidir. Bu yüzden onun düşüncelerinin temelini atan Şeyh Hüseyn-i
Ahlati de, bir iki eserin dışında ihmale uğramış görünmektedir7•

Aslına bakılırsa, yaklaşık 1397'ye kadar yaşamış Şeyh Hüseyn-i
Ahlati hakkında kaynaklarda da pek fazla bir bilgiye rastlanmamak­
tadır. Osmanlı kaynakları Şeyh Bedreddin vesilesiyle onu birkaç
satıda zikredip geçerler8• Onunla aym devirde yaşamış olan sufi­
lerin biyografileri bu kaynaklara girebildiği halde, Şeyh Hüseyn-i
Ahlati'nin yer almaması düşündürücüdür. Bilebildiğimiz kadarıyla
ona yer veren tek kaynak da, onunla aşağı yukarı aym devirde
yaşayan ünlü İslam bilgini ve biyografı İbn Hacer el-Askalani (ÖI.
1449)'dir. İbn Hacer, zamammn ünlülerinin hayat hikayelerine
tahsis ettiği ed-Düreru'l-Kamine isimli ünlü hacimli eserinde Şeyh
Hüseyni Ahlati' den Hüseyn el-Hılati el-Laziverdi adıyla bahsetmek­
tedir9. Bu kaynağı, Simavna Kadısı Oğlu Şeyh Bedreddin (İstanbul
1340-1924) adıyla Şeyh Bedreddin üzerine Türkiye'de ilk bilimsel
araştırınayı gerçekleştiren Şerefeddin Yaltkaya kullanmıştır10•

İbn Hacer'in anlattığına göre, tasavvuf mesleğine mensup Şeyh
Hüseyin Ahlat' ta doğmuş ve burada yetiş miştir. Bir sebeple Ahlat' ı
terk edip önce Dımaşk' a gelmiş, bir müddet orada yaşadıktan sonra
Kahire'ye geçmiş ve burada yerleşerek hayatımn sonuna kadar
bu şehirde kalmıştır. İbn Hacer onun niçin Ahlat'ı terk ettiğini
yazmıyor11 • Aslına bakılırsa biz, Ahiatlı başka pek çok ulema ve
sufinin, bir süre sonra buradan ayrılıp Irak, Suriye ve Mısır gibi
ülkelere giderek aralardaki medreselerde görev yaptıklarım ve
yaşadıklarım biliyoruz.

7 Şeyh H üseyn-i Ah lati üzerinde i l k o larak, kısa da olsa, c iddi bir şeki lde duran Ş.
Ya ltkaya olmuştur (bk. a.g.e., ss. 1 2- 1 3) .

8 Msi. bk. Taşköprülüzade Ahmed, eş-şakaiku'n-Nu'maniyye fi Ulemai'd-Devleti'/­
Osmaniyye, Beyrut 1 975, ss. 33-34.

9 ibn Hacer ei-Aska lan i, ed-Düreru'/-Kdmine fiA'ydni'l-Mieti's-Sdmine, Haydarabad
1 349, l l, 72-73.

1 O B k. Ya ltkaya, a.g.e., s. 1 2, d i pnot ı .

l l ed-Dürer, l l , 72.

-38-

- O S MAN L I SU F İ L İ G i N E BAKl Ş LAR -

İbn Hacer' e göre Şeyh Hüseyin Kahire' de kısa zamanda ün yap­
mış ve pek çok kişinin ziyaret edip bilgisine başvurduğu bir şahsiyet
haline gelmişti . Bilhassa tasavvuftaki şöhreti onun kısa zamanda
büyük bir veli olarak tamnmasına yol açmış ve hatta Memluk
Sultam Berkuk kendisini saraya davet ederek yakınlık kurmuş, ev
ve maaş vermek istemesine rağmen Şeyh Hüseyn-i Ahlati bunu
kabul etmemişti. İbn Hacer onun uzun zaman Kahire' de ikamet
etmesine rağmen, gerçekte nasıl bir insan olduğunun, geçimini
nasıl sağladığının iyice belli olmadığım, bazılarının, lakabını aldığı
laciverd taşı'ndan12, bazılarımn kimyacılıktan geçimini sağladığını
sandıklarım yazıyor. Bazılarımn ise tabiplikten geçindiğini söyle­
diklerini de ilave ediyor13. Gerçekte Şeyh Hüseyn-i Ahlati'nin tıp,
özellikle de felsefeye aşina olduğunu, bu sebeple Kahire'nin ileri
gelenleri ve bazı ümeramn onu sık sık ziyaret ettiklerini İbn Hacer
kesin bir şekilde belirtiyor14•

İşte bu noktadan sonra Şeyh Bedreddin Mahmud'un, Şeyh
Hüseyn-i Ahlati ile olan ilişkisine dair birinci dereceden önemli bir
kaynağımız daha oluyor, ki bu, Şeyh Bedreddin'in torunu Halil b .
İsmail' in, aileden intikal eden bilgilere dayanarak d ed esinin hayatı
hakkında manzum olarak kaleme aldığı Menakıb-ı Şeyh Bedrüddin
İbn Kadı İsrail isimli eserdir15 • Dedesini savunmaya yönelik bu
eserinde, bize başka kaynaklarda bulunmayan değerli bilgiler ve
ipuçları sunmakta, Şeyh Hüseyn-i Ahlati'yi saygı dolu ifadelerle
anmakta, ona büyük bir önem vermektedir. Onun için;

Eşher idi cümleden Seyyid Hüseyin
Evra' idi cümleden Seyyid Hüseyin

1 2 Laciverd Taş ı (ei-Haceru'l -Laziverd i), yahut Lat ince ad ıyla Lapis Lazuli, yarı
kıymetli b ir taş olup ziynet eşyalar ında ku l lan ı l ıyordu (bk. Ana Britannica,

"Lapis Lazu l i " maddesi) .
1 3 i b n Hacer, aym yerde.
1 4 ibn Hacer, aym yerde.
ı s Bk. Ha l i l b. isma i l b. Şeyh Bedredd in Mahmud, Stmavna Kadtst Oğlu Şeyh

Bedreddin Menaktbt, nşr. Abdü lbaki Gölp ınarl ı- ismet Sungurbey, i stanbu l 1 967,
Eti Yayınevi.

-39-

- AH MET YAŞAR OCAK -

A'lem idi cümleden Seyyid Hüseyin
Akdem idi cümleden Seyyid Hüseyin

gibi methedici mısralar kullandığına bakılırsa, bizzat Şeyh
Bedreddin'in de şeyhine büyük önem verdiği anlaşılır. Üstelik
görüldüğü gibi, Şeyh Hüseyn-i Ahlati'nin Peygamber soyundan
geldiği, dolayısıyla Seyyid veya Emir diye tanındığı da belirtilmiş
oluyor.

Halil b. İsmail'in anlattığına göre, Bedreddin Mahmud tahsili­
ni, daha doğrusu ihtisasını tamamlamak üzere Kahire'ye geldiği
zaman, Şeyh Hüseyn-i Ahlati böyle tanınmış biri idi. Birkaç yıl
sonra Bedreddin Mahmud da ün kazanmaya başlamış ve Sultan
Berkuk' un sarayına davet edilerek orada bu ünlü şeyh ile tanış­
mıştı16. Bedreddin Mahmud'un özellikle de bir fakih olarak bu
sıralarda tasavvufa pek de müsbet baktığı söylenememekle beraber,
Şeyh Hüseyn-i Ahlati' den kuvvetle etkilendiğini Halil b. İsmail
yazıyor. O kadar ki, aradan fazla bir zaman geçmeden onun bu
ünlü şey he mürid olduğunu görüyoruz. Artık devamlı bir surette
Bedrettin Mahmud onun sohbetlerine devam etmekte, fikirlerini
hayranlıkla izlemektedir. Şeyh Hüseyn-i Ahlati de müridine karşı
diğerlerine olduğundan daha yakın bir ilgi göstermektedir. Böylece
aralarında çok yakın bir dostluk kurulmuştur17• Bu dostluk bize
tıpkı Ahmed-i Yesevi ile Arslan Baba, Mevlana Celaleddin ile Şems-i
Tebrizi, Yunus Emre ile Tapduk Baba arasındaki bağı hatırlatıyor.
Nasıl ikinciler birincileri tasavvufa sülük ettirmede ve şahsiyet­
lerinin oluşmasında büyük bir rol oynamışlarsa, Şeyh Hüseyn-i
Ahlati'nin de aynı etkiyi Şeyh Bedreddin üzerinde gösterdiği ve bu
fakihi tasavvufa ısındırıp üstelik en yakın dostu olduğu anlaşılıyor.
Sultan Berkuk'un da onlara büyük bir sempati beslediği, hatta
bunu göstermek için Habeş asıllı iki kardeş cariyeyi kendilerine
nikahladığını yine aynı kaynak yazıyor18• Kaynağımızın yazarı

1 6 A.g.e., s. 41 .

1 7 A.g.e., s. 42.

1 8 A.g.e., s. 43.

-40-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Halil, işte Bedreddin Mahmud'un bu Habeş asıllı cariyeden olma
İsmail adlı oğlunun oğludur. Böylece Şeyh Hüseyn-i Ahlati bu en
sevdiği müridi ile bacanak olmuş oluyordu.

Bu iki şahsiyet arasındaki yakınlık, Şeyh Hüseyn-i Ahlati'nin
kendinden sonra şeyhlik makamına Bedreddin Mahmud' u halef
tayin etmesiyle perçinlendi . Diğer müridier ve halifeler arasında
kıskançlığa sebebiyet veren bu tayin, Şeyh Hüseyn-i Ahlati'nin ve­
fatıyla gerçekleşti. Şeyh Bedreddin ancak altı ay kadar bu makamı
işgal etti. Sonra büyük bir ihtimalle hoşnutsuzluğun geniş boyutlara
varması üzerine Kahire' den ayrılarak Halep yoluyla Anadolu'ya
döndül9, ki btmdan sonraki macerası burada bizi ilgilendirmiyor.

Görüldüğü gibi, Şeyh Hüseyn-i Ahlati' den bahseden iki temel
kaynağımız, bize verdikleri değerli bilgilerin yanında yığınla da
problem yaratıyorlar. Mesela Şeyh Hüseyn-i Ahlati gerçekte nasıl
bir şahsiyet idi? Tasavvufta meşrebi, fikirleri hangi doğrultudaydı?
Şeyh Bedreddin üzerindeki etkileri daha çok hangi bakımlardan
olmuştu? Bu ikisini birbirine yaklaştıran ortak noktalar hangileriy­
di? Gerçekten Şeyh Bedreddin üzerinde kaynakların vurguladığı
ölçüde etkili olabilmiş miydi? İşte üzerinde durulması, cevabı
verilmesi gereken bir yığın mesel e, ki bizce şeyhin asıl hüviyetinin
aydınlanması bunlara bağlı görünüyor.

Bizce burada cevaplandırılması gereken ilk soru, şeyhin nasıl
bir şahsiyet old uğu, tasavvufi meşrebi ile ilgili ol andır. Bu konuda,
şeyhin yaşadığı şehrin ve dönernin kaynağı olan İbn Hacer de
kesin bir şey söyleyememekte, hatta açıkça onun ne tür bir kişi
olduğunun uzun yıllar aniaşılmadığını bildirmektedir20 ki bu çok
ilginçtir. Bu onun esrarengiz bir şahsiyete, daha doğrusu yakın
çevresinin dışında, başkalarına kapalı bir hayata sahip bulunduğu
anlamına gelir. Tıp bilimine, bilhassa hikmete (felsefe) aşinadır.
Çokları onun büyük bir veli olduğuna inanmakta, ondan istimdada
gelmektedirler. Halil b. İsmail de onu büyük bir veli olarak takdim

1 9 A.g.e., s. 84-85 .
20 ibn Hacer, l l , s. 72.

-41-

- AHMET YAŞAR OCAK -

etmekte, üstelik seyyid olduğunu bildirmektedir. Muhtemelen
bu kaynakları kullanmış olan Osmanlı müellifi Taşköprüzade de,
Şakayık-ı Nu'maniye'de, şeyhi büyük bir şahsiyet olarak göstermek­
tedir21 . Kaynakların üzerinde ittifak ettikleri nokta, şeyhin sık sık
riyazat yaptığı, halvete girdiğidir; hatta bunu Şeyh Beddreddin'le
birlikte yapmayı adet haline getirmiş, fakat Şeyh Bedreddin onun
kadar dayanıklı çıkmamıştır.

Şeyh Hüseyn-i Ahlati'nin şahsiyetinin belirgin olmayışı ve
Şeyh Bedreddin'in şeyhi oluşu sebebiyle, bazı araştırıcılar onu bir
Batıni şey hi olarak görmüşlerdir. Mesela Semahaddin Cem, onun
Şeyh Bedreddin'i sırf Şia-i Batıniyye fikirlerini öğrenmesine yar­
dımcı olmak maksadıyla Tebriz' e yolladığını, Şeyh Bedreddin'in
burada Batıniliği öğrenip Timur 'la tanıştığını, onun tarafından
Osmanlı Devleti'ni yıkmaya yönelik propaganda yapmak üzere
Anadolu'ya gönderildiğini iddia eder22, ki bu tamamiyle spekülatif
bir hükümdür; tarihi hiçbir değeri yoktur. Ancak İbn Hacer gibi
sağlam bir kaynağın, Şeyh Hüseyn-i Ahlati'nin bir tabip ve hakim,
yani feylesof olduğuna dair kayıtları bizce gerçeği yansıtmaktadır.

Şeyh Hüseyn-i Ahlati, bir Batıni şey hi olmamakla birlikte, muh­
temelen eski materyalist İslam feylesoflarından İbnü'r-Ravendi (öl.
903), Ebubekir Zekeriyya-yı Razi (öl. 935) ve Ebu'I-Ala el-Maarri
(öl. 1057)'nin mektebine mensup bir feylesof idi ve fikirlerini gizli
tutuyordu. Hatta bizim tahminimize göre, Şeyh Bedred din' e de bu
fikirlerini aşılayan, ona bu maddeci felsefeyle karışık bir tasavvuf
öğretisi talim eden odur ve Şeyh Bedreddin'in Varidat'taki fikirle­
rinin temelinde muhtemelen o vardır. Varidat'ın yukarıda isimleri
zikredilen feylesofların fikirlerini yansıtır mahiyette olması; Allah,
Peygamber, Melek, Ahiret, Cennet, Cehennem, Ruh, Kainat gibi kav­
ramların, bir Mevlana, bir Yunus Emre veya herhangi bir Vahdet-i
Vücud' cu sufi gibi değil de materyalist bir feylesof tarzında açık-

21 Bk. eş-Şakaytku'n-Nu'maniyye, ss. 33-34.
22 Bk. ibnüttayyar Semahaddin Cem, islam ilahiyatmda Şeyh Bedreddin, istanbul

1 966, s . 7 .

-42-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

lanması23 bu talıminimizi kuvvetlendirmektedir. Şeyh Bedreddin
de tıpkı şeyhi Hüseyn-i Ahlati gibi, her ne kadar bir sufi olsa da,
gerçek sufiler gibi akl! istidlal yollarını bırakıp mükaşefe'ye yönel­
mekten çok aklım hakim kılmıştır. Nitekim Şerefeddin Yaltkaya' da
bu karoya varmakla birlikte, o Hüseyn-i Ahlati'nin Şeyh Bedreddin
üzerinde ki rolünü küçümsemekte, önemsiz telakki etmektedir24•
Bizce bu doğru değildir. Aksi halde Şeyh Hüseyn-i Ahlati'nin
ölmeden önce, kendi yerine halife olarak, daha eski müridierden
birini değil, Bedreddin'i seçmesinin başka bir anlamı olmamalıdır.
Zaten onun Şeyh Bedred din' e bu kadar yakınlaşmasının temelinde
de, kanaatiniizce ondaki bu akılcı yam, felsefeye yatkınlığı gör­
müş olmasım aramak lazımdır. Şeyh Bedred din' de bu akılcı yan
o kadar hakimdir ki, İslam hukukuna dair kaleme almış olduğu
Camiu 'l-Füsuleyn ve Letaifu'l-İşarat isimli ünlü eserlerinde de ortaya
çıkmakta, bunlarda sufi Bedred din' den eser görünmemektedir25•

23 Bk. A. Göl p ınarl ı , Stmavna kadtst Oğlu Şeyh Bedreddin. istanbu l 1 966, ss. 5 1 -58
(Varidat'ın iyi b i r çevirisi bu sayfa lar arasında bu lunmaktad ı r) .

24 Ya ltkaya, a.g.e., s. 1 3 .
25 Şeyh Bedredd in' in bu eserleri hakkında bi lg i iç in msi . b k. Taşköprülüzade, gös­

terilen yerde; Bezmi Nusret Kaygusuz, Şeyh Bedreddin Simaveni, izmir 1 957, ss.
1 04- 1 08; B i la l Dindar, Şayh Badr af-Din Mahmud et Ses Varidat, Ankara 1 990, ss.
40-43.

-43-

İBN KEMAL' İN YAŞADIGI XV . VE XVI .
ASIRLAR TÜRKiYESi 'N D E iLiM VE

FiKiR HAYATI *

Osmanlı Türkiyesi ilim ve fikir hayatının kendi bütünlüğü ve
yapısı içerisinde teşkil ettiği zirvelerden biri olan Müfti' s-Sekaleyn
İbn Kemal'i iyi anlayabilmek ve gerçekte olduğu gibi değerlendi­
rebilmek için, onu yetiştiren ilmi, fikri, kültürel ve sosyal muhitin
iyi bilinmesi gerektiğinde şüphe yoktur. Ancak doğruyu söylemek
gerekirse, bugün bu işi tam anlamıyla yapabileceğimizi iddia etmek
biraz zordur. Zira böyle bir iddia, Osmanlı ilim ve fikir hayatını
başından sonuna kadar muhtelif yönleriyle birlikte, teşekkül ve
gelişme şartlarını, bunlarda etkili olan arnilieri ve yetişen şahsi­
yetlerin ilim ve fikir hayatımıza katkılarını çok iyi bilmek, ayrıca
buna dayanarak genelde İslam ilim ve fikir tarihindeki yerlerini
meydana koymakla mümkündür. Ne var ki günümüzde henüz bu
mahiyette eseriere sahip bulunmadığımız gibi, birkaç istisnanın
dışında Osmanlı dönemi ilim ve fikir adamlarının muhtelif yön­
lerini aksettiren, değişik mahiyette yayınlanmış monografiler bile
mevcut değildir.

İşte belirtilmeye çalışılan bu sebeple burada yapılacak olan,
İbn Kemal'in yaşadığı dönemin ilim ve fikir hayatının kaba ve çok
genel hatlı bir tablosu olmaktan öteye geçemeyecektir.

* Şeyhülislam ibn Kemal Sempozyumu, (26-29 Hazi ra n 1 985, Tokat), Türkiye
Diyanet Vakfı Yay., Ankara 1 986, s. 3 1 -38.

-44-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Bir defa her şeyden önce şuna dikkat etmek lazımdır ki, XV.
ve XVI. asırlar, Osmanlı ilim ve fikir hayatında gerçekten büyük
bir ehemmiyete haiz asırlardır. Çünkü genelde Osmanlı medeni­
yetinin en parlak devri olduğu kadar, ilim ve fikir hayatının da
en yüksek seviyede bulunduğu bir dönem kabul edilir. Fakat asıl
dikkatli olunması lazım gelen husus, bu asırların Osmanlı devri
Türkiye fikir tarihinde birbirinden hayli farklı İslami anlayış ve
düşünüşlerin belirdiği, hatta asıl önemlisi, bunların belli ölçüde
topluma yansıyarak birtakım sosyal çatışmalara sebep olduğu bir
zaman dilimi oluşudur. Tabiatıyla buna paralel olarak da, Osmanlı
siyasi, idari ve sosyo-ekonomik yapısında olduğu kadar, ilim ve
fikir hayatındaki çözülmenin köklerini saklayan bir devredir.

Osmanlı ilim ve fikir hayatını ve bunun temelindeki müesse­
selerden biri olan medresenin fikri yapısını iyi teşhis edebilmek
için XL yüzyıla kadar geriye gitmek icap eder. Bilindiği gibi Büyük
Selçuklular, X. yüzyılın son çeyreği dolaylarında topluca Müslü­
manlığı kabul ettikleri zaman, o sıralarda Sünni İslam düşüncesinin
en kuvvetli ve parlak temsilcilerinin yaşadığı Maveraünnehir ' den
gelen ilim ve fikir adamlarının öncülüğünde bu önemli hadiseyi
gerçekleştirdiler. Böylece Büyük Selçuklular, Türk tarihine yeni
bir istikamet verdiler. Onların Sünni İslam' ı seçmeleri, hem siyasi
hem de ilmi ve fikri bakımdan sonraki bütün Türk tarihini etkiledi .

Büyük Selçuklu İmparatorluğu'nun yayıldığı Maveraünnehir,
Harezm ve Horasan mıntıkaları, İslam düşüncesinin, ilminin en
parlak dönemlerinden birinin yaşanmasına sahne oldu. Bu döne­
min en mühim neticelerinden ikisi, Ehl-i Sünnet doktrininin en
olgun ve muhtevalı yapısına kavuşması ve bunun büyük alim ve
mutasavvıf Gazzali (öl. 1111) tarafından tasavvufla mükemmel bir
terkibinin tahakkuk ettirilmesi dir. Büyük Selçuklulardan sonra da
onların hakim oldukları topraklardaki gelişmiş ilim ve fikir ortamı,
daha bir müddet bu durumunu korudu ve Fahruddin Razi (öl .
1209) gibi, XV. yüzyılda bile Osmanlı ilim anlayışını etkileyecek
değerli şahsiyetler yetiştirdi.

Osmanlı Devleti kuruluncaya kadar gerek Danişmendliler,
Artuklular, Saltuklular, Mengücekliler ve Anadolu Selçukluları,

-45-

- AHMET YAŞAR OCAK -

gerekse Beylikler devri ilim ve fikir hayatının iki besleyici kayna­
ğından birisi Maveraünnehir, Harezm ve Horasan oldu. İkincisi
ise Irak, Suriye, Mısır ve Hicaz' dan oluşuyordu. Yukarıda adları
sayılan devletlerin zamanında Anadolu' da ilim ve fikir hayatını
canlandıran simalar, tahsillerini buralarda tamamladıktan sonra
Anadolu'ya dönerek tedris ve telif faaliyetlerine başladılar. Bu se­
beple Anadolu' daki ilim ve fikir hayatı, söz konusu bölgelerdeki
mekteplerce oluşturuldu. Riyazi ilimler, felsefe, mantık, kelam,
tıp vb. alanlarda daha çok Maveraünnehir ve Horasan mektebi;
hadis ve fıkıh gibi dini ilimlerde ise Hicaz, Suriye, Mısır ve Irak
mektepleri, tedris ve telif faaliyetlerinde hakimiyet sağladı.

İşte Osmanlı Devleti, kendinden önce Anadolu' da bu suretle
teşekkül edip gelişen bir ilim ve fikir ortamının varisi durumuna
geldi. İznik'te Orhan Gazi tarafından 1331 yılında açılan ilk med­
rese ve ilk müderris Davud-ı Kayseri'den itibaren Osmanlı ilim
anlayışında genelde akli ve nakli ilimierin hemen hemen aynı
derecede itibar gördüğünü müşahede edebiliyoruz. Tasavvufl
tefekkür alanında ise daha çok Horasan'ın estetikçi mektebinin
ağır bastığım söyleyebiliriz. XV. yüzyıla kadar verimli bir gelişme
devresi geçiren Osmanlı ilim ve fikir hayatı, İstanbul'un fethinden
sonra burasının Fatih tarafından imparatorluğun ilim ve kültür
merkezi haline getirilmesiyle daha da canlandı. Gerek Anadolu' da
ilhak edilen beyliklerden, gerekse diğer İslam ülkelerinden, özel­
likle yukarıda zikredilen ilk üç bölgeden birçok ilim ve fikir adamı
yeni başkentte toplandı.

Bu gelişmenin, Fatih'in şahsiyetiyle birinci derecede alakah ol­
duğu, onun ilim ve irfana, tefekküre büyük önem veren ve bunlarla
bizzat uğraşan bir hükümdar oluşunun kuvvetli bir teşvik unsuru
meydana getirdiği asla unutulmamalıdır. Veziriazam Mahmud
Paşa'nın da bu konuda pek çok emeği geçtiğini biliyoruz. Fatih'in
İstanbul' da kurduğu medrese XV. yüzyılın sonlarına doğru serne­
resini vermeye başladı. Parlak ilim adamları yetişti; değerli eserler
kaleme alındı. Fatih'in oğulları Bayezid ve Cem Sultan da bulun-

-46-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

dukları eyaletlerde ilmi faaliyetleri geniş ölçüde teşvik ettiler; pek
çok eserin yazılmasına yol açtılar.

XV. asır, Osmanlı ilim anlayışının Fahruddin Razi mektebinin
etkisiyle geliştiği bir devir oldu. Aslında pek çok İslam memleke­
tinde etkili olan Şeyhu'l-Ülema Razi mektebinin bu asırcia Osmanlı
medresesinde en kuvvetli temsilcisi, Molla Fenari diye tanınan
Şemsüddin Mehmed' dir. Akli ve felsefi düşünüş tarzının hakim
olduğu bu mektep, onunla birlikte bir silsile halinde Molla Yegan
(Yeğen), Hızır Beğ, Sinan Paşa ve Molla Lutfi ile XV. yüzyılda; bu­
nun hem hemşehrisi hem öğrencisi İbn Kemal ve onun öğrencisi
Ebussuud Efendi ile XVI. asırcia en kudretli temsilcilerini buldu.
XVI. asırcia Razi mektebinin yanında, Müeyyedzade Abdurrahman
Efendi ile Celalüddin Devvani (öl. 1518) mektebi belirmiş ise de
onun kadar tesirli olamamıştır.

B öylece gerek XV. gerekse XVI . yüzyılda Osmanlı
İmparatorluğu'nun ilmiye sınıfı daha ziyade Razi mektebine men­
sup ulemaca oluşturuldu. Resmen devlet hizmetinde bulunan
ulema, devlet politikasında bu mektebin anlayışına uygun bir
tarzda etkili oldular. Fatih ve Kanuni Süleyman kanunnamelerini
ve onların hukuki alandaki tatbikatını da kanaatimizce bu çerçe­
vede anlamak ve değerlendirmek icap eder.

XVI. yüzyılın ikinci yarısının başlarında Razi mektebinden
tamamıyla farklı bir mektep daha ortaya çıktı ki, bizce bütün Os­
manlı ilim ve fikir tarihi boyunca sanıldığından daha önemli ve
etkili olmuştur. Tesirini günümüze kadar sürdürdüğü göz önüne
alınacak olursa, önemi daha iyi anlaşılacak olan bu mektep, Birgivi
Mehmed Efendi (öl. 1573) tarafından tesis edilmiş olup, Osmanlı
tarihinde devletin temsil ettiği İslam anlayışına ilk karşı çıkış ha­
reketidir. Önemli bir yönü de budur. Buna, İslam tarihindeki ilk
büyük tasfiyeci akımın öncüsü İbn Teymiyye (öl. 1328) mektebinin
Osmanlı İmparatorluğu'ndaki temsilcisi ve devamı oluşunu da
eklemek lazımdır.

Şüphesiz burada esas mesele, neden daha önce değil de söz
konusu devirde devlet hizmetindeki ulemanın temsil ettiği İslami

-47-

- AH M ET YAŞAR OCAK -

anlayış ve tatbikata karşı bir çevrenin teşekkül edebildiğidir. Bu
problemin hal yolu herhalde, imparatorluğun o sıradaki siyası ve
içtimaf durumunun analizinden geçmektedir. Birgivf, siyasette
ve yönetirnde gördüğü, kendince sapma olarak değerlendirilen
durumlardan ve toplum hayatında müşahede ettiği çözülmeden
etkilenmiş görünüyor. Onun yaşadığı dönemin, şehzadeler arasın­
daki sert iktidar mücadelesinin halkı endişelendirecek boyutlara
ulaştığı; merkez ve taşra yönetimindeki kısmen devşirme menşe'li
devlet görevlilerinin suistimalierde bulundukları; Anadolu' da seri
isyanların patlak verdiği bir devir olduğu unutulmamalıdır.

Bütün bunlar karşısında Birgivl'nin İbn Teymiyye ve öğren­
cilerinin fikirlerine sığındığı, mücerred tefekkür planından çok,
inançlar, ibadetler, ahlaki davranışlar ve bazı müesseseler gibi pratik
konularda faaliyetini yoğunlaştırdığı dikkati çeker. Eserleri bu hu­
susu açıkça gösterir. O, fikirlerini rahatça yayabilmek için her türlü
ikbal yolunu reddedip Birgi kasabasındaki küçük bir medresenin
müderrisliği ile yetinmiş ve mümkün olduğunca idad çevrelere
borçlu ve minnettar kalmaktan uzak olmaya çalışmıştır. Bu sayede
Şeyhülislam Ebussuud Efendi'yle uğraşmayı göze alabilmiştir.
Ebussuud Efendi onun fikirlerinin mevcut nizarnı sarsabileceğini
fark etmiş ve Birgivf'ye açtığı mücadeleyi ağır basarak kazanmıştır.
Birgivf'nin faaliyetlerine sadece ilm! yolla karşılık verilerek kendi­
sine herhangi bir baskı yapılmaması, o devirde imparatorluktaki
belli ölçüde fikir serbestliğini göstermesi itibariyle cidden takdire
şayandır. Bu sayededir ki, Birgivl'nin fikirlerini paylaşan hiç de
ihmal edilemeyecek bir zümre teşekkül ed e bilmiş ve önemli ölçüde
halk üzerinde etkili olmuştur.

Birgivf, Müslüman geleneğine dahil olmuş bazı inançlada örf
ve adetlere, bid'at oldukları ve halkı islam'ın özünden uzaklaş­
tırdıkları gerekçesiyle karşı çıkıyor, idad görevlerdeki ulemayı
bunlara mani olmamakla suçluyordu. Aynı zamanda, tasavvufla
uyuşmayan mizacının etkisiyle, bazı tasavvuf çevrelerini de bu
durumdan sorumlu tutuyordu. Katip Çelebi, "şer '! ilimlerde titiz
bir müdekkik" olan Birgivf'nin "hikemiyyatı sevmediği ve tarih

-48-

- O S MAN L I SU F İ L İ G İ N E BAK! Ş LAR -

okumadığı için" örf ve adetlere boşu boşuna karşı koyduğunu
haklı olarak belirtir ve tenkit eder.

Birgivi ve onun fikirlerini paylaşanlar sayesinde İbn Teymiyye
mektebi Osmanlı Türkiyesi'nde yerleşmiştir. Nitekim XVII. yüz­
yılda IV. Murat zamanında Birgivi'nin fikirlerinin, Kadızadeli/er
Hareketi adıyla, yozlaştırılmış bir tasfiyecilik hareketine dönüştü­
ğünü biliyoruz.

XVI. asırda dikkati çeken ve aslında Birgivi hareketine tekaddüm
eden, fakat onun kadar geniş çaplı olmayan bir başka fikir hareketi
de, meşhur Molla Kabız hadisesidir. Bilindiği üzere olay kısaca
aslen İranlı olduğu söylenen bir ilim adamı olan Molla Kabız'ın
Hz. İsa'nın Hz. Muhammed ve bütün diğer peygamberlerden üs­
tün olduğunu iddia etmesi ve bunu yaymaya çalışması şeklinde
özetlenebilir. Adı geçen zat, Anadolu ve Rumeli kazaskerlerinin
hazır bulunduğu bir mecliste iddiasını isbata çağrılır. Kazaskerle­
rin onu ilzam edernemeleri üzerine Kabız serbest bırakılır. Ancak
Kanuni Sultan Süleyman'ın buna canı sıkılır; olayın peşini bırak­
maz. Sonunda İbn Kemal haberdar edilerek Molla Kabız yeniden
divana çağrılır. Lakin bu defa İbn Kemal kendisini ağır bir yenilgiye
uğratır. Sonunda zendeka ve ilhadına hükmedilerek, halkı sapık­
lığa yönelttiği gerekçesiyle 1527 tarihinde idam olunmuştur. Bu
hadiseyi İbn Kemal Risale fi efdaliyyeti'n N eb! A.S . ald sdıri'l-Enbiyd
adındaki eserinde nakletmiş, ayrıca bu vesile ile kaleme aldığı iki
ayrı risalede daha, yine söz konusu olaydan hareket ederek zındıklılc
meselesini itikadı ve hukuki açıdan incelemiştir.

Kabız olayının aslında tam anlamıyla bir fikir hareketi olup
olmadığı tartışılabilir olmakla beraber, mesele kanaatimizce iki
noktadan ehemmiyete haizdir: Birincisi, imparatorluktaki fikir
hürriyetinin derecesini göstermesi dir. Dikkat edilirse, Molla Kabız
divandaki ilk murafaasında kazaskerlere üstün geldiği için serbest
bırakılmış tır. Halbuki hiç de fikrini savunmasına fırsat verilmeden
idam edilebilirdi ve bunu engelleyecek hiçbir makam da yoktu.
İkinci defa idamla yargılanmasının sebebi ise, fikirlerinin cahil
halk arasında anarşiye yol açacak bir ortam yaratmasıdır. İkinci

-49-

- AHMET YAŞAR O CAK -

önemli nokta ise, Osmanlı kaynaklarının hiç bahsetmedikleri, fakat
XVII. yüzyıla ait Rycaut'nun eserinden varlığım öğrendiğimiz bir
Hiibmeszhiler (Hz. İsa'yı sevenler) zümresinin doğuşuna sebebiyet
vermesidir. Bu zümrenin XVII. yüzyılda bile, üstelik imparatorlu­
ğun merkezinde varlığını sürdürmesi, birçok bakımdan dikkate
şayandır. Nihayet bu konuyla ilgili son bir husus da, neden durup
dururken Molla Kabız'ın bahsi edilen iddia ile ortaya çıktığı me­
selesidir. Bunun üstünde de ciddiyetle durmak lazımdır.

Burada üzerinde asıl durmak istediğimiz bir başka fikir hareketi
de, sosyal boyutları dolayısıyla hayli önemli görünen, Kanuni'nin
saltanat müddeti boyunca (1520-1566) bazı tasavvuf çevrelerinde
ortaya çıkan ve mensupları seri halde idam edilen bir harekettir.
Başkent İstanbul başta olmak üzere, Orta Anadolu ve özellikle
Bosna havalisinde yoğunlaşan bu hareketi oluşturanlar, kısmen
Gülşenlliğe ama daha çok Bayramı Melamlliğine mensup çevreler­
dir. İlk bakışta hareketin çekirdeğini aşırı yorumlanmış bir vahdet-i
vücud, yahut hulul fikrinin teşkil ettiği göze çarpıyor. Nitekim
A. Gölpınarlı tamnmış eserinde meseleye bu açıdan yaklaşmıştır.
Ama biraz daha dikkatle bakıldığında, meselenin sırf bir tasavvufi
telakki meselesi olmadığı, fakat bu telakki aracılığıyla geniş bir
halk hareketi oluşturulmak istendiği ve buna belli ölçüde muvaffak
olunduğu müşahede edilir.

Bugün bilebildiğimiz kadarıyla söz konusu hareketin ilk tem­
silcisi, Kanuni'nin 1522' deki Rodos seferi esnasında tevkif edilen
B ünyamin Ayaşi' dir. Hulul fikrini halk arasında yaydığı gerekçe­
siyle Kütahya'ya sürülerek hapsedilmiş, ama sonra serbest bıra­
kılmış olduğu söylenir. Melami kaynakları ise, padişahın bu zatın
büyüklüğünü anladığı için salıverildiğini iddia ederler. Kendisi
o sıralarda Melamilerin şeyhi bulunuyordu. Ondan sonra yerine
geçen Pir Ali Aksarayı ise, mehdilik iddia ederek halkı kışkırttığı
için hüküm giyerek idam olunmuştur, ki hayli dikkat çekicidir.
Fakat Melamilik hareketi içinde asıl fırtına koparan, adı geçenin
oğlu olup henüz taze bir delikanlı iken şeyhlik makamına geçtiği
için Oğlan Şeyh diye tanınan İsmail Maşuki' dir. Bu genç adam ateşli

-SO-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

vaazlarıyla pek çok kimseyi etkilemiş ve hayli kalabalık bir müridier
topluluğu edinmiş tir. Bunlar arasında hulul fikrinin yayılmasıyla
işler tehlikeli bir vaziyet alınca, kendisi yakalanarak yargılanmış
ve 1539' da Şeyhülislam İbn Kemal'in fetvası üzerine, tam on iki
halifesiyle birlikte başları kesilmiş tir. Muhtemelen Bünyamin Ayaşi
ile Pir Ali Aksara yi hakkındaki fetvaların sahibi de İbn Kemal' dir.

Bu olaydan bir yirmi yıl sonra, 1550 tarihinde, Gülşeni tarika­
hndan Şeyh Muhyiddin Karamani aynı gerekçelerle idam olun­
muş, İsmail Maşuki' den sonra şeyh olan Hüsamüddin Ankara vi
ise aynı şekilde ölüme mahku.miyetten hapiste ölmüştür. 1561'de
ise Melamilerin en büyük şeyhlerinden Bosnalı Hamza Bali, yine
hulul inancını yaymak ve devlete karşı halkı kışkırtmak suçundan
Ebu's-Suud Efendi'nin fetvasıyla kalabalık sayıda halifeleriyle
idam olunmuştur. Burada, Melamilerin padişahı tanımayarak,
kendi aralarından padişah, vezir vs. yöneticileri seçtiklerini söy­
lersek mesele daha iyi anlaşılır. Bu tavır, mevcut nizamın açıkça
protestosu demektir, ki hareketin basit bir fikir hadisesi olmaktan
da öte, rejimi değiştirmeyi hedef alan sosyal-siyasi muhtevalı bir
hareket olduğunu gösterir. Bu itibarla, Osmanlı tarihinde vuku
bulan önemli bir halk hareketi olması itibariye dikkatle ele alın­
maya değerdir. Ama bugüne kadar maalesef dikkati çekmemiştir.

İşte bütün bu olayları Osmanlı kaynakları zendeka ve ilhad sta­
tüsü içinde değerlendirirler, ki çok yönlü bir mesele olarak Os­
manlı sosyal tarihinin tipik yanlarından birini temsil eder. Bizce
bu olaylarda, üzerinde ciddiyede durulması gereken bazı noktalar
vardır. Böyle bir hareket niçin başka tasavvuf çevrelerinden değil
de Melamllerden çıkmıştır? Neden Kanuni'nin saltanat dönemi
boyunca sürmüştür? Bunlar cevabını henüz iyi veremediğimiz
sorulardır.

Sonuç olarak diyebiliriz ki, XV. ve XVI. asırlar Osmanlı Türki­
yesi ilim, fikir ve sosyal tarihimiz açısından da çözüm bekleyen
meseleler le dolu önemli bir dönemi temsil etmektedir. Zikrettiğimiz
hadiseler, bizce hayli önemli bir vakıayı ortaya çıkarıyor: XVI. yüz­
yılın özellikle ikinci çeyreğinden itibaren, devletin ve onun hizme-

-5 1 -

- AH MET YAŞAR OCAK -

tinde bulunan İbn Kemal gibi ulemanın temsil ettiği İslam anlayışı,
birbirinden tamamen farklı eğilimde ve üstelik birbirine karşı iki
çevre tarafından muhalefetle tepki görmüştür: 1) Tekke kaynaklı,
tasavvufl karakterli Melam1 çevresi, 2) Medrese kaynaklı, tasfiyeci
karakterli Birgiv1 mektebi. Bunlara, aynı dönemde Anadolu' da
patlak veren messianique karakterli ve kısmen Şlı kaynaklı bir
ideoloji tarafından beslenen isyanları da eklersek, manzara iyice
açığa çıkar. Tek tek ele alındığı zaman pek bir şey ifade etmeyen
bu olaylar bu şekilde bir arada mütalaa edildiği zaman bir değer
ve anlam kazanmakta, Osmanlı sosyal nizarnının geçirmekte oldu­
ğu, çözülmeye giden değişim krizinin bugüne kadar pek dikkati
çekmeyen ilgi çekici bir boyutunu gözler önüne sermektedir.

İşte İbn Kemal kısaca takdime çalışılan şu kabataslak çerçeve
dahilinde değerlendirilir ve düşünülürse, bir Osmanlı şeyhülislamı
olarak hüviyeti, önemi ve başarısı ortaya çıkar.

-52-

BÜNYAMİN AYAŞİ VE BAYRAMİ
MELAM İLİ G İ *

Bugün Türkiye' de Hacı Bayram-ı Veli'yi tanımay.;m, duymayan,
türbesinin Ankara' da kendi adını taşıyan camiin bitişiğinde oldu­
ğunu bilmeyen hemen hemen yok gibidir. Türkiye'nin neresinden
olursa olsun, inançlarına sahip halk kesiminden herhangi bir ve­
sileyle Ankara'ya gelip, Hacı Bayram-ı Veli'nin türbesini ziyaret
etmeden giden de hemen hemen yok gibidir. Ankarablar her vesi­
leyle onun türbesini ziyaret edip adaklar adarlar. Bu, yüzyıllardan
beri böyle gelmiş, böyle gitmektedir ve eminiz daha yüzyıllarca da
böyle gidecektir. Ama bu geniş popülaritesine rağmen, onun hangi
dönemde yaşadığını, Bayramilik adında bir de tarikat kurduğunu,
bu tarikatın zamanında Anadolu' da ve ondan sonra da Rumeli'de
geniş yankılar yarattığını pek az kişi bilir.

Bu büyük velinin hayatı ve şahsiyeti hakkında az sayıda da olsa,
bilimsel veya popüler nitelikte, bazı monografileri yayınlanmıştır.
Bunların bazılarında onun kurduğu Bayramilik Tarikatı hakkında
da birtakım bilgiler verilmiş, tarikatın temel sufi felsefesi, adab ve
erkanı söz konusu edilmiştir. Fakat bu tarikatın zamanında oynadı­
ğı sosyal ve kültürel, hatta siyasi roller üzerinde pek durulmamış,
özellikle Hacı Bayram' ın halifes i De de Ömer Sikkini' den (ö. 1496)
sonra nasıl bir değişim içine girerek Meliimllik şekline dönüştüğü
ve bu hüviyetiyle zamanında icra ettiği roller, şimdiye dek fazlaca

* Ayaş ve Bünyamin Ayaşi Sempozyumu, 2-4 Temmuz 1 993, Ayaş Beled iyesi .,
Ankara 1 993, s. 1 5-20.

-53-

- AH M ET YAŞAR OCAK -

araştırma konusu olmamıştır. Bu çok mühim mesele, merhum
Abdülbaki Gölpınarlı'nın 1931 yılında kaleme aldığı bir kitapla
(Melamilik ve Melamiler, İstanbul) kalakalmıştır.

Bayramilik nasıl bir tarikattı? Diğer tarikatlardan farkı ne idi?
Hacı Bayram-ı Veli'nin kurduğu Bayramilik Tarikatı 'nın Selçuklular
ve Osmanlılar zamanında Anadolu' da faaliyet göstermiş veya biz­
zat Anadolu' da kurulmuş diğer tarikatlardan iki temel bakımdan
farklılık ortaya koyduğunu söyleyebiliriz.

Bayramilik ne Vefailik, Yesevilik veya Bektaşilik gibi Türk halkının
konargöçer kesimine hitap eden bir göçebe tarikatı, ne de Mevle­
vilik ve Halvetllik gibi daha çok şehirli kesiminin okumuş yazmış,
entelektüel tabakasına hitap eden ve devletin verdiği vakıflardan
beslenen bir aristokrat tarikat idi. O, çiftçi ve köylü tabakası gibi,
Osmanlı Anadolusu'nun asıl yükünü çeken ve geniş bir bölümünü
oluşturan kesime hitap eden bir orta tabaka tarikatı idi.

Bayramilik, daha Hacı Bayram-ı Veli'nin kurduğu günden beri,
kuru zühde dayanan, cehennem korkusu ve cennet umudu ile
nafile ibadete yönelen bir tasavvuf anlayışına tepki hüviyetiyle
ortaya çıkmış; daha çok ilahi cezbe ve aşka dayalı, ileri bir Vahdet-i
Vücud neşvesiyle coşmuş bir tarikat olarak mensuplarının gönlüne
girmeyi bilmiştir.

Bu yüzden özellikle Orta Anadolu'nun bozkırlarında yaşayan
binlerce çiftçi ve köylü bu ilginç tarikatın kendilerine sunduğu
ilahi cezbenin kucağına kendini atmakta tereddüt göstermemiştir.
O kadar ki, herkesin bildiği gibi, zamanın padişahı, yani Sultan IL
Murad bu işten kuşkuya düşmüş, daha önce yaşanan tecrübelere
dayanarak ilerde saltanat makamına yönelik birtakım hareketlerin
patlak vermesinden korkmaya başlamıştı. Çünkü Şeyh Bedred­
din olayı yaşanalı fazla olmamıştı. Bu yüzden de Hacı Bayram-ı
Veli'yi payitahta çağırıp bizzat görüşene dek, bu endişesinden
kurtulamamıştı.

Hacı Bayram-ı Veli'nin 1430 tarihinde vefatını müteakip, postu­
na meşhur Akşemseddin' in oturduğu, bir başka halifes i olan Bıçakçı

-54-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Dede Ömer'in (Emir Sikkini) bunu kabul etmeyerek ayrı bir yol
tuttuğu bilinir. Bu ayrılığın sebebinin, menkabelerde ve rivayetlerde
nakledildiği gibi post kavgası değil, aslında iki şahsiyet arasında
mevcut tasavvufi meşrep, karakter ve yapı farkı olduğunu bugün
biliyoruz. Akşemseddin'in ilahi aşk ve cezbeden çok, zühd ve tak­
vaya meyilli, zamamn siyasi iktidarına yakın, uyumlu şahsiyetine
mukabil, Dede Ömer'in coşkun bir Vahdet-i Vücud anlayışıyla
desteklenmiş taşkın bir ilahi aşk cezbesiyle yoğrulan ve siyasi
iktidara pek yüz vermeyen karakteri bu farkı ortaya koyuyordu.
Bize göre Hacı Bayram-ı Veli'nin şahsiyetine uygun anlayışı da
Dede Ömer temsil ediyordu. Nitekim Bayramıliğin bu tarz yorumu,
birincisine nisbetle halk arasında daha çok yayılacak ve XVI-XVII.
yüzyıldaki gelişmelere damgasım vuracaktır.

Dede Ömer'in 1496 tarihinde vefatıyla Bayramı şeyhliğine
geçen B ünyamin Ay aşı, aym coşkun ruh ve karakteri yansıtmakta
idi. Ancak kaynaklar, burada bir mesele ortaya koyuyorlar ki, bu,
B ünyamin Ayaş!' nin kimin halifesi olduğu konusudur. XVI. yüzyıl
müelliflerinden Mahmud el-Kefevi ve onu takip eden Sarı Abdul­
lah Efendi, Müstakimzade Süleyman Sadeddin gibi kaynakların,
onu Dede Ömer'in halifesi olarak takdim etmelerine mukabil,
bazı belgeler kendisini doğrudan doğruya Hacı Bayram-ı Veli'nin
halifelerinden olarak göstermektedir. Bu mesele bugün için kolay
kolay çözüleceğe benzernemekle beraber, şurası muhakkak ki
Bayramiliğin tam anlamıyla coşkun bir melamet neşvesine dö­
nüşmesi, taşkın bir Vahdet-i Vücud telakkisiyle paralel bir kutup
anlayışımn etrafında odaklaşarak siyasi iktidarı eleştiren ve ona
soğuk bakan bir yapı kazanması, öyle görünüyor ki Bünyamin
Ayaşi'nin kuvvetli nüfuz ve etkisiyle meydana gelmiştir.

Böylece Osmanlı saltanatının Il. Murad zamarnnda duyduğu
endişe, o zaman değilse bile Bünyamin Ayaşı'nin çağdaşı Kanuni
Sultan Süleyman zamarnnda tahakkuk etmiş ve giderek belir­
ginleşerek bütün bir XVI. ve XVII. asır boyunca sürüp gitmiştir.
Bayrami Meldmlliği 'nin B ünyamin Ayaşi ile bir ölçüde ortaya çıkan
Osmanlı saltanatım eleştiren tavrı, onun halifesi Pir Ali Aksarayı

-55-

- A H M ET YAŞAR OCAK -

ile sürmüş, fakat asıl onun oğlu İsmail Maşuki zamanında özellikle
İstanbul'un esnaf ve entelektüel tabakasına da intikal ederek açıkça
siyasi iktidarla çatışır hale dönüşmüştür. O halde, Bünyamin Ayaşf,
Bayramı Meltimlliği içinde çok önemli bir dönüşümü simgeleyen
anahtar bir şahsiyettir.

Bu büyük önemine rağmen, ne yazık ki Bünyamin Ayaşi'nin
hayatı hakkında pek fazla bir şey bilmiyoruz. Bütün bildiklerimiz,
Melami kaynaklarında kaydedilen menkabevi mahiyette birkaç
rivayetten ibaret olup, asıl Osmanlı kaynaklarının bu konularda
tamamıyla sessiz kaldıkları gerçeğidir. Zaten Melamf kaynakla­
rında Bayrami Meliimlliği hakkındaki bilgiler de İsmail-i Maşuki
zamanından itibaren -yazıya intikal etmeleri sebebiyle- bollaş­
makta, daha önceki Bayramı Melamf şeyhleri hakkındaki bilgiler
çok kısa tutulmaktadır. Bu yüzden Bünyamin Ayaşi'nin, Bayramı
Meliimiliği'nde başlattığı bu zihniyet değişimini nasıl başardığı
hakkında elimizde maalesef müspet veriler bulunmamaktadır.
Dolayısıyla bu konuda söyleyebileceklerimiz, şimdilik bir farazi ye
olmaktan öteye geçemeyecektir.

Bize göre, Bayramilik'teki bu dönüşümün bir yandan Dede
Ömer Sikkini' de ilk defa ortaya çıktığını ve aynen B ünyamin
Ayaşi' de de sürdüğünü kuvvetle tahmin ettiğimiz coşkun bir
Vahdet-i Vücud anlayışına dayanan kutup telakkisiyle bağlantılı
olduğu kadar, Osmanlı İmparatorluğu'nun Yıldırım Bayezid'in
vefatından (1402) beri sık sık yaşadığı iç bunalımlar, iktidar çekiş­
meleri ve özellikle bunların şiddetle etkilediği reaya, yani çiftçi
ve köylü kesiminin yaşamakta olduğu sıkıntılarla da alakah idi.
Dikkat edilirse, Yıldırım Bayezid'in vefatıyla ortaya çıkan ve on
yıl kadar süren şehzadeler mücadelesi, arkasından patlayan Şeyh
Bedreddin İsyanı, Hacı Bayram-ı Veli'nin hayatında vuku bulan
ve kitleleri sarsan büyük olaylardı.

Fatih Sultan Mehmed'in başlattığı, reaya arasında pek çok sı­
kıntılara sebebiyet veren toprak reformu, onun vefatıyla yine halkı
tedirgin eden Il. Bayezid ile Cem Sultan'ın arasında cereyan eden
iç savaş ve mücadeleler ve hemen arkasından 1500'lü yıllarda dev-

-56-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

reye giren İran Safevi Devleti' nin kışkırttığı isyanlar ise, 1516 veya
1519' a kadar hayatta olan Bünyamin Ayaşi'nin devrine rastlayan
büyük sosyal çalkalanmalardı.

Eğer biraz dikkatlice bakılacak olursa, Türk tarihçiliğinin bu­
güne kadar yalmzca askeri yaruru ele aldığı bütün bu olayların,
aslında Anadolu halkım, özellikle de çiftçi ve köylü kesimini hem
maddeten hem manen büyük zarariara soktuğu, yarımndan endişe
eder hale getirdiği ve hepsinden önemlisi devletine karşı itimat
hislerini sarstığı görülecektir. Bu yüzden bazı yerlerde halkın Os­
manlı merkezi iktidarına, bu iktidarı fiilen elinde tutan padişah ve
etrafındaki yönetim elemaniarına pek de sıcak baktığı söylenemez.
Dışarıda yürütülen savaşları finanse etmek için durmadan artırılan
vergilerin altından kalkamaz hale gelen çiftçi ve köylünün, hatta
geçinemez duruma düşen sipahilerin, Bayrami Melami şeyhlerinin
telkinlerine kucak açtıkları bir gerçektir.

İşte Bünyamin Ayaşi, böyle bir ortamda, Ayaş'ta bu insanlara
ümit ışığı saçıyor, onları teseliiye çalışıyor, dertlerini paylaşıyordu.
Bayrami Melamlliği'nde siyasi iktidara soğuk bakışın ve güvensizli­
ğin böyle bir çerçevede geliştiğini tahmin etmek zor olmasa gerekir.
İşte bu sebeple olmalıdır ki, zamamn siyasi iktidarı, Bünyamin
Ayaş! yi Sarı Abdullah Efendi'nin bahsettiği üzere, "bazı isnad ile "
Kütahya kalesine hapsetmeye kendini mecbur addetmişti.

Bu hadise, menkabede ileri sürüldüğü gibi her ne kadar Kanuni
Sultan Süleyman zamarnnda olmamış ise de, gerçekte vuku bulmuş
idi. Üstelik merkezi iktidarın bu tür muamelelerine maruz kalan
sadece Bünyamin Ayaşi olmamış, İsmail Maşuki, Büsameddin
Ankara vi ve Hamza Bali gibi büyük Melami şeyhleri de aym mua­
meleye tabi tutulmuşlardı. Hatta iktidara karşı tavırlanın başlarıyla
ödemek zorunda kalmışlardı.

O halde, burada sonuç olarak şunu söyleyebiliriz: Hacı Bayram-ı
Veli' den sonra Bünyamin Ay aşı'nin önderlik ettiği B ayramı
Melamiliği, bilhassa XV. ve XVI. yüzyılda Osmanlı Anadolusu'nda
cereyan eden birtakım siyasi ve sosyal krizler karşısında diğer tari-

-57-

- AH M ET YAŞAR OCAK -

katlar gibi tepkisiz kalmamış, merkezi iktidarın ihmalkar ve bazen
baskıcı tavırlarına değişik biçimlerde tepki göstermesini bilmiş,
icabında bu uğurda peşinden gittiği kutuplarının başını vermekten
çekinmeyen gözü pek bir sufi çevre olarak dikkatimizi çekmektedir.
Bu yüzden de çok ciddi bir biçimde incelenmeye değerdir.

BİBLİYOGRAFYA

Abdülbaki Gölpınarlı, Melfim'ilik ve Melfim'iler, İstanbul 1931 .

Ethem Cebecioğlu, Hacı Bayram Veli, Ankara 1991, Kültür Bakan­
lığı Yay.

Fuat Bayramoğlu, Hacı Bayram-ı Veli, Yaşamı-Soyu-Vakfı, Ankara
1981, 2. cilt, TTK. Yay.

Kamil Şahin, "Bünyiimin Ayaşi", TDVIA.

La'lizade Abdülbaki, Sergüzeşt, İstanbul 1156.

Mahmud el-Kefevi, Ketaibü A'lamil-Ahyar, Süleymaniye (Halet Ef.)
Ktp., nr 630.

Mehmed Ali Ayni, Hacı Bayram-ı Veli, İstanbul 1343.

Mehmed Ali Okhan, Hacı Bayram-ı Veli, Ankara (tarihsiz) .

Nev'izade Atayi, Zeyl-i Şakayık, İstanbul 1268.

Sadık Vicdani, Tomar-ı Turuk-ı Aliyye Meliim'ilik, İstanbul 1338-1340.

Sarı Abdullah Efendi, Semeratü 'l-Fuad, İstanbul 1288.

Yusuf Ziya İnan, İslam 'da Melfim'iliğin Tarihi Gelişimi, İstanbul 1976.

-58-

KANUNI SULTAN SÜLEYMAN
D EVRi N D E O SMANLI RESMI

DÜŞÜN CESiNE KARŞI BİR TEPKi
HAREKETİ : O G LAN ŞEYH İ SMAİL-İ

MAŞÜKI *

1985 Eylül' ünde toplanan V. Milletlerarası Türkoloji Kongresi'ne
tarafımızdan sunulan tebliğde, dünya genelinde Osmanlı Tarihi
araştırmaları içinde fazla çalışılmayan düşünce tarihi alanına ait
bir konu gündeme getirilmeye çalışılmıştı1 . Bu konu, Osmanlı
kaynaklarında zendeka ve ilhad (heresie ve atheisme) terimi ile ifade
edilmekte olup Osmanlı merkezi yönetiminin temsil ettiği Sünni
İslam'ın resmi yorum ve tatbikatma karşı XV.-XVII. yüzyıllar ara­
sında oluşan düşünce çevrelerinin tepkisini yansıtıyordu. O zaman,
bu karşı düşünce çevrelerinin hangileri olduğu, özellikleri, ancak
genel bir bakış içerisinde ele alınabilmiş, bu arada, konunun ihtiva
ettiği bazı problemlere de yeri geldikçe temas olunmuştu.

Burada ise, bizce Osmanlı sosyal, kültürel ve dini yapısını bir
bütün olarak kavramak bakımından hayli önemli bulunan bu ko­
nunun tek bir yönü üzerinde d urulmaya çalışılacaktır. Söz konusu

* Osmanlt Araşttrmalan, (The Journal of Ottoman Studies) X, istanbu l 1 990,

s. 49-58. Bu yazı, 1 9-25 Eyl ü l 1 988 ta r ih inde i stanbu l 'da top lanan VI .
M i l letlerarası Türkoloj i Kongresi'ne sunulmuş olan tebl iğ in not lar i lave edi lm iş
şekl idir.

Söz konusu teb l iğ, XV.-XV/1. Yüzytllarda Osman lt imparatorluğu'nda Zendeka ve
i/had (Heresie ve Atheisme) Meselesi başl ığ ın ı taşıyordu.

-59-

- AH M E T YAŞAR OCAK -

olan, Osmanlı resmi Ehl-i Sünnet anlayışına karşı XVI. yüzyılda
oluşan tepki çevrelerinden biri olan MeHim1 hareketinin bir tem­
silcisi İsmail-i Maşukl' dir.

İsmail-i Maşukl Hicaz, Mısır ve Kuzey Afrika' dan Bavyera pla­
tolarına, İran sımdanndan İtalya topraklarına kadar yeni fetihlerin
taçlandırdığı parlak zaferierin yamnda, seri isyanların, mehdilik
hareketlerinin patlak verdiği, kendini Allah'ın yeryüzündeki maz­
harı kabul eden, bu sebeple de başını seyf-i şeriat 'tan kurtaramayan
sfifilerin birbiri peşi sıra çıktığı bir Osmanlı XVI. yüzyılının adamı
ve bu sonunculardan biri idU

O, XV. yüzyılın ikinci yarısından itibaren hızlı bir merkezlleşme
süreci ve idaresiz taşra yöneticilerinin baskı ve yolsuzlukları sonucu,
geleneksel yaşantılarım sürdürebilme imkarnndan yoksun kalan,
bu sebeple de Safevi propagandalarına kolayca kendini teslim
eden Rajızf Türkmenlerin3; içtima1 nizamın ve özellikle halkın
ahlakının bozulmasından sfif1 çevreleri ve onlara taviz verdikleri
gerekçesiyle yöneticileri sorumlu tutan tasfiyeci Birgiv1 taraftarla­
rımn4; ve nihayet geçimini sürdüremez duruma düşerek kurtuluşu
Hacı Bayram-ı Veli halHelerinin mehd1ci çağrılarında bulan Orta
Anadolu çiftçi ve köylüsünün oluşturduğu tepki çevrelerinden bu
sonuncusu içinden geliyordu.5

İsmail-i Maşfıkl, mehdilik ittihamıyla bir ara devlet takibatma
maruz kalan ve yakasım güçlükle kurtarabilen Aksaray lı Bayram!-

2 XVI . yüzyı l ı n genel bir tablosu iç in şu ra lara bakmak yeterl id i r: i. H. Uzunçarş ı l ı ,
Osman l t Tarihi, Ankara 1 964, 2. bs . , l l , 307-420; H . ina lc ık, The Ottoman Empire,
London 1 973, ss. 1 2 1 - 1 86; S.J. Shaw, .History of The Ottoman Empire and
Modern Turkey, Cambridge 1 976, ı, 70-87, 1 69-75.

3 Msi. bk., H. Schrweide, "Der Sieg der Safaviden i n Pers ian . . :: Der Islam, 41
(1 965) ss. 95-201 A. Al louche, The Origins and Development o f The Ottoman­
Safavid Conflict, Berl i n 1 983 ve b i l hassa J.-Louis Bacque-Grammont, Les
Ottomans, Les Safavides et leur Voisins, Paris-istanbu l 1 987.

4 Msi. bk. Kasım Kufra l ı , "B irg ivl': iA.; Emru l lah Yüksel, Les /dees Religieuses et
Politiques de Mehmed al-Birkewi, bası lmamış doktora tezi, Paris 1 972.

5 Msi . bk. Sarı Abdu l l ah Efendi , Semerôtü'l-Fuad, istanbu l 1 288; Uı l1zade
Abdü lbaki, Melômiyye-i Bayramiyye, istanbu l 1 1 56; ayrıca bk. Abdülbak i
Gölpınar l ı , Melôm1/ik ve Melômiler, istanbu l 1 93 1 .

-60-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Melami şey hi Pir Ali'nin oğluydu6. Melamf kaynakları onun henüz
19 yaşlarında bıyığı yeni terlerneye başlayan bir delikanlı olmasına
rağmen, harikulade bir zeka ve bilgi sahibi olduğunu ileri sürerler7•
Babası onu Aksaray' da alıkoymayarak İstanbul' a, devlet merkezine
yollamıştı . Böylece Bayramı Melamiliği, tarihinde ilk defa şehre
ayak basıyordu. Nitekim yaşı sebebiyle kısa zamanda Oğlan Şeyh
diye şöhret yapan bu genç şeyh, Melamf kaynaklarının ifadesiyle
galebe-i cezbe ile maarif-i hakkanı ve esrar-ı rabbaniyi mutazammın ko­
nuşmaları ve vaazları ile etrafına coşkun bir müridier ve hayranlar
kalabalığı topladı8• Bir ara -pek muhtemeldir ki fikirlerinin yol açtığı
yankıların yönetim muhitlerinde uyandırdığı telaş yüzünden olsa
gerek- İstanbul' dan Edirne'ye gittiği, bir müddet orada faaliyet
gösterdikten sonra tekrar başkente döndüğü anlaşılıyor9•

Görünen şudur ki bu genç, ateşli ve cezbeli Melami şeyhi,
Aksaray' dan gelişini takib eden birkaç yıl içinde, daha önce çiftçi
ve köylülerden, tımarlı sipahilerden oluşan bir taşra tarikatını, tüc­
car ve esnafın, bürokratların, hatta şair ler, edipler ve bazı ulemanın
toplandığı entelektüel bir şehir tarikatı durumuna yükseltıneyi
başarmış ve Melamiliğe böylece değişik bir yapı kazandırmıştı .
Fakat yine de cahil ve ateşli müritlerinin şurada burada, m amyetini
iyi anlayamadıkları tasavvufi fikir ve telallileri tartışmaları halk
arasında karışıklığa yol açıp merkezi otoriteye karşı bir harekete
dönüşme istidadını gösterince, şeyhin talihi tersine döndü. Sonun­
da, kaynakların belirttiğine göre 12 yakın müridi ile yakalanarak
hapse atıldı. Bugün bize intikal eden bilgilere göre, Osmanlı hükü­
meti, başta Şeyhülislam İbn Kemal, Ebussuud Efendi ve Mevlana
Şey hi Efendi olmak üzere devrin belli başlı ulemasım toplayarak
olayın tahkikini istedi . Buna uyularak İsmail-i Maşukf mahkeme
huzuruna çıkarıldı10•

6 Bk. Atayi, Zeyl-i Şakay1k, istanbu l 1 268, s. 89; Sarı Abdu l lah, s. 249 La lizade,
Sergüzeşt, Sü leyman iye (Pertev Paşa) Ktp., n r. 636, v. 1 23a.

7 A.g. eser/er, gösteri len yerlerde.
8 Msi . bk. Ul lizade, v. 1 23a .
9 Sarı Abdu l lah, s. 249.
ı O Atay!, s. 89; Sarı Abdullah, s. 250; Lil.lizade, aynı yerde.

-6 1 -

- AH M ET YAŞAR OCAK -

Yapılan muhakemenin 20 Zilhicce 935 / 25 Ağustos 1529 tarihli
zabıt metni bugün elimizde bulunmaktadır. İstanbul Şer'iye Si cilleri
Arşivi, Evkaf-ı Hümayun Müfettişliği mahkemesine ait 4/2 numara­
lı sicil içinde 35. sayfada yer alan bu metin, bildiğimiz kadarıyla ilk
defa merhum Mustafa Akdağ tarafından özeHenerek nakledilmiş11,
sadeleştirilmiş, yanlış okuma ve anlamalada bozulmuş bir metni
ise daha sonra başka bir yerde yayınlanmıştır12•

Osmanlı din ve düşünce tarihi bakımından olduğu kadar, hu­
kuk tarihi bakımından da büyük önemi olan bu tek sayfalık belge,
sadece ve sadece, İsmail-i Maşukl'nin de bizzat hazır bulunduğu
celsede, onun önünde ifade vermiş olup, isimleri birer birer zikredi­
len olayın sekiz şahidinin anlattıklarını özetlemekte13, ama bunlara
karşı şeyhin ne cevap verdiğini ne yazık ki aksettirmemektedir.

Bu belgede İsmail-i Maşukf'ye atfen dile getirilen fikirlerin
neler olduğuna aşağıda temas edilecek ve tartışması yapılacaktır.
Burada ancak şu kadarı söylenebilir ki, şahitlerin ifadeleri sık sık

"kendünün etbaı dahi müvacehesinde şehtidet idiler" ibaresinin göster-
diği gibi, şeyhin bizzat kendi müridierinin ek şehadetleriyle de
suçlu! uğu te' yi d edilmek istenmiştir. Neticede Oğlan Şeyh İsmail-i
Maşukf, Ebussuud Efendi'nin de katıldığı İbn Kemal'in fetvasıyla
zındık ve mülhid ilan edilerek katline hükmolunmuş ve 945 / 1539
yılında Atmeydanı'nda 12 müridiyle birlikte başı kesilerek idam
edilmiştir14•

Melami kaynakları İsmail-i Maşukl'nin "ba 'zı şathiyyat söyler
deyu enva'-ı isnad ile vakıa gayri mutabık lakin takrlrlerine muvafık

1 1 Bk. Türkiye'nin içtimal ve iktisadi Tarihi, istanbu l 1 979, 2. bs., l l , 64-65.
1 2 Bk. R ıza Zelyut, Osmanli 'da Karş1 Düşünce ve idam Edilenler, istanbul 1 986, ss.

1 90- 1 92.
1 3 Sekiz şah id in belgede yer a lan is im leri sı rasıyla şun lard ı r: Derviş Mehmed b.

Abdü lgani, Şeyh Alaeddin b. NasCıh, Muhyiddin , Hacı Durak, Mevlana
Hayredd in b . Karaca, Hasan b . Abdu l lah, Musl ihüddin b . Ahmed, Beh lü l b.
Hüseyin. Belgeden an laş ı ld ığ ına göre bu şahit ler bazen bi rkaç meselede ifade
vermiş lerd i r.

1 4 Atay!, s. 89; La llzade, s. 250; Müstakimzade, Ahval-i Melamiyye-i Şuttariyye,
Mi l let (Al i Emiri) Ktp., Şer'iye n r. 1 05 1 , ss. 1 8- 1 9.

-62-

- O S MAN L I S U F i L i G i N E BAKl Ş LAR -

fetvalar ile " haksız yere canına kıyıldığını yazdıkları gibP5, zama­
nın padişahı Kanuni Süleyman' ı şeyhin yanında göstererek, onun
şey hi aleyhindeki komplodan haberdar edip İstanbul' dan gitme­
sini sağlamak istediğini ileri sürerler.16 Ancak Atayf gibi güvenilir
bir kaynağın ifadelerine bakılırsa, şeyhin idamının bir kısım halk
tarafından da hiç hoş karşılanmadığı ve kendisinin zulmen şehfd
edilmiş keşif ve keramet sahibi büyük bir zat olduğuna inanıldığı
anlaşılmaktadır17• Hatta Atayf bizzat kendisi de mesele hakkında

"ve'l-ilmü indellahi 'l-Alimi'l-Habfr" demek suretiyle işin hakikatini
ancak Allah'ın bileceğini belirtmek istemiş ve herhangi bir mütalaa
beyan etmekten çekinerek sadece olanı aniatmakla yetinmiştir18•

Ebussuud Efendi'nin fetvalarını ihtiva eden mecmualarda yer
alan "Sabıkda katiolunan Oğlan Şeyh didikleri şahıs zulmen katiolundu
diyen Zeyd' e ne lazım gelir ? El-cevab: Anın mezhebinde ise katlolu­
nur" ibaresP9, olayın vuku bulduğu tarihten sonraki yıllarda bile
hala tartışıldığını ve İsmail-i Maşukf'yi ve dolayısıyla fikirlerini
savunanların bulunduğunu bize açıkça göstermektedir. Başba­
kanlık Osmanlı Arşivi Mühimme Defterleri'nden birinde mevcut 27
Cemaziyelevvel 987 / 27 veya 28 Mart 1560 tarihli bir belge ise,
olaydan tamı tarnma 30 yıl sonra bile şeyhin fikirlerinin tesirini
hala sürdürdüğünü ve ona inananların hükümetin takibinden
kendilerini kurtaramadıklarını ispat ediyor20•

Bugün elimizde, İbn Kemal'in Osmanlı şeyhülislamı sıfatıyla
İsmail-i Maşukf'yi bir zındık ve mülhid olarak ölüme mahkum ettiği
fetvanın metni bulunmamaktadır. Bu sebeple orada şeyhin idamını

gerektirecek ne gibi fiil ve hareketler, fikirler b ahi s konusu edilmiştir,
bilemiyoruz. Ancak Ebussuud Efendi'nin bu meseleye dair fetva-

ı s Lalizade, v. 1 23a .
16 Sarı Abdu l lah, s. 249, Lalizade, aynı yerde.
1 7 Bk. Zeyl-i Şakaytk, s. 89.
1 8 A.g.e., ayn ı yerde.
1 9 Bk. Ertuğrul Düzdağ, Şeyhülislôm EbussuOd Efendi Fetva/art, istanbu l 1 972, s.

1 96.
20 Söz konusu belge şurada yayın lanmıştı r: Ahmed Refik, "Osmanl ı Devrinde

Rafızil i k ve Bektaşil i k'; DFEFM, IX2 (1 932), s. 35 .

-63-

- AH M ET YAŞAR OCAK -

ları, kendisinin hangi gerekçelerle ölüme yollandığını bir ölçüde
bize gösterecek durumdadır, ki bu gerekçelerin başında raks ve
deveramn helal olduğuna ve ibadet yerine geçtiğine inanması ve
bunu ayet ve hadisleri kullanarak "Allah' a ve Peygamber ' e iftira
yoluyla ispata kalkması", bunun haram olduğunu bile bile "ulema

ehl-i zevkin esrarına muttali' değildir" diyerek ısrarla fıkhi hükümleri
reddederek halkı yoldan çıkarması gelmektedir21 •

Şimdi, yukarıda yerini belirttiğimiz mahkeme zabıtlarında
İsmail-i Maşfıki'ye atfen yer alan fikirlere geçebiliriz . Şahitlerin
iddialarına göre genç şeyh şu fikirleri ileri sürüyordu22:

1. İnsan kadimdir ve insanlığım bildiği sürece onun için haram
diye bir şey yoktur. Şeriatın haram dediği şeyler aslında helaldir.
Mesela içki içmek cezbe-i ilahiye kapılmaktır; mü'mine helaldir.
İnsan üstesinden geldiği müddetçe yiyip içip yatıp uyumalıdır.
Bunların hepsi ibadettir.

2. Beş vakit namaz avam içindir. Mü' min olana yılda iki bayram
namazı yeterlidir. Zaten oruç, zekat ve hac da avaını meşgul etmek,
birbirlerine düşmelerini engellemek için gelmiştir.

3. Kıyamet, Hesap ve Kabir azabı vb. şeyler yoktur.

4. Zina ve livata haram değildir. Bunlar aşkın lezzetidir.

5. Herkes aslında Tanrı' dır. Zira her suretten görünen odur.
Görünür Tanrı'ya tapmak lazımdır.

6. Ruh bir bedenden çıkar, ötekine girer.

7. Müridierin kadınları, kızları ve oğulları ehlullaha helaldir.

8. İnsam yaratan aslında kendisidir. Ama bir kadınla beraber
olunur; ondan bir çocuk doğar; buna "Tanrı yarattı" denir.

9. Asıl Tanrı, başı Arş'ta ayağı Ferş'te ve on sekiz bin aleme
dolu olan Kutb' dur.

21 Bk. Düzdağ, s. 86.
22 istanbu l Şer'iyye Sic i l leri, Evkaf-1 HümôyOn Müfettişliği Sicili i, nr. 4/2, s. 35 .

-64-

- O S MAN L I SU F i L i G i N E BAKl Ş LAR -

Eğer dikkat edilirse, yukarıda özetlenen şu fikirlerin pek çoğu
cahil insanlara son derece cazip gelecek ve onları birtakım yanlış
hareketlere ve yollara sevk edecek derecede her türlü yoruma
müsait fikirlerdir ve o zaman da böyle olmuştur. Belgede yazılı
olduğu biçimiyle bunlar, hakikaten Sünni İslam'ın toptan reddin­
den başka bir şey değildir. Çünkü gayet açık olarak görüldüğü
üzere, Tanrı inancına, alemin onun tarafından yaratılmış olduğuna,
ahiret kavramına, ibadet esaslarına ve helal-haram mefhumlarına
temelden karşı çıkılmaktadır. Özellikle Tanrı, insan ve alem bahis
konusu edildiğinde, aşırı bir Vahdet-i Vücud telakldsi kendini
açığa vuruyor ve üstü kapalı olarak gerçek Tanrı'nın insanın yine
bizzat kendisi olduğu noktasında sonuca bağlanıyor.

Bu fikirlerin önemli bir kısmının, Şeyh Bedreddin'in Varidat
isimli meşhur kitabında açıkladığı ileri sürülen fikirlerle paralellik
arz ettiği elbette dikkatlerden kaçmamıştır23• Gerçekten de bunlar,
Şeyh Bedreddin tarafından yahut daha doğru bir deyişle, ondan
çok daha önceleri Ahmed b. Yahya er-Ravendl (öl. 903) gibi İslam
mütefekkirlerince ortaya atılmış olup24, Osmanlı din ve düşünce
tarihinde belli siyasi ve sosyal şartların etkisiyle Şeyh Bedred din'le
yeniden gündeme gelmiş olan fikirlerin hemen aynıdır. içki, zina,
livata ve sair maddi' birtakım zevklere dair olanlarına gelince, bun­
ların hakikaten İsmail-i Maşukl gibi biri tarafından dile getirilmiş
olabileceğini kabul etmeden evvel iyice düşünmek lazımdır.

İşin bu noktasında, mahkeme zabıtlarındaki iddialara konu
teşkil eden fikirlerin gerçekten İsmail-i Maşuki'nin ağzından çıktığı
şekilde mi şahitlerce nakledildiği, yoksa şahitlerin kendi aniayıp
algıladıkları yahut bir ihtimal, kasden tahrif ettikleri bir tarzda
mı ifade olunciuğu sorusu kaçınılmaz hale geliyor. Tabii buna
ek olarak şahitlerin kimlikleri, mensup bulundukları çevreler ve
amaçları, zihniyetieri de tartışılması gerekli ayrı bir mesel e olarak
karşımızda duruyor.

23 B k. Şeyh Bedreddin, Vdridat, (A. Gölp ınari ı , S1mavna KadiSioğlu Şeyh Bedreddin,
istanbu l 1 966, ss. 5 1 - 1 00 a ras ındaki çevi ri metin neşri) .

24 ibnu'r-Ravend1 ve fikir ler ine dair msi . bk. P. Kraus-G. Vajda, "lbn a i-Rawand1';
E/2; Hen ri Laoust, Les Schismes dans /'islam, Paris 1 965, p. 1 57.

-65-

- AH M ET YAŞAR OCAK -

Bu meseleleri bugün için tam anlanuyla aydınlığa kavuşturmak
ve böylece zabıtlardaki fikirlerin tamamının veya hiç olmazsa bir
kısmının fiilen İsmail-i Maşuki'ye aidiyetini tahkik etmek şimdi­
lik müşkil görünüyor. Bununla beraber, bir manada dolaylı bir
materyalizme varan aşırı bir Vahdet-i Vücud telallisini yansıtan
fikirlerin Şeyh Bedred din' den itibaren bazı tasavvuf çevrelerinde,
özellikle Melami ve Gülşenilerde zaman zaman taraftar topladığım
bazı örnekleriyle biliyoruz25• Nitekim XV.-:XVII. yüzyıl, daha önce
de belirtildiği gibi, Vahdet-i Vücud probleminin Osmanlı karşı dü­
şünce tarihinde belirgin bir biçimde tartışıldığı bir zaman dilimidir26•

Bu tebliğ çerçevesinde kendimize sormamız gereken son te­
mel soru bizce şu olabilir: İsmail-i Maşuki ve onun arkasındaki
Melamiler ne yapmak istiyorlardı? Neden Kanuni Sultan Süleyman
gibi zamanın en güçlü hükümdarlarından birinin sultası altında bu
tür fikirleri tartışmaya açıyorlardı? İsmail-i Maşuki acaba, vaktiyle
merhum MustafaAkdağ'ın belirttiği gibi "yalmz dini inançları değil,
ahlak kururolarım ve toplumsal ahlak kurallarım da mı yıkmak
istiyordu? Bu suretle esası tasavvufa dayalı birtakım fikirleri anarşi
yaratacak ölçüde aşırılığa götürmekte olan biri"27 miydi?

Kanaatimizce, yukarıda sorduğumuz soruya kesin bir cevap
bulmak hayli müşkil görünüyor. Ancak yine de belli bir çerçevede
bir izah yolu denenebilir. Bizce bu soruya, İsmail-i Maşuki'nin
yaşadığı devirde Osmanlı toplumunun durumu ve devletin iç

25 B k. Göl p ınarl ı , pek çok yerde; Gölp ınarl ı , Mevlana'dan Sonra Mevlevilik, istanbu l
1 953, ss . 323-324.

26 Vahdet-i Vücud problemin in X I I I . yüzyı ldan itibaren Türk d inl düşünce ve
tasavvuf tari h inde önemli b i r yer işgal ett iği ma lumdur. Ancak bu konu bugü­
ne kadar b ir problem olarak başl ı başına ele a l ı n ıp incelenmemişt ir. Ha lbuki
Şeyh Bed reddin'den it iba ren XVI I . yüzy ı l ı n son lar ında Lar! Mehmed Efendi 'ye
gel inceye kadar bu mesele sürekl i değiş ik yorumlara konu olmuş, Sünni
düşüneeye karşı teşekkül eden çevreler hemen daima bu mesele etrafında
toplanmış lard ı r. Bu it ibar la h iç o lmazsa söz konusu dönem iç inde Vahdet-i
Vücud prob lemin in gerek d inl düşünce içindeki yerin in gerekse sosya l hare­
ketlerdeki etkis in in monografik b ir i ncelemeye konu ed i lmesi fayda l ı neticeler
doğurab i l i r.

27 Bk. Akdağ, a.g.e., l l , 65-66.

-66-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

politikası ile şeyhin liderliğini yaptığı Melami zümresinin temel
doktrinine bakarak ve bunları birbiriyle ilişki içinde görerek bir
cevap verilebilir. Tabii ki bu cevap bir hipotez mahiyetinde olacaktır.

Bir defa şunu unutmamalıdır ki, XVI. yüzyıl ve özellikle de
Kanuni devri Osmanlı toplumu, bugün bilebildiğimiz kadarıy­
la içtimai ve iktisadi açıdan bir değişim ve dolayısıyla bunalım
sürecinin sarsıntılarını aksettiren bir manzara arz etmektedir. Bil­
hassa ahlaki yapının giderek çökmekte olduğu inancı, zamanın
ileri gelen münevverlerinin eserlerinde sıkça dile getirdikleri bir
husustur. Mesela Mevlana İsa 1543'lerden sonra kaleme aldığı
Camiu 'l-Meknunat isimli manzum eserinde bozuk bir toplum tab­
losu çizer ve Mehdi'nin yakında zuhur edeceğini belirtir. Ona göre
halk yoldan çıkmıştır28. Adaletsizlik, rüşvet, adam kayırma, yiyici
ve kabiliyetsiz bürokratlar, devlet adamları çoğalmış, dini inanç­
lar zayıflamış, ahlak tefessüh etmiştir. Aynı müşahedeleri şuara
tezkirelerindeki bazı biyografi metinlerinde ve şiir örneklerinde
de görebiliyoruz. Unutulmamalıdır ki, İmam Birgivi de benzer
gerekçelerle merkezi yönetime karşı koymaya çalışan bir çevrenin
başında gelmektedir29•

Zamanın aydınlarının bu müşahedelerinin, bir ölçüde zımnen
ve dalaylı da olsa merkezi yönetim tarafından da kabul edilmek
zorunda kalındığını arşiv belgeleri ispatlamaktadır. Bu belgelerden
bazıları bize, Divan-ı Hümayun'un sık sık, halkın Ehl-i Sünnet esas­
larından uzaklaşmasına engel olacak tedbirler peşinde koştuğunu,
bu maksatla Cuma ve vakit namaziarına devamı temin edecek
ceza! müeyyideler koyan emirler yayınladığını göstermektedir30•
Sünni esaslara uymadıkları tesbit edilen kişiler, zümreler ve sun
topluluklar baskı ve takip altına alınmaktadır31 • Bu politikanın

28 Bk. Cômiu'I-MeknCmat, istanbu l Ü niversitesi Ktp., ibnü' l -Emin kısmı, n r. 3263,
vr. 23b-24a, 56b-58b.

29 Bk. yukarıda not 4.
30 Msi. bk. Ahmed Refik, a.g.m., ss. 34-39'daki belge metin leri. Kanuni zamanında

yayı n lanmış fermanlar iç in b k. Akdağ, l l , 467; Aydoğan Demir "Kanuni Sultan
Süleyman'ın terk-i salat edenlerle i lgi l i fermanı '; Tarih incelemeleri Dergisi, l l
(1 984), ss. 46-53 .

3 1 Bk. Nişano Mehmed Paşa Tarihi, istanbu l 1 279, ss . 237-238. Aş ık Çelebi,

-67-

- AH M ET YAŞAR OCAK -

takibini zorunlu hale getiren sebeplerden biri de muhakkak ki XVI.
yüzyıl başlarından itibaren işlemeye başlayan Safevi propagandası
idi. Kısacası, tıpkı iktisadi ve idari çözülmede olduğu gibi, öyle
görünüyor ki devlet, içtimai ve dilli çö�ülmenin de hakiki sebep­
lerini teşhis edebilecek durumda olmadığından, çareyi sıkı ve
katı bir Sünrılleştirme politikasında bulmuş olmalıdır. İşte bu sıkı
ve katı politikamn yol açtığı ortam içinde, Melamiler gibi, diğer
tarikatiara pek benzemeyen ve doktrinlerinin temelini ileri bir
Vahdet-i Vücud telakkisine ve belki de daha önemlisi buna bağlı
olarak hem maddi hem manevi otoriteyi birleştirip bir anlamda
politize olan bir Kutb inancına oturtan stiff bir topluluğun32, siyasi
hakimiyede özdeşleşen bir Sünni İslam yorumunu temsil eden
Osmanlı yönetimine boyun eğmesi güçtü. Bu boyun eğmeme
eğilimi, ta Bünyamin-i Ayaş!' den (öl. 1524) beri böyle tezahür
etmiş ve nihayet 1561 yılında Bosna' da Hamza Ball ile zirvesine
ulaşmıştı . Nitekim o da tıpkı İsmail-i Maşukl gibi, halkı zendeka
ve ilhad 'a sürüklemek suçundan idam edilmişti33.

Bugün için söylenebilecek olan şudur ki, Osmanlı merkezi
yönetiminin Sünniliği sıkı ve katı bir şekilde tatbike yönelmesi, yu­
karıda sözü edilen diğer tepki çevrelerinde olduğu gibi, Melarnileri
de bu tepkiyi anti-Sünrıllik biçiminde ortaya koymaya sevk etmiş,
Melamiler böylece klasik Ehl-i Sünnet doktrinini zorlayan bir tavır
içine girmişlerdir. Çünkü Osmanlı merkezi yönetiminin temel
ideolojisi budur.

Bu itibarla, gerek İsmail-i Maşukl'nin, gerekse önceki ve somaki
Melami şeyhlerinin amaçları, M. Akdağ'ın yazdığı gibi, doğrudan
doğruya "toplumu anarşiye sürüklemek" değil, ama klasik Ehl-i
Sünnet doktrinini zorlayarak merkezi yönetimi belli ölçüde sarsmak
ve yumuşatmak olabilir. Bu amacı gerçekleştirecek yegane kişi ise,

"başı Arş 'da ayağı Ferş 'de " bir kutb, yani İsmail-i Maşfikl idi.

Meşôiru'ş-Şuarô, faks nşr. Meredith-Owens, London 1 97 1 , v. 1 75a .
32 Ui l1zade, Sergüzeşt, vr. 1 37b-1 40a.
33 Atay!, s. 70-7 1 , Sarı Abdu l lah, s. 257, Lal1zade, s. 36-39, Gölp ınarl ı , Melômflik, s.

72-77.

-68-

II. BÖLÜM

TASAVVUFİ ZÜMRELER

TÜRKİYE TARİHİN D E SİYASAL
OTORiTE VE SÜFİ ÇEVRELER:

GENEL BİR ANALiT iK BAKIŞ
(XII I . -XVII . Yüzyıllar) *

Teorik Çerçeve : Süfıler , Conformism ,
Non-conformism, Siyasal Otorite

Yeryüzünde insanla birlikte var olagelmiş en köklü duygulardan
biri, mistik duygular olduğuna göre, Müslüman toplumların da
bunun dışında kalacağını ummak her halde mümkün olmayan
bir şeydi . Tasavvufun "İslam dışı eski mistik din ve kültürlerin
etkisiyle İslam' a girdiği" şeklindeki klasik Oryantalist tez ile "biz­
zat Kur' an' ın ve Peygamber'in ortaya koyduğu deruni bir hayat
tarzından başka bir şey olmadığı" nı ileri süren süfi antitez -hala
bazı savunanları olsa da- bugün artık tek başlarına geçerliliklerini
kaybetmiş görünüyor. Bu iki yaklaşımın belki ilk planda gözden
kaçırdıkları nokta, tasavvufun ve onu kendine yaşam tarzı kabul
eden süfi veya derviş denilen çevrelerin, bizzat içinde yaşadıkları
durmadan değişen bir tarihsel sürecin, yani siyasal, sosyo-eko­
nomik ve kültürel şartların dışında başlı başına bir olgu olarak
düşünülemeyeceği, düşünülmemesi gerektiğidir. Bu şekilde bakıl­
dığı zaman, tasavvufun ve süfiliğin İslam'ın daha ilk yüzyılında

* Princeton Popers (l nterd isci p l inary Journal of Middle Eastern Stud ies), vol. XV
(2006), p. 1 65-1 96'daki maka len in Türkçe's i .

-71-

- A H M E T YAŞAR OCAK -

başlayan birtakım köklü siyasal, sosyal ve ekonomik değişimlere
bağlı olarak gelişen hem mistik, hem de sosyal bir olgu olarak
ortaya çıktığı görülecektir. Bu olgunun ilk habercisi, daha Emevi
iktidarının ilk zamanlarında görülmeye başlayan zülıd (ascetism)
hareketi olmuştur. Dolayısıyla tasavvuf (sufism) bu zülıd hareketi­
nin, çevre mistik kültürlerle temas ve etkilenme sonucu doktriner
ve ritüel bir karakter kazanması olarak düşünülebilir1 .

Zülıd hareketinin merkezi, başta Hicaz ınıntıkası olmak üzere,
İslam'ın ilk yayıldığı yerlerdir. Dikkatle bakıldığında, hareketin,
İslam toplumunun geçirmekte olduğu siyasi ve sosyal değişimlere
bu toplumun bazı kesimlerince sergilenen pasif bir tepki olarak,
çok zaman geçmeden bir çeşit "İslami asetizm" e (islami c ascetism)
dönüştüğü gözlemlenir. Bu bir bakıma kaçınılmaz bir gelişmeydi.
Zira, genellikle Peygamber'in hayatta olduğu bir dönemin sonlarını
bizzat yaşayan veya bir sonraki nesle mensup bulunan bu kesimler,
fetihler sonucunda iyice karmaşıklaşan toplumun değişen siyasal
ve sosyal şartlarına uyum sağlayamadıklarından, siyasal otoritenin
ve heterojen hale gelmeye başlayan İslam toplumunun, kendileri­
ninkinden farklı birtakım toplumsal ve siyasal, hatta kısmen ahlaki
değerlere dayalı yeni düzenini kabullenemediler. Bu yüzden, "dün­
ya nimetlerine ihtirasla bağlanan bir siyasal otoriteden" ve "toplum
hayatının kötülüklerinden" uzak kalmak için inzivaya çekildiler.
Bu pasif protest tavır, sözü edilen tepkiden başka hiçbir nazari
mistik temele dayanmadığı gibi, organize bir hareket de değildi.
O halde tasavvufun temelindeki bu İslami zülıd hareketinin daha

Bu konuda hala en iyi referans lardan bi rkaçı şun la rd ı r: Reynold A. N icholson,
The Mystics of Islam, Routledge and Kegan Paul, London 1 963; A. J . Arberry, Le
Soufisme: Introduction a la Mystique de /'Islam, Editions des Cahiers du Sud,
Paris 1 952; Louis Massignon, Essai sur le Lexique Technique de la Mystique
Musulmane (Nouve l le edit ion revue et considerablement augmentee),
L ibrar ie Ph i losophique J. Vrin, Paris 1 968; G. C. Anavati-Lou is Gad ret, Mystique
Musulmane: Aspect et Tendances, Experiences et Techniques, 3. basım, Librarie
Ph i losophique J. Vrin, Pa ris 1 967; Annemari e Sch immel, Mystical Dimension of
Islam, The U niversity of North Ca rol ina Press, 1 975: Ju l ian Ba ld ick, Mystical
Islam: An Introduction to Sufism, New York Un iv. Press, New York 1 989.

-72-

- O S MAN L I S U Fi L i G i N E BAKI Ş LAR -

başlangıçta " siyasal otoriteye karşı d olay lı bir tavır alış" olduğunu
söyleyebiliriz. Çünkü zühd, bir yandan kişisel tercihi yansıtan bir
tavır olmakla beraber, öte yandan bu hayatı tercih eden kişi, siya­
sal iktidarı da dolaylı yoldan protesto etmiş olmaktadır. Siyasal
otoritelerle temastan olabildiğince kaçınan zdhidler bunun iyi bir
göstergesidir. Nitekim sufi geleneğin sonradan kendi kökeninin
ilk temsilcileri olarak gösterdiği Ebuzer el-Gifari, Üveys el-Karani,
Herem b. Hayyan gibi tanınmış prototipler, sonraki dönemlerin
mistik teoriler üreten gerçek anlamdaki sufilerine ve mutasavvıf­
larına benzemekten çok uzak olmalarına rağmen, siyasal iktidara
bir çeşit pasif karşı duruşu temsil ediyorlardı2• Dolayısıyla bu zühd
hareketinin ve ona mensup zdhidlerin daha başlangıçta bir anlamda
siyasal otoriteye karşı non-conformist bir karakter taşıdıklarını
söylemek mümkündür.

Onların başlattığı bu zühd hareketi, IX. yüzyılda, çevre mistik
kültürlerle temas sonucunda insanla Allah arasındaki bağlantlyı
teorileştiren ve bu teoriye göre belli biçimler, yorumlar ve ritüeller
şekillendirmeye başlayan bir değişim içine girdi. Nitekim dik­
kat edilirse Haris el-Muhasibi (öl. 857), Zünnun el-Mısd (öl. 859),
Bayezici-i Bistami (öl. 874), Cüneyd-i Bağdadi (öl. 910), Hallac-ı
Mansur (öl. 922) gibi ilk büyük sufilerin hemen hiçbirinin Hicaz
kökenli değil, bu çevre mistik kültür ortamının genellikle gayri
Arap kökenli şahsiyetleri olduğu görülecektir3• Bu değişim tasavvuf
dediğimiz olguyu ortaya çıkardı. Tasavvufun gerek siyasi çevre­
lere, gerekse ulema kesimine ve topluma kendini kabul ettirerek
bugünlere gelmesi kolay olmadı. Bu süreçte sUfiler özellikle ulema
kesiminin çok şiddetli tepkileriyle karşılaştılar. Bugün büyük birer
veli olarak takdis edilmekte olan -yukarıda adını andıklarımız
dahil- mutasavvıflann, esas itibariyle ilk bakışta İslam'ın tevhid
inancıyla hiç de bağdaşmayan tasavvuf teorileri, dönemlerinin
ulema ve siyasal iktidarlan tarafından şiddetli tepkilerle karşılaştı.

2 Bun lar ve benzeri d iğerleri hakkında yukanki d ipnotta ver i len referans lara ve
ayrıca EI2'deki i lg i l i maddelere bk.

3 Ayn ı yerlere bk.

-73-

- A H M ET YAŞAR OCAK -

Onlar zındık ve mülhid olarak itharn ve bir kısmı bu yüzden baskı­
lara maruz bırakılıp hapse mahkum veya işkencelerle idam edildi.

Bu makale çerçevesinde bizi ilgilendiren, mesela Şihabeddin
el- Sühreverdi'nin (öl. 1191) Işrak ve Muhlddin ibn el-Arabi'nin (öl.
1240) Vahdet-i Vücut doktrinleri gibi birtakım mistik teorilerin deği­
şik karakterdeki yüksek veya popüler yorumlarının süfi çevrelerde
yarattığı sosyal veya siyasal tavır alışlar, onların siyasal iktidarlar ile
olan ilişkilerinin takip ettiği gelişim çizgisidir. Tasavvuf tarihinde
sufllerin genel tavır itibariyle ilk zamanlarda siyasal iktidarlada
yakınlık kurmaktan hoşlanmadıkları görülmekle beraber, zamanla
böyle bir yakınlaşmanın veya bir conformist tavrın ortaya çıkması
da bir anlamda kaçımlmaz hale geldi. O halde "sufllerin siyasal
iktidarlar karşısındaki tavrında meydana gelen bu değişim hangi
sebeplerle ve nasıl oluşmuştur?" gibi bir soru aklımıza geldiğinde,
sufi-toplum-siyasal iktidar üçgenini analiz etme gereği ortaya çıkıyor.
Bu iki tür tavır alışın kesiştiği nokta, her iki tarafın, yani siyasal
iktidarlar ve sufllerin hitap ettikleri, üçgenin tabamın teşkil eden

"toplum" dur. Söz konusu analiz ise, önemli bir konu olmasına rağ­
men, yapılacağı yer bu makale değildir; çünkü bu tasavvuf tarihi
çerçevesinde apayrı ele alınması gereken bir problematik oluşturur.

Tarihsel kayıtlar, bu üçgende sufilerin, toplumla siyasal otorite
arasındaki ilişkilerde bir çeşit bağlantı yahut aracı konumunda
bulunduklarım gösteriyor. Onlar bu konuma, sürdürdükleri hayat
tarzı, ahlaki davramşları ve yaşadıkları içsel mistik duyguların dışa
yansıması sonucu, halk üzerindeki etkilerinin yarattığı karizma sa­
yesinde gelmişlerdir. Toplum nazarında onlar bütün toplumsal, dilli
ve ahlaki değerlerin, kısaca ideal insan tipinin en canlı, en ortada
duran temsilcileri kimliğiyle algılanmakta, bu yüzden " Allah'ın
yakın dostları" (Evliyaullah) olarak nitelendirilmeleri sebebiyle
yüksek bir manevi statünün sahibi ve temsilcisi olarak görülmek­
tedirler. Özellikle Xl. yüzyıldan itibaren tarikatiaşma sürecinin
hızlanmasıyla bu toplumsal kabul ün giderek yoğunlaştığı, siyasal
iktidarların bu kabul sebebiyle toplumla olan ilişkilerinde sufileri
asla ihmal edilmemesi gereken bir faktör olarak dikkate almaya

-74-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

başladıkları müşahede edilir. İşte bu noktada, siyasal otoritenin
toplum içinde yüksek bir karizmaya sahip bu şahsiyetlerle yakın
temas kurma süreci başlar.

Bu temasın başlaması, bazen siyasal otorite sahiplerinin bazen
bizzat sfıfilerin insiyatifi ile gerçekleşebilmektedir. Birinci duru­
ma ait tarihsel veriler göz önüne alındığında, siyasal otoritenin
sfıfi çevrelere yaklaşmasının, ya onlara saygı duymalarının sonu­
cunda birtakım imtiyazlada onurlandırma, ya da bizzat onların
tarikatiarına intisap şeklinde olduğu görülmektedir. Bu temasta,
siyasal iktidarı temsil edenlerin kişisel olarak sfıfilere duydukları
saygı, zaman zaman önemli olmaktadır. Fakat en az bunun ka­
dar siyasal otoriteyi temsil eden sultan, vezir veya diğer yüksek
mevkili şahsiyetlerin onlar vasıtasıyla toplumda kendi itibar ve
nüfuzlarını hakim kılma, otoritelerini meşrulaştırma faktörünün
de payı bulunmaktadır. Nitekim pek çok sultan, vezir veya yüksek
bürokratın sadece bir tek şeyhe değil, birden fazla şeyhe intisap
etmiş olması, işin bu yönünü de kanıtlar. Bunun sebebi, o şeyhle­
rin temsil ettikleri çevrelerin desteğini yanına almak değil midir?
Aksi halde sadece mistik tatmin peşinde olan bir devlet adamının,
intisaba layık gördüğü bir tek şeyhle yetinmesi çok daha tabii
olabilirdi. Oysa tarihsel örnekler bunun aksini gösteriyor. Çünkü
siyasal otorite sfıfi çevrelerle bağlantı kurarken, daha çok onların
toplum içindeki nüfuzlarından yararlanmayı, onlar aracılığıyla
kendine meşruiyet aracı sağlamayı gözetmektedir.

İkinci durumda, yani yakınlaşma, temas kurma insiyatifinin
sfıfilerden gelmesi halinde, karizmalarını kullanarak onların da
siyasal otorite yanında hem meşruiyet, hem de itibar ve nüfuz
kazanmakta olduklarını söyleyebiliriz4• Esasında iki taraf ara­
sındaki bu yakınlaşma zaman zaman ulema ve bizzat bazı sfıfiler

4 SOfılerle devlet adamlar ın ın yak ın iaşması nda bu bel i rt i len faktörler in rol oyna­
d ığ ı Osman l ı döneminde ün lü Şeyhü l is lam ibn Kemal (öl . 1 534) ta rafından da
bir risa lesinde ifade edi lmiştir: Bk. ibn Kemal, Risôlat al- Munira, s. 46'dan nak­
len, Reşat Öngören, Osmanli/ar'da Tasavvuf: Anadolu'da SOfi/er, Devlet ve
Ulemô (XVI. Yüzyll), iz Yayıncı l ı k, istanbu l 2000, s. 238.

-75-

- AH MET YAŞAR OCAK -

tarafından da eleştirilmiştir5. İslami devir Türk tarihi, özellikle yeni
kurulmakta olan devletlerde, sultanların halk nazarında büyük
itibarı bulunan sufilerle temas gayretinde olduklarım gösteren
belli sayıda örneği ihtiva eder. Bu örneklere göre, hükümdarlık
makamına gelenler, mutlaka oramn en itibar lı süfflerinin "duasım
ve nasihatlarım almak" istemiş, bu maksatla onların mekanlarına
gitmişlerdir. Bu nasihatlar genellikle, "kimseye zulmetmemek,
mazlumun ahım almamak, adaletsiz davranmamak, haksız yere
insanların maliarına el koymamak" vb. genelgeçer nasihatlardır.
Büyük Selçuklu hükümdarlarından Tuğrul Bey'in (1040-1063)
ünlü Kalender Süfi Baba Tahir-i Uryan'ı (öl .1055), Sultan Sancar'ın
(1118-1157) Derviş-i Ahu-püş lakabıyla arnlan süfiyi ziyaretlerini
buna örnek gösterebiliriz6. Sultan Sancar 'ın, kendisine isyan eden
Harezmşah Atsız'ı bu süfinin şefaatiyle bağışladığını biliyoruz,
ki bu davramş onun Sancar nezdinde ne yüksek bir itibara sahip
bulunduğunu göstermesi bakımından dikkate değerdir.

Bununla beraber, tarihte siyasal otorite ile süfiler arasındaki
ilişkilerin her zaman uyum içinde gitmediğini, bazı süfi çevrelerin
birtakım sebeplerle siyasal otoriteye yerine göre pasif, yerine göre
aktif olarak karşı çıktıklarını görmekteyiz. Bu bağlamda Selçuklu
ve Osmanlı döneminin süfi çevrelerinin siyasal iktidarla olan iliş­
kileri incelendiğinde, iki kategoriye ayrıldıklarını söyleyebiliriz.

a) Birincisi Sünni şehirli süfller kategorisi olup (Osmanlı dö­
neminde Melamller bunun dışındadır), genel çizgi itibariyle siya­
sal iktidarla uyumlu bir beraberlik sürdürenlerden oluşur. Buna

"conformist süfilik" diyebiliriz.

b) İkincisi ise bazen "militan" bir karakter alacak kadar ileri
giden "non-conformist süfllik" diyebileceğimiz, genellikle Sünni
Müslümanlık dışındaki konar-göçer kesime mensup kırsal süfi
çevrelerin oluşturduğu kategoridir. Popüler karaktere sahip bir

5 Bu konuda Osman l ı dönemine ait bazı örnekler iç in bk. a.g.e., ss. 238-240.
6 B k. A. Yaşar Ocak, Osmanli imparatorluğu'nda Marjinal SOfilik: Kalenderiler, Türk

Tarih Kurumu Yayın lar ı , Ankara 1 999, s. 1 8- 1 9.

-76-

- O S MAN L l S U F İ L İ G İ N E BAKl Ş LAR -

İslam anlayışnun yayılıp geliştiği bu çevrelerin tamamının militan
yahut non-conformist olduklarıru söylemek aşırılık olur. Bununla
beraber, önemli bir kesiminin böyle olduğunu da örnekleriyle
biliyoruz. Aşağıda görüleceği üzere, kırsal kesim süfiliğindeki
bu non-conformist tavrın, genellikle merkezi iktidarla köylü veya
konar-göçer kesim arasındaki ekonomik ve sosyal problemlerden
kaynaklandığı söylenebilir. Ama bu problemlerden kaynaklanan
aktif protestonun, çok belirgin bir ideolojik tavır alışla da besien­
diğini asla gözden kaçırmamak gerekir. O halde iki kesimi karşı
karşıya getiren temel faktörleri, ideolojik (Ortodoksi, Heterodoksi
farklılığı), siyasal ve sosyal (göçebelik, yerleşiklik) olarak kategorize
edebiliriz. Şehirlileşmiş, dolayısıyla görece gelişmiş bir sosyo­
ekonomik çevreye mensup, üstelik iyi bir eğitim almış sufllerin

-belki bazı uç örnekler dışında- genellikle bu uyumlu kategoride
yer aldığı görülür. Anadolu Selçukluları zamarunda, yani yaklaşık
XIII. yüzyıldan itibaren sufl çevrelerle sultanlar arasındaki ilişkile­
rin, genelde yukarıda kısaca çizmeye çalıştığımız teorik çerçevede
cereyan ettiğini söyleyebiliriz.

Osmanlı beyliğin de ise başlangıçta sufl çevrelere karşı gösterilen
geniş müsamaha dikkati çekiyor. Ancak imparatorluk sürecine
girmeye başladığında, süfi çevrelerle olan ilişldnin devam etmesi­
ne, hatta bazı padişah ve vezirlerin belli bir şeyhe intisaba devam
etmelerine rağmen, ilk zamanlardaki bu geniş müsamaha politi­
kasının eskisi kadar sık uygulanmadığı da görülüyor. Hatta Fatih
Sultan Mehmed (1451-1481) bunun tam tersi bir yol açtı. Nitekim
XV. yüzyılda İstanbul' u zaptederek otoritesini sağlamlaştıran genç
sultan, imparatorluğu hayalindeki yapıya göre düzenlerken sıkı
merkeziyetçi bir teşkilatıanınayı hedeflemiş, bu çerçevede vak­
tiyle kuruluş devrinde sultanların bol bol şeyhlere ve dervişlere
ihsan ettikleri vakıflara el koymuştur. Bu politika, her ne kadar II.
Bayezid tarafından terk edilerek el konulan vakıf tekke arazileri
tekrar eski sahiplerine iade edilmişse de7, sonuçta Osmanlı siyasal

7 Ha l i l i na lc ık, The Ottoman Empire, The Classica/ Age (1 300- 7600}, Translated by

-77-

- AH M ET YAŞAR OCAK -

iktidarının artık eskisi kadar sUfi çevrelere bağımlı olmadığını
gösterir. Aşıkpaşazade, bu sebeple kitabında Nişancı Mehmed
Paşa'nın şahsında, uygulanan bu politikayı eleştirmekten geri
kalmayacaktır8• Zaten devlet artık onları bundan böyle kendi
denetimi altına alacak ve bu politikasından geri dönmeyecektir.

Conforrnist Süfilik ve Siyasal İktidar

Moğol istilası yüzünden Orta Asya, İran, Suriye ve Irak' tan,
Reconquista hareketi sebebiyle de İspanya' dan kaçan veya Kuzey
Afrika' dan gelen çok çeşitli tasavvuf akımlarına mensup birçok
sufinin Türkiye topraklarına göç ettiği, tarihsel bir olgudur. Selçuk­
lu sultanlarının bu sufilerle temasa önem verdiklerini, onlara çok
hoşgörülü davrandıklarını, kendilerine vakıflar tahsis etme, tekke
ve zaviye yaptırma, vergiden muafiyet gibi bazı imtiyazlar bahşet­
tiklerini biliyoruz. Anadolu Selçuklu sultanlarının, vezirlerin ve
diğer yüksek bürokratların bu konuda başı çektikleri görülüyor. Bu
politikayı, Anadolu Selçuklu sultanlarının İran Selçukluları'yla olan
rekabet kavgasında kendilerini hem onlar, hem de halk nazarında
meşrulaştırma gayreti ve yeni fethedilen Anadolu topraklarının
olabildiğince imar ve iskanı endişesiyle açıklamak mümkündür.
Özellikle I. Alaeddin Keykubad'ın (1220-1237) sUfilere cömert
imkanlar sunduğunu, zaman zaman onları bizzat ziyaret ederek
dostluklarını kazanmaya çalıştığını hem resmi kronikler, hem sun
kaynakları kaydediyor9• O, tarikat çevreleriyle iyi ilişkiler geliş­
tirmeye çalışıyor, realist bir yaklaşımla hem şehirli, hem de kırsal

N. ltzkowitz-Col i n l mber, Wiedenfeld and N icholson, London 1 973, s. ı 09;
Ayn ı yazar, "Mehmed l l '; iA, vol . VI I , s. 533; aynı yazar, "Mehemmed l l '; E/2, vol.
VI, s. 980; Ayrıca b k. Oktay Özel, "Limits of a lmighty: Me h med l l 's ' la nd reform'
revisited'; JESHO, 42/2 (1 999), s. 226-246.

8 Bk. Aştkpaşazdde Tarihi, nşr.: Ali Bey, Matbaa-i Amire, istanbu l 1 332 (1 9 1 6),
s . 1 92.

9 Mesela b k. Oruç Bey, Die Frühosmanischen Jahrbücher des Urudsch (Tevôrlh-i
Al-i Osman), ed.: Franz Babinger, H annover 1 925, s. 1 1 ; E Ivan Çelebi, Menôktbu'I­
Kudsiyye f1 Menôstbi'I-Ünsiyye, haz.: i smai l E. Erünsa i-Ahmet Yaşar Ocak, Türk
Tarih Kurumu Yayın ları , Ankara 1 995, 2 . basım, s. 30-3 1 .

-78-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

kesim stifflerini himaye ediyordu. Aym siyasetin erken Osmanlı
devrinde de devam ettiği çok iyi bilinir. İlk Osmanlı kronikleri,
bilindiği gibi bu konuda oldukça bol örnekler ihtiva eder.

Kaynaklara bakıldığında, conformist sun çevrelerinin, yuka­
rıda da işaret edildiği üzere, bir medrese eğitimi almış ve onun
öğretisini hem pratik, hem teorik yahut en azından teorik olarak
benimseyen ve bu sebeple olabildiği kadar şeriat çerçevesinde
kalmaya özen gösteren, daha ziyade şehirli stifflerden oluştuğu
görülür. Bu sufilerin önde gelen şeyhleri, genellikle sağlam bir
medrese eğitimi almış ve dini ilimierin bir veya birkaçında uz­
manlık seviyesine gelmiş şahsiyetlerdir. Bunu onların biyografi­
lerine ait kaynaklardaki kayıtlar açıklıkla bize gösteriyor. Bu çok
önemli bir noktadır ve iyi analiz edilmesi gerekir. Bu tür sufilerin
tipik örneklerini, Selçuklu devrinde Sultan el-ulema Bahaeddin
Veled (öl. 1231), oğlu Mevlana Celaleddin Muhammed el-Rumi (öl.
1273), Muhyiddin b. el-Arabi (öl. 1240), Sadreddin el-Konevi (öl.
1274), Evhadüddin-i Kirmanf (1237), Fahreddin el-Iraki (öl. 1256),
Osmanlı döneminde Emir Sultan (öl. 1429), Hacı Bayram-ı Veli (öl.
1430), Akşemseddin (öl. 1459), Şeyh Vefa (öl. 1491), Aziz Mahmud
Hüdayi (öl. 1628) vs. oluşturur.

Bu şahsiyetlerin önemli bir kısmı, hayatlarımn en az belli bir
kesiminde medresede bizzat müderrislik yapmışlardır. Mesela
Mevlana Celaleddin Rumi'nin Halep'te çok iyi bir fıkıh (İslam hu­
kuku) eğitimi aldığım10 ve Konya' daki Karatay Medresesi'nde bir
süre fıkıh müderrisliği yaplığını biliyoruz. Zaten taşıdığı -neredeyse
adımn yerine geçen- "Mevlana" unvam da büyük bir ihtimalle
bu tarafıyla ilgili olmalıdır. Bu eğitim altyapısı, bütün cezbeli ya­
şantılarına rağmen son tahlil de bu sufilerin şerfat çerçevesi içinde

1 0 Bk. Bediüzzaman Fi rüzanfar, Zindegani-yi Mawlana Jalal al-din Muhammad
MeshOr ba-Mawlawi, Tah ran 1 354 H icri Şemsi, 3. basım, s. 37-43; Abdü lbaki
Göl p ı nar l ı , Mevlana Celaleddin: Hayatt, Felsefesi, Eserleri, Eserlerinden Seçme/er,
i n kı lap Kitabevi, istanbul 1 959, s. 45 ve özel l ikle bk. Frankl in D. Lewis, Rumi,
Past and Present, East and West: The Life, Teaching and Poetry of Jalal al-Din
Rumi, One world, Oxford 2000.

-79-

- AH MET YAŞAR OCAK -

kalmalarını sağlamış olabilir. Bu tip sftfiler, ya samirniyetle veya
en azından görünürde, etrafıarına olabildiğince "şeraite bağlı bir
yaşantı" imajı vermeye çalışmışlar, böylece medrese, elit kesim ve
özellikle siyasal iktidarla uyum içinde olmanın sağladığı avantajlar­
dan bol bol yaradanmışlar ve onların nezdinde kabul görmüşlerdir.
Güçlü bir fıkıh tahsil ve uzmanlığına rağmen bu çerçevenin dışına
çıkan tek sfrfi ise erken Osmanlı döneminin ünlü ihtilalci siması
Şeyh Bedreddin Mahmud (öl . 1416)'dur.

XIII. Yüzyı l Ortadoğusu'nun Anado lu Selçuklu

Sultanlığı'ndaki Ünlü Conformist Sufileri

Anadolu Selçuklu Sultanlığı'nda siyasal iktidarla yakınlık ku­
ran sfıfilerin en tanınmışlarından ve bilinen en eskilerinden biri,
Endülüslü ünlü mutasavvıf Muhyiddin İbn el-Arabi' dir. 1205 ta­
rihinde Selçuklu başkenti Konya'ya gelen İbn el-Arabi, burada
başta Sultan I. Gıyaseddin Keyhüsrev (1192-1196, 1204-1210) ve
daha sonra I. İzzeddin Keykavus (1210-1220) olmak üzere yüksek
bürokratlar dahil, her kesimden büyük ilgi gördü. Konya' da bulun­
duğu yıllarda Vahdet-i Vücud öğretisiyle dikkat çekti. Bu konuda
Arap memleketlerinde bulamadığı geniş fikri toleransı, Anadolu
Selçuklu topraklarında buldu. Hatta burada, öğretisini büyük bir
yetkinlikle yayacak olan Sadreddin el-Konevi'nin annesiyle evlen­
di11 . İbn el-Arabl'nin Konya'daki bu 10 yıllık ikametillin (1205-1215)
belki en büyük sonucu, her kesimden sftfi çevrelerin bundan böyle

1 1 Muhyidd in ibn ei-Arab1'n in hayatı, tasavvuf öğ retisi ve etk i ler i iç in öze l l ikle
şun lara bakı lma l ıd ı r: Henri Corbi n, L'lmagination Creatrice dans le Soufisme
d'lbn Arabi, F lammarion, Paris 1 958; Osman Yahia, Histoire et Classification de
I'Oeuvre d'lbn 1\rabi, l nstıtut Fra nça is de Damas, Damas 1 964, 2 vol.; N i hat
Kek l i k, Muhyiddin ibnü'I-Arabi, Hayati ve Çevresi, i stanbu l 1 966; Michel
Chodkiewicz, Le Sceau des Saints, Prophetie et Saintete dans la Doctrine d'lbn
Ara bi, Gal l imard, Paris 1 986; aynı yaza r, Un Ocean sans Rivage: lbn Arabi, le Livre
et la Loi, Editions du Seui l, Pa ris 1 992; Wi l l iam C. Chittick, lbn ai-Arabi's
Metaphysics of lmagination: The Sufi Path of Knowledge, State Univ. of New
York Press, Albany 1 989 ve aynı yazar ın muhtelif b i l imsel derg i lerde yayımian­
mış makaleler i .

-80-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

onun etkilerini taşıyacak olmalarıydı. Selçuklu iktidarının resmi
desteğini sağlayan Valıdet-i Vücut öğretisi, Osmanlı döneminde
de bazı ulema ve slıfi çevrelerinin bütün karşı çıkış ve eleştirileri­
ne rağmen devletin desteğini arkasına alacaktır. 1331' de İznik'te
Orhan Gazi'nin açtığı ilk Osmanlı medresesinin ilk müderrisinin,
İbn el-Arabi mektebinin ünlü bir mensubu Davud el-Kayseri (öl.
1350) olduğunu hatırlayalım12• Onun bu medreseye tayini belki
de siyasal otoritenin, medreselilerle sufiler arasındaki klasik ger­
ginliğin Osmanlı topraklarında yer bulmasını önlemek amacına
yönelik, zekice bir davranışı olarak yorumlanabilir.

İbn el-Arabi'nin hem gözde halifesi, hem evlatlığı olarak
onun öğretisinin yayılmasındaki en büyük pay sahiplerinden biri
Sadreddin el-Konevi'dir. Ünlü bir müderris ve süfi olan el-Konevi,
İbn el-Arabi'nin anlaşılması güç, aynı zamanda kompleks bir ter­
minolojiler yumağı olan doktrinini, onun eserlerini açıklamak için
yazdığı risale ve kitaplada anlaşılır hale getirmek bakımından
önemli bir tarihsel rol oynamıştır13. Dolayısıyla onun hem Selçuklu,
hem de Osmanlı dönemi Türkiye tasavvufunda Valıdet-i Vücut
doktrininin yaygın hale gelmesindeki payı büyüktür. El-Konevf'nin
Selçuklu iktidar çevresiyle yakınlığı da iyi bilinir.

Bu dönemin bir başka ünlü ve siyasal iktidar çevreleriyle yakın­
Iaşmayı bilen conformist s lifisi olan F ahreddin el-Iraki ise, taşıdığı

"el-Iraki" nisbesinin aksine Fars kökenli bir büyük slıfi olup, zaten
eserlerini hemen hemen bütünüyle Farsça yazmıştır. "El-Iraki"

1 2 Davud-i Kayseri konusunda bk. Ed irnel i Mecdi, Hadôiku'ş-Şakô'ik, istanbu l
1 269, s. 27 ; Mehmed Sü reyya, Osmanlı Müel/ifleri, istanbu l 1 332, 1 , 67-69; A .
Turan Akbulut, "Davud-ı Kayseri'; islam Medeniyeti Mecmuası, IV/3 (1 980), s .
6 1 -83; Mehmet Bayraktar, "Davud-ı Kayseri'; TDViA, vol. IX, s. 32-35.

1 3 EI-Konevi'ye dair mesela bk. Osman Ergin, "Sadreddin e i-Konewi ve eserleri ';
Şarkiyat Mecmuası, l l (1 957), s. 63-90; N ihat Kek l ik, Sadreddin Konevi ve
Felsefesinde Allah-Kainat ve insan, i stanbu l 1 957; Claude Addas, Quest for the
Red Sulphur: The Life of lbn Arabl, Cambridge 1 993, passim; Ch ittick, "Sadr
a l -Din a i-Qunawi on the oneness of bei ng'; International Phi/osophical
Quarterly, XXI (1 98 1), s. 1 7 1 - 1 84; aynı yaza r, "Sadr a l-Din a i-Kunawi'; El2, vol . V I I I ,
s. 753-755 ve aynı yazar ın diğer makaleler i .

-8 1-

- AH M ET YAŞAR OCAK -

diye arulmasırun sebebi, bir müddet Bağdat'ta ünlü mutasavvıf
Şehabeddm Sühreverdi'nin (öl. 1234) müridi oluşundandır. Esasın­
da Kalender-meşrep zihniyet ve yaşantısı yüzünden onun yarun­
dan ayrılmak zorunda kalmıştır14. El-Iraki Selçuklu Türkiyesi'ne
gelmiş ve çeşitli sufllerle taruşıp ilişki kurmuş, Selçuklu devlet
adamı Pervane Mu'müddm Süleyman'ın teveccühünü kazanmıştır.
Ünlü Selçuklu veziri ona Tokat'ta bir zaviye yaptırmış ve buraya
yerleşmesini sağlamıştır15. Fakat el-Iraki bir müddet sonra İran' a
dönmüştür. O çoğu manzum olan eserlerinde, bu arada Divan' ında,
coşkulu bir üslupla mistik aşkı terennüm eder16•

En az Fahreddin el-Iraki kadar etkili ve ünlü bir diğer Fars kö­
kenli sufi, Evhaddin-i Kirmani' dir17• Muhyiddm ibn el-Arabi'nin
Anadolu' dayken bu büyük sufi ile uzun süre dostluk ettiğini bi­
liyoruz.

Zamarun Selçuklu siyasal iktidarıyla en üst düzeyde diyalog
kurabilen, onun desteğini sağlamayı başaran bir şahsiyet olarak
Mevlana Celaleddin el-Rumi' den de bahsetmeliyiz. Mevleviliğin
bizzat ve fiilen kurucusu olmamakla beraber, ona doktrin ve fikir
babalığı yapan el-Rumi' nin, başta Sultan'ın bizzat kendisi olmak
üzere, zamarun Selçuklu yüksek bürokrat ve devlet adamlarıyla
çok yakın ilişkisi bulunduğu, hatta bunların çoğunun ona mürid
olduklarıru biliyoruz. Biyografisine dair kaynaklar, onun gerek

1 4 B k. Uimi 'i, NafahCit el-Uns min Hadarat ei-Kuds Tercemesi, istanbu l 1 270, s. 67 1 -
672; Ali Şir Nevayi, Nesôyimü'I-Mahabbe min Şemôyimi'I-Fütüvve, ed.: Kemal
Eras lan, istanbu l Ün . Edebiyat Fakü ltesi Yayın ları, i stanbul 1 979, s. 424; Hu lvi,
Lamazôt, Ankara Üniversitesi D i l ve Tarih-Coğrafya Fakültesi Kütüphanesi,
i smai l Sa ib Koleksiyonu, kıs ım ı, n r. 722, v. 202a ve devamı; Ahmed Eflaki,
Manôkib al-Arif/n, ed.: Tahsin Yazıcı, Türk Tarih Kurumu Yayı n la rı, Anka ra 1 959,
cilt 1 , s. 399-400;

ı S Bk. Eflaki, ci lt 1, s. 400.
ı 6 Fa h reddin el- l raki'n in Divan'ı, diğer eserleriyle bir l ikte Said Netisi tarafından

yayımlanmışt ır: Kolfiyat-i Shaikh Fakhr al-din ibrdhim-i Hamadôni Mutakhallis
be-/rôqi, Tahran (ta rihsiz).

1 7 B k. Manôqib-i Awhad al-din Hômid b. Abi al-Fakhr-i Kirman i, ed. Bedi' a l-zaman
Fi ruzanfa r, Tahran 1 347 h icri şemsi.; Eflaki, Manôkib, c. l l , s. 439-440, 6 ı 6-6 1 8;
Göl p ınarl ı, Mevlana Ce/ôleddin, s. 232-240; Ocak, Kalenderiler, s. 74-76.

-82-

- O S MAN LI SU F İ L İG İ N E BAKl Ş LAR -

Selçuklu, gerekse Anadolu'yu işgal eden Moğol otoriteleriyle olan
yakın ilişkisini ortaya koyduğu gibF8, Maktilbat isimli eseri de
bunun kendi kaleminden çıkmış canlı şahididir. Bilindiği üzere
kitapta Mevlana'nın yakınlarına iltimas için bu otoritelere yazdığı
mektuplar yer alır19 • Selçuklu sultanları ve yönetim çevreleri gibi
Moğol yöneticileri de bu büyük stiffnin bürokrasi, özellikle esnaf ve
sair halk tabakaları arasında ne ölçüde etkin ve yaygın bir nüfuza
sahip olduğunu biliyor ve ona göre davranıyorlardı.

Esasında el-Ri'ımf'nin Selçuklu yönetimiyle olan ünsiyeti, daha
babası "Sultan el-ulema" lakabıyla anılan Bahaeddfn Veled zama­
nında başlamıştı. Anadolu'ya dışarıdan henüz gelmiş, dilini ve
kültürünü bilmediği bir toprakta yerleşip kendine taraftarlar edin­
mek isteyen babası Bahaeddfn Veled'in en büyük desteği zamanın
siyasal iktidarıyla iyi ilişkiler kurmakta araması, onun himayesini
elde etmesi kadar tabii bir şey olamazdı. Celaleddin bu ortamı zaten
hazır bulmuştu. Menakib el-Ariftn ve Mektiibat, bunu çok açık bir
biçimde gösteriyor. Onun sarayda yaptığı zikir ve sohbet meclisleri,
saray ve Konya sosyetesi kadınlarının da ilgisini çekmiş, onları da
çevresine toplamıştı. Bu yakınlık, el-Rumi'nin hemen her isteğinin
ve çevresindeki müridierinin rahatlıkla hareket edebilmelerinin
ötesinde, önemli bir nüfuzu da beraberinde getiriyordu.

isimleri öne çıkmış bu sufflerin dışında, Selçuklu iktidarının ilgi­
sini çekmeyi başarmış muhtelif tarikat çevrelerinden de bahsetmek
gerekir. Bunlara örnek olarak Kübrevfye, Sühreverdfye, Kadirfye
ve Rifafye'yi gösterebiliriz. Bütün bu tarikatların önde gelen şeyh­
lerinin Selçuklu siyasal otoriteleri ile yakın ilişkileri vardı, ki bun­
lardan Bahaeddfn Veled Kübrevfye'nin Anadolu'daki en önemli
temsilcisi idi. Sühreverdiye'nin kurucusu ve Fütüvvet teşkilatının
teorisyeni olan ünlü Bağdadlı sufi Şıhabeddin el-Sühreverdf ise,
Halife al-Nasir li-Dln Allah'ın (1180-1225) elçisi olarak I. Alaeddin

1 8 Mesela b k. Eflakt Menakib, bir inci ve ik inci ci lt lerdeki muhtel if sayfa lar.
1 9 MektCibat, ed.: F. Nafiz Uzluk, istanbu l 1 937.

-83-

- AH M ET YAŞAR OCAK -

Keykubad'ın nezdine gelmiş ve onun dostluğunu kazanarak bir
süre Konya' da ikamet etmişti20• Bu arada tarikatını yaymayı da
başarmıştı .

Siyasal İktidar Karşıtlığından Siyasal İktidar Hizmetine:

Rum Abdalları ve İlk Osmanlı Sultan ları

XIV. yüzyıl Türkiye tarihinde Osmanlı devletinin kuruluş
hikayesiyle ilgili olarak Abdalan-ı Rum (Rum Abdalları)' dan sık
bahsedilir. Bu terim ilk defa ve sadece, Aşıkpaşazade tarafından
kullamlmış olup2\ o dönemin başka hiçbir kaynağında geçmez.
Fakat Fuad Köprülü'nün kitap ve makaleleriyle bu zümre, erken
Osmanlı döneminin vazgeçilmez konularından biri haline gelmiş­
tir22. 1240 tarihinde Anadolu Selçuklu devletine karşı büyük bir gö­
çebe Türkmen isyammn hazırlayıcısı olan Baba İlyas-i Borasam'nin
(öl. 1240) soyundan gelen ve kendisi de nüfuzlu bir Vefa! şeyhi
olan tarihçi Aşıkpaşazade, bu terimle, o zamanlar Anadolu' da
çok tamnmış dört "taife" den biri olarak popüler derviş ve şeyh
kesimini kastetmekteydi. Yakın zamanlara kadar bu dervişlerin
kimlerden ibaret olduğu pek anlaşılmamışsa da, bu isim altında
zikredilen ve ilk Osmanlı kroniklerinde ilk sultanlada yakın ilişki
içinde takdim olunan bu derviş ve şeyhlerin, Şeyh Edebali gibi
bizzat Baba İlyas çevresine, başka bir ifadeyle çoğunluğu Vefaiye
tarikatına mensup ilk kuşağa veya Geyikli Baba ve Abdal Musa
gibi ikinci kuşağa mensup Kalender-meşreb sufller olduğu artık
yeterince kamtlanmıştır.

20 lbn Bibi, ai-Awamir ai-Aiaiyya fi ai-Umur ai-Aiaiyya, ed.: Facs imi le: A. Sad ık Erzi,
Türk Tar ih Kurumu Yayın ları, Ankara 1 956, s. 229-235.

2 1 Aştkpaşazade Tarihi, s. 205.
22 Bk. Türk Edebiyatmda ilk Mutasavvtflar, Diyanet i ş leri Başkan l ığ ı Yayın la ri,

Ankara 1 966, 2 . basım, s. 289 ve müteak ip sayfa la r; ayn ı yazar, "Abda l '; "Abdal
Kumra l '; "Abdal Mehmet'; "Abdal Murat'; "Abdal Musa'; Türk Halk Edebiyatt
Ansiklopedisi, 1. Fas ikü l, istanbu l 1 935; ayn ı yazar, Osmanft Devleti'nin Kuruluşu,
Türk Tarih Kurumu Yayın ları , Anka ra 1 959, s. 94-1 02.

-84-

- O S MAN L I S U F İ Lİ. G İ N E BAKl Ş LAR -

Burada asıl vurgulamak istediğimiz nokta, yerleşik bir siyasal
otoriteye karşı çıkmış bir süfi çevrenin içinden gelen, yani yukarıda­
ki tasnifimize göre esasında non-conformist olan bu zümrenin, bir
başka siyasal iktidarın kuruluşuna katlada bulunmuş olduğudur.
İki siyasal otorite arasında bulunan hangi fark bu non-conformist
süfi çevreyi bu ikincisine yaklaştırmıştır? Yahut diğer bir deyişle,

"Bu zümreyi ilk Osmanlı yönetici kesimine, ilk Osmanlı yönetici
kesimini bunlara yaklaştıran nedir?" gibi bir soru sorulacak olursa,
bunun cevabı ne olmalıdır? Kanaatimizce bu yaklaşınanın birinci
sebebini, İbn Kemal tarihinde açıklıyor: Ona göre bu dervişlerin
Osmanlı topraklarına gelişi, Bursa'nın 1326 tarihinde fethi üzerine
yoğunlaşmıştır. Çünkü bu fetih Osmanlı beyliğinde ekonomik va­
ziyetin iyileşmesine yol açmış, dervişler de bundan yararlanmak
için buraya akın etmişler, her biri civardaki bir bölgede yerleşe­
rek zamanla şöhret kazanmışlardır23• Ömer L. Barkan'ın makalesi
ve ekinde yayımladığı arşiv kayıtları, bunların kimler olduğunu,
zaviyelerinin yerlerini somut bir şekilde ortaya koymuştur24•

İkinci bir sebep olarak da, Osmanlı yönetici kesiminin onlarla
aynı sosyal tabandan, yani göçebe Türkmen kesiminden geliyor
olmaları olabilir. O zamanlar Osman, Orhan ve yakınlarındaki

23 Rum Abda l l a rı hakkında F. Köprü lü 'nün yukarıda 22 nolu notta geçen maka le
ve kitap larında gen iş b ib l iyografya mevcut o lduğundan burada ayrıca zikre­
d i lmeyecekti r. Bu konuda ayrıca şun lara da bk. A. Yaşar Ocak, La Revo/te de
Baba Resul ou la Formatian de I'Heterodoxie Musu/mane en Anatolie au X/lle
Sciec/e, Publ ication de la Societe Turque d'H istoi re, Anka ra 1 989, s. 1 1 7- 1 3 1 ;
Ha l i l ina lc ık, "Dervish and Sultan : A n Ana lysis of the Otman Baba Vi layetnamesi ';
The Midd/e East and Balkans u nder the Ottoman Empire: Essays on Economy and
Society, Bloomigton 1 993, s. 2 1 ; Ahmet T. Kara mustafa, God's Unruly Friends:
Dervish Group s in the lslamic Later Period 1200- 1550, University of Utah Press,
Salt Lake City 1 994, s. 70-78.

24 B k. " istila devrin i n kolon izatör Türk Dervişleri ve zaviyeler'; Vak1ffar Dergisi, ll

(1 942), s. 279-386; ayrıca bk. Hüdôvendigôr Livôs1 Tahrir Defterleri /, ed.: ö. L.
Barkan-Enver Meriçli, Türk Ta r ih Kurumu Yayın ları , Anka ra 1 988. Bu defter
iç inde yer a lan pek çok sancakta Rum Abda l lar ına ait zaviye vakıf kayıtl a rı
bu lunmaktad ı r. Bu it ibarla bu kayıt lar, i l k Osman l ı kronikleri ha ricinde, i l k
Osman l ı sultan la r ın ın on lara bizzat verd ikleri bu vakıflar ın resmi belgeleri
o larak tarihsel öneme sah ipt i r.

-85-

- AH M ET YAŞAR OCAK -

beyler le bu derviş ve şeyhler arasında gerek günlük yaşantı, adet,
gelenek ve görenek, gerekse İslam yorumu ve yaşayışı bakımın­
dan ciddi farklar yoktur. Köprülü de vaktiyle bu yakıniaşmayı
ilk hükümdarların "inançla ilgili meselelerin inceliklerine akıl
erdiremeyecek kadar ümmi, basit Türkmen reisierinden başka bir
şey olmadıkları" ile açıklamak istemiştir25• Onun ilk hükümdarlar
hakkındaki bu yargısı fazla aşırı olmakla beraber, işaret ettiğimiz
hususu takviye etmesi bakımından bir dereceye kadar gerçeklik
payına sahiptir. Onları I. Murad ve Yıldırım Bayezici'le başlayan, IL
Murad'la devam eden, hele Fatih Sultan Mehmed' de somutlaşan
sultan ve bürokrat tipleriyle mukayese etmemek gerekir. Henüz
medresenin kitabi İslam anlayışının tam olarak bu yönetici ke­
simde yerleşmediği, Orhan'ın bir vesileyle Geyikli Baba'ya "Baba
mey-hordur" diye "iki yük şarap" ve "iki yük arakı" gönderdiğini
anlatan menkabede çok iyi açığa çıkıyor26• Ama diğer yandan, aynı
Orhan' ın, İznik'in fethini müteakip orada 1331 yılında bir med­
rese açtığını da biliyoruz. Bu neyi gösteriyor? Bu, kanaatimizce
Orhan'ın bir yandan içinde yaşadığı toplumun sosyal ve kültürel
gerçeklerini, onları dönüştürmeye çalışmadan, realist bir tavırla
kabul ettiğini ve onları yeni kurulan devletin menfaatleri doğrul­
tusunda kullanması gerektiğini anladığını ortaya koyar. Fakat en
az bunun kadar, bu devletin gelişip serpilmesi, Ortadoğu İslam
dünyasında meşruiyetinin tanınması için neler yapılması, hangi
doğrultuda iledenmesi gerektiğini kavradığını da gösterir. XIV.
yüzyılda Osman ve Orhan'ın Abdal Musa ve Geyikli Baba'ya ve
benzerlerine takındığı yüceitici ve takdis edici tavrı bu çerçevede
değerlendirmek doğru olmalıdır.

Kanaatimizce İlk Osmanlı sultanlarının ilk başlarda, yukarıda
kısaca analizini yapmaya çalıştığımız faktörlerle hareket etmekte

25 Bk. Köprü lü , "Ana dolu'da is lamiyet'; Darülfünem Edebiyat Fakültesi Mecmuast, 5
(Eylü l 1 338-1 922), s. 403-404.

26 Bk. Başbakan l ı k Osman l ı Arşivi, A l i Em i ri tasn ifi, ı numara l ı 2 varak l ı k belge (Bu
belgen in var l ığ ından bizi haberdar ed i p fotokopisin i yol lama nezaket in i gös­
teren Sayın l rene Beldiceanu'ya minnet borçluyu m).

-86-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

oldukları açıktır. Osman, Orhan Beyler ve I. Murad, başta Rum
Abdalları'yla bu anlayış içinde yakın ilişkiler geliştirdiler ve onlara
tekkeler yaptırıp arazi vakfettiler. Onların bu politikaları, Rum
Abdalları'nı Osmanlı topraklarına cezbetti . Yenişehir, inegöl ve
Bursa ha valisindeki bir kısım arazi onlara gelir sağlayan topraklar
ve bunların üstüne yapılan tekke ve zaviyelerle doldu27• Buralarda
yaşayan dervişler, yeri geldiğinde Osmanlıların çevredeki Bizans
topraklarına, daha sonra da 1350'lerden itibaren Rumeli arazisine
yapılan gazalara gönüllü olarak katılıyorlardı. Ama Aydınoğulları,
Menteşeoğulları, Germiyanoğulları ve benzeri beyliklerin toprakla­
rına yerleşip zaviyeler açan Mevlevi derviş ve şeyhleri bu tarihlerde
henüz Osmanlı topraklarına gitmiyorlardı. Onlar muhtemelen hem
bu gazalara pek rağbet etmiyor, hem de Osmanlı-Karamanoğlu re­
kabeti sebebiyle, ister istemez ikincilerin yanını tutuyorlardı. Çünkü
Mevlana'nın tekke ve türbesini, vakıflarını ihtiva eden Konya ve
havalisi onların hakimiyetinde bulunuyordu. Mevlevilerin Osmanlı
topraklarına asıl gelişi, yoğun olarak Karamanoğulları Beyliği'nin
Osmanlı hakimiyetine girişinden sonra olacaktır. Fakat bununla
beraber biz, bu erken Osmanlı devrinde Kadiri, Rifai, Sühreverdi
ve Kübrevi derviş ve şeyhlerini de en azından XV. yüzyıl başlarına
kadar Osmanlı topraklarında göremiyoruz. Bu dönemi anlatan
hiçbir Osmanlı kaynağı bu tarikat mensuplarından bahsetmez.

Siyasal İktidara Bitişen Heterodoksi : Bektaşi ler

Orta, yeni ve yakınçağ Türkiyesi topraklarında gelişen popüler
tasavvuf çevrelerinin belki en ünlü ve en ilginç temsilcilerinden
diyebileceğimiz Bektaşiler, çok eskilerden beri Oriyantalizmin
favori konularından olmuştur ve olmaya da devam etmektedir.
Kurucusunun 1270'te vefat eden ünlü sfıfi Hacı Bektaş-i Veli olduğu
yaniışı hala zaman zaman ısrarla tekrar edilir. Ama XIII. yüzyıl
Ortadoğusu'nda geniş bir kapsama alanına sahip Kalenderiye

27 Bk. yukarıda 26 numara l ı d ipnotta göster i len Hüdôvendigôr Livôs1 Tahrir
Defterleri /'de muhte l if sayfa lar.

-87-

- AH M ET YAŞAR OCAK -

hareketinin hakimiyetinde gelişen senkretist tasavvuf akımlarının
bir ürünü olarak XVI. yüzyılda Hacı Bektaş-i Veli'nin adı ile tarih
sahnesine çıkan Bektaşiliğin bu ilginç mensupları, daha başında
Osmanlı siyasal iktidarının resmi desteğini arkalarma almışlardı.
Hatta 1514'ten evvel Orta Anadolu'ya hakim olan Dulkadirliler
zamanında da Hacı Bektaş-i Veli tekke ve türbesi tamir ettirilip
vakıflarla zenginleştirilmiştF8• Bu belki de imparatorluk dahilindeki
heterodoks tasavvuf akımlarını bilinçli bir şekilde kontrol ve Sünni
tasavvuf akımlarıyla dengede tutmaya yönelik bir politikanın ürü­
nüydü. Başka hiçbir tarikatın temsilcisinin bulunmadığı Yeniçeri
Ocağı' nda, bir Bektaşi babası vardı29• Tarikat tıpkı Mevlevilik'teki
gibi merkeziyetçi bir sistemle yönetiliyor ve tekkelerin başına ge­
çecek olan babalar Hacıbektaş'taki dergahtan atanıyor, ama Divan-ı
Hümayun'un da tasvibi alınıyordu30• Bu sistem sayesinde Bektaşilik
Osmanlı merkezi iktidarı ile uzun yüzyıllar problemsiz denebilecek
bir ilişki sürdürebildL

Bektaşiliğin Osmanlı yönetimi ile olan bu uyumlu birlikteliği,
XVI. yüzyıl başlarında ortaya çıkan Osmanlı-Safevi mücadelesi
esnasında bir anlamda Osmanlı lehine bir emniyet supabı görevini
yapmıştı. Safevi devletinin sistemli ve etkili bir biçimde yürüttü­
ğü Kızılbaş propagandasına çok şiddetli bir duyarlılık göstermiş
olan Osmanlı devleti, bu propagandanın inanç boyutuyla pek çok
noktada ortak olan Bektaşfliğe karşı hiçbir tavır almamıştır. Bu
durum şu varsayımı doğruluyor: Osmanlı devleti resmen Sünni
bir Müslüman devlet olmasına rağmen, kendi güvenliğine karşı

28 Sura iya Faroqhi, Der Bektaschi-Orden in Anatalien (vom spaten fünfzehnten
Jahrhundert bis 1826), Verlag des lnstitutes für Orienta l istik der Un iversitat
Wien, Wien 1 98 1 , s. 26, 1 22.

29 ismai l Hakkı Uzunçarşı l ı , Osmanli Tarihi, Türk Tarih Kurumu Yayın ları, Ankara
1 947, ci lt 1, s. 5 1 2. Bu durumun ayn ı zamanda, Bey l ik henüz kuru lu rken gazi­
lerle birl i kte gazil iara katı l an Hacı Bektaş tekkes inden gelen dervişlerle i l g i l i ·
b i r yan ı bu lunduğu unutu lmamal ıd ı r. Bu derviş ler Hacı Bektaş menkabelerin i
Osman l ı gazi leri iç inde an latıyorlardı . Hac ı Bektaş geleneği on l a r aras ında kök
sa lmış ve Yeniçeri Ocağı 'n ın kuru luşuna bu yol la g i rm iştir.

30 Faroqhi, a.g.e, s. 77-96.

-88-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

bir tehdit oluşturmadığı sürece, Sünnilik dışı inançlara karşı her­
hangi bir dışlayıcı tavır sergilememiş tir. Aşağıda görüleceği üzere,
bu inançlara karşı uleına ve bazı tasavvuf çevrelerindeki keskin
tavır alış, hatta dışlayıcı davramşlar, genelde devletin resmi poli­
tikası olmamıştır. Ancak XVI. yüzyılda Safevi devletinin Osmanlı
topraklarında giriştiği yoğun Şu propagandamn siyasal boyut
kazanarak güvenliği ve toplumsal düzeni sarsıcı ciddi bir ınahiyet
kazanınası devleti ziyadesiyle endişeye sokınuş ve karşı bir Sünni
propaganda ve baskımn yolunu açmıştır. Osmanlı merkezi yönetimi
bu süreçte dahi, aşağıda görüleceği üzere, imparatorlukta resmen
Safevi yanlısı tavır koyan Kalenderileri çok sıkı baskı ve takip altına
alınasına ve onları zorla Sünni inancı ve kül tü tatbike zorlamasına
rağmen, Bektaşller bunun dışında kalmıştır. Bektaşllerin merkezi
yönetirole olan bu barışıklığı, 1826 yılında Yeniçeri Ocağı'nın kal­
dırılışma kadar sürecektir.

Mevleviler: Her devirde S iyasal Otoritenin Sadık

Yandaş ları

Celaleddin el-Ruıni'nin 1273'te vefatından sonra da üst düzey
Mevlevi şeyhlerinin gittikleri her yerde siyasal otorite çevreleriyle
yakın ilişkilerini sürdürıneye azami gayret sarf ettikleri, bu çevrele­
rin desteğini sağlayarak tarikatın yayılınası ve güçlenınesi açısından
bunu özenle korumaya çalıştıkları gözden kaçmıyor. Siyasal otorite
ile olan bu yakınlaşmalar sonucu, tarikata sağlanan vakıflar, daha
XIV. yüzyılın başlarından itibaren Mevlevlliğe ilerideki gelişimi ve
güçlenınesi için gerekli ekonomik zenginliği yarattı31 •

1280'ler sonrasında Anadolu' daki Moğol hakimiyetinin ken­
di iç problemleri yüzünden giderek zayıflamaya yüz tutınasıyla
Batı' daki Bizans uçlarında birer yöresel siyasi güç olarak ortaya

3 1 Bu konuda öze l l i kle şu maka leye bk. Suraiya Faroqhi, "XVI .-XVI I I . yüzyı l l a rda
Orta Anadolu'da Şeyh a i le ler i '; Türkiye iktisat Tarihi Semineri, Metinler/
Tarttşmalar, eds.: Osman Okyar-Üna l Na lbantoğ lu, Hacettepe Ü niversitesi
Yayın la rı , Ankara 1 975, s. 1 97-226.

-89-

- AH M ET YAŞAR OCAK -

çıkmaya başlayan Türkmen beylerinin, kendilerine manevi des­
tek yaratmaya yönelik olarak sufi çevrelere gösterdikleri yakın­
lık, Celaleddin el-Rumi'nin torunlarının da dikkatini çekmekte
gecikmedi. Coşkun bir mistik tabiata sahip bulunan Ulu Arif
Çelebi'nin (öl. 1320), Mevleviliği bir yandan defalarca yaptığı se­
yahatlerle İran' da Tebriz, Merend ve Moğol başkenti Sultaniye'ye
kadar yaymaya çalışırken, diğer yandan da dedesi zamanında pek
de iyi gözle bakılınayan Türkmen boylarının hakimiyetine giren
Batı Anadolu topraklarına yerleştirmeye kesin niyetli olduğunu
görüyoruz. O peş peşe yaptığı seyahatlerle Menteşe, Aydın, Ger­
miyan ve Eşrefoğlu beyliklerindeki yönetici çevrelere nüfuz ede­
rek onların huzurlarında düzenlediği ekstatik sema' meclisleri ve
ayinleri büyük bir etki yarattı. Böylece Mevleviliği bu beyliklerin
topraklarında zengin vakıflada desteklenerek açılan zaviyelerde
faaliyete geçirdP2• Bu sebeple Ulu Arif Çelebi'nin Mevlevilik
tarihindeki yeri çok önemlidir.

Osmanlı Devleti'nin kuruluş yıllarında, belki daha çok Kara­
manoğulları ile olan siyasal rekabet ve hasımlık sebebiyle Osmanlı
topraklarında mevcudiyetini görmediğimiz Mevlevller, özellik­
le Karamanoğulları'nın tarih sahnesinden silinmesiyle, Osmanlı
Devleti'yle yakınlık kurmacia sıkıntı çekmedil er. Osmanlı sultanları,
diğer tarikat mensuplarına gösterdikleri ilgiyi onlardan esirge­
mediler33. Özellikle Celaleddin el-Rumi'nin tasavvufi karizması
sebebiyle ona karşı olan büyük beğeni ve takdir hissinin, ayrıca
tarikatın sergilediği estetik tasavvuf anlayışının bu yakınlaşma da
önemli bir payı bulunduğunu söylemek yanlış olmayacaktır. Hiç
şüphesiz tarikatın çoğu mensupları itibariyle -görünürde de olsa­
Sünni çerçeveyi zorlamayan ideolojik yapısını da hesaba katmak

32 Eflak1, ci lt l l , s. 875-924, Gölp ınari ı, Mevlana'dan Sonra Mevlevflik, s. 69-75 .
33 Nejat Göyünç, "Osman l ı Devleti'nde Mevlev11er'; Bel/eten, 2 1 3 (Ağustos 1 99 1-),

s. 35 1 -358; Ocak, "Türkiye tarih inde merkezi i kt idar ve Mevlev11er meselesine
kısa b ir bakış (X I I I .-XVI I I . Yüzyı l la r)'; Selçuk Ün iv. Türkiyat Araştırmalan Dergisi (ll.
Milletlerarasi Osman/1 Devleti'nde Mevlevihaneler Kongresi, Tebliğler), yı l : 2, sayı:
2, Mayıs 1 996, s. 1 7-22.

-90-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

gerekir ve bu da önemli bir faktördür. Ancak, Divane Mehmed
Çelebi yolunda giden ve kendilerine Şemsiler denilen Kalender­
meşreb Mevlevileri de hesaba kattığımızda, bütün Mevlevileri
Ortodoks çizgide düşünmek yanlış olacaktır. Bununla beraber
Osmanlı siyasal iktidarı onlarla pek problem yaşamamıştır.

Bilindiği kadarıyla tanınmış Mevlevi kaynağı Sakıb Dede'nin
Sefine-i N efise-i Mevlev'iyan'ına bakarak Osmanlı merkezi yönetimi­
nin Mevlevilerle ilk ciddi temasının Il. M ur ad dönemine (1421-1 451)
rastlamakta olduğu sanılmakla beraber, Gölpınarlı bu padişahın
ve hatta Fatih Sultan Mehmed'in hiçbir zaman onları ciddf bir
güç olarak görmedikleri kanaatindedir34• Oysa bu döneme kadar
hem Mevlevilik artık diğer tarikatlar içinde güçlü bir yer edin­
miş, hem de Osmanlı devleti diğer beylikler arasında üstün bir
güce ulaşmıştı . Aslında Yıldırım Bayezid'in veziriazamlarından
Çandarb Ali Paşa'nın Serez'de bir Mevlevi zaviyesi yaptırdığına
dair bir kayıt varsa da, Osmanlı tarihinde ilk Mevlevihane'nin
esas olarak II. Murad devrinde Edirne'de açıldığı ileri sürülür35•
Özellikle Karamanoğulları Beyliği'nin Osmanlılar tarafından tarih
sahnesinden silinmesiyle beraber, Mevleviler kendi geleceklerinin
bu devletin himayesinde olduğunu açıkça gördüler ve Osmanlı
iktidarının yanına geçtiler.

XVI. yüzyılda IL Bayezid devrinden (1481-1512) itibaren onlar
Osmanlı sultanlarından ve yüksek bürokratlarından daha da bü­
yük ilgi görmeye başladılar. Bu sultanın zaten tasavvufa meyilli
karakteri, el-Rüml'ye karşı büyük sevgi ve hayranlık duymasına
da yol açmış ve sonuçta Konya' daki türbe ve tekkede epeyce ta­
mirat ve değişiklikler yaptırmıştır. Onun Balım Sultan vasıtasıyla
Bektaşlliği resmi bir tarikat olarak kurdurduğu, bu vesileyle Hacı
Bektaş tekkesini de tamir ve epeyce zengin vakıflada takviye et­
tirdiği de çok iyi bilinir36• Bu, Safevi propagandasının Osmanlı

34 Göl p ınarl ı, a.g.e., s. 269.
35 ina lcı k, The Ottoman Empire, s. 201 .
36 Sa kı b Dede, Sefine-i Nefise-i Mevleviyan, Ca i ro, 1 283,vol . 1 , s. 1 39- 1 44.

-9 1-

- A H M ET YAŞAR OCAK -

topraklarında bütün gücüyle devam ettiği bir dönemde, Sürıni
Osmanlı siyasal iktidarının, Safevllerle benzer inançları taşıyan
bu heterodoks tarikatı kendi yanında tutma amacına yönelik po­
litikamn bir göstergesi sayılabilir.

Il. Bayezid'in Mevleviler' e destek veren siyaseti, Yavuz Selim'in
Mevlana Dergahı'na su getirtip şadırvan yaptırması ve yeni vakıf­
lada dergahı zenginleştirmesiyle devam etti . Arkasından Kanuni
Süleyman (1520-1566), IL Selim (1566-1574), III. Murad (1574-1595),
III. Mehmed (1595-1603) ve I . Ahmed (1603-1617) gibi Osmanlı
sultanları Konya çelebilerini daima gözettiler37• Çelebiler de el­
lerinden geldiğince Osmanlı yönetimine problem çıkartmamaya
dikkat ettiler. Ne var ki bu ilişkiler hep aynı müspet çizgide sür­
müyordu. Bazen vakıf gelirleri yüzünden kendi aralarında çıkan
anlaşmazlıkların halledilmesinde Osmanlı merkezi yönetiminin
aldığı kararlara uymak istemeyen çelebilerin menfi tavırları, ara­
daki bu ilişkinin zaman zaman sağumasına yol açıyordu. Osmanlı
iktidarı genel politika olarak dergahın yönetimine, çelebilerin tayin
ve azillerine karışmamaya özen göstermekle beraber, genellikle
bu tayin ve azillere veya vakıf gelirlerinin paylaşılma tarzına razı
olmayan çelebiler sebebiyle müdahaleye mecbur kalıyordu. Mesela
II. Ahmed zamanında (1691-1695) hakkındaki yolsuzluk şikayetleri
yüzünden Konya' daki dergahın başında bulunan Kara Bostan
Çelebi makamından alınarak Karaman Eyaleti Beylerbeyi'nin de
tensibiyle Kıbrıs'a sürülmüş tü. Hatta bu yüzden dergahın vakıf­
larından bir kısmı da iptal edilmişti38•

Buna benzer durumlar zaman zaman Konya çelebilerinin, ken­
dilerine o kadar destek verip tolerans gösteren Osmanlı merkezi
yönetimine açıkça tavır koymalarına sebebiyet veriyordu. III. Selim
gibi, bizzat Mevlevlliğe intisap etmiş bir Osmanlı sultanının Niztim-ı
Cedid ıslahatı, dönemin ünlü su.fl şairi Şeyh Galib tarafından des­
teklenirken, Konya' daki dergahın, dolayısıyla bütün Mevlevilerin

37 A.g.e., vol . 1 , s. 1 49- 1 56.
38 A.g.e., vol . 1 , s. 1 83-1 92.

-92-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

başı durumundaki Hacı Mehmed Çelebi tarafından aksi istikamette
karşılandı. Nizam-ı Cedld hareketini yalnızca soğuk karşılamakla
kalmayıp, aleyhte propagandalara da girişen bu çelebi yi, merkezi
yönetim yine de müsamahakar davranarak sadece Kütahya' da
mecburi ikamet cezası vermekle yetindi. Fakat Hacı Mehmed Çelebi
bu cezaya aldırış etmemesine rağmen, makamında bırakıldı39• A.
Gölpınarlı Osmanlı sultanının bu tutumunu hem çelebinin nüfu­
zundan çekinmesine, hem de Mevlana'ya karşı duyduğu derin
sevgiye yorar40•

Ne tesir altında olursa olsun, bu ilginç olay, son tahlilde Mevlevf
şeyhlerinin Osmanlı iktidarına karşı belirli bir güç kazanmış olduk­
larını göstermesi bakımından dikkat çekicidir. Bu ve benzeri olaylar,
özellikle XVII. yüzyıldan sonra Osmanlı siyasal iktidarının zayıf
zamanlarında Konya çelebilerinin, manevi nüfuzlarına dayanarak
diledikleri gibi hareket etmeye heveslendiklerini ortaya koyuyor.

Halvetl ler ve Nakşibendiler: Osmanlı Toprak larında

S iyasal İktidarın ve Sünni liğin Sıkı Müdafi leri

XV. yüzyılın ikinci yarısından itibaren önce Anadolu toprak­
larında yerleşen ve yayılan Halvetfliğin, Osmanlı sınırları içinde
özellikle büyük şehirlerde, edebiyat ve musikiye yer vermesi sebe­
biyle üst tabaka mensupları arasında tutunduğunu söyleyebiliriz .
Fakat o Nakşibendiye kadar her zaman koyu bir Sünni karakter
sergilememiştir. Belki de bu yüzden tarikat içinde kısa zamanda pek
çok eğilim belirerek çeşitli kolların ürediği gözlemlenir. Tarikatın bu
esnekliği yüzünden, Sünnflikle başı pek hoş olmayan bazı sfıfilerin
kendilerini siyasal otoritenin hışmından kurtarmak için gizlenmek
maksadıyla başvurdukları bir sığınak vazifesini görmüştür. İbrahim
Gülşenf (öl . 1533-34), Şeyh Muhyiddfn Karamanı (öl. 1543) gibi
bir kısım Halveti şeyhleri de (birincisi isyan şüphesiyle, ikincisi
zındık ve mülhid olduğu töhmetiyle) siyasal iktidarın dikkatini

39 Gölp ınar i ı , Mevlevlfik, s. 1 7 1 - 1 73 .
40 A.g.e., s. 1 73-1 7 4 .

-93-

- AH M ET YAŞAR OCAK -

üstlerine çekmekten kurtulamamışlar, hatta bu sonuncusu idam
edilmek suretiyle hayatını kaybetmiştir'11 . Fakat XVI. yüzyıldan
itibaren Balkanlar ' da yayılmaya başlayan Halvetfliğin, buralarda
Sünniliğin en önde gelen savunucularından olduğu görülür42•

Tarikatın bu konuda en aktif üyelerinden biri, Balkanlar' daki
Sünniliğe aykırı her hareketi, her faaliyeti yakından takip ederek
İstanbul' a sürekli raporlar yollayan Safyalı Bali Efendi olmuştur.
Onun Deliorman bölgesindeki Şeyh Bedreddin geleneğine bağlı
Kızılbaşlar aleyhinde yazdığı rapor meşhurdur43. Bali Efendi'nin
halifesi Şeyh Muslihiddin bin Alaüddin (öl. 1571), aynen şeyhinin
izini takip etmiş görünüyor44. Tarikatın bu eğilimi sebebiyle, Os­
manlı merkezi yönetiminin bazı cami viiizlerini özellikle Halveti
şeyhleri arasından seçmeye özen gösterdiği ileri sürülür45•

Bununla beraber Halvetfliğin her kolunun Sünni çizginin mu­
hafazası konusunda aynı konumda olduğunu söylemek mümkün
değildir. Özellikle İbrahim Gülşeni'ye bağlı Gülşeni kolunun çoğu
zaman sapkınlık töhmeti altında kaldığını biliyoruz.

Nakşibendiliğe gelince, yukarıda da işaret olunciuğu üzere,
tarikatlar içinde Sünni çizgiye en sadık bir yol izleyen bu tarikatin
Osmanlı siyasal iktidarıyla hemen hiç problemi olmamıştır dene-

41 Bk. Ocak, "Kanuni Sultan Sü leyman devrinde b i r Osman l ı heret iği : Şeyh
Muhyiddin-i Karaman!'; Prof. Dr. Bekir Kütükoğlu'na Armağan, ist. Ün. Edebiyat
Fakü ltesi, Tarih Araştırma Merkezi, istanbul 1 99 1 , s. 473-484.

42 Halvetil iğ in Balkan lar'daki ta rih i Natha l ie Ciayer ta rafından şu kitabında detay­
l ı bir şeki lde incelenmiştir: Mystique, Etat et Societe: Les Halvetis dans I'Air
Ba/kanique de la Fin du XV e Siecle a no s Jours, E. J . B r i l i , Le iden 1 994. Ha lvetil iğ in
Balkan lar'da Sünni l iğ in ateşl i savunucusu olduklar ına da i r bk . s. 69-1 1 2.

43 Bu mühim rapor s ı rasıyla şu ça l ışmalarda ta rtış ı lm ıştır: W. M inorski, "Sheikh
Bali Efendi on the Safavids'; BSOAS, 20 (1 957), s. 437-450; Andreas Tietze,

"Sheykh Bali Efend i's report on the fol lowers of Sheykh Bedreddin'; Osmanlı
Araştlfmalan (The Journal of Ottoman Studies), VI I-VI I I (1 988), s. 1 1 5-1 22;
Michel Bal ivet, Islam Mystique et Revolution Armee dans fes Balkans Ottomans:
Vie du Cheik Bedreddin, le "Hallaj des Turcs" (7358/59-1416), Les Ed itions ls is,
istanbul 1 995, s. 99- 1 02; Clayer, a.g.e., s. 73-78.

44 A.g.e., s. 8 1 -90.
45 A.g.e., s. 98- 1 04.

-94-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

bilir. Nakşi şeyhleri, IV. Murad (1623-1640) zamanında mehdiliğini
ilan ederek isyana teşebbüs eden Urmiye Şeyhi ve Sakarya Şeyhi
hariç, genelde her zaman sultanlardan itibar görmüşlerdir46•

Sultanların ve Vezirlerin Nasihatçı ları

ve Moral Destekçi leri

Yazının giriş kısmında söz konusu ettiğimiz siyasal iktidarın
temsilcileri ile sfıfiler arasındaki yakınlaşmanın bir sonucu olarak,
sfıfilerin bu birinciler nezdinde birtakım fonksiyonlar icra ettikleri
görülüyor. Bunların en başında zamanın hükümdar veya diğer
yetkililerine nasihat etmek geliyor. Kanuni Süleyman zamanının
ünlü Halveti şeyhlerinden Nfıreddinzade bunun tabii bir görev
olduğunu ifade eder. Ona göre sfıfiler (Evliytiullah=Allah'ın dostları)
Müslüman kardeşlerine yardım etmek, sultanların yanlışlarını,
dolayısıyla zulümlerini engellemekle yükümlüdür. Özellikle hal­
kın yönetimi devlet adarnlarının elinde olduğuna göre, onlara
nasihat ederek doğruya yöneltmek, bin müridi irşad etmekten
daha önemli ve erdemlidir47• Onun önemli bir görev kabul ettiği
bu "nasihat" meselesi, daha yüzlerce yıl öncesinden beri sfıfiler
tarafından icra ediliyordu. Onlar bu nasihatlara aldırış edilmediği
takdirde evliyanın hışmına uğrayacaklarını da devlet adamlarına
ihtar etmekten geri kalmıyorlardı. Mesela yine Kanuni Süleyman
devrinin tanınmış şeyhlerinden ve Gülşeniliğin kurucusu Şeyh
İbrahim Gülşeni, padişaha evliya ile çatışmamasını, onların de­
diklerini yapmak gerektiğini, çünkü onların güçlerini Allah'tan
aldıklarını hatırlatınayı da ihmal etmiyordu48• Bu gibi uyarılar

46 U rmiye Şeyhi için bk., Tarih-i Na'rma, istanbu l, l l l , 364-371 ; TQrlh-i Peçevr,
i stanbul 1 28 1 , l l , s. 462; Ham id Algar, "Pol it ical aspects of Naqshbandi history';
Naqshbandis: Cheminements et Situation Actuel/e d'un Ordre Mystique
Musu/man, eds. M. Gaborieau-A. Popovic-Th . Za rcone, Les Editions !s is,
I stanbul 1 990, s. 1 30; M. Van Brui nessen, "The Naqshbandi order in 1 7th cen­
tury Kurdistan': Naqshbandis, ps. 340-341 . Sakarya Şeyh i için b k. TQrlh-i Na'lma,
l l l , 3 1 7-320; Katip Çelebi, Fezleke, istanbul 1 287, l l , 1 95-1 97.

47 Bk. Atayi, Zey/-i Şakay1k, istanbu l 1 268, s. 2 1 1 .
48 Muhyi-i Gülşeni, Menak1b-1 ibrahrm-i Gülşenr, ed. Tahs in Yazıcı, Tü rk Tar ih

Ku rumu Yayı n ları, Ankara 1 982, s. 41 2-41 3 . Şeyh ib rahim Gülşeni hakkında

-95-

- AH M ET YAŞAR OCAK -

herhalde sultanlar ve devlet adamları üzerinde etkili oluyordu ki
bu, onların manevi güçlerinden çekinmekte olduklarını gösterir.
Belki bu yüzden, belki onlara duydukları muhabbet veya saygı
sebebiyle sultanların bu sufilere tekke ve zaviye inşa ettirmenin
ötesinde vergi muafiyeti tanıdıklarına, vakıf veya maaş tahsis
ettiklerine dair pek çok örnek vardır. Hatta bazı konularda onlara
danışmanlık yahut saray imamlığı, vaizlik gibi görevler verme yo­
luna gittikleri de görülüyor. Özellikle cami vaizliği, halk üzerindeki
etkileri sebebiyle sultanların tercihen verdikleri görevlerdenciL

Fakat slıfflerin bunun ötesinde sultanların ve vezirlerin danış­
manlığını yaptıkları, zor durumlarda, özellikle savaş zamanlannda
onlara ve askere büyük moral kaynağı olduklan da biliniyor. Bu
konuda Osmanlı kaynaklarında bazı kayıtlar vardır. Onlar aske­
ri cihada teşvik eden etkileyici konuşmalar yapıyorlar, savaşın
zaferle sonuçlanması için dua ediyorlardı. Hatta sultanlar bazen
bizzat şeyhleri yanlannda beraber sefere götürüyorlardı. Bu gibi
durumlarda asker yüksek moralle savaşa girişiyordu.

Bunun dışında, sefere çıkan sultanlar veya veziriazamlar, yola
koyulurken İstanbul' dan başlayarak güzergah üzerindeki büyük
sufllerin türbelerini de ziyaret etmeyi adet haline getirmişlerdi. Bu
da ayrıca önemli bir moral kaynağı idi49•

N on-Conformist Süfiler ve Siyasal İktidar

Kalenderi ler: Selçuklu ve Osmanlı Sufi Çevrelerinin

Marj inalleri

Türkiye toprakları dahil, Orta ve Yeni Çağlar ' da Orta Doğu' da
meydana gelen çoğu dini-sosyal hareketlerde önemli payı bulunan

yapı lan yeni bir ça l ışma şudur: H immet Konur, ibrôhfm Gü/şen/, Hayatı, Eserleri,
Tarikat!, i nsan Yayı n ları, istanbu l 2000 (Burada bütün kaynaklar veri lmişt i r) .

49 Bütün bu sayı lan husus lara ait i lg inç örneklerle i lg i l i o larak R. Öngören'in ad ı
geçen eserinden başka (bk . s. 235-284), onun devamı sayı labi lecek şuna da
bakı lab i l i r: Necdet Yı lmaz, Osmanlı Toplumunda Tasavvuf: SCiffler, Devlet ve
U lema (XVII. Yüzyll), OSAV Vakfı Yay ın ları, istanbul 200 1 , s. 430-444.

-96-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Kalenderiler, Selçuklu ve Osmanlı dönemi Türkiye tarihinde siyasal
otorite ile en çok problem yaşayan sfıfi çevrelerin başında gelir50.
Türkiye tarihinde meydana gelen pek çok dini-sosyal harekette
payı bulunduğunu bugün daha iyi anladığımız Kalenderiler, us­
turayla kazınmış saçsız, kaşsız, sakalsız ve bazen bıyıksız başları,
hayvan postlarıyla örtülmüş yarı çıplak vücutları ve taşıdıkları
ilginç aksesuarlarıyla bütün dikkatleri üzerlerine topluyorlardı.
Toplumda genel kabul görmüş kurallara aykırı davramşları, Sünni
İslam'ın bazı inanç ve ibadet esaslarına lakayt tavırlarıyla sadece
sıradan insanların değil, Sünni tasavvuf çevrelerinin dahi tepki­
lerine hedef olan Kalenderiler, genellikle bekar gençlerden ve orta
yaşlılardan oluşan gezgin dervişlerdi. Orta Asya ve Hindistan' dan
Mısır ' a kadar çok geniş bir alanda muhtelif tarikatlar halinde
organize olmuşlardı51 • Onların kural dışı yaşayış tarzları özellik­
le kentli toplumun tepkisini çekip dışlanmalarına yol açtığı gibi,
sebep oldukları bazı düzeni bozucu hareket ve olaylardan dolayı
da kendilerini sık sık siyasal otorite ile karşı karşıya getiriyordu.
Saltıkname, Kalenderilerin Selçuklu Sultam I. Alaeddin Keykubad
(1220-1237) tarafından kontrol ve takib at altında tutulduklarım ve
angarya işlerde çalışmaya mahkum edildiklerini yazar52•

Bununla beraber, dönemin Fustiit el-Adale gibi bazı kaynakların­
da anlatıldığı gibi53 onların her zaman kurulu düzene karşı çıkan
anarşist birtakım sfıfilerden ibaret olduğunu söylemek mümkün
değildir. İçlerinde Xl. yüzyılda Baba Tahir-i Uryan (öl. 1040), XIII.
yüzyılda Şems-i Tebrizi, Fahreddin Iraki vb. yüksek bir tasavvuf

SO As l ında tasavvuf çevrelerinde gel işen sosya l b i r protesto hareketi olarak da
değerlendir i lebi lecek olan Kalenderiyye hareketi ve bu hareketin iç inde olu­
şan sOfı çevrelere da i r mesela şun lara bk. Ocak, Osman/1 imparatorluğu'nda
Marjinal SOfilik: Kalenderiler, Türk Tar ih Kurumu Yay ın la r ı, Ankara 1 999;
Kara mustafa, God's Unruly Friends: Dervish Groups in the lslamic Later Period
7 200-1550, University of Utah Press, Salt Lake City 1 994.

sı Bk. Tahsin Yazıcı, "Ka lender'; E/2, vol. IV, s. 472-473; ayn ı yaza r, "Kalenderiyye';
E/2, vol. IV, s. 473-474; Ocak, Kalenderiler, s. 1 33-1 75, Karamustafa, s. 1 3-38,
8S-96.

52 Salttknôme, Topkapı Sarayı Müzesi (Hazine) Ktp., n r. 1 6 1 2, vr. 322b-323a.
S3 Mahmud b. ei-Hatib, Fustat el-Ada/e, s. SSS.

-97-

- AH M ET YAŞAR OCAK -

anlayışına sahip büyük sufiler, şairler de yetiştiren Kalenderller
arasında, yine aynı yüzyılda Anadolu' da Mevlana Celaleddin
al-Rumi' den itibar gören Ebu Bekr-i Niksari54 ve Hacı Mübarek-i
Haydari55 gibi saygın şeyhler vardı.

Bazı Kalender! gruplarının, genellilde şu veya bu şekilde siyasal
otorite tarafından zaman zaman antipatiyle, zaman zaman da sem­
patiyle karşılandıkları görülür. Suriye seferi esnasında kalabalık bir
Kalender! grubuyla karşılaşan Moğol Ham Hülagu (1256-1265), ilk
defa gördüğü bu acayip kılıklı dervişlerden kuşkulanmış, onların
kim olduklarını ünlü alim Nasirüddin el-Tusi'ye sormuştu. Onun
verdiği cevap, söz konusu antipatiyi çok iyi yansıtır: "Bunlar alemin
fazlasıdır. Zira dünyada insanlar emirler, tiicirler, zanaatkiirlar ve çiftçiler
olmak üzere dört smıja ayrılırlar. Bunlar ise bu sınıflardan hiçbirine men­
sup değillerdir"56• Sempati örneği ise, İlhanlı hükümdarları Gazan
Han (1295-1304) ile Olcayto Hüdabende'nin (1304-1317) Barak
Baba'ya (öl. 1307) gösterdiği yakınlık ve bu yakınlığın doğurdu­
ğu sonuçtur. Bu Türkmen babası, bazı deneylerden sonra Moğol
sultanın teveccüh ve itimadını kazanarak İlhanlı sarayında önemli
bir mevki edinmiş, hatta sultanın çevre hükümdarlada diplomatik
temaslarında görevlendirilmiştir ki hatırı sayılır bazı sUfilere bu tip
diplomatik görevler verildiğini gösteren başka örnekler de vardır.
Barak Baba'nın 1307 tarihinde bu görevlerden birinde öldürülmesi
İlhanlı sultanını kızdırmış ve bunun intikamını almak için savaşa
başvurmuştur. Sultanın Barak Baba'ya bağlılığı, şeyhin katlinden
sonra onun için bir hanikah ve türbe yaptırarak zengin vakıflar
tahsis etmesiyle ifadesini bulur57.

S4 Bk. Eflaki, cilt ll, s. S96; Osman Turan, "Selçuklu Tü rkiyesi d in ta rih ine ait b i r
kaynak: Fustatu' l-adale fı kavaid i 's-saltana'; Fuad Köprülü Armağam, i stanbu l
1 9S3, s.SS9.

ss Eflaki, ci lt ı , 2 1 s, 467-468; ci lt l l, 773.
S6 ibn a i-Fuvati, ai-Hawadith a/-Jami'a'dan naklen, O. Turan, Doğu Anadolu Türk

Devletleri Tarihi, istanbu l 1 973, s. 226-227.
S7 Barak Baba ve ona dair l iteratür için şun lara bk. Gölpınar l ı , Yunus Emre ve

Tasavvuf, Remzi Kitabevi, i stanbul 1 96 1 , s. 1 7-27, 2S2-2S6 ve devamı ; Ham id
Algar, "Baraq Baba'; Elr, vol . l l l , s. 7S4-7SS; Ocak, La Revo/te de Baba Resul, s. 1 0S-

-98-

- O S MAN L I SU F İ L İG İ N E BAKI Ş LAR -

Yukarıda sözünü ettiğimiz Osmanlı dönemindeki Rum Abdalları
içindeki dervişlerin çoğu da Kalenderllerden oluşuyordu ve görül­
düğü gibi onların da Osmanlı yönetimi ile ciddi bir sorunları olmadı.

Bununla beraber, öyle görünüyor ki, Kalenderi zümreleriyle
siyasal otorite arasındaki bu ilişkinin olumlu veya olumsuz yönde
gelişmesi, bu zümrelerin sosyal taban olarak nitelikleri ve zihniyet
dünyaları ile yakından ilgilidir. Mesela daha çok düşük seviyeli
bir sosyal tabandan gelen militan karakterli Kalenderilerin siyasal
otoriteye karşı bazı isyanlara katılmaktan geri kalmadıklarına
dair örnekler vardır. Onların 1240 yılında Türkmenlerin Anadolu
Selçukluları'na karşı giriştikleri Baballer isyamna katıldıklarım
biliyoruz58• Bu, onların merkezi iktidara karşı ilk silahlı hareketi
olmakla beraber, sonuncusu değildir. Aşağıda görüleceği gibi, XVI.
yüzyılın sonlarına kadar Osmanlı döneminde de bazı ayaklan­
malara katılmışlar, hatta bazılarını bizzat gerçekleştirmişlerdir ki
Çelebi Mehmed iktidarına karşı gerçekleştirdikleri Torlak Kemal
ve Börklüce Mustafa isyanları bunlardandır. Ayrıca bu iki isyanla
bağlantısı tartışılmakta olan 1416' daki ünlü Şeyh Bedreddin isya­
mnda da Kalenderllerin katkısını biliyoruz59•

Bu katkılarımn hiç şüphesiz merkezi yönetirnce biliniyor olması,
artık XV. yüzyıldan itibaren Osmanlı siyasal otoritesini bunlara
karşı ihtiyatkar ve hatta baskıcı olmaya itmiştir. Diğer yandan
devletin bütün kurumlarıyla yerleşmesi, kendine güvenini sağladığı
bu dönem sonrasında, Fatih'in ve Mahmud Paşa' mn, o dönemin
ünlü Kalenderi şey hi Osman Baba'ya karşı takındığı tavırla kendini
gösteren dönüşüm, aradan geçen zaman içinde Osmanlı merkezi
otoritesinin Kalenderilere karşı tutumunda nereden nereye geldiği­
ni göstermektedir. 1 492' de Arnavutluk' ta bir Kalenderi dervişinin
suikastine maruz kalan Il. Bayezid, Kalenderi tekke ve zaviyelerine
karşı sıkı bir takip ve baskı siyaseti uygulanmasım emretmiş, Ru-

1 1 O; aynı yazar, Kalenderiler, s. 65-70; aynı yazar, "Barak Baba'; Türkiye Diyanet
Vakf1 islam Ansik/opedisi, ci lt S, s. 6 1 -62; Karamustafa, 1 -2, 62-63.

58 B k. Ocak, La Revo/te de Baba Resul, s. 60.
59 Bk. aşağıda "SOfı ve isyan" baş l ı kl ı k ıs ım.

-99-

- AHMET YAŞAR OCAK -

m eli' deki Kalendenleri Anadolu' ya sürgün e tabi tutarak buradaki
Kalenderi zaviyelerini denetim altına aldırmıştır60. Safevi propa­
gandasının Osmanlı merkezi yönetiminde yarattığı tedirginlik,
bu denetimin büsbütün sıkılaşmasına yol açtı. Kalenderilere karşı
başlatılan bu sert politikanın Safevi propagandası ile aynı tarih­
lere rastlaması ilginçtir. Bunda onların bu propaganda ile inanç
bakımından yakınlığı, merkezi yönetimi kuşkulandırmış olmalı­
dır. Nitekim bu dönemdeki arşiv kayıtları, onları Riifız'i (Heretik)
olmakla itharn etmekte ve Sünni İslam' a dönmeleri için tedbirler
alındığını belirtmektedir61 •

Kısaca özetlenecek olursa, Osmanlı devletiyle Kalenderiler
arasındaki ilişkinin, daha başından beri belirlenmiş değişmez
bir tavrı değil, zaman içinde gelişen siyasal ve idari şartlara göre
olumlu veya olumsuz bir çizgi takip ettiği söylenebilir.

Osmanlı Yönetiminin Gizli Muhalifleri : Me lamiler

IX. yüzyılda Horasan bölgesinde, ilahı cezbe ve aşka dayalı çok
güçlü bir tasavvuf akımı hüviyetiyle ortaya çıkan Melametiliğin
XV. yüzyılda Osmanlı İmparatorluğu'nda Bayramilik içindeki ev­
rimleşmiş biçimi Melamilik idi. Bu tasavvuf anlayışı kuvvetli bir
cezbe ve coşkun bir Vahdet-i Vücud (Unity of Existence) yorumu
ile kendini gösterdi. Aynı Bayramilik içinde, Hacı Bayram' dan
sonra Akşemseddin ile başlayıp Pir Ahmed Edirnevi (öl. 1591)
ile devam eden conformist mektebin aksine, Ankara-Ayaşlı bir
çiftçi olan Bünyamin Ayaşi (öl . 1520 ?) kolu, Osmanlı iktidarı ile
problemli bir ilişkiler dönemini açtı. Ayaş1 "bazı isnad ile" Kütahya
kalesine hapsedilmiş, sonra da masum olduğu anlaşılınca serbest

· bırakılmıştı62. Bunun "bazı isnad" ların mehdilik iddiası ile ilgili
olduğu tahmin edilebilir. Onun halifesi olup Niğde-Aksaray' da

60 Bu konudak i b i rçok Osman l ı a rşiv belge metni şuradadır: Ahmed Refik
(Altı nay), "Osman l ı devri nde Rafızil i k ve Bektaşil i k'; Dôrülfünun Edebiyat

Fakültesi Mecmuast, IX/2 (1 932), s. 2 1 -59.
6 1 Aynt makale, gösteri len sayfa lar.
62 Sarı Abdu l lah, Semeratü' I-Fuôd, istanbu l 1 277, s. 246.

-1 00-

- O S MAN L I S U F i L İ G i N E BAKI Ş LAR -

yine çiftçi olan Pir Ali Aksarayı de yine mehdilik iddiasında bu­
lunduğu gerekçesiyle merkezi yönetirnce tahkikata konu olmuştu.
Melami kaynakları bunun bir iftiradan başka bir şey olmadığım
kaydederler63• Fakat A Gölpınarlı'nın yayımladığı mezar ki tabesin­
deki "el-şehid" ibaresi, onun bu yüzden öldürülmüş olabileceğini
düşündürüyor. Yeni bulunmuş bir Melami kaynağı ise, şeyhin
hastalanarak öldüğünü yazıyor64•

Melamilerle Osmanlı siyasal iktidarı arasındaki uyuşmazlı­
ğın belirginleşmesi, esas itibariyle Pir Ali Aksaray!' nin kabına
sığmaz genç oğlu İsma'il Ma' şuki zamanında başladı. Bu genç
şeyhin Osmanlı başkentinde yaptığı ateşli vaazlar, ileri sürdüğü
rivayet olunan panteist tasavvufi fikirler yargılandığı mahkeme
sicil kayıtları vasıtasıyla bize kadar gelmiştir. Eğer bu kayıtlarda
onun aleyhine ileri sürülen iddialar doğruysa, siyasal iktidarın
bunlardan büyük rahatsızlık duyduğunu anlamak mümkündür.
Nitekim bu yüzden o 1539 yılında idam edildi65•

Bir başka arşiv belgesi, bu defa Bosna yöresinde Hamza Ball
adında bir başka Melami şeyhinin, Osmanlı iktidarını devirme
hazırlıkları içinde olduğunu ileri sürüyor66• İstanbul' a sevk edilerek
mahkemede sorgulanan Hamza Bali, 1561 yılında idam edildi67•
Bundan böyle "Hamzavi" adıyla anılan Melamiler, idama rağmen,
Rumeli'de giderek yaygın hale gelmiş olmalılar ki, devletin onlar
üzerindeki baskısı ağırlaşarak sürüp gitti .

63 A.g.e., s. 246-249; La'llzade Abdü lbaki, Risô/e-i Melômiyye-i Bayrômiyye

(Sergüzeşt), istanbu l 1 1 56, 23-27.
64 XV-XVI. Yüzy1/ Bayrômf Melômfliği'nin Kaynaklanndan Abdurrahman e/-Askerf'nin

Mir'ôtü'/-lşk'l, ed.: i smai l Erünsal , Türk Tarih Kurumu Yayın la rı , Ankara 2003, s.
XLVI I-XLVI I I .

65 istanbu l Şer'iye Sic i l ieri Arşivi, Evkaf-1 Hümayun Müfettişfiği Sicili, n r. 4/2, s. 35 .
isma'il Ma'şuki ve i l g i l i kaynaklar i ç i n bk . el-Askeri, Mir'ôtü'l-lşk, s. 2 1 4-230;
Göl p ınar l ı , Melômflik ve Melamfler, istanbu l 1 93 1 , s. 48-54, Ocak, Osmanli

Toplumunda Z1nd1klar ve Mülhidler Yahut Dairenin D1ş1na Ç!lwnlar, Tarih Vakfı
Yurt Yayın ları , istanbu l 2003, 3. bas ım, s. 274-290.

66 Başbakan l ı k Osman l ı Arşivi, Başmukataa Kalemi, nr. 5000/1 3, fol . ı sa-b.
67 Hamza Bali ve i lg i l i kaynaklara dair bk. G(>lnı n�rı ı Mollirnllil/ c TJ-77· n.� ı.-,

Z1nd1klar ve Mülhidler, s. 290-304.

-1 0 1-

- AH M E T YAŞAR OCAK -

Kırsal kesimde çiftçiler, sipahiler arasında, şehirlerde ise daha
çok esnaf tabakası arasında geniş taraftar toplayan Melamilerin,
Osmanlı merkezi yönetimi tarafından artık kendi varlığına karşı
bir tehdit unsuru olarak görüldüğü, bu olayı takip eden diğer
idamlada daha da açığa çıkıyor. 1575'te, yine Ankara civarında
çiftçilik yapan bir başka Melami halifesi, Büsameddin Ankaravi,
aynı şekilde mehdilik iddia ettiği gerekçesiyle Ankara kalesine hap­
sedilerek idam olundu. Bu olayı kaydeden iki Osmanlı arşiv kaydı,
bu şeyhi çok para ve silaha sahip bir "mülhid" olarak gösteriyor68•

Bu idamla Osmanlı siyasal iktidarıyla Melamilerin arası iyice
gerginleşti. Melamiler sıkı takibat altına alındılar. Bu onları, devlet
memuriyetlerinden uzak durarak ve Halvetiye, Mevleviye, Rifaiye
gibi tarikatiara intisap ederek kimliklerini gizlerneye sevk etmiş,
böylece zındık ve mülhid olarak damgalanmak suretiyle ölüme
mahkum edilmekten kurtulmaya çalışmışlardır. Bu gizlenme dö­
neminin en önde gelen Melami şeyhlerinden biri, idris-i Muhtefi
(Gizlenmiş İdris) lakabıyla kaynaklara geçen Hacı Ali Bey isimli
bir tüccar idi. Aleyhinde başlatılan tahkikat ve aramalara rağmen
yakasım idamdan kurtararak 1615 yılında eceliyle ölmüştü69• Fakat
yine de zaman zaman kendilerini idamdan kurtarama yanlar vardı.
idamdan kıl payı kurtulan biri ise, Gazanfer Dede denilen şeyh idF0•

idam edilerek hayatına son verilen diğer bir Melami şey hi, XVII.
yüzyılda Sütçü diye anılan Beşir Ağa oldu. Hurufilikle itharn edilen
Beşir Ağa, 1663'te idam edildiği vakit 90 yaşında bulunuyordu71 • Bu
idamdan sonra artık Melamiler kendilerini iyice gizliliğe verdiler.

Pekala Melamilerle Osmanlı merkezi yönetimini bu derece karşı
karşıya getiren, onu bu sufi çevreden bu kadar tedirgin olmaya iten
sebep neydi? İşte bunun cevabını, aşağıda bahis konusu edeceğimiz
Kutb ve Mehdi doktrininde buluyoruz. İdama yollanan adını zik-

68 Ahmed Refik , "Osman l ı devrinde Ratızl l ik ve Bektaşil i k'; s. 42-43 .
69 B k. Gölpınarl ı, a.g.e., s. 1 23-1 30; Ocak, a.g.e., s. 3 1 0-3 1 3 .
70 Gölp ınari ı , a.g.e., s. 68; Ocak, a.g.e., s. 306-309.
71 Gölpınari ı, a.g.e., s. 1 58-1 60; Ocak, a.g.e., s. 304-306.

-102-

- O S MAN L I S U F i l İ G i N E BAKI Ş LAR -

rettiğimiz hemen bütün Melami şeyhleri birer Ku tb idiler ve daha
önemlisi, kendi müridieri arasında öyle kabul ediliyorlardı. Bu çok
güçlü bir inançtı. Diğer slıfi teşekküllerdeki Ku tb inancından farklı
olarak Melami inancına göre Kutb, hem maddi hem manevi otorite
sahibi olarak Allah tarafından görevlendirilmiş ve Allah bütün
sıfatlarıyla onda tecelli etmişti. O aynı zamanda Sahib-i zaman yani
mehdi idi. Bu sebeple siyasal iktidarın da sahibi o olmalıydı. İşte bu
sebeple Osmanlı sultanı ve onun hükumeti gayr-i meşru idi ve zu­
lümle hükmediyordu. O halde bu zulmü ortadan kaldırma yetkisi
Sahib-i zaman olarak ona aitti. Bu inançların Melami çevrelerinde
güçlü bir şekilde yaygınlaşmasını, yönetimdeki bazı aksamalar,
yolsuzluklar, rüşvet ve irtikap, haksız tayin ve aziller, fazla veya
mükerrer vergiler gibi, Osmanlı resmi belgeleri ve kroniklerinde
de dile getirilen olaylarla bir arada düşündüğümüzde fazla yadır­
gamamak gerekir. Aksi halde Melamiliğin çiftçiler, sipahiler, esnaf
ve hatta bazı yüksek bürokratlar arasında belli bir tabana sahip
olmasını anlamak zorlaşır.

İşte yukarıda sözü edilen şeyhlerin bir kısmının mehdilik itha­
mıyla gözaltına alınması veya i damı, büyük bir ihtimalle bu şekilde
gerekçelendirilmiş olmalıdır. Hamza Bali'nin Bosna havalisinde
kendini sultan ilan ederek hükumet kurmaya kalkıştığına dair
kayıtlar ihtiva eden söz konusu arşiv belgesi bir bakıma bunu
gösteriyor. İşte muhtemelen Osmanlı iktidarını korkutan da bu idi72•

72 Melamll iği IX. yüzyı ldaki başlangıc ından XX. yüzyı la kadar gelen süreç iç inde
üç devre olarak tart ışma konusu yapan b i r sempozyum bi ld i ri leri şuradad ı r:
Melôm/s-Bayrômis: Etudes sur Trois Mouvements Mystiques Musu/mans, eds.: N .
Clayer-A Popovic-T. Zarcone, Le s Edition s I s i s , istanbu l 1 998. Bu kitab ın 87-1 78.
sayfa lar ı a rası, tamamiyle burada bahis konusu edi len XVI.-XVI I . yüzyı l l a r
Osman l ı dönemi Melamil iğ in i ele a lan i ncelemeleri i htiva eder. Bun lar iç inde
şu i kisi, öze l l ikle Osman l ı siyasal otoritesi n in Melamilere karş ı uygu ladığ ı pol i­
ti kayı ele a l ı r: Burhan Oğuz, "La Melametiyye et l ' ideologie ottomane'; s. 87-98;
A. Yaşar Ocak, "Les Melamis-Bayramis (Hamzavis) et l'admin istration ottomane
aux XVIe-XVl le siecle'; s. 99- 1 1 4.

- 103-

- A H M ET YAŞAR OCAK -

Süfı ve isyan

Non-conformist Sufıliğin İdeo loj ik Arka Planı :

Kutb-Mehdi Yahut İk i Dünyanın Sultanı

Genelde İslam, özelde Türkiye tarihindeki tasavvuf çevrelerin­
de veya tasavvuf çevreleriyle sıkı ilişkisi olan halk kesimlerinde
meydana gelen mehdlci (messianic) hareketler genellikle hep sosyo­
ekonomik veya siyasal sebepler dikkate alınarak incelenmiş, fakat
hareketlerin ideolojik boyutu ihmal edilmiş veya önemsenmemiş­
tir. Bu ihmal veya önemsenmeyişin bir sebebi, hareketlerin çoğu
zaman, Batı Avrupa Orta ve Yeni Çağı'nda meydana gelen köylü
hareketlerinin benzeri olarak algılanması dır. Bu yüzden tarihçiler
genellikle bir tek kişinin nasıl olup da bir ayaklanma hareketini baş­
latabildiğini, etrafına kalabalık kitleleri toplayabildiğini hep siyasal
ve sosyo-ekonomik sebeplerle açıklamayı tercih edegelmişlerdir.
Oysa bu sebepler hiç şüphesiz çok önemli olmakla beraber, İslam
dünyasında ve Türkiye' deki hareketlerin Batı' daki benzerlerinden
farklı bir yanı vardır.

Biraz daha yakından bakıldığında bu tür açıklamaların pek
yeterli olmadığı, bu olgunun altında en az belirtilen sebepler ka­
dar, hatta bazen onlardan da etkili başka bir faktörün bulunduğu
görülür. Bu, lider konumundaki sUfllerin propaganda ettikleri
tasavvufi ideolojidir. Bu ideolojiye sahip sUfi kimlikli hareket li­
derlerinin, sıradan lideriere nispetle daha kalabalık kitleleri peş­
lerinden sürükleyebildikleri, başını çektikleri hareketi daha uzun
süre sürdürebildikleri, hareketin bastırılıp kendilerinin ortadan
kaldırılmasından sonra bile uzun süre hafızalarda yaşayarak ef­
saneleştikleri görülür. İşte burada kısaca ele almak istediğimiz de
bu tür liderlerin taraftariarına telkin ettikleri tasavvufi ideoloji
ve dolayısıyla bu ideolojinin onlara, kendilerine tabi olanların
gözünde kazandırdığı karizmatik kişiliktir. Bu sebeple Türkiye
tarihinde böyle ideolojileri kullanan karizmatik özelliğe sahip
hareket liderlerinin, non-conformist sUfi çevrelerden çıkması bir
tesadüf değildir.

-1 04-

- O S MAN L l SU F İ L i G İ N E BAKl Ş LAR -

Aşağıda kısaca zikredeceğimiz bu tür halk hareketlerinin arka­
sındaki ideolojik arka planın temelinin, esasen tasavvufun Velayet
(Sainthood) teorisiyle ilişkili bulunduğu anlaşılıyor. Tasavvuf,
İnsan-ı kamil (Olgun İnsan) dediği "ideal insan"ı simgeleyen bu
kavramı, zamanla tarih içinde üstün ilahi sıfatlarla donatarak -bir
anlamda zımnen adeta İslam'ın peygamberlik kurumuna rakip, hat­
ta daha üstünmüş gibi duran- Velayet teorisi içine yerleştirmiştir73•
Tasavvuf anlayışına göre, insanın ilahi gerçeğe ulaştığı son noktayı
temsil eden İnsan-ı kamil mertebesine ancak Velayet sistemindeki
bütün kadernelerin aşılmasıyla ulaşılabilir.

İşte tam bu noktada, sözünü ettiğimiz sUff liderlerin temsil et­
tikleri mehdici kimlik, bizi tasavvufun Velayet teorisiyle sıkı sıkıya
bağlantılı kutb inancına götürür74• Mehdilik inancının ise daha ya­
kından bakıldığında, bu teoriyle çok sıkı bağlantılı olduğu görülür.
Yani mehdllik iddiasıyla siyasal otoriteye karşı ortaya atılan her suff
liderin, kendini aynı zamanda kutb olarak gördüğü ve bağlıları
arasında da böyle kabul edildiğini tespit etmek bizi şaşırtmıyor.
Bilindiği gibi kutb inancı, tasavvufun temel doktrinini oluşturan
Velayet teorisinin esasıyla ilgili bir kavramdır. Bu kutb terimi, ilk
olarak muhtemelen XI. yüzyılın sUff yazarlarından Hucvirf'nin
(öl .1072 ?) ünlü eseri Keşfü'l-MahcCtb'unda sözünü ettiği ilk büyük
mutasavvıflardan Hakim el-Tirmizi (öl. 908) ile telaffuz edilmiş
olmalıdır75•

Büyük bir ihtimalle İslam öncesi İran ve Hint mistik kültürü
ve Neoplatonist telakkilerin tesiriyle tasavvuf düşüncesine nüfuz
etmiş olup İnsan-ı kamil kavramıyla özdeş kabul edilen bu kavramın
nitelediği kişi, bir pirarnide benzetilebilecek bu sistem hiyerarşisi-

73 Velayet teorisi hakkında b k. B. Radtke, "Wa li'; E/2, vol. Xl, s. ı 09- 1 1 2. Burada
konu hakkında bel l i başl ı k lasik tasavvuf kaynakları zi kred i lm iş o lup oradan
yarar lan ı lab i l i r.

74 Bu konuda msi . bk. M. E. Blochet, "Etudes sur l'esoterisme musulman'; JA, XX/2
(Ju i l l et-Aoüt 1 902), s.6 1 - 1 1 O; Frederick de Jong, "a i-Kutb'; E/2, vol V, s. 543-546.

75 A l i b. Osman ei-Cü l lab i ei-Hücvirl, Keşfü'I-Mahcub (Hakikat Bilgisi), çev.:
Sü leyman U ludağ, Dergah Yayın ları, istanbu l 1 982, s. 330.

-1 05-

- AH MET YAŞAR OCAK -

nin en tepesinde yer alır. Allah adına kainatı yönetmekte olduğu
kabullenilen bu büyük vell, adeta Allah'ın sıfatıarım ve kudretini
onun adına kullanan insanüstü fevkalade vasıflarla donanmış
Ricıil-i gayb (Gayb Erenleri) denilen bir evliya grubuna hükmeder.
Bu konuda klasik tasavvuf kaynaklarındaki açıklamalar giderek
zenginleşmiş, zamanla her tarikat kendi şeyhini ku tb kabul ettiğin­
den, bütün bu ku tb' ların da bir kutbu olduğu varsayılarak zamanla
bir Kutb-ul Aktab (Ku tb lar Kutbu) terimi ortaya çıkmıştır76• inanca
göre Allah "bütün isim, sıfat ve fiilieriyle onda tecelli eder. İşte bu
kişi ku tb (veya kutb-ul aktab)'dur. Dilediği silret ve ce sed e b ürün ür,
istediği zaman ve mekanda, Maşrik ve Mağrip'te dilediği şekilde
görünür. Allah tarafından işleri hak ve adaletle görme, hem maddi
hem manevi iktidara birden sahip olma yetkisiyle donatılmıştır."77•

Bu inancın tabii sonucu olarak kutb (veya kutb-ul aktab) yalmz
manevi değil, dünyevl otoriteyi, dolayısıyla siyasal iktidarı da ele
alarak adaleti hakim kılacak Mehdi kavramıyla da özdeşleşmiştir78.
Yani Sahib-i Zaman veya Sahib al-Zaman (Zamamn Sahibi) kabul
edilmiş olup, aym zamanda Suret-i Rahman, yani Allah'ın suretidir.
Böylece son tahlilde kutb'un hem dilli, hem dünyevl otorite olmak
üzere iki misyonu olduğu farz edilmiştir.

Burada kısaca açıklamaya çalıştığımız bu inanç arka plaru,
Türkiye tarihind� Selçuklu döneminden itibaren aşağıda kısaca
zikredilecek olan ister silahlı (isyanlar), ister silahsız (pasif dire­
nişler) olsun, mehdlci halk hareketlerinin nasıl bir ideolojiyle ve
nasıl bir kimlik sahibi liderler tarafından ortaya konulduğunu
açıklayıcı niteliktedir.

76 Bk. aşağıda 79 nolu d ipnotta gösteri len referans lar.
77 La'll-zade, Sergüzeşt, s. 7.
78 A.g.e., aynı yerde. Bu konunun ana l iz ine da i r b ir yazı iç in bk. Ocak, "Kutb ve

isyan: Osmanl ı mehdki hareketlerin i n ideoloj ik a rka p lan ı üzerine bazı düşün­
celer'; Toplum ve Bilim, 83 (K ış 1 999-2000), s. 48-57; aynı yazar, "Syncretisme et
esprit messianique: La conception de Qotb et les chefs de mouvements mes­
sian iques aux epoques seldjoukides et ottomanes'; Syncretisme et Heresies
dans /'Orient Se/djoukide et Ottomane, ed.: G. Veinstein-E.A. Zachariadou,
Col lege de France-lnstitut d'Etudes Med iterraneennes, Paris (Baskıda).

-106-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Görülüyor ki tasavvuf dünyasında bazı sfıfl çevrelerde, kendi­
nin kutb olduğuna inanan ve taraftarlarınca da öyle kabul edilen
insanlar içinde bir kısmı yaşadıkları siyasal, sosyal ve ekonomik
baskı veya sıkıntıların sevkiyle, mevcut düzeni ıslah etmeye, hatta
bazen bunun ancak hakim siyasal otoriteyi ortadan kaldırıp yerine
geçmek suretiyle gerçekleştirmeye Allah tarafından kendilerinin
yetkili kılındığına samirniyetle inanan şeyhler çıkmıştır. Sultanlar
bu durumu eski tarihsel tecrübelerle çok iyi bildiklerinden, bu sfıfi
çevreleri daima yakın takibe almışlar, buralarda cereyan eden her
şeyi dikkatle izlemişlerdir.

Tanrı Adına Düzene Karşı Çıkış

Genel olarak İslam tarihinde toplumların sıkıntılı ve buhranlı
zamanlarında, özellikle de siyasal otorite ile problemierin yoğun­
laştığı dönemlerde ortaya çıkan mehdici hareketlerin benzerlerine,
yukarıda özetle anlattığımız ideolojik arka plana dayalı olarak XIII.
yüzyıldan itibaren Türkiye tarihinde de belirli aralıklarla rastlanır.
İslam dünyasında bu tip hareketlerin toplu tarihlerine dair sente­
tik mahiyetteki araştırmalar sayıca çok fazla olmamakla beraber
vardır79, fakat Türkiye tarihinde sfıfi çevrelerce gerçekleştirilmiş
mesiyanik hareketlerin bütününü kapsayan sentetik bir çalışma
henüz yapılmamıştır.

Türkiye tarihindeki bu tür hareketlerin ilk ve en önemli örneği,
Anadolu Selçukluları döneminde geniş bir kırsal kesime yayılmış
sosyal bir patlama niteliğini taşıyan 1240 yılındaki Babailer isyanı,
ikinci önemli örneği ise Osmanlı döneminde 1416'da meydana
gelen Şeyh Bedreddin yönetimindeki kıyamdır. Sonuncusu da yine

79 Örnek olara k şun lar gösteri lebi l i r: J. Darmsteter, Le Mahdi depuis fes Origines
jusqu'a nos Jours, Paris 1 885; E. Blochet, Le Messianisme dans I'Heterodoxie
Musulmane, Paris 1 903; A. Abdu laziz Sachedina, lslamic Messianism: The Idea
of Mahdi in Twelver Shiism, New York, Albany 1 98 1 ; Mahdisme et Milenarisme
en Islam, RMMM'ın 91 , 92, 93, 94. sayı ları, ed.: Mercedes Garcia-Arena l, Edisud,
Aix-en-Provence 2000. Meselen in ideoloj ik boyutuna dair bk. Necmeddin
Ja'fa r b. Muhammad a i-Askari, al-Mahdi al-Maw'Od ai-Mutazar i nda Ulama' Ahi
a/-Sunna wa al-lmamiyya, Beyrouth 1 977.

- 107-

- AH M ET YAŞAR OCAK -

Osmanlı döneminde 1665'teki Seyyid Abdullah'ın başım çektiği
ayaklanma dır.

Babailer isyam, Baba İlyas-ı Horasani ve Baba İshak adında
iki Türkmen suflsi ve müridieri tarafından yönetilmekte olup,
Anadolu' da dağımk bir halde yaşamakta olan heterodoks İslam
inançlarına bağlı konar-göçer Türkmen kabilelerinin Selçuklu siya­
sal otoritesine karşı giriştiği geniş kapsamlı bir isyan idi. Yandaşla­
rımn kendine "Baba Resul Allah" dedikleri Baba İlyas-ı Horasanf
ve yardımcısı Baba İshak tam bir mehdici propaganda ile isyam
hazırlamışlar ve yönetimin kuvvetlerini defalarca yenilgiye uğrat­
mışlardı. Baba İlyas ve Baba İshak, o zamanlar Anadolu' da güçlü
bir şekilde yayılmış olan Vefa.i tarikatının başında idiler. Ancak
paralı Frenk askerleri sayesinde bastırılabilen bu isyan, bütün bir
Güney Doğu ve Orta Anadolu'yu etkiledi. Bu isyan tamamiyle
sosyo-politik nitelikli bir hareket olup, ideolojik olarak heterodoks
İslam inançları kullamlmakla beraber, bir Ortodoksi-Heterodoksi
savaşı değildi80• İsyamn önemi, Anadolu tarihinde Bektaşfliğin ve
Aleviliğin doğuşuna gerekli zemini hazırlamasıyla kendini gösterir.
Yukarıda bahsi geçen Rum Abdalları, işte bu hareketin içinden gelen
şeyh ve dervişlerden oluşuyordu.

Osmanlı tarihinin bütün devirleri boyunca en ilgi çekici ve
düşünsel alandaki etkileri ve sonuçları itibariyle, non-conformist
stiffliğin ortaya koyduğu politik amaçlı en önemli dinf-sosyal ha­
reket hiç şüphe yok ki Şeyh Bedreddin isyamdır. Bu isyan esasın­
da, Osmanlı Devleti'nin 1402 yılında Ankara Savaşı'nda Timur 'a
yenilmesinin ardından doğan otorite boşluğunun yarattığı siyasal
ve sosyo-ekonomik krizin bir ürünüydü. Önce Manisa ve Aydın
yöresinde, Şeyh Bedreddin'in yakın adamlan olduğu samlan Börk-

80 B k. Ocak, La Revo/te de Baba Resu/ la Formatian de I'Heterodoxie Musu/mane en
Anato/i e au X/lle Sciecle, Publ ication de la Societe Turque d'Histoi re, Ankara ·
1 989. Bu eserin daha gel işt iri lmiş yen i b i r versiyonu şudur, ona bakı lma l ıd ı r:
Babailer isyanı: Aleviliğin Tarihsel Altyap1s1 Yahut Anadolu'da islam-Türk
Heterodoksisinin Teşekkülü, Dergah Yayın la rı, istanbu l 2003, 3. bas ım. Burada
konuya dair geniş l iteratü r veri ld iğ inden ayrıca zikredi lmeyecekti r.

-108-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

lüce Mustafa ve Torlak Kemal isimli Kal en deri şeyhlerinin inisiya­
tifiyle başlayan isyan, Osmanlı kuvvetleri tarafından bastırılınca,
bu defa da Şeyh Bedreddin'in yönetiminde Rumeli'de başladı ve
çok geçmeden o da hastınlarak adı geçen Serez' de yakalanıp idam
edildi. Onun, taraftarlarının mensup olduğu üç dini birleştiren
senkretist bir öğreti ortaya attığı iddia edilegelmişse de açıklıkla
ispat edilememiştir. Fakat gerek Osmanlı fetihleri sebebiyle toprak­
larını kaybeden yerel Hristiyan feodallerin, gerek sözü edilen 1402
krizi yüzünden timadarından olan sipahilerin, gerekse uç bölgele­
rindeki imtiyazlarından mahrum bırakılan gazilerin desteklediği
bu isyan ve onun ilginç lideri Şeyh Bedreddin hala tartışılmaya
devam etmektedir81 •

N on-conformist s lifllerin yönettiği mesiyanik hareketler, bundan
sonra da özellikle Osmanlı Safevi mücadelesinin yoğun bir biçimde
yaşandığı XVI. yüzyıl Anadolusu'nda da sıklıkla görülür. Bunların
ilki, II. Bayezici döneminde (1481-1512) Safeviierin tahrikiyle Teke
yöresinde 1511' de çıkan Şahkulu isyanıdır. Onu 1512' de Orta
Anadolu' da Nur Ali Halife, 1520' de Bozok bölgesinde Şah Veli ve
nihayet 1527' de yine Orta Anadolu' da Şah Kalender isyanları takip
etmiştir. Adı geçen bu kişiler hep heterodoks inançlı, karizmatik
kişiliğe sahip sufiler idiler ve kırsal kesim çiftçilerinden oluşan
kalabalık sayıda müride sahiptiler. Hepsi de kendini sahib-i zaman
ve mehdi-i devran (zamanın sahibi ve devrin mehdisi) olarak pro­
paganda ediyorlardı. Bunlar isyana girişıneden önce bir mağaraya
çekilerek uzunca bir süre inziva hayatı yaşıyorlar, halkın saygı
ve bağlılığını kazanıyor lar, bir süre sonra da Allah' ın kendilerini
zulüm düzenini ortadan kaldırıp adaleti yerleştirmekle görevlen­
dirdiğini söylüyorlardı. Bu söylemin, XVI. yüzyıl Orta Anadolusu

81 Şeyh Bedreddin kıyamına da i r o ldukça fazla sayıda etüd yayımlanm ıştır.
Bun lar ın en yen isi ve en iyi ler inden bir i daha önce de zikredi len şu eserd ir :
Michel Bal ivet, Islam Mystique et Revolution Armee dans fes Balkans Ottomans:
Vie du Cheik Bedreddin, le "Hallaj des Turcs" (1358/59-1416), Les Editions ls is,
istanbul 1 995. Burada i lg i l i bütün l iteratür veri lmiştir. Ayrıca daha yeni bir
ana l iz iç in bk. Ocak, Zmd1klar ve Mülhidler, s. 1 36-202.

- 109-

- AH M ET YAŞAR OCAK -

gibi zayıf ekonomili, sosyal yapısı itibariyle daha çok heterodoks
inançlara bağlı köylü ve konar-göçer kesimden oluşan bir sosyal
tabanda nasıl kolaylıkla yankı bulacağını kestirrnek zor değildir82•

Sonuç

Buraya kadar yazılanlardan bir sonuca gidilecek olursa, Türkiye
tarihinde bu yazıda genel hatlarıyla ele alınmaya çalışılan dönem
itibariyle Selçuklu ve Osmanlı siyasal iktidarları ana çizgi olarak
su.fi şeyhlerine, onların başında bulundukları tarikatıara hep olum­
lu yaklaşmışlardır. Bunda sultanların, vezirlerin ve diğer yüksek
bürokratların kişisel sempati ve bu çevrelere duydukları saygı kadar,
toplum düzeninin korunması, siyasal otoritenin meşruiyetinin
kamuoyunca kabul görmesi gibi pragmatik bir düşüncenin payını
asla küçümsemernek gerekir. Bu olumlu politikayı yalnızca onların
dindarlıkları ve şu veya bu şeyhe, yahut tarikata intisabı gibi bir
faktöde açıklamak eksik bir yaklaşım olacağı gibi, yalnızca bir
çıkar ilişkisiyle açıklamak da yanlış olacaktır. Bu olumlu çizginin,
siyasal iktidara yönelik en küçük bir tehdit algılayışında şiddetle
bir ortadan kaldırma tavrına dönüştüğünü de unutmamak gerekir.
Bu iki paralel tutum, Osmanlı döneminin geç devirlerinde de genel
olarak aynen sürdürülmüştür denilebilir.

Siyasal otorite ile yakın ilişkilerinin ise, S lifller açısından başlıca
üç noktada önemli sonuçları olduğunu söylemek mümkündür: 1-
Bu yakınlıkla halk nazarında, ama daha önemlisi ulema nazarında
meşruiyetlerini ve saygınlıklarını pekiştirmek; 2- Siyasal otoritenin
sağlayacağı ekonomik imkanlardan yararlanmak; 3- Propagan­
dalarını rahatça yaparak manevi hakimiyet ve nüfuz alanlarını
genişletmek

82 Bütün bu isyanlar hakkında ana l it ik b i r değerlend i rme ve l iteratü r iç in bk.
Ocak, "XVI . yüzyıl Osman l ı Anadolusu'nda Mesiyan i k hareketler in bir tah l i l
denemesi'; V. Mil/etlerarast Türkiye Sosyal ve iktisat Tarihi Kongresi (Tebliğler),
Türk Tarih Kurumu Yayın ları , Ankara 1 99 1 , s. 8 1 7-825.

-1 1 0-

TÜRK FOLKLO RUNDA
RUM ABDALLAR! *

"Abdal " terimi, bilindiği gibi temelde bir sfıfilik terimidir ve bu
konuda yeterli bilimsel açıklamaları ihtiva eden zengin bir literatür
vardır.1 Biz, bu terimin tarih! süreci hakkında uzun açıklamalara
girişrnek yerine, bunun Anadolu' da Selçuklu ve Osmanlı dönem­
lerinde ne anlama geldiği ve daha çok hangi derviş zümreleri
tarafından kullanıldığı meselesi ile konuya girmek istiyoruz.

Merhum F. Köprülü'nün başlattığı ve günümüze dek süren
araştırmalar şunu gösteriyor ki, "Abdal " terimi genelde "derviş" an­
lamına gelmekle beraber, daha çok XII. yüzyıl sonlarından itibaren
bütün Orta Asya ve Orta Doğu' da, tabii bu arada Anadolu' da mu­
halif bir sfıfilik hareketi olarak ortaya çıkan Kalender! cereyanına
mensup çeşitli zümrelerce kullanılmıştır. 2 Bu cereyan, ünlü Türk
sfıflsi Ahmed Yesevf'nin kurduğu Yesevilik tarikatını da, Horasan
Melameôliği köküne dayanması sebebiyle, büyük bir ihtimalle hiç
olmazsa Anadolu' da içine almış ve böylece bir yandan Yesevilik
ve bundan doğan Haydarllik şeklinde Asya içlerine uzanırken, öte
yandan Orta Doğu' da Cavlakllik, Kalenderilik, Vefailik tarzında
teşkilatlanmıştır.

* IV. milletlerarast Türk Halk Kültürü Kongresi Bildiri/eri, Kültür Bakan l ığı , Ankara
1 992, s. 271 -276.

Bu l iteratür hakkında geniş b i lg i için bk. Fuad Köprü lü, "Abdal" Türk Halk
Edebiyati Ansiklopedisi, ı . fasikül , istanbu l 1 935, ayrıca bk. "Abdal" Encyclopedie
de /'islam, 2. bs, Leiden 1 950.

2 B k. Köprülü, "Abdal" maddesi.

-1 1 1-

- AH M ET YAŞAR OCAK -

İşte XIII . yüzyıl Anadolusu, Kalender! sUflliğin farklı isim­
ler altında teşkilatlanmasından başka bir şey olmayan Yesevllik,
Haydarilik, Cavlakllik (Kalenderilik) ve Vefailik tarikatiarına men­
sup dervişlerin kaynaştığı bir alan oldu. 1240'ta meydana gelen
büyük bir sosyal patlama olan ünlü Baba! isyanı, bu zümreler tara­
fından düzenlendi.3 Sonra bu isyan, yalnızca heterodoks bir sfıfllik
akımı şekline dönüşerek XIV. yüzyıl başlarında Batı Anadolu'ya
kaydı ve Osmanlı Beyliği arazisinde, artık kendilerine bundan
böyle Rum Abdalları denilecek olan, saydığımız dört zümre men­
suplarınca temsil edildi4•

İslam sfıflliğinin, Sünnllikten ziyade, eski islam öncesi Türk
inançlarının ve sosyal yaşantısının etkileriyle karışmış bir sente­
zini yaşatan ve daha çok konar-göçer Türkmen zümrelerine hitap
eden bu dervişler, hatıralarını XVI. yüzyıla kadar devam ettirmiş­
lerdir. İşte Bektaşllik, bunlar arasından doğmuştur. Tebliğimizin
konusu olan Rum Abdalları işte bunlardır. Genelde şehirli topluma
muhalif bir dünya görüşünü temsil eden bu insanlar, çoğunlukla
meczup bir karakter sergilemekte, dünya görüşlerini kılık kıya­
fetlerine de yansıtmaktaydılar. Kalenderane sfıflliğin terk ii tecrid
prensibini böylece dış görünüşleriyle de gösteriyorlardı5• Saçlarını,
kaşlarını, sakallarını ve duruma göre bıyıklarını kazıyorlar, edep
yerleri dışında vücutları çıplak dolaşıyorlardı. Yalnızca sırtiarına
bir hayvan postu örtüyorlar ve nefir, nacak, keşkül gibi aksesuarlar
taşıyorlardı6. Genellikle kış mevsiminde ikamet ettikleri zaviye ve
tekkeleri olmakla beraber, çoğu zaman Balkanlar' dan Hindistan' a
kadar uzanan bir alanda küçük gruplar halinde dolaşarak vakit
geçiriyorlardı. Bu dolaşma başıboş, amaçsız bir dolaşma değil,

3 Bu konuda geniş b i lg i iç in bk. A. Yaşar Ocak, Babailer isyant, istanbul 1 980, s.
35-56.

4 A.g.e., s. 1 69-1 72 .
5 Bu konuda geniş b i lg i iç in bk. Hatib-i Farisi, Manakib-i Camal aldin-i Sav/, nşr. : ·

Tahsin Yazıcı, Ankara 1 972, s. 6-8.
6 Rum Abda l ları 'n ı n taş ıd ık ları bu aksesuar lar ın ne an lama geld ikleri ve hakla­

r ında b i lg i iç in msi . bk. Abdülbaki Gölpınar l ı , Tasavvuftan Dilimize Geçen
Deyimler ve Atasözleri, istanbu l 1 977 i lg i l i madde başl ı klar ı .

-1 12-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

ritüel mahiyette bir seyahattF. Bu seyahatleri esnasında geçim­
lerini, yine ritüel nitelikteki dilenme ile sağlıyorlardı. Bu yüzden
gittikleri yerlerde halkla temas halinde idiler. XV-XVI., hatta XVII.
yüzyıllarda Osmanlı topraklarında dolaşan Avrupalı seyyahlar sık
sık bunlardan bahsetmişler ve bize çok zengin yazılı ve resimli mal­
zeme bırakmışlardır8. Yerli kaynaklarımız da aynı ölçüde zengindir.

Şimdi biz bu malzerneye dayanarak Rum Abdalları denilen bu
Kalendermeşrep dervişlerin Türk folklorundaki çeşitli hatıraların­
dan birtakım başlıklar altında bahsetmek istiyoruz.

Türk folklorunda Rum Abdalları kadar iz bırakmış başka suB
zümreleri az bulunur dersek, bu mü balağa sayılmamalı dır. Bunun
bir sebebi hiç şüphe yok ki durmadan seyahat etmeleri veya inanç
ve yaşayış tarzları yüzünden merkezi yönetimin denetiminden
olabildiğince uzak kalmak istemeleri sebebiyle, öteki zümrelere
nisbetle daha fazla halkla temasa gelmeleri ve daha uzak yerlere
nüfuz edebilmeleridir. Bir diğer sebebi ise, tuhaf kılık ve kıyafetleri,
adetleri yüzünden ötekilerden daha fazla dikkat ve ilgi çekmiş
olmalarıdır.

A) Rum Abdalları ve Halk Hikayeleri

Rum Abdalları'nın gezgincilik vasıfları, çoğu halk hikayelerine
yansımıştır. Bu hikaye ve hatta masallarda rastladığımız "kapı kapı
dilenen", "ayağında demir çarık, elinde demir asa dolaşıp karşılaş­
tıkları insanlara gelecekten haber veren", "çocukları olmayan karı
kocaları, verdikleri elmalada çocuk sahibi yapan" derviş tipleri,
işte Rum Abdalı dediğimiz bu Kalender! dervişlerinden başkası

7 Rum Abda l la rı 'n ı n mensup bu lundukları Kalender! süfi l iğ inde seyahat in
önemi ve n iç in yapı lmas ı gerektiği şurada çok iy i açı klan mıştır: Hatib-i Fa risl,
a.g.e., s. 1 5-1 6.

8 Söz konusu seyyahlar ın eserlerine örnek olarak en başta şun ları sayab i l i riz:
Sa lomon Schvveiger, Constantinope/, Nurnberg 1 539; N. de N icolay,
Navigations et Peregrinations, Paris 1 527; Antonio Mennavino, 1 Costumi et la
Vita Turchi, Fiorenza 1 55 1 ; Th. Spandouyn Cantacasin , Petit Traite de /'Origine
des Tu res, Paris 1 896.

- AH M ET YAŞAR OCAK -

değildir9• Elimizdeki kaynaklar, özellikle Avrupalı seyyahların
müşahedeleri, masallardaki bu dervişlerin niteliklerini çok açık bir
şekilde belgelendirmektedirler. Onlar, meczup tabiatlı bu Kalencieri
dervişlerinin, halkın kendilerine olan yaklaşırnından faydalanarak
kendilerini keramet ehli gösterdiklerini, birtakım saf insanlara
geleceğe dair haberler verip dileklerinin gerçekleşeceğini söyle­
diklerini ve bu işi para mukabilinde yaptıklarını haber verirler10•
Bu sahneleri gösteren, devirlerine ait gravürler de vardır. Yağışsız
mevsimlerde seyahat eden bu dervişlerin, yollarının üstündeki
kasaba ve köylere uğrayarak fal bakmak, hastalık tedavi etmek
gibi işlerle uğraştıklarını, bu yüzden halkın onlara büyük saygı
duyduğunu yine benzer kayıtlardan öğreniyoruz11 •

B) Rum Abdalları ve Evliya Külderi

İşte aşağıda belirtilen sebeplerle, Rum Abdalı denilen bu zümreye
mensup bazı şeyhlerin veya dervişlerin mezarları giderek bir kült
merkezi haline gelebilmekte, mezar üstüne inşa edilen türbe binası,
zamanla bu kudsiyet halesinin genişlemesine vesile olmaktadır.

Daha Anadolu Selçukluları devrinden itibaren aslında bazı
tarikat büyüklerinin etrafında böyle kültler oluştuğunu, kendileri
hayatta iken teşekkül etmeye başlayan menkabelerin yardımıyla
bunların evliya kabul edilerek kutsallaştırıldıklarırıı biliyoruz12•
İşte sözünü ettiğimiz bazı Rum Abdalları da bunlar arasında yer
almıştır. Bunların bir kısmı XIII. ve XIV., bir kısmı ise daha sonraki
yüzyıllara aittir. Bugün Abdal Musa, Kaygusuz Abdal, Abdal Meh­
med, Abdal Murad, Sultan Şudl. vb. pek çok Rum Abdalı'nın gerçek

9 Bu ha lk h ikayelerine örnek olarak şun lar ı verebi l i riz: Tahir ile Zühre Hikayesi,
istanbu l, tar ihsiz (taşbasması), s. 3-4, Şah ismail ile Gülizar, i stanbu l 1 325
(taşbasmas ı), s. 3.

1 0 Msi . bk. Antonoio Menavino, a.g.e., s. 59, Cantacasin, a.g.e., s. 227.
l l Msi. bk. Cantacasin, aym yerde.
1 2 Bu mesele tarafım ızdan şurada geniş b i r biçimde vaktiyle ele a l ı nm ıştı: Türk

Halk inançlannda ve Edebiyatmda Evliya Menkabeleri, Ankara 1 984, Kü ltü r
Bakan l ığ ı, MIFAD yay., s. 1 1 - 1 9.

- 1 1 4-

- OSMAN L I S U F İ L İ G İ N E BAKI Ş LAR -

kimlikleri unutulmuş, türbeleri artık halkın dilek ve dualarının
gerçekleşmesi için birer hacet yeri durumuna gelmiştir13 • Aradan
geçen zaman içinde halk muhayyilesi, onların tarihi kimliklerini
deforme ederek kendi idealindeki evliya tipi ile o kadar özdeş­
leştirmiştir ki, bu insanların bir zamanlar saçları, kaşları, sakal ve
bıyıkları kazınmış, sırtı hayvan postlu, yarı çıplak vücutlu, İslami
kurallara pek de aldırış etmeyen heterodoks sufller ve Kalenderiler
oldukları çoktan unutulmuş. Hacı Bektaş-ı Veli tipinde olduğu gibP4
sarıklı cübbeli, sakallı, nur yüzlü muhayyel şahsiyetler olarak dü­
şünülmüştür. Halk resimleri, onların bu deforme fizik portrelerini
yansıtır. Bir kısmı bizzat kendi isimleriyle anılmaya devam ederken,
bir kısmının gerçek adı sanı unutulmuş, halkın kendilerine uygun
gördüğü isim ve lakaplarla anılır olmuşlardır. Bunlardan pek çoğu
da Anadolu ve Rumeli topraklarında pek çok köye adını vermiştir.

C) Rum Abdalları ve İskan

Dervişlerin Anadolu Selçukluları zamanından beri ve Osmanlı
İmparatorluğu'nun kuruluşunda, hatta daha sonraki fetihler çağın­
da bile iskan faaliyetine katkıları, bilindiği üzere, merhum Ömer
L. Barkan'ın artık klasik bir nitelik kazanmış "Kolonizatör Türk
Dervişleri" isimli ünlü makalesinde ele alınarak tarih araştırıcılı­
ğının dikkatine sunulmuştu15• Onun bu yazısı ve ekte yayınladığı
arşiv belgeleri dikkatle gözden geçirilirse, öteki derviş ve şeyhlerin
yanında Abdal, Baba ve Dede gibi lakaplar taşıyan birçok şahsiyetin
adının geçtiği görülür ki, işte bunlar Rum Abdalları'ndan başkaları

1 3 Bun lara da ir bol m iktarda örnekler iç in bk. H i kmet Tanyu, Ankara ve Çevresinde
Adak ve Adak Yerleri, Ankara 1 967.

1 4 XI I I . yüzyı lda Anadolu'da bir Vefai-Hayderi şeyh i olarak yaşamış ve Baba i lyas-ı
Horasani'n i n ha l ife l iğ ine kadar yükselmiş, ama Baba i isyan ına katı lmadığ ı gibi ,
kendis i de b i r tarikat kurmamış tar ihi Hacı Bektaş-ı Veli, bugün Anadolu ve
d ış ındaki Sünni ve Alevi, yahut Bektaşi Türklerin inan ıp düşündükleri deforme
t ip inden çok daha farkl ıyd ı . Bu mesele tarafımızdan şurada geniş olarak ele
a l ı n ıp ta rtı ş ı lmışt ı r: Osmanli imparatorluğu'nda Marjinal Sufi/ik: Kalenderiler,
Ankara, Türk Tar ih Kurumu Yay., 1 999.

ı s B k. "Kolon izatör Türk Dervişleri '; Vak1flar Dergisi, l l (1 942), s. 279-353.

- 1 1 5-

- AH MET YAŞAR OCAK -

değildir. Ayrıca Barkan'ın kullarunadığı veya zikretmediği daha
pek çok belgede, özellikle tahrir kayıtlarında, isimlerinin önünde
veya arkasında Kalender, Işık ve Torlak gibi XIV.-XVI. yüzyıllarda
Rum Abdalları tarafından kullanılan başka lakaplar da bulunan
yığınla derviş ve şeyhin adını taşıyan köy ve mezraaya rastlamak
olağandır16. Asıl nitelikleri gezgincilik olan bu insanların, yaşlılık
dönemlerinde bir yere yerleşerek orada açtıkları zaviye ve tekke­
lerin bir süre soma köy veya mezraalar oluşturduklarını gösterir.

Bunlardan bir kısmının adı ne yazık ki artık çoktan değişmiş
bulunmaktadır. 17 Halen eski adlarında Kalender kelimesi yer alan ve
genellikle Doğu ve Güneydoğu Anadolu' da bulunan Kalenderderesi,
Kalenderan-ı Cebel vb. yediden fazla köy bulunmaktadır. Şahıs, yer
yahut cemaat adı olarak isminde Abdal kelimesini taşıyanlar ise
otuzdan fazla olup, Türkiye'nin hemen her tarafına dağılmışlar­
dır. Aşağı yukarı bir o kadar da yine şahıs, yer veya cemaat adı
şeklinde Işık kelimesini taşıyan köy mevcuttur. Torlak kelimesi ile
yapılmış, Kastamonu'nun Çaycuma kazasına bağlı, Gökçetorlaklar
ve Tarlaklar adlı iki köy ismine rastlanmaktadır18•

D) Rum Abdalları ve Atasözleri , Deyimler

Türkçe' de halen -üstelik çoğu zaman gerçek anlamının farkına
varmadan- kullanmakta olduğumuz pek çok atasözü ve deyim de
bize Rum Abdallarının hatıralarını yansıtır. Mesela günümüzde
yanlış olarak, zeka bakımından yetersiz kişilere bazı şeylerin ilham
edileceği şeklinde anlaşılan Aptala malum olur deyimi bunun tipik
bir örneği dir. Halbuki buradaki aptal kelimesinin aslı, 19 Abdal olup

1 6 Osman l ı imparatorluğu'nda arazin i n ge l i r durumunu tesbit etmek maksadıyla
düzenlenen ve ad ına Tahrir (yahut) Tapu Defteri deni len belgelerde bu tür
isimler taş ıyan köy veya mezraa lara çok sık rastlanmakta olup bu konuda
müstaki l b i r ça l ı şma yapmak şart g ib i görünmektedir.

1 7 Bk. T.C. Dah i l iye Vekaleti, Köyleri miz, Ankara 1 933, muhtelif sayfa lar.
1 8 A.g.e., muhtel if sayfa lar. Daha geniş b i lg i ve teferruatl ı örnekler iç in buraya

bakı lma l ıd ı r.
1 9 B k. Türkçe Sözlük, Ankara 1 988, Türk Di l Kurumu Yay., 2. bs., i, 77.

-1 16-

- O S MAN L I S U F İ L İ G İ N E BAK! Ş LAR -

Kalender dervişi demektirve onların geleceğe dair haberler verme­
lerinden kinayedir. Bugün " geri zeka.lı" yahut " ahmak" anlamında
kullanılan söz konusu aptal kelimesi, aslında meczup karakterli
Rum Abdalları'nın dilimize hediyesidir. Aynı anlamda kullanılan
budala kelimesi de yine abdal, yahut eş anlamlı bedil kelimesinin
çoğul şeklinden başka bir şey değildir.20 Nitekim bu işaret edilen
anlamı yansıtan aptal aptal bakınmak, aptallığına doymamak, aptallık
parayla pulla değil, aptallığına saymak, Hayran abdal, Abdal Haki vb.
deyimler ilk elde sıralanabilir.21 Aslında son ikisinin özel isim ol­
duğunun çoğumuz farkında değilizdir.

Aptal (Abdal) kelimesinin bu anlamı yanında, Rum Abdalları'nın
dilencilik vasıflarını çağrıştıran ikinci bir anlamı daha vardır ki

"açgözlü, gördüğünden pay uman" anlamına gelir.22 Aptal tabiatlı
deyimi bu anlamı yansıtır. Ayrıca şahsi çıkarı için birine yakınlık
gösterip işi bittikten sonra sırt çeviren kişileri ifade için kullanıl­
makla beraber, aynı zamanda Rum Abdalları'nın gezgincilik ve
dilencilik yönlerini vurgulayan atasözleri de mevcuttur. Abdalın
dostluğu köy görününeeye kadardır, abdalın karnı doyunca gözü yoldadır
(papucundadır) şeklindeki atasözleri buna yalnızca iki örnektir23•

Rum Abdalları'nın gözü tok, nefis feragatine sahip kimseler
olduklarını belirten atasözlerine örnek olarak ise, dokuz abdal bir
kaşıkla doyar, dokuz abdal bir kilimde uyur, iki padişah bir iklime sığmaz
sözlerini verebiliriz.24 Rum Abdalları'nın bolluğa kavuştukları
zaman da har vurup harman savurdukları, Abdalın yağı çok olursa
ya borusuna çalar, ya gerisine atasözüyle vurgulanmıştır25•

Rum Ab dalları' nın yaz kış yarı çıplak dolaşmaları keyfiyetinden
doğmuş olup, sıkıntı ve zaruret içinde yaşamaya alışmış olanların

20 A.g.e. 1, 224.
2ı Göl p ı nar l ı , a.g.e., s. 4-5 .
22 Türk Di l Kurumu'nun yayın lad ığ ı yukarıda zikredi len sözlükte kel imenin bu

iki nci an lamı yer a lmamaktad ı r.
23 Bk. Göl p ınarl ı , a.g.e., s. S; ö. Asım Aksoy, Atasözleri ve Deyimler Sözlüğü, Ankara

ı 984, Türk Di l Kurumu Yay., 4. bs., s. ı 04.
24 Gölpı nar l ı , a.g.e., s. 7.
25 A.g.e:, s. 6; Aksoy, a.g.e., s. ı 04.

-1 1 7-

- AH MET YAŞAR OCAK -

böyle durumlara aldırış etmeyeceklerini ifadelendiren atasözleri ise
şunlardır: Abdala kar yağıyar demişler, titremeye hazırım (durmuşum)
yahut kalendere kış geliyor demişler, titremeye hazırım demiş.26

E) Rum Abdalları ve Edebiyat, Müzik

Tasavvuf tarihi incelendiği zaman, bir ikisi hariç çoğu tari­
katların ve su.fl zümrelerinin ayin ve zikir usullerinde edebiyat
ve müzik ile sıkı bir ilişki görülür. Osmanlı İmparatorluğu'nda
ise başta Mevlevllik olmak üzere, Kalenderilik ve ondan doğan
Bektaşilik'teki ayinlerde de edebiyat ve müzik bol kullanılan iki
unsur olmuştur. Bu sebeple Mevlevi, Kalender! ve Bektaşi tek­
keleri de bir anlamda edebiyat ve müzik ocağı oldu. Bugün bi­
lebildiğimiz kadarıyla, XV. yüzyıl başlarından XVIII. yüzyıla ka­
dar, Kaygusuz Abdal' dan başlayarak pek çok şair yetişmiş olup
bazılarının divanları bize kadar ulaşmıştır27• Rum Abdalları, öbür
adıyla Kalenderiler arasında XVI. yüzyıl ortalarına kadar yeti­
şen şairlerin önemli bir kısmı, bu gelenekler söz konusu devirde
Bektaşiliğin Kalenderilik'ten doğup gelişmesiyle onu özümsernesi
sonucu Bektaşlliğe mal edildiğinden, yanlış olarak Bektaşi şairi
diye nitelendirilmiştir. XV. yüzyılda yaşadığı Kızıldeli'ye intisa­
bından anlaşılan Sadık Abdal, XVI. yüzyıl ortalarında yaşadıkları
tahmin olunan Seher Abdal, Koyun Abdal ve Kalender Abdal ile
yine aynı dönemde yaşamış olup divan şiiri tarzında yazdıkları
için divan şairi sayılan Hayall Beğ, Hayret!, Meşrebi, Temennai,
Işık Şemsi, Askeri, Hayderi vb. daha pek çoklarını sayabiliriz28.

26 Aksoy, a.g.e., s. 1 03, 281 .
27 Kaygusuz Abdal hakkında bk. Abdurrahman Güzel, Kaygusuz Abdal, Ankara

1 98 1 , Kültür Bakanl ığ ı Yay. Bu eserde Kaygusuz Abdal' ın tasavvufi şahsiyeti hak­
kında i ler i sürülen fikirleri paylaşmamakla beraber doğrudan doğruya onun
eserlerine dayanı larak yap ı lan orij ina l bir a raştırma o lduğunu bel i rtmel iyiz.

28 Bütün bu sayı lan şa i rler hakkında XVI. yüzy ı l ın Latifi, Aşık Çelebi ve Kına l ızade
Hasan Çelebi gibi ünlü tezkire sah ipleri n i n eserler inden başka ayrıca şuna da
bakı lma l ıd ı r: S. Nüzhet Ergun, Bektaşi Şairleri ve Nefes/eri, i stanbu l 1 955 .
Yazar ın Bektaşi şa ir i o larak vasıfland ı rd ığ ı şai r lerden çoğu Kalender! ve
Hayderi'd i r.

-1 1 8-

- O S MAN L I S U F İ L İ G i N E BAKl Ş LAR -

XV.-XVI. yüzyıllar, Osmanlı İmparatorluğu'nda Rum abdalları
arasından çok sayıda şairin yetiştiği ilginç bir dönem olarak dikkati
çeker, işledikleri konular arasında Şu inançlar la, Hurufllik, hulul,
tenasüh ve hatta ateizm vardır.

Rum Abdalları yahut Kalender! zümreleri arasındaki bu şiir
geleneği, hatta bunların bestelenmiş olanlarının muhtemelen halk
edebiyatında ve müzikte Kalenderi denilen bir tarzın doğmasına yol
açtığı söylenebilir. Belli bir vezinle (Mef ulü mefailü mefailü feulün)
yazılan ve kendine mahsus bir beste ile okunan bu şiirlerin gazel,
m ur abba', muhammes vb. divan edebiyahna ait formlarla yazıldığı
dikkat çeker. Kalencieri tarzın, her nusranın sonuna mef ulü mefail
veya mef ulü fa'lün vezinleriyle ziyadeler eklenerek müstezad
şekline sokulanlarına Ayaklı Kalenderi adı verilmektedir. Kalender!
bestesinin Acem Kalenderisi gibi çeşitleri olduğu bilinmektedir.29

Sonuç olarak denebilir ki, şu kısa açıklamalardan da anlaşıla­
cağı üzere, daha XIII. yüzyılda Anadolu' da Yesevilik, Haydarilik,
Vefailik, Cavlakilik (Kalenderilik) gibi dört ana zümre halinde
ortaya çıkan, XIV. yüzyıldan itibaren de Torlak, Işık vb. terimlerle
anılan Rum Abdalları, Türk sufiliğinin resmi İslam' a muhalif ke­
siminin popüler temsilcileri olarak Türk falklorunu hemen hemen
bütün cepheleriyle etkilemiş önemli bir zümredir. Bu itibarla da
derinlemesine incelenmeye ve araştırılınaya layıktır.

29 Fuad Köprü lü, Edebiyat Araştirma/an, Ankara 1 966, s. 354. "Kalender!" Türk
Ansiklopedisi.

-1 1 9-

KALEND ERILER VE BEKTAŞILiK*

Bektaşilik, M ev levilik hariç tutulacak olursa, Anadolu' d a ya­
yılmış bulunan tarikatlar arasında en çok ilgi çekeni, dolayısıyla
üzerinde en çok yazı yazılamdır. Bununla beraber, ilgili literatür
tarandığında bu tarikata adım vermiş bulunan Hacı Bektaş-ı Veli
hakkında bile ilmi ölçülere uygun bir monografinin henüz yazıl­
mamış olması, bu alanda yapılacak daha çok şey bulunduğuna
bir örnektir. Bektaşilik üzerine yazılanlar genellikle tarikatın tam
anlamıyla teşekkülünden sonraki durumu ile Bektaşi edebiyatı,
tekkeleri, ayin ve erkarn gibi konularla ilgilidir. Oysa Bektaşiliğin
teşekkül dönemi, teşekkülüncieki dini-tasavvufi zümrelerin de­
ğişik rolü ve etkileri konusu, merhum F. Köprülü'nün Bektaşlliğin
Menşe'leri adındaki malUm etüdü (Türk Yurdu, III / 7 (1341 / 1926),
ss. 121-140) dışında pek ilgi görmemiştir.

İşte burada yapılmaya çalışılacak olan, bu karmaşık konunun bir
kenarından tutmak, yani Bektaşiliğin teşekkülünde Kalenderiliğin
bugüne kadar pek dikkati çekmeiniş payına bir nebze de olsa işaret
etmek olacaktır.

Bugüne kadar yapılan araştırmalardan elde edilen bilgilere
dayarnlarak Bektaşiliğin XV. yüzyılda artık teşekkülünü tamamla­
mış bulunduğunu, ayin ve erkarnnın tesbit olunduğunu söylemek
mümkün görünmektedir. Daha bu dönemden itibaren Bektaşiliğin
heterodoks bir mahiyet arz ettiğini iddia etmek, bazı araştırıcıların

* Doğumunun 1 00. Ytlmda Atatürk'e Armağan, i .ü . Edebiyat Fakü ltesi Matbaası,
istanbul 1 98 1 , s. 297-308.

-120-

- O S MAN L l S U F i L i G i N E BAKl Ş LAR -

tersini ileri sürmelerine rağmen, yersiz değildir. Onun geniş çapta,
Anadolu Türkleri arasında XIII. yüzyılda başlayan şiddetli dini
kaynaşmalardan, özellikle Babai hareketinden doğduğu görüşü
bugün artık iyice ağırlık kazanmışa benzemektedir. 1240'ta bü­
yük bir ayaklanmayla başlayan bu hareket Yesevilik, Haydarilik,
Vefailik gibi Kalenderiliği de içine alan geniş bir syncretiste dini
akım haline gelmiştir. Fakat Bab ai hareketiyle yoğrulan bütün bu
değişik akımlar içinde Kalenderiliğin hiç de küçümsenmeyecek
bir yeri olduğunu kabul etmek gerekiyor.

Anadolu heterodoksisindeki önemi ve etkileri gittikçe daha iyi
anlaşılan Kalenderiliğin Anadolu' daki durumu ve tarihi günümü­
ze kadar gereken ilgiyi görmemiştir1 . Bunda elbette bir dereceye
kadar kaynak probleminin hissesi olduğunu kabul etmek gerekir.

X. miladi yüzyıldan itibaren ilk defa Orta Asya ve İran' da görül­
meye başlayan ve Hinduizm, Budizm, Maniheizmgibi eski Asya
dinlerinden etkiler taşıdığı anlaşılan Kalenderilik, Cemaleddin-i
Sa.vi (630 / 1232-33) tarafından yeni baştan teşkilata tabi tutulduktan
sonra Orta Doğu'ya da yayılmıştır. Anadolu' da ise Kalenderllerin
XIII. yüzyılın ilk yarısından başlayarak göründülderi ve özellikle
Moğol istilasından sonra vuku bulan göçlerle çoğaldıkları bilin­
mektedir.

Din! kaidelere lakayt kalmaları, hatta onları hafife almala­
rı devrin kaynaklarında acı acı şikayet konusu edilen Anadolu
Kalenderileri arasında, eski Hurremi, Zerdüşti ve Mazdekileri
andıran inançlar bulunduğu ve hatta Şiiliği hatırlatan itikatlara
sahip oldukları kaydedilmektedir2• İnançlarında olduğu gibi dış
görünüş ve kıyafetleriyle, davramş ve hareketleriyle de topluma
ters düşen Kalenderilerin, XIII., XIV. ve XV. yüzyıl Anadolusu'nda

Bektaşil ik le i lg i lenen hemen herkesçe is imleri b i l i nen G. Jacop, J. K ingsley
Bi rge, F.W. Hasluck vs. g ib i bazı a l imier in eserlerinde bu meseleye da i r yazı lan­
lar dağ ın ı k o lduğu g ibi, yeterl i ve aç ık da değ i ld i r, hatta yeniden gözden
geçi r i lmeye ihtiyaç vard ı r.

2 Bk. Fustôt'ui-Adô/a fl Kavôid'is-Saltana, nşr. : O. Tu ran, Fuad Köprülü Armağant,
istanbul 1 953, s. 562.

-121-

- AH M ET YAŞAR OCAK -

sanılanın da üstünde bir varlık ve etki gösterdiklerini kabul etmek
lazım geliyor. Bu zümrenin XIII. yüzyılda Barak Baba, Buzağu Baba
vs. gibi tanınmış temsilcileri vardı.

Baba! ayaklanmasından sonra Kalenderiler de tıpkı öteki hetero­
doks zümreler gibi sağa sola dağıldılar. Bilhassa uç mıntıkalarında,
XIII. yüzyılın sonlarında teşekkül etmeye başlayan beyliklerde
onlar için elverişli ortamlar doğdu. Bu dönemde, Aşıkpaşazade'nin
Abdalan-ı Rum tabir ettiği bir zümrenin sahneye çıktığı görülüyor.
Bu zümrenin, bir kısım araştırmacılar tarafından sanıldığı gibi
mevhum bir Abdallık tarikatı mensubu değil, Yesevilik, Hayderilik,
Vefailik ve Kalenderiliği yarım asır süresince kaynaştıran Babai
hareketi menşe'li bütün bir heterodoks derviş ve şeyhler toplulu­
ğunu gösterdiği bugün artık anlaşılmaktadır. Nitekim Abdalan-ı
Rum taifesine mensup olduğu kaynaklarca belirtilen kişilerin bi­
yografileri dikkatle incelendiğinde bu nokta kendiliğinden tebarüz
etmektedir. Hatta Aşıkpaşazade' den bir asır önce Baba İlyas'ın
torunu mutasavvıf şair Elvan Çelebi, Menakıb 'ul-Kudsfye adındaki
eserinde Baba İlyas müridieri için "Abdal" terimini kullanmak
suretiyle bir dereceye kadar Rum Abdallarının Babai hareketiyle
bağlantısını göstermiş bulunmaktadır3.

Rum Abdalları, kaynakların tasvirine göre, genellikle meczup
tabiatlı birtakım kişilerdir. Kıyafetleri bakımından da birbirlerin­
den farklan yoktur. Değişik menşe'lerden gelen inançlan arasında
az çok Şiiliğe kaçanlan, hatta yaygın bir Hz. Ali kültü vardır. Bu
inançlar, onların mürid ve halifeleri, diğer bir deyimle ilk Bektaşiler
diyebileceğimiz XIV.-XV. yüzyılın bir kısım heterodoks dervişlerin­
de daha da gelişme imkanını buldu. Bu itibarla Rum Abdalları'nın,
Baba! hareketine mensup tabakayı ilk Bektaşilere bağlayan bir
ara zümre olduğunu söyleyebiliriz. Muhtemelen XIV. yüzyılın
başlanndan itibarendir ki, Hacı Bektaş ile ilgili an' aneler Suluca­
karahöyük menşe'li Rum Abdallan ve onların müridieri arasında
gelişip kuvvetlenerek Anadolu'ya yayıldı.

3 Menôkib'ui-Kudsiye fi Menôsib'ii-Unsiye, Mevlana M üz. küt. n r. 4937, v l l l b.

-122-

- O S MAN L I S U F i L İ G i N E BAKl Ş LAR -

Her halüka.rda Sulucakarahöyük tekkesinin, Hacı Bektaş
an' anesinin merkez ve hareket noktası olduğu ve onunla ilgili
olarak 1240'lardan XIV. yüzyılın başlarına ve hatta ortalarına ka­
dar teşekkül edip gelişen menkabelerin buradan Anadolu'nun
muhtelif yerlerine dağılan müridier vasıtasıyla yayıldığı üzerinde
durulması gereken bir husustur. Sulucakarahöyük tekkesinde ye­
tişen ve Hatun Ana' mn müridi olup, Rum Abdalları zümresinin
en tanınmışlarından ve Bektaşllerin de en büyük evliyasından
sayılan Abdal Musa bu konuda güzel bir örnektir. O, ilk önce
Sulucakarahöyük'ten hareket ederek Bursa'ya gelmiş, oradan
Denizli'ye ve nihayet Elmalı'ya giderek hayatını burada açtığı
tekkesinde tamamlamıştır. Abdal Musa gibi daha yüzlerce Rum
Abdalı'mn aym tekkeden Anadolu'ya dağıldığı düşünülürse, Hacı
Bektaş an' ane ve men:kabelerinin nasıl yayıldığı rahatça göz önüne
getirilebilir.

İşte bu geniş propaganda sayesindedir ki Bektaşilik, XIV. yüzyıl
boyunca Rum Abdalları'nın Anadolu' nun çeşitli mıntıkalarındaki
zaviyelerinde Hacı Bektaş'ın adı etrafında teşekküle ve gelişmeye
başlamıştır. Nitekim Rum Abdalları Bektaşi edebiyatında XVI.
yüzyıldan beri terennüm edilegelmiş tir. Birçok Bektaşi nefesinde
onların hatıraları arnldığı gibi, bazen de Rum Abdalı kelimesi Bektaşi
müradifi olarak kullamlmıştır4•

Osmanlı İmparatorluğu'nun kuruluşu döneminde, ilk Osmanlı
padişahlarımn yaronda gördüğümüz Abdal Musa' dan başka, Ab­
dal Murad, Kumral Abdal, Geyikli Baba vs. gibi Rum Abdalları
zümresine dahil şahsiyetlerin çoğunun Hacı Bektaş tekkesiyle
bağlantılarım tahmin etmek zor sayılmaz. Eğer ilk Osmanlı kro­
nikleri Bursa ve dolayiarından başka yerlerde yaşayan dervişlere
de yeterince önem vermiş olsalardı, öteki beyliklerin arazilerinde
faaliyet gösteren Rum Abdalları hakkında da bilgi sahibi olacak,
bu suretle belki de Hacı Bektaş an' anesinin yayılışını daha iyi
gözleyebilecektik.

4 Msi . bk., A. Gölp ınari ı, Alevi-Bektaşi Nefes/eri, istanbu l l 963, ss. 23, 43 vs.

- 1 23-

- AH M ET YAŞAR OCAK -

Böylece Baba! hareketi -Rum Abdalları- ilk Bektaşller arasın­
daki bu sıkı ilişkiye işaret ettikten sonra, Kalenderiliğin bu üçgen
içindeki yerine göz atabiliriz.

Bilindiği gibi Bektaşilik kendisine pir olarak Hacı Bektaş' ı seç­
miş, ondan sonra da Hacım Sultan, Abdal Musa, Kaygusuz Abdal,
Sultan Şucauddfn, Otman Baba, Akyazılı ve Seyyid Ali Sultan
(Kızıl Deli) Bektaşiliğin en ön sırada gelen evliyasından olmuştur.
Bunlar Hacı Bektaş' tan sonra tarikat içinde, hatta Alevllikte en çok
takdis edilen şahsiyetler arasındadır.

Hacım Sultan Hacı Bektaş'ın büyük halifelerinden olup,
Koluaçık lakabıyla tanınır5 • Şeyhinin ölümünü müteakip
Sulucakarahöyük'ten ayrılarak Kütahya taraflarına gitmiş ve orada
Susuz denen mevkiye yerleşerek bir zaviye açmış ve ölümüne
kadar burada yaşamıştır. Birtakım kerameti er göstererek bölgede
İslamiyet'i yaydığı kabul edilir6• Mezarı bugün de çeşitli hastalıkları
tedavi maksadıyla hala ziyaret olunur ve adaklar adanır7•

Abdal Musa "Kudema-yı Bektaşi yan' dan" addolunur8• O, Os­
manlı devletinin ve Yeniçeriliğin kuruluşuna adı karışan tarihi
bir şahsiyettir. Orhan Gazi ile Bursa'nın fethine iştirak etmiş, son­
ra Elmalı'da yerleşmiştir9. Kendisi I. Murad'ın ilk dönemine de
yetişmiştir. Abdal Musa'nın Bektaşilik geleneğinde çok önemli
bir yeri vardır. On iki posttan on birincisi "Ayakçı Abdal Musa
Sultan postu" dur10• Bazı Bektaşi şiirlerinde ve Kafi Baba tekkesi
kitabesinde ona "Pir-i Sanf" unvanı verilir11 • XV. yüzyıldan itibaren

5 Bk. Vilayetname (Menak1b-1 Hao Bektaş-I Ve/1), nşr. : A. Gölp ınarl ı , istanbu l 1 958,
s. 83.

6 A.g.e., ss. 82-88, Ayrıca bk. Derviş Burhan, Das Vilajet-name des Hadschim
Sultan, nşr.: R. Tschudi , Berl i n 1 9 1 4. Burada onun hayatı bütün teferruatıyla
menkabeler ha l inde an latı lmıştır.

7 H ikmet Tanyu, Ankara ve Çevresinde Adak ve Adak Yerleri, Ankara 1 967, s. 291 .
8 Mehmet Tah i r, Osmanli Müel/ifleri, istanbu l 1 333, 1 /1 45 .
9 Abdal Musa hakkında daha geniş b i lg i iç in bk. F. Köprü lü, "Abdal Musa'; Türk

Kültürü, 1 24 (1 973), ss. 1 98-207.
ı O A.g.y., Türk Edebiyatmda ilk MutasavVIflar, Ankara 1 976, 3 . bs., s. 47, not 46. l l .

B k . "Abdal Musa'; s. 206.
1 1 Bk. gösteri len yerlerde.

-1 24-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

birçok Bektaşi şairi Abdal Musa'ya rnedhiyeler yazmıştır12• Bütün
bunlar bir kenara, Aşıkpaşazade'nin ifadeleri, daha XV. yüzyılda
onun Bektaşilerden sayıldığını gösteriyor13• Nitekim Fuat Köprülü
de İlk Mutasavvıflar' da onun Bektaşiliğini reddetmesine rağmen,
daha sonra bu fikrinden vazgeçerek tersini kabullenir14• Alevilerde
de Abdal Musa büyük bir veli olarak kabul edildiği gibi, adına bir
de gülbank vardır15 •

Abdal Musa'nın ünlü müridi Kaygusuz Abdal da şeyhi gibi
"Kudema-yı Bektaşi yan" dan sayılmaktadır16 • Bugün için biyog­
rafisi hakkında pek fazla bir şey bilinmeyen Kaygusuz Abdal17,
menakıbnamesine göre Alaiye beyinin oğlu olup, gördüğü bir
keramet sonucu Abdal Musa'ya mürid olmuştur. Daha sonra
Mısır 'a gittiği biliniyor. XIV. yüzyılın ikinci yarısı ile XV. yüzyılın
ilk yarısında yaşamış olan bu zatın, Mısır ' daki ilk Bektaşi tekkesi
olan Kasr'ul-Ayn dergahını kurarak tarikatı orada yaydığı kabul
edilir18 ki burası Bektaşiliğin dört halife makamından biri idil9•
Kaygusuz Abdal' ın Yunus Emre tarzında ve he ce vezniyle yazdığı
şiirler, klasik manasıyla Bektaşi'-Alevi' şiirinin öncüsü olmuştur20•
Şanizade Tarihi 'ndeki bir pasaj, Kaygusuz Abdal'ın Bektaşflik ve
Alevflik'teki yerini, bu iki zümreye ne ölçüde nafiz olduğunu gös­
termek bakımından çok ilgi çekicidir. Bu pasaja göre, Ruslar Doğu
Anadolu vilayetlerindeki halkın moralini bozmak için, Kaygusuz
Abdal tarzında şiirler tertip ettirerek halk arasında yayıyorlardı21 •

1 2 Msi . b k. Alevi-Bektaşi Nefes/eri, ss. 56, 1 07, 1 08, 1 1 5 vs.; Ca h it Özte l l i, Bektaşi
Gü/leri, istanbu l 1 973, ss. 1 1 8- 1 20.

1 3 Aştkpaşazade Tarihi, nşr.: All Beğ, istanbu l 1 332, s. 206.
1 4 "Mısı r'da Bektaşil ik'; Türkiyat Mecmuast, VI (1 939), s. 1 7- 1 8.
1 5 Buyruk, nşr. : Sefer Aytekin, Ankara 1 956, s . 260.
1 6 Osmanlt Müellif/eri, 1 /1 44.
1 7 Kaygusuz Abdal üzerine Doç. Dr. Abdurrahman Güzel' in bir çal ışması yakında

yayın lanacakt ı r. Herhalde bu eser sayes inde Kaygusuz Abdal ' ın b i rçok cephesi
ayd ın l ığa kavuşmuş olaca kt ı r.

1 8 "Mıs ı r'da Bektaşil ik'; ss. 20-2 1 .
1 9 A.g.e., s. 1 4; Alevi-Bektaşi Nefes/eri, s . 1 4.
20 ilk Mutasavvtflar, s. 47, not 46; Alevi-Bektaşi Nefes/eri, ayn ı yerde.
21 Şônizôde Tarihi, istanbu l 1 290, n/27-28.

-125-

- AH MET YAŞAR OCAK -

Tıpkı Abdal Musa için olduğu gibi, Alevilikte Kaygusuz Abdal
için de bir gülbank vardır22•

Hakkında hemen hemen bütün bildiklerimiz, büyük çapta,
vil.3.yetnamesindeki malumattan ibaret olan Sultan Şucauddin
ise yine Bektaşiliğin önemli evliyasından sayılır. Muhtemelen XV.
yüzyılın ikinci yarısında kaleme alınan vilayetnamesine göre, Sultan
Şucauddin Çelebi Mehmed ve Il. Murad devirlerinde yaşamıştır.
Hatta onun zaman zaman Rumeli'deki savaşlara da katıldığı ve
gazilerle birlikte savaştığı görülüyor23• Ayrıca devrin önemli devlet
adamlarıyla da yakın ilişkisi olduğu anlaşılıyor24• Seyyid Gazi'ye
batı istikametinde iki saatlik bir yerde mezarı olup, çeşitli dileklerde
bulunmak için halk tarafından ziyaret edilmektedir25•

Otman Baba'ya gelince, bu zathakkında vilayetnamesindekilerden
başka pek bir bilgiye sahip değiliz. Timur'un Anadolu seferi sırasın­
da onunla birlikte İran' dan gelmiş, Germiyan ve Saruhan' da uzun
müddet dolaşmış, hatta Fatih'in şehzadeliği sırasında Manisa' da
onunla görüşmüştür26• Asıl adı Hüsam Şah olmasına rağmen, Ot­
man Baba diye meşhurdu ve Edirne yakınlarında Tanrıdağı mev­
ldinde bir tekkesi vardı. Otman Baba'nın 883 / 1478 yılında öldüğü
bilinmektedir. Vilayetnamesinde her ne kadar Bektaşilerle arasının
iyi olmadığı görülüyorsa da, Hacı Bektaş tarikatından olduğu da
ifade ediliyor27• Bektaşi şairleri onu da büyük bir Bektaşi evliyası
olarak takdis ve terennüm etmişlerdir28•

22 Buyruk, s. 260.
23 Vilayetname-i Sultan Şucauddin, v 9a-b. Burada eser in Orhan Köprülü'nün özel

kütüphanesi nden Prof. Dr. Nejat Göyünç vasıtasıyla a l ınan mikrofi lm inden
fayda lan ı lmıştı r, her ik is ine de teşekkürü borç b i l i r im.

24 A.g.e., bi rçok yerde.
25 Ankara ve Çevresinde Adak ve Adak Yerleri, s. 204. (Sultan Şucfıuddln hakkında

ayrıca bk. O. Köprülü, "Velayetname-i Su ltan Şücaeddin'; Türkiyat Mecmuasi,
XVI I (1 972), ss. 1 77-1 84) .

26 B k. Küçük Abdal, Vilayetname-i Otman Baba, Ankara Cebeci il Ha lk küt., n r. 49!5,
V. 20b.

27 A.g.e., v 1 88b. Otman Baba ve vi layetnamesi için ş imdi l ik bk. Hüseyin Fehmi ,
"Otman Baba ve Vi layetnamesi'; Türk Yurdu, 27 (1 927), ss . 239-244.

28 Alevi-Bektaşi Nefes/eri, ss. 1 1 6-1 1 7; Bektaşi Gü/leri, s. 1 23, not ı .

-126-

- O S MAN L I SU F İ L i G İ N E BAKl Ş LAR -

Bektaşiler arasında Akyazılı diye tanınan İbrahim-i Sam ve
Kızıl Deli lakabıyla ünlü Seyyid Ali Sultan ise aynı şekilde birçok
Bektaşi ve Alevi şairine konu olmuştuı-29• Ak yazılı, Otman Baba' nın

halifesi sıfatıyla şöhret bulmuş olup, XV. yüzyılın son senelerine
kadar yaşamıştır. Kendisinin Bulgaristan' da bir tekke kurduğu
bilinmektedir30•

Seyyid Ali Sultan ise XIV. yüzyılda Yıldırım Bayezid devrinde
yaşamış olup, Dimetoka' da bir tekkesi vardı. Bektaşiler ve Aleviler,
rakıyı tarikata Akyazılı'nın soktuğuna inandıklarından rakıya

"Akyazılı", şaraba ise "Kızıldeli" diye isim takmışlardır31 •

İşte yukarıda en büyük Bektaşi evliyasından olarak zikre­
dilen bütün bu şahsiyetlere dair ana kaynaklar genellikle ken­
di menakıbnameleri olup sırasıyla, Menalcıb-ı Hacı Bektaş-ı Velf,
Vilayetname-i Hacım Sultan, Vilayetname-i Abdal Musa, Menalab-ı
Kaygusuz Baba, Vilayetname-i Sultan Şucauddfn, Vilayetname-i Otman
Baba ve nihayet Vilayetname-i Seyyid Ali Sultan 'dır. Bu eserlerin
bazılarının kesin yazılış tarihleri belli olmamakla beraber, hemen
hepsi de XV. yüzyıl içinde ve XVI. yüzyıl başlarında yazılmışlardır.
Zaten Abdal Musa ve Kızıl Deli hariç, ötekiler XV. yüzyıl içinde
vefat etmiş şahsiyetlerdir.

I. Şimdi sayılan bu kaynaklarda, adları geçen bu şahısların
aslında birer Kalenderl şeyhi oldukları kanaatini uyandıran bazı
kayıtları gözden geçirebiliriz. Günümüze kadar, birer menakıb
mecmuası olmaları sebebiyle fazla önemsenmeyerek itimada şayan
olmadıkları gerekçesiyle ihmale uğrayan bu eserlerden mesela
Vilayetname-i Hacım Sultan 'a bir göz gezdirilirse, şu cümleler dikkati
çekiyor: "Bir gün şehirli taifesi biriküb yirmi otuz adam Sultan Ha­
cım hazretlerine buğz ve hased eylediler kim bu bid 'at ışık burdan

29 Besi m Ata lay, Bektaşilik ve Edebiyati, istanbu l 1 340, ss. 6 1 , 1 08, 1 09; Alevi­
Bektaşi Nefes/eri, ss. ı 08, 1 1 5; Bektaşi Gü/leri, ss. ı 06, ı 2 ı - ı 22; Ca h it Özte l l i , Pir
Sultan Abdal, istanbu l 1 97 1 , ss. 1 76-ı 78, 1 85, ı 96.

30 F.W. Hasluck, Bektaşilik Tedkikleri, tre.: R. Hu lusi , istanbu l 1 928, s. 7 1 .
3 ı A. Gölp ınar l ı-P.N . Boratav, Pir Sultan Abdal, Ankara ı 943, s. ı 46.

-127-

- AH M ET YAŞAR OCAK -

gitsün."32, "imdi bir gün ol kişiler cem' oldular ayıtdılar ol bid 'at
ışığa (Hacım Sultan) söz faide itmez gelin varalum döğelüm."33

"Çobanlara didiler ki varun şol yatan ışığı döğün, gitsün . . . "34. Bun-
lar ve daha benzeri birçok cümle gerek Hacım Sultan' ın, gerekse
müritlerinin hep ışık taifesinden sayıldığını açıkça göstermektedir.
Bilindiği üzere ışık, tıpkı abdal veya tarZak gibi Kalenderilere verilen
bir isimdir35•

IL Abdal Musa Viliiyetniimesi 'ne bakıldığında, müridierinin ab­
dal diye nitelendirildiğini -nitekim kendi de bu unvanı taşıyor-36,
ellerinde "çomak" tabir edilen bir çeşit ucu kıvrık asa ve "keşkül"
taşıdıkları37 belirtilir. Ayrıca Teke beğinin vezirinin Abdal Musa'yı
ışık diye zikretmesi dikkati celbediyor. Üstelik çomak ve keşkülün
özellikle Kalenderiler tarafından taşınan eşyadan olduğu malumdur.

Aynı paralelde ifadeler Abdal Musa için Meniikıb-ı Kaygusuz
Baba' da da mevcuttur. Mesela şu cümle kayda değer: "Bir ışık dün­
yayı tuttu, dört yüz abdal var başında . . . "38

III. Adı geçen eserde Kaygusuz'un bizzat kendinden bahsedilir­
ken de tam bir Kalencieri şeyhinin tasviri yapıldığı müşahede edilir.
Mesela Kaygusuz Abdal Mısır' da iken bir gün Cuma narnazına
gider. Vaizin biri namazdan sonra kürsüye çıkarak nasihata başlar.
Tam karşısında saçı sakalı tıraşlı, belden yukarısı çıplak oturan
şey hi görünce: "Cehennem kapısını açınağa sakalı kırkık ve üryan
olanlar gider" sözüyle ona sataşır39. Bundan başka menakıbnamede

32 B k. Dos Vilajet-name des Hadschim Sultan, s. 41 .
33 A.g.e., s. 43.
34 A.g.e., s. 5 1 .
3 5 B u terim hakkında bk. Menak1b-1 HaCI Bektas-1 Veli, açık lama s. 1 42. Fakat bura­

daki izah yeterl i değ i ld i r ve düzeltmeye muhtaçtı r.
36 Bk. Vilayetname-i Abdal Musa, s. 4. Burada Doç. Dr. Bedri Noyan'ı n özel kütüp­

hanesindeki yazmadan Doç. Dr. Abdurrahman Güzel a racı l ığ ıyla a l ınan foto­
kopi nüsha ku l l an ı lmıştır, her i kis ine de teşekkürü borç b i l i r im.

37 A.g.e., s. 1 9.
38 Bk. Menak1b-1 Kaygusuz Baba, s. 6. Doç. Dr. A. Güzel'de bu lunan nüshadan a l ı­

nan fotokopiden yararlan ı lm ışt ır, kendis ine teşekkür ederim.
39 A.g.e., s . 49.

-128-

- O S MAN U S U F İ L İ G İ N E BAKl Ş LAR -

Kaygusuz için başı tıraşlı ışık deyimi birkaç defa kullanılmıştır40.
Bilindiği gibi Kalenderiler saç, sakal, kaş ve bıyıklarını ustura ile
tıraş edip, belden yukarısı genellikle çıplak veya bir hayvan pos­
tuyla yarı örtünmüş olarak dolaşırlardı. Ayrıca, Kaygusuz Abdal
bir şiirinde:

Beng ile seyretmeğe ah bize bir bağ olsa
Issı sovuk olmasa havası hub sağ olsa41

mısralanyla Kalenderiler arasında çok yaygın olan esrar kullan­
maya kendisinin de müptela olduğunu açıkladığı gibi:

Esrarı gördüm bugün binmiş gider bir ata
Şöyle kim derviş olmuş hergiz söylemez hata42

beytiyle başlayan, esrara dair bir medhiyesi de vardır.

IV. Vilayetname-i Sultan Şucaııddln incelendiğinde, onun da bir
Kalencieri şey hi olduğunu ortaya koyabilecek kayıtların mevcudi­
yeti hemen göze çarpıyor. Mesela "Yarındası Sultan (Şucauddin)
dayağın eline alu b kalkdı . . . ol vakit nazarında iki yüz abdal
var idi . . . "43, "V arayın ol ışığı (Sultan Şucauddin'i) okla urayın
öldüreyin . . . "44 cümleleri özellikle dikkati çekiyor. Bunlarda şeyhin
hem ışık, hem abdal gibi Kalenderllerin iki ayrı adıyla anılması ve
üstelik eserin bazı yerlerinde Rum Abdalları'nın başı olduğunun
ifade edilmesi önemlidiı-45• Bundan başka Hacı Bayram-ı Veli'nin
ağzından nakledilen:

Siz şeriat ehlisüz mütteki
O bir kaşı kibrüği yülük kişi46

40 A.y.e.
41 A. Gölpınar i ı , Yunus Em re ve Tasavvuf, i stanbul 1 96 1 , s . 1 2 1 .
42 Alevf-Bektaşi Nefes/eri, s. 2 1 4.
43 B k. Vilayetname-i Sultan Şucauddfn, v. Sa .
44 A.g.e., v . 2a .
45 Vilayetname-i Sultan Şücôüddin, v . ı Ob.
46 A.g.e., v. 23b.

-1 29-

- AH M ET YAŞAR OCAK -

beyti, Sultan Şucauddin'in bir Kalencieri olduğunu, Kalenderiler
arasında cari kıl yülümek adetini açıkça belirterek ifade ediyor.

V. Vilayetname-i Otman Baba' da ise bu zatın Kalencieri olduğunu
gösteren kayıtlar daha açık ve belirgindir. Söz konusu eserin tasvi­
rine göre, baba bir meczuptur ve kendini görenler "Kaçgun" veya

"Deli" sanırlar. Otman Baba hiçbir yerde uzun müddet durmaz,
abdallarıyla di yar di yar dolaşır, kurban toplar. Gittikleri yerlerde
ahali -fakat özellikle şehirli olanlar- onları çirkin kıyafetleri ve dine
karşı lakaydileri yüzünden kovarlar47• Baba hem kendinin, hem de
abdallarının saç, sakal, kaş ve bıyıklarını kazı tır, ki bunu müridliğe
giren herkese uygulamaktadır48• Otman Baba ve müridieri için
eserde "Rum Abdalları" teriminin sık sık kullanılması da bu iki
zümre arasındaki yakın alakayı göstermektedir. Bilhassa şu cümle
bu konuda dikkati çekiyor. "Ol kan-ı vilayet bir ol aradan kalkub
yola revan oldu. Kadem ber kadem Rum Abdalları kademince ve
tariki mucibince ol diyarda Pravadi dirler bir şehr vardır ol şehre
geldiler"49•

VI. Akyazılı'ya gelince, kendisinin Otman Baba'nın halifesi
olduğu bilindiğine göre50, Kalencieri olması tabiidir.

VII. Seyyid Ali Sultan Vilayetntimesi'nde de aynı paralelde ibare­
lere rastlanıyor. Bu menakıbnamede her ne kadar bizzat Kızıl Deli
(Seyyid Ali) için olmasa bile, onun en yakın halifesi Seyyid Rüstem
için "Ol tarZak ne cesarettir ki gelüb benim mülkimde tarla ide"5\

"Senin gibi tarZak neden bu mahalle müstahak oldu?"52 ve "Hoş
görelüm bakalum bu tarZak neyler . . . "53 benzeri ibarelerin bulunması,
Kızıl Deli'nin de bir "tarlak" yani Kalencieri olduğunu ortaya koyar.
Bilindiği üzere, Kalenderilerin bir adı da Osmanlı kroniklerinde

47 Vilayetname-i Otman Baba, v. ı ı 7b.
48 A.g.e., vv. ı OOb, ı 06a, ı 87a.
49 A.g.e., v. ı OOb.
SO Gölp ınarl ı-Boratav, Pir Sultan Abdal, s. ı 8o.
S ı Vilayetname-i Seyyid Ali Sultan, Cebeci i l Halk küt., n r. 1 1 86, s. 37.
S2 A.g.e., s. 38.
S3 Vilayetname-i Seyyid Ali Sultan, s. 42.

-1 30-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

"Torlak"tır. Üstelik aynı menakıbname hem Kızıl Deli'yi, hem de
Seyyid Rüstem'i Hacı Bektaş müritlerinden göstermekle54 bir kere
daha ilk Bektaşllerin Kalenderiler le yakın ilişkisini akla getiriyor.

Hatta daha da ileri giderek Hacı Bektaş'ın bizzat kendisinin,
Vilayetnamesi'nde aynı şekilde bir Kalencieri olarak tasvir edildiğini
görebiliyoruz. Bu esere göre, Ahmed Yesevi halifeliğini kendi mü­
ridlerinden birine verecek yerde, onlara itimat etmeyip 11Çırçıplak
bir abdal" a, yani Hacı Bektaş' a verir55• Onun müritleri de, Ulu Abdal,
Ki çi Abdal, Kara Abdal gibi ll abdal" lakabını taşımaktadır (ss . 45,
71) . Aynı vilayetname, Kalenderllerin sık sık Hacı Bektaş tekkesine
geldiğinden söz eder (s. 64) . Bundan başka tarikata yeni girenierin

ll cihar darb" yaptıklarını, yani saç, sakal, bıyık ve kaşlarını tıraş
ettiklerini yazar (ss. 54, 71 ve birçok yerde) .

Görüldüğü gibi yukarıdan beri yapılmaya çalışılan açıklamalar
ve verilen örnekler -Kaynaklarımız şimdilik sadece menakıbnameler
olsa da- Kalenderiler -Rum Abdalları- ilk Bektaşiler arasında sıkı
bir bağ olduğunu biraz olsun açığa koyabilmektedir.

Kalenderilerin Bektaşiliğin teşekkülüncieki payını gösteren ikin­
ci bir bağlantı da Seyyid Gazi Tekkes i' dir. Bilindiği gibi Eskişehir' in
güneyindeki Seyyitgazi kasabasında medfun olduğu kabul edilen
ünlü Arap kahramanı Battal Gazi' nin mezarı üzerine daha Selçuk­
lu döneminde bir türbe ve tekke yapılmış olup bu tekke daha o
zamandan beri heterodoks bir mahiyet kazanmıştı56• Anadolu' da
heterodoks zümreler Battal'ın bir Emevi komutanı oluşunu unu­
tarak onu kendilerinden saymışlar, bilhassa Alevi-Bektaşi an' anesi
onu çok benimsemiştir57• Hacı Bektaş Vilayetnamesi'nde XV. yüz­
yılda Bektaşllerin Seyyid Gazi Tekkesi'yle alakah olduklarını gös-

54 A.g.e., ss. 4, 6.
ss B k. Menakib-I Hao Bektaş-1 Veli, s. ı O.

56 Seyyid Gazi Tekkesi Osman l ı i mparatorluğu'nda kendine mahsus b i r yeri ve
önemi olan b ir tekked i r. Bu konuda yap ı lmış eski b i r çal ışma olmakla beraber
ş imdi l i k b k. Th. Menzel, "Das Baktasi-Kioster Sejj id-i Ghazi'; MSOS, 28 (1 925) ss.
92- 1 25. Bu tekke üzerinde müstaki l b i r etüd yap ı lmasına gerçekten ihtiyaç
vard ı r.

57 Msi . bk. Öztel l i , Pir Sultan Abdal, ss. 292, 308.

-1 3 1-

- AH M ET YAŞAR OCAK -

teren bazı kayıtlar yer alır. Mesela Hacı Bektaş' ın, Anadolu' da
Kalenderllerin piri sayılan Seyyit Battal'ın soyundan geldiğinin
ifade edilmesi ilk anda dikkati topluyor58• Bundan başka yılda
bir defa yapıldığı söylenen "Hacılar Bayramı"nın Seyyid Gazi
Tekkesi'nde Bektaşller tarafından kurbanlar kesilerek kutlandı­
ğının kaydedilmesi (s. 84), XV. yüzyılda Bektaşllerin adı geçen
tekkeyle bağlantısını ortaya koyuyor. Oysa Hasluck burasının
ancak XVI. yüzyılda Bektaşiler tarafından gasp edildiğini söyler59•
Buna karşılık XVI. yüzyıl Osmanlı kaynaklarından Atay!' nin Şa­
kayık Zeyli'ne, Aşık Çelebi Tez/ciresi 'ne bakıldığında, XVI. yüzyılda
Seyyid Gazi Tekkesi'nin Kalenderilerio elinde bulunduğu açıkça
kaydedilir60• Adı geçen kaynaklara göre söz konusu yüzyılda bu
tekke hiçbir dini kayıt tanımayan, türlü ahlaksızlıkları işleyen ve
gençleri kandırarak kendi aralarına alan torlak ve ışıkların yani
Kalenderilerin elinde bir "Dar-ı fısk u dalal" idi61 •

İşte bütün bu kayıtlarla da Bektaşiler ve Kalenderller arasındaki
sıkı ilişki bir kere daha teeyyüd ediyor.

Her halükarda, sonuç olarak denebilir ki, Kalenderiliğin öteki
heterodoks zümrelere oranla Bektaşiliğin teşekkülünde daha önem­
li bir payı bulunduğu konusu gözden uzak tutulmamalıdır. Hiç
olmazsa, ilk Bektaşller diyebileceğimiz veya öyle kabul edebilece­
ğimiz XIV-XV. yüzyılların Hacı Bektaş an' anesi etrafında toplanmış
heterodoks derviş ve şeyhlerinin, yahut ta başka bir deyimle Rum
Abdalları'nın önemli bir kısmının Kalencieri olduğu söylenebilir.

Bu vesileyle Anadolu Heterodoksisi araştırmalarında
Kalenderiliğin ihmal edilmemesi gerektiği, hatta Kalenderilik çok
iyi bilinmeden Anadolu Heterodoksisinin yeteri kadar aniaşılama­
yacağını sandığımızı söylemek isteriz .

58 Menokıb-ı Hacı Bektaş-i Ven ss. 72, 73, 84.
59 Bektaşilik Tedkikleri, ss. 1 3, 64.
60 Zey/-i Şakayık, istanbul 1 268, 1 1/56; Meşôir'uş-Şuara, faks nşr. : Meredith-Owens,

London 1 97 1 , v. 1 75a-b.
61 B k. A.g. eser/er; a. yerlerde.

- 1 32-

XIV-XVI . YÜ ZYILLARDA KALEND ERİ
DERVİŞLERİ VE O SMANLI YÖNETİMİ *

Daha 1935 yılında; Paris Sorbonne Üniversitesi'nde Osmanlı
İmparatorluğu'nun kuruluşu ile ilgili meşhur seri konferansların­
dan birinde merhum Fuad Köprülü'nün belirttiği üzere; "yalnız
Anadolu 'nun dini: tarihi değil, umumiyetle tasavvuf tarihi baleımmdan
birinci derece mülıim olan -ve buna rağmen haleleında henüz basit bir
monogmfi bile bulunmayan- Kalender! tarikatı "1, yalnız Orta Doğu' da
değil, Anadolu' da da Selçuklular ve Osmanlı dönemleri için gerçek­
ten büyük bir önemi haiz bulunmaktadır. Söz konusu devirlerde
dikkat çeken dini ve sosyal hareketlerin büyük bir kısmında bu
tarikat mensuplarının önemli bir payı olduğu bugün artık anlaşıl­
mıştır denebilir. Dolayısıyla kısmen Selçuklu ve daha çok tabiatıyla

* Manifestation of Sainthood in Islam, ed ited by G. M. Smith-C. W. Ernst, IS IS
press lstanbu l 1 993, p. 1 45-1 58'deki makalenin Türkçesi .

M. Fuad Köprü lü, Osmanli imparatorluğu'nun Kuruluşu, Ankara 1 972, 2. bs., s .
1 67. Köprü lü as l ı nda, Türk Edebiyatmda ilk Mutasavv1flar başta o lmak üzere
(Ankara 1 976, 3 . bs., ss. 337-339, 35 1 -352), "Anadolu'da is lamiyet" (Darülfünun
Edebiyat Fakültesi Mecmuasi, 4(1 338), ss. 298-303) ve "Abdal" (Türk Halk
Edebiyati Ansiklopedisi, istanbu l 1 935, 1 . fasikül) g ibi, k las ik leşmiş kitap ve
maka lelerinde ve başka yazı lar ında Kalenderiyye tarikatın ı n mah iyeti ne ve
Anadolu d in tarih i bakım ından önemine s ık s ık işa rette bu lunup i lg i l i bazı
meseleleri ta rt ışmışt ır. Ancak şunu bel i rtmek gerekir ki, bu öneme rağmen,
tasavvuf tar ih i açıs ından olduğu gibi Tü rk kültür ve d in ta r ih i bakım ından da,
Selçuklu ve Osman l ı dönemlerin i kaplayacak b i r şekilde, Köprülü'den bu yana
yarım yüzyı l geçmesine rağmen, Kalenderilere da i r b ir monografi henüz
yayı n lanmamıştır. Bugüne kadar yap ı l an ça l ı şmalar, ya bazı kitap lara serpişti­
ri lm i ş durumda veya dağ ın ı k makaleler ha l inde o lup sayıca da çok azd ı r.

- 1 33-

- AH M ET YAŞAR OCAK -

Osmanlı dönemlerinde yönetim ile sık sık karşı karşıya gelenler
Kalenderller olmuştur demek mübalağalı sayılmamalıdır. İşte
burada, bu konu üzerinde mümkün olduğu ölçüde durulacaktır.
Şunu hemen belirtmek gerekir ki, burada ileri sürülecek olan görüş
ve fikirler, Osmanlı devrinde Kalenderiler üzerinde yürütülmekte
olan bir monografik çalışmamn geçici sonuçlarından bir kısmım
ihtiva etmektedir.

Zaman içinde ve yayıldığı sahalara göre bazı farklılıklar gös­
termekle beraber yine de bir bütün içinde ele alınabilecek olan
Kalenderfliğin, Orta Asya ve İran mıntıkalarında ve muhtemelen
X. yüzyılda ilk defa ortaya çıktığı tahmin edilmektedir. Şihabu' d­
Din Ebu'n-Necib el-Sfıhreverdl'nin (631 / 1234) Avarifu'l -Maarif'i
ve Abdu'r-Rahman Camf'nin (897 1 1492) Nefehtitui-üns 'u gibi klasik
tasavvuf kaynakları ve bunlara dayanarak konu ile uğraşan uz­
manlar Kalenderfliği X. yüzyıldaki Horasan Melametfliği ile sıkı
sıkıya alakah görürler. Gerçekten de mücerredlik, fakr ve meZarnet
gibi birtakım tasavvufi telakkileri itibariyle bu alaka ortada gibidir.
Ancak bu telakkilerin eski Hind inançları ve düşüncesi, İran din­
leri ile de çok yakından ilgili bulunduğu, Kalender! dervişlerinin
özellikle Hind Sadhu'larıyla benzer yönlere ve bir hayat tarzına
sahip oldukları da eskiden beri gözlenmiştir.2

Tiraş edilmiş saç, sakal, kaş ve bıyıklarıyla, yarı çıplak tuhaf
kıyafetleri ve davramşlarıyla, bulundukları yerlerin adet, gelenek
ve inançlarına lakayt tavırlarıyla sırf tasavvufa yabancı çevrelerde
değil, muhafazakar tasavvuf çevrelerinde de hoş karşılanmayan
Kalenderiler, genellikle bekar ve gezgin dervişlerdi. Kalabalık
gruplar halinde, çalgılar, dümbelekler ve ziller çalarak, bayraklar la,

2 Ka lenderil iğ in menşe'leri konusu yeterince ayd ın l ığa kavuşturu lmamış olmak­
la beraber, bu hususta şun lara bak ı lab i l i r: F. Babinger, "Kalender"ve "Kalender1';
El 7. ; Tahsin Yazıcı, "Ka landar" ve "Ka landariyya'; Ef2.; Richard Graml ich, Die
Schiitischen Derwischorden Persiens, Wiesbaden 1 965, ss. 74-78; Saadetti.n
Kocatürk, "Kalenderiye tarikatı ve Hatib-i Fa risi'n i n Kalendernamesi'; iran
Şehinsah/Jğ1'nm 2500. Kuruluş Yildönümüne Armağan, istanbu l 1 97 1 , ss. 221 -
224; Simon Digby, "Qa landars and related g roups'; Islam in Asia, vol: 7, South
Asia, Jerusalem 1 984.

-1 34-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

ilahiler söyleyerek oradan oraya dolaşıp yiyeceklerini çoğu zaman
dilenerek sağlıyor, hayatlarını geçiriyorlardı. Bununla beraber, bazı
yerlerde kendilerine mahsus zaviye ve tekkeleri de vardı.3

Kalenderiyye tarikatının teşekkülünden, XIII. yüzyıl başlarına
kadar olan dönemi hakkında fazla bir şey bilinmiyor. Kalenderiliğe
dair asıl bilgilerimiz, XII. yüzyılın sonlarıyla XIII. yüzyılın başların­
da yaşadığı anlaşılan ve tarikata çekidüzen vererek onu yeniden
kuran Cemalu'd-Din-i Savi (630. / 1232-33) ile başlıyoı-4. Onunla
birlikte tarikat İran' dan başlayarak doğuda Asya içlerine, batıda
Irak, Suriye, Anadolu, Mısır ve hatta Libya'ya kadar yayılan çok
geniş bir alana dağılmış görünmektedir. Burada dikkat edilmesi
gereken nokta, Kalenderllerin bütün bu sahalarda hep aynı isim­
le anılmamış olduğudur. Yerine ve zamanına göre kaynaklarda
Kalenderan, Taife-i Abdalan, Cevalika veya Cavlalciyan vb. isimlerin
de kullanılmış olduğu görülür. Anadolu Selçukluları devrinden
itibaren Türk kaynaklarında da bu zikredilenlerden başka, Şeyyad,
Haydar!, Abdal gibi terimlere, XV. yüzyıldan başlayarak da bunlara
ilaveten Işık, Torlak, Edhemf, Cami, Şemsi ve benzeri isimlere rast­
lanmaktadır. Bunların bir kısmı, anlaşıldığı üzere, ünlü Kalender!
şeyhlerinin yahut Kalenderilerce önem verilen eskiden yaşamış
velilerin isimlerini (İbrahim b. Edhem ve Ahmed Camf-i Namıki
gibi) yansıtmaktadır.

Bu durum, Kalenderflerin diğer tarikat mensupları gibi nispeten
belli ve merkezi bir teşkilata sahip olmadıklarını göstermektedir.
Böylece birbirleriyle organik bağları bulunmayan, ama birbirle­
rinden çok az farklı, genelde aynı çerçeve altında toplanabilecek
inanç ve telakkilere, giyim ve kuşama, hayat tarzına sahip muhtelif
Kalender! zümrelerinden bahsetmek daha doğru olacaktır.

3 Kalenderllerin bu genel görünümleri i le i lg i l i o larak aşağıda veri lecek olan
referans larda geniş bi lg i ler bu lunmaktad ı r. Bu it ibar la burada bu konuda daha
fazla teferruata g i rmek gereksiz bu lunmuştur.

4 Cemalu'd-Din-i Savl hakkında ş imdi l ik bk. Kocatü rk, a.g.m , ss. 225-230; Yazıcı,
"Ka landa riyya'; EP:' Asl ı nda bura larda veri len ma lumat, i b n Battuta
Seyahatnamesi ve ibn Aybek a i-Safadl'n in a/-Vôfi bi' 7 -Vefeyôt'ı i le Hatib-i
Fa risi'n i n aşağıda zikredi len menakıbnamesine dayanmaktad ı r.

-135-

- A H M ET YAŞAR OCAK -

Fuad Köprülü'nün vaktiyle "Anadolu ' da İslamiyet " adlı makale­
sinde belirttiği gibi, Ahmed Cami-i Namıki (536 1 1142), Bahau' d-Din
Zekeriyya Muıtam (666 / 1267) ve Fahru'd-Dln-i Irak! (688 / 1289)
ve benzeri büyük sUfilerde gerçekten yüksek ve ince bir felsefe
tarzında beliren Kalenderilik, asıl konumuzu teşkil eden popüler
tabakalara mensup olanlar arasında hazınedilmemiş panteist dü­
şünceler, hulül ve tenasüh inançlarıyla karışarak ibtiha'ya müncer
oluyordu.5

Bu tesbitin, bazı XIII. yüzyıl Anadolu kaynaklarıyla doğru­
landığı görülür. Mesela, merhum Osman Turan'ın geniş bir ta­
nıtma ve analiz ile birlikte Farsça metnini yayınladığı, Mahmud
b. al-Hatib'in Fustatu 'l- 'Adala ft Kavaidi 's-Saltana'sı, bu bakımdan
önemlidir. Eserin yazarı, Cavlakf adıyla andığı Kalenderllerin
eski Hurreml, Zerdüşti ve Mazdeklleri hatırlatan inançlara sahip
olduklarını, hiçbir dini kaide ve sınır tanımadıklarını bildirir. Yazar,
camilerde bile yanlarında köpekleri olduğu halde esrar partileri
yaptıklarından, bazı sapık fiiller işlediklerinden ve üstelik bunlar­
dan yeterince menedilmediklerinden acı acı şikayetler etmektedir.6
Mahmud b. al-Hatib'in zamanın zmdıklan diyerek eski zındıklara eş
tuttuğu Kalenderller hakkında verdiği bilgiler ve anlattığı olaylar
biraz mübalağalı görünmekle beraber, herhalde büsbütün temelsiz
olmamalıdır.

Kalender! dervişlerinin Anadolu'ya ilk giriş tarihleri kesin
olarak belli değildir. Kaynaklardaki ifadelerden, bunun Moğol
istilasının öncesine ve sonrasına rastlayan yıllarda vukü bulduğu
anlaşılıyor. Bu dönemde çeşitli göç kafileleriyle Anadolu'ya gelen
diğer dervişler arasında, özellikle İran, Irak ve Suriye üzerinden
gelen pek çok Kalender! dervişinin bulunduğu tespit edilmiştir?

5 Bk, Anadolu'da islômiyet, s. 299; krş: ayn ı yazar, Abdal, s. 37; ayn ı yazar, Osman lt
imparatorluğu'nun Kuruluşu, ss. 167-68.

6 Bk. "Selçuklu Türkiyesi d in tarih ine a it b i r kaynak: Fustatu'l- Ada la fı Kavaid i 's­
Saltana': Fuad Köprülü Armağam (Melanges Köprülü), istanbu l 1 953, Fa rsça
metin k ısmı, vv. 49a-50b.

7 Msi . bk. Köprü lü, Anadolu'da islamiyet, s. 298; ayn ı yazar, "Bektaş11 iğ in men-

-136-

- O S MAN L I S U F i L i G İ N E BAKl Ş LAR -

Cemili u' d-Din-i Savi ve Kalenderiyye tarikatı hakkında önemli
bilgiler ihtiva etmekte olup, XIV. yüzyılda Hatib-i Farisi tarafından
kaleme alınan Menalcıb-ı Cemalu'd-Din-i Sav!, bu şeyhin halifelerinin
arasında Şeyh Osman-ı Rumi adında birinden bahseder8. Anlaşıla­
cağı üzere, aslen Anadolulu olan bu zat, Şems-i Tebriz1 (645 / 1247)
ve Fahru' d-Din-i Ir akl gibi, XIII. yüzyılda Anadolu' da yaşamış olup
kimlikleri bizce malum yüksek seviyedeki Kalender! şeyhlerinin
yanında adı bize kadar gelebilen önemli bir başka şeyh tir. Bunlara,
Mevlana Celalu'd-Din-i Rumi ile çağdaş olup Konya'da zaviyesi
ve bir hayli müridi bulunan Ebu Bekr-i Niksari ile Hacı Mübarek-i
Haydari'yi ilave etmeliyiz9•

Fustatu 'l- 'Adala yazarının Mazdek mezhebinde ve Kürt menşe'li
diye tanıtıp yerdiği Ebu Bekr-i Niksari, 10 bir Mevlevi kaynağı olan
Mendkıbu 'l- 'Arifin' de, Mevlana ve etrafmdakilerce saygı gören bir
şahsiyet olarak beliriyor11 • Hacı Mübarek-i Haydari ise, adından
da anlaşılacağı üzere, Kalenderiliğin Haydarilik şubesine mensup
olup12, aynı şekilde, Konya gibi bir devlet ve kültür merkezinde
halkın itibar ettiği bir şeyh olarak görünüyor13• Bu ise, o devirde
Kalender! dervişlerinin ulema çevrelerinde hoş karşılanmamasına
mukabil, hiç olmazsa Mevlevilerle bazı halk arasmda muteber
tutulduklarını ortaya koyar.

şe' leri'; Türk Yurdu, 1 1 1 (1 341), s. 1 32; Abdülbaki Göl p ınar l ı , Mevlana Celôleddin,
istanbu l 1 959, s. 1 49.

8 Hatib-i Farisi, Manakib-i Camal al-Din-i Savi, nşr.: T. Yazıcı, Ankara ı ,72, ss. 8-1 8,
34-39.

9 Ahmed Eflaki, Manakib a/-Arifin, nşr. : T. Yazıcı, Ankara, 1 96 1 , l l , 596; krş.: Turan,
a.g.m . . , ss . 541 , 542-543.

1 0 Turan, a.g.m., Farsça meti n kısmı, v.52b.
1 1 Bk. Eflaki, l l , 5-6.
1 2 Haydaril ik hakkında bk. Hamdul lah Müstevfi, Nuzhat-al-Qu/Ob, ing . çev.: G . Le

Strange, Leiden 1 9 1 9, s. 1 52; Devletşah, Tezkiretu'ş-Şuara, nşr., M. Abbas,
Tahran (tar ihsiz), ss.2 1 2-2 1 3; Voyages d'lbn Batoutah, nşr. : C. Defremery-B.R.
Sanguinetti, Paris 1 879., l l , 282; l l l , 79-80; IV, 60-6 1 ; Ma krizi, al-Su/Ok /i-Ma rifeti
Duvali'/-Mu/Ok, nşr. : M. Ziyade, Kah i re 1 936, 1, 407; Köprü lü, Anadolu'da
islamiyet, ss. 300-302, 477-478.

1 3 Bk. Eflaki, 1, 2 1 5, 467-468.

-1 37-

- AH M ET YAŞAR OCAK -

Adları geçen Kalenderi şeyhlerinin zamanın Selçuklu yönetimi
ile münasebetlerine dair kaynaklarda herhangi bir ipucuna rast­
lanmıyor. Ne yazık ki çağdaş Selçuklu vekayinameleri de bu gibi
konularda sessizliklerini koruyorlar. Yalnız, 1473'lerde kaleme
alınmış bir Osmanlı devri hajiografik kaynağı olan Saltıkniime' de
I. Alau'd-Din Keykubad'ın (1220-1237) KalenderHere karşı tutu­
munu dile getiren ilgi çekici bir kayıt mevcuttur. Saltıkname'ye ne
yolla girdiğini ve ne ölçüde gerçeği yansıttığını bilemediğimiz bu
kayıt, adı geçen hükümdarın Kalenderileri sürekli kontrol altında
tuttuğundan, hatta bazen angarya işlerinde çalıştırarak onları ceza­
landırdığından söz etmektedir14• Eğer bu haber doğru ise, şüphesiz
hükümdarın bu politikasının, Kalenderilerin toplum nizamma pek
aldırış etmeyen aykırı hareketlerinden kaynaklandığını tahmin
etmek zor değildir.

Saltıkniime' deki bu ifadelerin tarihi kıymetini araştırmak
şimdilik mümkün olmamakla beraber, Kalenderllerin Selçuklu
Anadolusu'nda yönetim mekanizmasıyla pek de uyuşmadıkları,
başka vesilelerle anlaşılmaktadır. Özellikle 1240'ta meydana ge­
len meşhur Baba! kıyamında, Baba İlyas-ı Horasani'nin halifesi
olarak harekatı yönetmiş olup aslında bir Kalenderi şeyhinden
başka bir şey olmayan Baba İshak yönetimindeki Kalenderilerin
önemli bir rol oynadıkları, Fuad Köprülü' den beri biliniyor. Bu
olay, Kalenderllerin merkezi yönetime karşı giriştikleri, bilebildiği­
miz ilk hareket olmakla beraber15 sonuncusu değildir. XVI. yüzyıl
sonlarına kadar Osmanlı döneminde de muhtelif hareketlerde ve
ayaklanmalarda rol aldıkları tespit edilebilmektedir16.

14 Ebu'I-Hayr-ı ROm i, Saltikna me, Topkapı Sarayı Müzesi (Hazine) Kütüphanesi, n r.
1 6 1 2, v. 262b: "Rôvi/er bunda rivayet ederler meğer Sultan 'Aiôu'd-Din bu
Anta/ıya kim şimdi Ada/ya dir/er, anda otururdi, ğaza eyledi. Işik tôyifesin hiç sev­
mezdi, eh/-i bid'at diridi. Kande kim lş1k bulsa, tutard1, azab/ar idüb bağ bel/edirdi
ve handek kazdmrd1 ve 1rğadilk itdirirdi".

ı s Bu konuda geniş bi lg i iç in bk. A.Yaşar Ocak, Babailer isyam, istanbu l 1 980, ss.
44-49.

1 6 Ka lenderller in Osman l ı devrinde muhtelif ayaklanmalarda ve bazı top lum
n izarnın ı bozucu olaylardaki rol ler i meselesi, daha önce ta rafımızdan şurada

-1 38-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Sadece Anadolu Selçuklu hükümetinin değil, Moğol yönetimi­
nin de bu devirde Kalenderileri pek müsbet bir gözle görmediğini
söylemek gerekiyor. Suriye seferi sırasında Artuk ilinde kalabalık
bir Kalender! zümresine rastlay an Hülagu'nun (1256-1265), ilk defa
gördüğü acayip tavır ve kılıklı bu insanların kim olduklarını sor­
ması üzerine, yanında bulunan ünlü alim Nasfru' d-Dm-i Tusf'nin
verdiği şu cevap dikkate değerdir: "Bunlar alemin Jazlasıdır. Zira
dünyada insanlar, beğler, t1icirler, san 'afkarlar ve çiftçiler olmak üzere
dört sınıfa ayrılırlar. Halbuki bunlar bu dört sınıftan hiçbirine mensup
değillerdir. " Bu söz üzerine Hülagu, toplumun gereksiz bir unsuru
olarak gördüğü Kalenderllerin idamını emretmiştir17• Bu olayda
Nasfru' d-Dm-i Tusl'nin hükümdan etkilediği açık olmakla birlikte,
zaten onun da menfi bir tavır içinde bulunduğu sezilmektedir. Bu, o
devir İslam dünyasında mevcut toplum yapısının ne suretle olursa
olsun düzenini bozacak olay ve zümrelere kesinlikle müsamaha
edilmediğini göstermesi bakımından ilgi çekicidir.

Muhtelif zamanlarda merkezi yönetimlerin Kalenderi zümrele­
rine karşı genel bakış açısı bu olmakla beraber, bazen bunun istis­
nasına rastlanabiliyor. XIV. yüzyıl sonlarında, muhtemelen Babaf
çevrelerine mensup Sarı Saltık halifelerinden meşhur Barak Baba
ve maiyyetincieki Kalenderllerin (Baraklılar), İlhanlı hükümdan
Gazan Han (1295-1304) ile yakın münasebetleri olmuştur. Devrin
olaylarını anlatan Arap vekayinameleri, bu yakınlığın, birtakım
tecrübelerden sonra hükümdarın Barak Baba'nın dini şahsiyetine
güven duymaya başlamasıyla meydana geldiğini anlatırlar. Bunun
sonunda şeyh önemli bir mevki sahibi olmuştur18•

ele a l ı nmıştı : "Quelques remarques sur le rôle des derviches ka lenderis dans
les mouvements popu la i res et le s activites anarchiques au XVe et XVI e siecles
dans l 'empire ottoman'; Osmanli Araştlfmalan (The Journal of Ottoman Studies),
l l l (1 982), ss. 69-80.

1 7 lbn a l- Fuvati, ai-Havadisu'I-Camia, nşr. : M. Cevad, Bağdad 1 95 1 , s. 343; krş.:
Turan, Doğu Anadolu Türk Devletleri Tarihi, istanbu l 1 973, ss. 226-227.

1 8 Bk. a i-Birza li, Tarih, Topkapı Sa rayı Müzesi (l l l . Murad) Kütüphanesi, n r. 295 1 , l l ,
1 05b; i bn Aybek a i-Safadi, Tarihu A'yani'I -Asr, Sü leyman iye (Ayasofya)
Kütüphanesi, n r, 2970, l l , 43b.

-1 39-

- AH MET YAŞAR OCAK -

Barak Baba ve Kalenderllerinin 1304'te Olcaytu Hudabende'nin
tahta geçişinden sonra da itibarlarını koruduklarıru, özellikle Barak
Baba'nın bazı elçilik heyetlerine dahil edildiğini bütün kaynaklar
ittifakla bildirirler. Mesela 1306' da maiyyetincieki dervişlerle Şam'a,
Memluk Sultanı al-Malik al-N asır'ın nezdine gönderilişi bunlardan
biridir. Bu misyon başarısızlıkla sonuçlanmış, garip kıyafet ve dav­
ranışları sebebiyle Barak Baba ve yanındakiler alay konusu olmuş,
hatta sınır dışı edilmişlerdir19• Olcaytu'nun Moğol Şamanlarından
farklı görmediği için yabancılamadığı Barak Baba, Ehl-i Sünnet
inançlarının itibar gördüğü bu ınıntıkada şiddetle aşağılanmıştır.

Bununla beraber bu durum, Olcaytu'nun henüz kabul ettiği
İmamiye Şilliği'nin propagandası için şeyhi Gilan'a yollamasına
engel olmamış görünmektedir. Barak Baba ve dervişlerinin de -belki
de yerlerini korumak amacıyla- bu sıralarda İmamiye Şilliği'ne
geçtikleri muhtemeldir. Şeyh Gilan' da hem mezhebi yayacak,
hem de orada esir bulunan İlhanlı generali Kutluşah'ı Gilanlılar'ın
elinden kurtarmaya çalışacaktı. Ne var ki, bu vazife de başarıyla
sonuçlanmadı. Üstelik Barak Baba ve dervişleri öldürüldü (1307) .
Buna çok kızan Olcaytu, Gilan' a asker göndererek hükümdarını
öldürttü ve halkım cezalandırdı. Bu Olcaytu'nun Barak Baba'ya
büyük bir muhabbet beslediği, hükümdarın Sultani ye' de onun
hatırasına bir türbe ve geri kalan dervişleri için bir zaviye inşa
ettirmesinden anlaşılmaktadır20•

İşte Anadolu' daki Kalender! şeyh ve dervişlerinin Osmanlı
yönetimi ile daha beyliğin teşekkülü devrinde başlayan ilişkileri,

1 9 a i-Safadl, aym yerde; ibn Tağr ib i rdl, ai-Manhalu's-Sôfi, Topkap ı Sarayı Müzesi (l l l .
Ahmed) Kütüphanesi , n r. 30 1 8, v. 1 75b; ibn Hacer, al-Düreru' I -Kômina,
Haydarabad 1 348, 1, 473; Bed ru'd-Din a l-Ayni, lkdu '/-Cumôn, Bayezid
(Vel iyyüddin Ef.) Kütüphanesi, n r. 2392, XX, 361a-362a.

20 AI-Safadl, l l , 43a; ibn Hacer, ibn Tağr ib i rdi, A l-Ayni, ayn ı yerlerde. Barak Baba
pek çok bakımlardan d ikkate şayan bir s ima olmakla beraber, hakkında henüz ·

bir ça l ı şma yayın lanmamışt ı r. Yukarıda 1 6 ve 1 7 nolu notlarda zikred i len kay­
naklarda bu konuda çok zeng in ma lzeme vard ı r. Bun lar ın d ış ında şuna da
bakı lma l ıd ı r: A. Gölp ınari ı, Yunus Em re ve Tasavvuf, istanbu l 1 96 1 , ss. 20, 43-44
vd. (burada bib l iyografik b i lg i de vard ı r) .

-140-

- O S MAN L I S U F i L i G İ N E BAKl Ş LAR -

bir bakıma böyle müsbet ve politik bir yaklaşım içinde başlamış­
tır. Baba! layarnının şiddetli bir şekilde bastırılmasını müteakip,
özellikle kontrol ve takipten olabildiğince uzak uç ınıntıkalarma
kaçan Bab ai dervişleri ve şeyhlerinin, bazı elverişli şartlar sebebiyle,
daha ziyade Osmanlı Beyliği sahasında ortaya çıktıkları bilinen
bir gerçektir. Osmanlı vekayinamelerinde ilk hükümdarlada mü­
nasebet içinde görünen Geyikli Baba, Abdal Musa, Kumral Abdal
vb. şahsiyetlerin Baba! hareketine mensup bulunduklarını, çeşitli
vesilelerle muhtelif eser ve makalelerinde F. Köprülü göstermiştir21 •

Osmanlı kaynaklarında Abdtilan-ı Rum veya Rum Abdalları diye
zikrolunan bu insanların üzerinde bugüne kadar derinlemesine pek
durulmamış, Rum Abdalları'nın, Baba! çevrelerine mensup olmakla
beraber, tek bir tarikat mı yoksa muhtelif tarikat muhitlerinden
gelme, fakat ortak hususiyederi olan bir zümre mi oluşturdukları
pek tartışılmamıştır. Meseleye sadece ilk Osmanlı hükümdarla­
rı ile olan ilişkileri ve beyliğin kuruluşundaki rolleri itibariyle
yaklaşılmıştır. Oysa bunlara dair kaynaklardaki malumat biraz
daha yakından incelendiği zaman, bütün bu şahsiyetlerin tesadüfi
olamayacak kadar birbirlerine benzedikleri dikkati çekmektedir.
Bunlar genellikle yarı meczup, sakal, bıyık, kaş ve saçları tıraşlı,
hayvan postlarıyla örtülmeye çalışılmış yarı çıplak vücutlada
dolaşan (Geyikli Baba, Postinpüş Baba) ve tahta kılıçlada savaşan
dervişlerdir. Bunlar arasında Hacım Sultan, Abdal Musa, Kaygusuz
Abdal, Kızıl Deli (Seyyid Ali Sultan), Abdal Şuca (Sultan Şucau' d­
Din) ve daha sonraları Otman Baba, Hüsam Şah gibi, adiarına
menakıbnameler yazılmış, oldukça iyi tanıdığımız kişiler vardı.
Hemen hepsi de, XV. yüzyılda Bektaşiliğin teşekkülüyle birlikte,
en büyük Bektaşi evliyası kabul edilmişlerdir22•

21 Msi . bk. ilk MutasavVIflar, s. 339, not 4; "Anadolu'da islamiyet", ss. 407-408;
"Abdal'; "Abdal Kumral" ve "Abdal Musa" vb. maddeler, Türk Halk Edebiyati
Ansiklopedisi .. Bu konuda Ö.L. Barkan'ın "Kolon izatör Türk Dervişleri" (Vaktflar
Dergisi, l l (1 942), ss. 279-304) ad l ı maka lesi ha la değerin i korumaktad ı r. Ayrıca
bk. Ha l i l i na lc ık, The Ottoman Empire, London 1 973, ss. 186- 1 88.

22 Kalenderllerle Bektaşil ik a ras ındaki yakın i lgi hakkında bk. Ocak, "Remarques
sur le role des derviches Ka lenderls dans la formatian de l 'ordre bektachi ';

-14 1-

- AH M ET YAŞAR OCAK -

İşte yeni teşekkül eden ve gelişme istidadı gösteren bu genç Os­
manlı beyliğinin arazisi sanki birdenbire bu Kalender! dervişlerinin
istilasına uğradı. Özellikle Bursa'nın fethinden sonra, bunların
Osmanlı topraklarını tercih ettiklerini ve daha önemlisi ne için
tercih ettiklerini anlatmak bakımından, daha sonraki bir kaynak
olmasına rağmen, İbn Kemal'in şu ifadesi dikkate değer: "Mezkur
şehr-i meşhura nimet-i bi-minnet can olıcak dervişler yaralarma
merhem-i merhametden çare isteyü marnure-i mezbureye geldiler . . . Bed­
siret ve meçhul ve mahzuller şuride-hiil ve iişüfte-misiil abdiiller suretine
girüb nar-ı şöhrete iştial ve şerar-ı itibara intişar virüb her biri bir nahiyede
iştihar buldı23• Açıkça görüldüğü gibi, İbn Kemal'in de Kalenderilere
bakış açısı Nasiru' d-Din-i Tusi' den pek farldı değildir.

Aşıkpaşazade, Oruç Beğ ve Neşri tarihleri gibi ilk Osmanlı
vekayinameleri ve bilhassa anonim Teviirfh-i Al-i Osman'lar, bu
Kalender! dervişlerinin Osman, Orhan ve Murad Gaziler gibi ilk
hükümdarların maiyyetinde fetih hareketlerine katıldıklarından
ve bunlara dair menkabelerinden bahsederler. Osmanlı hüküm­
darlarının da onların bu hizmetlerine mukabil, zaviye açınalarına
müsaade ettiklerini, hatta bununla da kalmayarak bu zaviyeleri
zengin vakıflada beslediklerini anlatır lar. Merhum Ö. Lutfi Barkan
da artık klasik hale gelmiş "Kolonizatör Türk Dervişleri " adındaki
tanınmış makalesinde meseleyi analiz ettiği gibi ilgili belgeleri de
yayınlamıştır, Osman Gazi devrinde Kumral Abdal' dan, I. Murad
devrindeki Postinpuş Baba'ya kadar yukarıda isimleri sayılan
bütün bu kişiler, büyük çoğunlukla Kalender! tarikatı mensubu
idiler24• Kızıl Deli lakabıyla tanınan ve Abdal Musa ve Kaygusuz

Tab/e Ronde In temationale sur /'Ord re des Bektachis et /es Groupes se reelarnant
de Hadji Bektach, Strasbourg 3 Haziran-2 Temmuz 1 986, (baskı da) .

23 B k. Tevarih-i Al-i Osman, nşr. : Şerafetti n Turan, Ankara ı ,83, l l , 88-89.
24 Yukarıda is imleri an ı lan lardan abdal lakabın ı taşıyan la r ve haklar ında bibl iyog­

rafik referans lar iç in, Köprü lü'nün Türk Halk Edebiyatı Ansiklopedisi'ndeki i l g i l i ·

maddelere bakmak yeterl id i r. Geyik l i Baba, Doğlu Baba ve PostinpOş Baba iç in
ise, başta Aşıkpaşazade, Oruç Beğ ve Neşr i tarih leri o lmak üzere, Terceme-i
Şakayık'a bakı lma l ıd ı r. Bu şahıs lar yarı ç ıplak dolaşan, tahta k ı l ıç lar la fetihlere
katı ld ıklar ı bel i rt i len b i rer Kalender! şeyhinden başka b i r şey değ i l lerd i .

-142-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Abdal'la birlikte büyük Bektaşi evliyasından sayılan Seyyid Ali
Sultan ise, Yıldırım Bayezid devrinde Dimetoka ve haviUisinin
fethine iştirak etmiş ve burada bir zaviye açarak yerleşmiş bir
başka ünlü Kalenderi şeyhidir25•

Bütün bunlar gösteriyor ki, adları geçen bu şeyhler ile ilk Os­
manlı hükümdarları arasında adeta zımni bir siyasi akit söz ko­
nusudur. Fuad Köprülü bir yazısında bu meseleden bahsederken,
Osmanlı hükümdarlarının bu şahıslara müsait davranmalarını,

"mesail-i i 'tikadiyye inceliklerini id rak ederneyecek ümm'i, basit Türkmen
reisierinden başka bir şey olmayan ilk hükümdarlarımız " demek sure­
tiyle sanki onların cehaletiyle izah etme eğilimini göstermektedir26•
Fakat kanaatimizce bu münasebetin mahiyetini ilk hükümdarların
kabulü müşkil cehaletlerinden ziyade, akıllıca bir tercihle, boş kal­
dıkları zaman toplumda rahatsızlık unsuru olabilecek bu zümreyi
fetihlere sevk ederek devlet hesabına faydalanmayı, üstelik bu yolla
onları yönetimin yanında tutarak kontrol altında bulundurmayı
düşünmüş olmalarıyla açıklamak daha doğru görünmektedir.

Nitekim, ilk Osmanlı hükümdarlarının bu şeyhleri büsbütün
başı boş bırakmadıkları anlaşılmaktadır. Mesela Orhan Gazi'nin
Kalenderileri sürekli teftiş ettirdiğine, kendi Ehl-i Sünnet dışı inanç­
larını halk arasında yaymaya başlar başlamaz, derhal bu suçu
işleyenleri tesbit ederek beylik sınırlarından dışarı çıkarttığına dair
bazı kaynaklarda rastlanan haberler dikkati çekmektedir27• Abdal
Musa'nın Bursa'daki zaviyesini terk edip önce Denizli havalisine,

25 Seyyid A l i Sultan hakkında en geniş bi lg i , kend i ad ın ı taşıyan menakıbname­
sinden (Vilayetname-i Seyyid Ali Sultan, Anka ra i l Halk kütüphanesi, n r. 1 1 1 8)
ç ıkarı l ab i l i r. Bunun d ış ında şuna bakmak gereki r: l rene Beldiceanu-Steinherr,

"La vita de Seyyid A l i Su ltan et la conquete de la Thrace par les Turcs':
Proceeding of the XXVII. Congress of Orientalists, (Ann Arbor 1 967), Wiesbaden
1 97 1 ' ss. 275-276.

26 Bk. Anadolu"da islamiyet, s. 403.
27 Anonim Tevar/h-i Al-i Osman, istanbu l Üniversitesi Kütüphanesi, Türkçe yazma­

lar, nr. 2438, v. 42b; ibn Kemal, l l , 90; krş.: i . Hakkı Uzunçarşı l ı , Osmanlt Tarihi,
Ankara 1 972, 3: Bs., 1, S30-3 1 .

-143-

- AH M ET YAŞAR OCAK -

oradan da Elmalı'ya (Antalya) gidip yerleşmesinin bu olayla ilgili
bulunması kanaatimizce kuvvetle muhtemeldir28 .

Kısacası, Osmanlı Devleti'nin bu kuruluş döneminde, yönetim
mekanizmasının Kalenderilere karşı takip ettiği politikayı, bir
yandan bazı imtiyazlarla onları devlet yararına ve devlet yaronda
kullamrken, bir yandan da mevcut toplum statüsünü bozmalarına
engel olacak tedbirleri almak şeklinde özetleyebiliriz.

Buna benzer bir uygulamanın da Fatih Mehmed zamarnnda
meydana geldiği müşahede edilmektedir29• İstanbul kuşatması
başladığı zaman, diğer tarikat mensupları gibi Kalenderilerin de
dört bir yandan kuşatmaya kahlmak maksadıyla orduya koştuk­
Iarım Oruç Beğ ve Neşrf' den öğreniyoruz30• Fetihten hemen sonra
ise, şimdiki Şehzadebaşı semtindeki Akaltaleptos Kilisesi' nin bizzat
Fatih Mehmed tarafından Kalenderilere tekke olarak tahsis edil­
diği görülüyor. Böylece, daha sonraki devirlerde sayıları artacak
olan İstanbul Kalenderhanelerinin ilki tesis ediliyordu31 . Bu olay,
Osmanlı İmparatorluğu'nun bu yeni merkezinde, üstelik bizzat
devlet eliyle Kalenderiler için açılan ilk tekke olması bakımından
bir anlam ve önem taşır. Zira artık bu tarihlerden sonra böyle bir
olay daha meydana gelmeyecektir. Bilebildiğimiz kadarıyla daha
sonraki tarihlerde muhtelif yerlerde açılan Kalenderhanelerin hiç­
biri bizzat yönetim tarafından resmen açılmış müesseseler olmayıp,
şu veya bu şekilde birer vakıf olarak meydana getirilen ve devlet
tarafından ancak tasdik edilen tekkelerdi. Hatta aşağıda görüleceği

28 Abdal Musa'n ı n E lmal ı 'ya yerleşmesi meselesine da i r bk. Köprülü, "Abdal
Musa'; Türk Kültürü, sayı : 1 24, 1 973, ss. 1 98-207.

29 Bk. yukarıda not 1 6.
30 Tevarih-i Al-i Osman, nşr.: F. Babinger, Hannaver 1 925, s. 65; Neşri, Kitab-t

Cihannüma , nşr.: F. Reşit U nat-M. Altay Köymen, Anka ra 1 957, l l , 691 .
3 1 Bk. Hatız Hüseyin Ayvansarayi, Hadikatu'I-Cevômi', istanbu l 1 281 1, 1 66; .

Joseph de Hammer, Histoire de I'Empire Ottoman, Pa ris 1 835, XVI I I , 34, ll O; O.
Nuri Erg in , Türk Şehirlerinde imaret Sistemi, istanbu l l 939, ss. 26-27. Bu konuda
yen i çıkan b i r makale iç in bk. Nejat Göyünç, "Ka lenderhane Cami i '; Tarih
Dergisi, 34(1 983-1 984), ss. 485-494.

-1 44-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

üzere, Kanuni Süleyman zamanında pek çok Kalender! zaviyesinin
kapatılması veya ıslahı yoluna gidilecektir.

O. Nuri Ergin' e göre Fatih Mehmed'in Kalenderilere böyle bir
tekke tahsis etmesi, onlara kıyınet vermesinden değil, sayılarının
çokluğu dolayısıyla "hikmet-i hükümet icabı" onlara bir yer gös­
termek ihtiyacından geliyordu32• Bu doğru olmakla birlikte, hükü­
metin her fırsatta huzuru bozmaya eğilimli bu zümreyi belli bir
yerde ve gözaltında tutma maksadını da hesaba katmak herhalde
daha uygun olacaktır.

Fatih Mehmed devrinde Osmanlı yönetimi ile Kalenderller
arasındaki ilişkilerin daha iyi anlaşılınasına yarayacak hayli ilgi
çekici bir kaynağa sahip bulunuyoruz. Zamanının ileri gelen
Kalender! şeyhlerinden olup daha sonraları Bektaş! acidedilen
Otman Baba'nın bir halifesi tarafından yazılmış bulunan bu eseı�
Vilayetname-i Otmaıı Baba' dır. Kalenderllerin XV. yüzyılda Osmanlı
imparatorluğu'ndaki günlük yaşayış, inanç ve adetlerine, faali­
yetlerine dair kıymetli bilgiler ihtiva etmekle beraber yeterince
üzerinde durulmamış bu eser sayesinde ilk defa resmf Osmanlı
vekayiname ve belgelerine bağlı kalmadan onlar hakkında fikir
edinebiliyoruz. Aynı zamanda merkez! yönetim ile ilişkileri hak­
kında da öteki kaynaklada mukayese edebilecek bilgilere sahip
olabiliyoruz. 1478 tarihinde ölmüş olan Otman Baba'nın mena­
kıbnamesinde, kendisinin ve dervişlerinin hükümet çevreleriyle
münasebetlerine dair hayli ilgi çekici pasajlar mevcuttur. Buradaki
menkabeler ve olaylar kritik edildiği takdirde, Otman Baba'nın
Il. Murad (1421-1451) ve Fatih Mehmed (1451-1481) zamanında
Rumeli'de bazı gazalara katıldığı anlaşıldığı gibi, Rumeli'deki
sipahilerle de bu vesileyle ilişki kurup onlar arasından müridier
edindiği istidlal olunabiliyor. Hatta bu sebeple kendisine Refs-i
Gaziyan denildiği belirtilir33• Tarim hüviyeti gerçekten ağır basan

32 Erg in , a.g.e., aynı yerde.
33 Bk. Küçük Abdal, Vilayetname-i Otman Baba, Ankara il Ha lk Kütüphanesi, n r.

495, vv. 72a-73a, 81 b, 98b. vs. Eserin tarihi mahiyeti hakkında bk. Ocak, Bektaşi

-145-

- AH M ET YAŞAR OCAK -

bu eserde Otman Baba ve abdallarının Veziriazam Mahmud Paşa ve
bizzat Fatih Mehmed'le temaslarından söz edilmektedir. Esere göre,
Mahmud Paşa ile pek anlaşamayan Otman Baba, padişahla sıkı
dost takdim olunur34• Ama sağdan soldan gelen şikayetler, derviş­
lerinin uygunsuz davrandıkları ve bilhassa Otman Baba'nın hulul
inancını takip ve propaganda ettiğine dair ihbarlar üzerine, Edirne
kadısına gönderileP. bir fermanla tevkif olunurlar. Vilayetname'ye
göre padişah, Otman Baba'nın kerametierine şahit olduktan soma
kendilerini salıvermek istemiş, ancak ulema buna şiddetle karşı
koymuştur. Buna rağmen padişah onları serbest bıraktırır35• Her
halükarda, Fatih Mehmed'in Kalenderilere mümkün mertebe mü­
sait davranınakla onların yönetimi e ilişkilerinin sertleşmesine engel
olmaya çalıştığını, buna rağmen denetimini de üzerlerinden eksik
etmediğini bu söylenenlerden çıkarabiliriz.

Böylece, Çelebi Mehmed zamanında (1413-1421) Şeyh Bedru'd­
Din ve halifeleri Torlak Kemal ile Börklüce Mustafa'nın çıkar­
dıkları isyanlara katıldıklarından dolayı maruz kaldıkları takibat
istisna edilirse36, hükümet çevrelerinin hiç olmazsa II. Bayezid
devri (1481-1512) başlarına kadar Kalenderilere karşı genellikle
yumuşak bir politika takip ettiğini kabullenebiliriz. Fakat bu fazla
uzun sürmeyecek, IL Bayezid devrinden itibaren durum tamamen
tersine dönecektir.

Görünüşe göre bu değişikliğe, IL Bayezid' e karşı düzenlenen
bir suikast olayı sebep olmuş gibidir. Bu suikast 1492 yılında Arna­
vutluk seferi esnasında vuku bulmuş olup, o devri anlatan bütün
vekayinameler bundan bahsederler. Rivayete göre, kendisinin
mehdi olduğu iddiasıyla padişaha saldıran bir Kalenderi (Haydari,

Menak1bnamelerinde islam öncesi inanç Motif/eri, istanbu l 1 983, ss. 1 6- 1 7.
34 Vilayetname-i Otman Baba, vv. 1 26a vd.
35 A.g.e., vv. 1 42b-169b. Bu sayfalar a ras ında keramet h ikayeleriyle karışık olarak .

mesele bütün teferruatı i le an latı l ı r.
36 Bk. yukarıda not 29 ve Th. Spandouyn. Cantaeasi n, Petit Traite de I'Origine des

Turqz, nşr. : Ch . Schefer, Paris 1 896, ss. 222-23. Ayrıca Şeyh Bedreddin ve
ha l ifeler in in isyan ları na da i r bk. ina lc ık, The Ottoman Empire, ss. 1 86-1 89.

-146-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Torlak) tarafından girişilen bu suikast hedefine ulaşmamıştır37•
Aslında bu olayın gerçekten Kalenderiler tarafından mı düzenlen­
diği, yoksa onlara yıkılmak istenen siyasi bir komplo mu olduğu
belki tartışılabilir. Mehdilik iddiasıyla mevcut yönetime karşı bir
protesto olarak da yorumlanabilecek bu olayın hemen arkasından,
suikastle ilgili oldukları ileri sürülen pek çok Kalender! dervişinin
yakalanarak Anadolu'ya sürüldükleri biliniyor38• Bu olay artık
Osmanlı İmparatorluğu'nda Kalenderilerin yönetim çevreleriyle
ilişkileri açısından talihlerinin tersine döndüğü bir başlangıç ta­
rihini teşkil eder.

XVI. yüzyıl başlarından itibaren Osmanlı merkezi yönetiminin
Kalenderilere karşı sertleşmesinin belki daha önemli bir başka se­
bebi ise, kanaatimizce Anadolu' daki Şü-Safevi propaganda olmuş­
tur. Bu propagandanın başlangıç tarihi, bilindiği üzere, 1502'lere
rastlar. Kalenderilere karşı başlatılan bu sert politika ile söz konusu
propagandanın aşağı yukarı aynı tarihlere tesadüf etmesi herhalde
bir rastlantı olmasa gerektir, XV. yüzyılın ikinci yarısından itiba-

37 Olay hakkında bk. Oruç Beğ, s . 1 38; Hoca Sadu'd-Din, Tôcu't-Tevôrih, istanbu l
1 280, l l , 7 1 ; Solakzôde Tarihi, i stanbu l 1 289, s. 304; ayrıca b k. H . Joachim
Kissl ing, Sultan Bôjezid's ll. Beziehungen zu Markgraf Francesco ll. von Gonzago,
München 1 965, s. 1 3 (Anonim Menôk1b-1 Sultan Bôyezid Han, Bi bl. N at. de Paris,
E. B lochet n r. 922, vv. 35b-36b'den naklen); Cantacasin, Petit Traite, s. 225; Ocak,

"Quelques remarques sur. . . >>, Osmanft Araştlfmalan, l l l (1 982), ss. 74-75.
38 Bk. Kiss l i ng, s. 3'teki Osman l ıca metin; Solakzade, aynt yerde. Yukarıda ad ı

geçen anonim menakıbnamede, l l . Bayezid'i n su ikast olayı n ın tahkiki i ş iyle
Ed i rne kadısı isa Fakih'i görevlendird iğ i, yapı lan a raştırma sonunda olayla
doğrudan doğruya Otman Baba Kalenderileri'n i n i lg i l i bu lunarak Edirne'de
idam ed i ld ikleri bel i rti l iyor. Bu öneml i detay başka hiçbir kaynakta mevcut
deği ld i r. Bu malumat, su ikastın gerçekten Ka lenderiler tarafından tertip ed i l­
miş olduğu ihtima l in i kuvvetlendi rmekted i r; krş.: Machiel Ki el, "Sarı Saltuk ve
erken Bektaş i l ik üzerine notlar '; Türk Dünyasi Araştlfmalan, sayı: 9, Ara l ı k 1 980,
s. 3 1 . Buna benzer ve yine Kalenderileri n iç ine karışt ığı bir başka su ikast o layı
da 1 579'da, l l l . Murad devrinde Soku l lu Mehmed Paşa'ya karşı vuku bulmuştur
ki bunda siyasi motifler daha ağ ı r basmaktad ı r. Bu su ikastın, vezi riazam ın
siyasi rakiplerince düzenlendiği iht imal i çok kuvvet l id i r (bk. Solakzade, s . 601 ;
krş.: i. Hami Dan işmend, izahl1 Osmanli Tarihi Kronolojisi, istanbu l 1 972, 2. bs.,
l l l , 48-49).

-147-

- AH M ET YAŞAR OCA K -

ren Anadolu' da yoğun bir faaliyet gösteren Huruff cereyanlarla
temasa geçen ve hiçbir zorluğa uğramadan bu cereyanlara açık
bir muhatap olan Kalender! zümrelerinin39, zaten müsait yapıları
dolayısıyla Şli-Safevf propagandalara uygun bir zemin oluştur­
duklarına muhakkak nazarıyla bakılabilir. Bilhassa Il. Bayezici'in
1492'de başlattığı sıkı takibat ve sürgün politikası sebebiyle artık
yönetim çevrelerinin aleyhlerine döndüğünü anlamış bulunan
Kalenderflerin yeni bir siyasi dayanak aramaları ve bu yüzden
de Şü-Safevi propagandayla temasa geçme ihtiyacını hissetmiş
olmaları, bizce fazla hayalperest bir farazi ye sayılmamalıdır40• Bu
sebeple, II. Bayezici'in 1492' deki suikast teşebbüsü dolayısıyla bir
tedbir olarak düşündüğü Kalenderileri Anadolu'ya sürme uygu­
lamalarının, 1502'lerden sonraki bu gelişmeler göz önüne alınınca,
hiç de isabetli bir tedbir olmadığı kolayca anlaşılır. Zira Kalender!
zümrelerinin Anadolu sahasında yoğunlaşması, Şli-Safevf propa­
gandanın ancak işine yaramıştır.

Artık XVI. yüzyıldan itibaren Osmanlı vekayiname ve belge­
lerinde, Kalenderller hakkında daha önceleri rastlanmayan "Ehl-i
bid'at bl-mezheb ışıklar", "Ehl-i Rafz ", "Ehl-i ilhad", "Tayife-i Kalenderan-ı
Rafiziyan " ve "Tayife-i Rafıziyye" gibi, Rafıziliği vurgulayan sıfatıarın
sıklaşması41, herhalde rastlantı değildir. Ayrıca, dini emir ve yasak-

39 Bu hususta b k. A. Gölp ınar l ı, HurOfi Metinleri Katalogu, Ankara 1 973, ss. 28-32;
i na lc ık, The Ottoman Empire, ss. 1 93 . Kalenderilerdeki Hu rufi tesirleri gösteren
bir ipucu da, XVI. yüzyı l ı n tan ınmış Kalender! şairi Hayreti'n in divan ında
bulunmaktad ı r (Hayreti, Divan, nşr.: M.Çavuşoğ lu-A.Ta nyeri, i st. 1 98 1 , s. 1 9) :

Tçdiler Fazl-1 ilôhtçeşmesinden Ab-1 Hızr
itdiler kesb-i hayat-ı Côvidônf Abdallar

Bugüne kadar hemen h iç ku l l an ı lmayan bu divan, XVI . yüzyı lda Osman l ı
imparator luğu'nda Kalenderllerin inançları , dünya görüşleri, adet ve gelenek­
leri, yaşayışları hakkında çok değerl i b i r belge n ite l iğ ine sahipt ir. Bu bakımdan
değeri, b i r d ivan olmaktan çok ötededir. Nakledi len beyitte aç ıkça görüldüğü
üzere, şair hem Fazlu l lah Hurufi'ye, hem de onun tan ınmış eser i Côvidan'l f
telmihte bu lunmaktad ı r.

40 Krş.: Köprü lü, "Abdal'; s. 36.
41 Msi. b k. Kissl i ng, s. 1 3 'teki metin; Nişano Mehmed Paşa Tarihi, i stanbu l 1 279, ss.

234-238; A. Refik (Altınay), "Osmanl ı imparatorluğu'nda Rafızil i k ve Bektaş i l ik';

-148-

- O S MAN L I S U F i L i G i N E BAK! Ş LP,R -

lara uymamak, ibadetleri yerine getirmernek gibi, daha Anadolu
Selçukluları zamanında bahis konusu edilen klasik ittihamların
yanında, artık, ilk üç halifeye dil uzatmak, rafz u ilhad üzre olmak,
rafizi kitaplar bulundurmak tarzında42, hiç şüphesiz Şiiliği hatırlatan
yeni suçlamaların sıraya girdiği görülmeye başlıyor. Hatta bazı
eserlerde, Kalenderflerin İran şahlarından yana olduklarını ve
bunu açıklamakta bir sakınca görmediklerini bildiren ittihamlar
da yer almaktadır43•

Kalenderiler arasında bazı Şii inançların yayılmış bulunduğu,
sırf vekayiname ve belgelerden değil, XVI. yüzyılda bizzat impa­
ratorluk topraklarım dolaşmış bulunan Avrupalı seyyahların ver­
dikleri bilgilerden de anlaşılıyor44. Bilindiği gibi Avrupalı seyyahlar,
gerek kıyafet, gerekse davranışları itibariyle kendilerine çok tuhaf
görünen bu zümreleri eserlerinde oldukça dikkatli ve geniş bir
şekilde tasvir etmişlerdir. Hatta bütün "bunlardan da önemlisi, bu
yüzyılda bizzat Kalenderiler arasından yetişen Hayali, Yetimi ve
Hayreti gibi şairlerin divanlannda da Şu tesirleri ve inançları tesbit
edebilmekteyiz45• Bununla beraber, Kalenderiler ve Bektaşller gibi,
o devirde Şu tesirler taşıyan zümreleri Şii tarikatlar olarak nitele-

Edebiyat Fakültesi Mecmuası, IX2(1 932), s. 40'daki , 75/1 567 tari h l i belge metni .
42 Msi . bk. Nişano Tarihi, s. 237; ayrıca bk. yukarıda zikredi len belge ve daha b i r­

çokları .
43 Msi . b k. Aziz Mahmud Hüdayi, Tezakir-i Hüdayi, Süleymaniye (Fatih) Kütüphanesi,

n r. 2572, v. 89a; "Işık tayifesi ve anlarun habôseti vasfolunmaz. Her dayim
Kıziibaş'ın zuhOr ve intişann temenni iderler idi. El hamdülil/ah aksi o/d1 ve hala
Hak ancalar olmaz. Yine fursat Şah'undur dir/er ... "

44 Msi . bk. Antonio Menavino, 1 Costumi et la Vita Turchi, Fiorenza 1 55 1 , s. 57;
Michel Baudier, Histoire Genera/e de la Religion des Turcs, Paris 1 625, s. 1 99;
ayrıca b k. Chalcondyle, Histoire des Tu res, Paris 1 650,1 1 , 24.

45 Söz konusu bu Şii motifler iç in t ip ik misa l ler olarak Hayreti'n in Divan' ında şu
sayfa lara bakmak yeterl id i r (b k. ss. 2 1 2-2 1 3, 223, 407, 41 1) . Ayrıca Şah ismai l ' in
Hatayi mahlasıyla yazd ığ ı ş i i rlerin i toplad ığ ı d ivan ında Kalenderileri medhe­
den
Ve/ayet kabesin açd1 Hatayi
Gu/am-1 Şah-1 Merdan'dır Kalender

ma hlas beyitl i b i r manzume yer a lmaktad ı r (b k. S. Nüzhet E rgun, Hatayi Divanı,
istanbu l 1 96 1 , s. l64).

-149-

- AH M ET YAŞAR OCAK -

rnek yanlış olur. Zira söz konusu tesiriere rağmen bu zümrelerin
hiç biri gerçek anlamda Şu olmamışlardır.

İşte öyle görünüyor ki, işaret edilen bu Şu eğilimler dolayısıy­
la, doğrudan doğruya bağları olmasa bile, Kalenderllerin İran' a
sempati beslemelerini tabii karşılamak gerekir. Osmanlı yöneti­
minin ise bunu müsamaha ile karşılaması, hele İran'la şiddetli
mücadelelerin sürdüğü XVI. yüzyılda buna göz yumması elbette
düşülemezdi. Bu yüzdendir ki, Kanuni Sultan Süleyman ve ondan
sonraki padişahların devirleri, Kalenderiler üzerindeki sıkı kont­
rol ve baskı politikasının daha da fazlalaştığı, onlar hesabına ise
Osmanlı Devleti'nin kurulduğu tarihlerden bu yana yaşadıkları
en talihsiz dönem olarak dikkati çekiyor. Dönemin kaynakları bu
hususu gayet açık bir şekilde yansıtmakta, bilhassa arşiv belgeleri
bu konuda bir hayli zengin malzeme ihtiva etmektedir.

Bunlar incelendiği zaman, Osmanlı merkezi' yönetiminin im­
paratorluk dahilindeki hemen hemen bütün Kalender! zaviye ve
tekkelerine karşı sıkı bir kontrol ve takip kampanyası uyguladığını
görmemek kabil değildir. Bu kampanyanın Rumeli'de daha çok
Varna ve Selanik sancaklarında, Anadolu' da ise en ziyade Denizli,
Afyon ve özellikle de Eskişehir ha valisinde Seyid Gazi zaviyesinde
yoğunlaştığı göze çarpıyor.

Belgelerde tahkikat sebebi olarak, "şer '-i şerife ve din-i İslama
muhalif bazı kelimat itmek"46, "Ehl-i Sünnet ve Cemaat mezhebi üzre
olmayub hilaf-ı şer ' vaz ' üzre olmak"47 ve "rafz u ilhad' üzre olmak"48
gibi genel mahiyette suçlamaların yanında, "şarap imal edip satmak
ve içmek"49, "şeyhlerini peygamber ilan etmek", "Müslüman mezarlı/c­
larına yezidler maleberesi demek", "Müslümanların namaz kılmalarına
engel olmak" ve "cahil halkı dalaZete sevk etmek" gibi50 belirgin suçlar
da yer almaktadır. Yapılan tahkikat neticesinde, bahis konusu

46 Male bk. Ahmed Refik, a.g.m, ss. 34-3S'teki ı 2 Muha rrem 967 (ı SS9) tarih l i

��
.

47 Msi. bk. a.g.m., ss. 3S-36'daki ı . Safer 967 (ı SS9) tari h l i belge.
48 Msi . bk. a.g.m., ss. so-s ı 'deki ı s Safer 980 (ı S72) tarih l i belge.
49 Msi. bk. a.g.m., s. 37'deki Rebiu levvel 967 (ı SS9) tarih l i belge.
SO Msi. b k. a.g,m., ss. 38-39'daki ı s Safer 97S (ı S67) ta rih l i belge.

-1 50-

- O S MAN L I S U F İ L i G İ N E BAKI Ş LAR -

suçların gerçekten işlendiği anlaşılırsa, Kalenderilerin hemen ce­
zalandırılması yoluna gidilmediği, bir daha raft u ilhad' a dönmeyip

"evkat-ı hamseye müdiivemet" şarhyla yerlerinde bırakılınalarma izin
verildiği müşahede olunmaktadır51• Bununla beraber bu şarh kabul
etmeyenler veya ettikleri halde gereği gibi taahhütlerini yerine
getirmeyenler olursa, sürgün ve hapis cezalarına çarptırıldıkları
belgelerden rahatlıkla takip edilebilmektedir.52

Nişancı Mehmed Paşa da tarihinde, Kanuru Sultan Süleyman'ın
Kalender! zaviyelerini teftişe tabi tuttuğunu, bunun sonunda 'ferlk-i
zindik ışık tayifesi "nden pek çok "mülhid "in zaviyelerden sürülüp
çıkarıldığım ve muhtelif yerlerde hapsedildiğini bildirmek sure­
tiyle belgeleri takviye etmektedir"53•

Kalender} zaviyelerinde XVI. yüzyılın ortalarında girişilen bu
temizlik harekatından nasibini fazlasıyla alan, Seyid Gazi' deld bü­
yük tekke olmuştur. Dönemin kaynaklarından Aşık Çelebi'ye göre,

"bir dar-ı Jıslc u daliii olub her yerden anası atası azarlamış batfallar ve işden
lcaçub ışık olmuş . . . abdallar' ın toplandığı bu tekke54, Kalenderllerin
Anadolu' daki en önemli merkezi durumunda idi. Bu sebeple hü­
kümetin burasım Kalenderilerden kesin temizleme kararım aldığı
ve Seyid Gazi kadısı Mustafa b. Hasan marifetiyle bu kararım
uyguladığı müşahede ediliyor. Sonunda, 1588 yılında tarlk-i Elıl-i
Sünnet ve Cemaat'i takibe razı olanların dışındakiler tevkif olunarak
Kütahya kalesine hapsedilmiş ve tekkede bir medrese açılarak
burası bir "Diiru 't-ta 'l'im-i ilm-i din " haline getirilmiş idi55• Böylece
Anadolu Selçukluları zamarnndan beri Kalender! dervişlerinin
Anadolu' daki en büyük merkezi olma durumunu koruyan Seyid

s ı Msi. bk. yukarıda 47 nolu notta gösteri len ve a.g.m.; s. 31 'deki 23 Ramazan 966
(1 5S8) tarih l i belge.

S2 Msi . bk. Başbakan l ı k Osman l ı Arşivi, 5 nolu mühimme defteri, s. 47-48. Burada
yaka lanan ış ık lar ın Rodos kalesine sürgün edi ld ikleri bel i rti l i r.

S3 Bk. Tarih-i Nişanet, ss. 237-238: "Min ba'd diyar-t Osmaniye'de karar itmesünler
deyO buyurulmağm zaviyelerde ve hanikahlarda bulunan, mülhidleri sürdüler,
çtkardtlar".

54 B k. Meşairu'ş-Şuara, nşr.: Meredith-Owens, London 1 97 1 , v. 1 7Sa.
SS Msi . bk. yukarıda 47 nolu notta gösteri len belge; ayrıca bk. Atayi, Zeyl-i Şakaytk,

istanbu l 1 268, 1, S6.

- 1 5 1 -

- A H M ET YAŞAR OCAK -

Gazi Tekkesi, yeni bir hüviyetle mevcudiyetini sürdürecek ve kısa
bir zaman sonra da Bektaşi tekkesi haline gelecektir56.

Kısaca diyebiliriz ki, XVI. yüzyıl boyunca Osmanlı merkezi
yönetiminin Kalenderi dervişlerine karşı uyguladığı politikanın
hareket noktası, zaten eskiden beri Ehl-i Sünnet inançlan hari­
cinde bir hayat sürdüren ve zaman zaman yönetime karşı çıkma
eğiliminde olan bu zümrenin, Şii-Safevi propagandasıyla paralel
olarak siyasi bir nitelik kazanmaya başlamış olmasıdır. O halde
Osmanlı İmparatorluğu'nun .merkezi yönetiminin XVI. yüzyılda
Kalenderllere karşı bütün tavırlarını, genelde Safevi propagandası­
na uyguladığı tedbirlerin bir parçası şeklinde değerlendirmek belki
daha doğru olacaktır. Zira bizce hükümeti endişeye sevkeden şey,
Kalenderiler' deki Ehl-i Sünnet dışı inançların kendilerinden ziyade,
bunların Şii motifler aracılığıyla siyasi bir nitelik kazanması sonucu,
Ehl-i Sünnet doktrinine dayalı Osmanlı yönetiminin yara alması idi.
Bu tehlikeyi bertaraf etmenin tek yolu ise, Safevi propagandasının
hedefi olan çevrelerde, bu arada tabiatıyla Kalenderi zümrelerin­
de koyu bir Sünnlleştirme kampanyası olmalıydı. Ancak bu yolla
Safevi taraftarlığı yok edilebilir veya en azından azaltılabilirdi. İşte
kanaatimizce arşiv belgelerinde göze çarpan ısrarlı rafz u ilhadı terk
ettirip Ehl-i Sünnet ve Cemaat mezhebine döndürme ve bunun alameti
olan beş vakit namaza devamı sağlama çabalarım bu perspektif içinde
değerlendirmek icap eder.

Sonuç olarak, XIV.-XVI. yüzyıllar arasında Osmanlı yönetimi ile
Kalenderiler arasındaki ilişkinin, daha başından beri hükümetçe
belirlenmiş kesin bir tavır değil, devletin gelişme süreci boyunca
değişen ve gelişen siyasi ve idari şartlar tarafından belirlendiğini
söylemek mümkündür.

56 Seyyid Gazi Tekkesi'ne da i r b k. Şükrü, Seyyid Battat Gazi, istanbu l 1 334 (Seyyid
Gazi Tekkes i'n in son şeyh ler inden olan yazar, bu küçük eserinde tekken in
kuru luşundan itibaren bütün ta r ih i ge l i ş imin i , söz lü rivayetler ve tekkede ­
mevcut belgelere dayanarak an latmaktad ı r. Ayrıca b k. F.W. Hasluck, Christianity
and Islam u nder the Sultans, Oxford 1 929, l l, 704-7 1 1 ; Sura iya Faroqhi, Der
Bektasch i-Orden i n Anatol ien, Wien 1 98 1 , ss. 80-91 (Burada bibl iyografik refe­
rans lar mevcuttur).

-1 52-

XVI-XVI I . YÜ ZYILLARDA BAYRAMİ
(HAMZA Vİ) MELAMlLERİ VE

O SMAN LI YÖNETİMİ

Altıyüz yıllık tarihi boyunca Osmanlı İmparatorluğu'nda mev­
cut olmuş tarikatlar arasında özellikle ikisi, gerek yapı hususiyetleri
gerekse merkezi yönetirole ilişkileri açısından bir hayli dikkate
değerdirler. Bunların ilki ve en eskisi olan Kalenderlyye tarikatı, XIV.
yüzyılın başından XVII. yüzyılın sonlarına kadar maceralı bir çizgi
takip ederek bu yüzyılın sonlarına doğru Bektaşilik içinde eriyip
gitmiştir. Diğeri ise, Hacı Bayram-ı Veli'nin (öl. 1430) halffesi olup
1475'te Göynük'te vefat eden Ömer Dede (Emir Sikkfni) ile başla­
yıp yine XVII. yüzyılın sonlarına doğru bir sükCm devresine giren
Bayrami Meltimiliği, diğer adıyla Hamzavilik'tir. Bu sükfm devresi
XIX. yüzyılda sona erecek, Seyyid Muhammed Nur el-Arabi ile
yeni bir devre başlamış olacaktır.

Bilindiği üzere Melamflik yahut Melametflik, hemen hemen ta­
savvuf kadar eskidir. Bugün bilebildiğimiz kadarıyla ilk defa İran' ın
eski kültür merkezlerinden Hor asan' da IX. yüzyılda belirgin olarak
ortaya çıkan Melametflik, kuvvetli bir şekilde Nişaburlu Hamdfın-i
Kassar (öl. 885) tarafından temsil edildi. Ancak Melametfliğin daha
önce de mevcut olduğu anlaşıldığı gibi, Hamdfın-i Kassar'dan
başka Ebu Hafs-ı Haddad (öl. 87ş), Ahmed b. Hudraveyh (öl. 854)

* Melamiş-Bayramis: Etudes sur trois mouvements mystiques musu/mans, ed. N .
Clayer-A. Popavi c - Th Zarcone, i s i s Press, istanbu l 1 998, p . 99- 1 1 4'teki makale­
nin Tü rkçesi .

-1 53-

- AH M ET YAŞAR OCAK -

Ebu Osman-ı Hiri (öl. 911) ve daha başkaları gibi önemli Melameti
şeyhleri de yaşamıştır.

Ağır bir zühd hayatına, halvet ve riyazata dayanan, tasavvuf
anlayışına bir tepki olarak doğan Melametllik es tetikçi bir yapıya sa­
hiptir. Bu sebeple daha ziyade engin bir vecd ve ila.hl zevk peşinde
koşan bu cereyan, Sülemi, Kuşeyri, Sühreverdi ve İbnu'l-Arabi gibi
büyük mutasavvıflarca takdir edilmiştir. Horasan Melametlliğinin,
yukarıda sayılan ilk büyük şeyhlerinin adlarının da gösterdiği gibi,
devrin esnaf tabakası arasında gelişip yayıldığı daha ilk bakışta
dikkati çeker1 .

İşte XV. yüzyıl ortalarında Osmanlı İmparatorluğu'nda
Melametiliği yeniden ihya eden Ömer Dede de, Emir Sikklru (Bı­
çakçı) lakabının gösterdiği üzere, yine esnaf zümresine mensuptu.
Hiç şüphe yok ki o, mensubu bulunduğu Bayramilik ve onu doğu­
ran Safeviyye tarikatı kanalıyla Horasan Melametiyyesi geleneğine
varis olmuş kabul edilmelidir. Mizacındaki yatkınlığın da tesiriyle
Ömer Dede, şey hi Hacı Bayram-ı V elf' de de sezilen Melamet anlayış
ve yaşayışma yeni bir muhteva kazandırmasını bilmiştir. Bu yeni
muhteva, kuvvetli bir cezbe ve coşkun bir Vahdet-i Vücud yoru­
mu ile kendini gösterdF. İşte bu, Osmanlı yönetimi ile Bayramı
Melamllerinin ilişkileri açısından da tam bir dönüm noktası oldu.

Artık Bayramı Melamlleri, Osmanlı yönetimi nazarında hemen
daima şüpheli ve tehlikeli kimseler olarak muamele görecek ve
takibata uğratılacaklardı, üstelik bununla da kalmayacaklar, ulema

Horasan Melametiyyesi 'n in ta r ihçesi iç in bk. R ichard Hartmann, "Es-Sü­
lemi'n in er-Risaletü' l -Melametiyye'si'; çev.: Köprü lüzade Ahmed Cemal, DEFM.
6 (Nisan-Mayıs 1 340), ss. 277-322; Sad ık Vicdanı, Tomar-t Turuk-I Aliyye'den
Melamilik, istanbu l 1 338- 1 340, ss. 7-33; Abdü lbaki (Gölp ınar l ı) , Melam1/ik ve
Melamiler, istanbu l 1 93 1 , ss. 3-26; Ebu'l -A' la e i-Afifi, islam Tarihinde ilk
Melamet, çev.: Ö. R ıza Doğrul, istanbu l 1 950 (Bu eseri ö. R. Doğrul kendi eseri
imiş g ibi, yazar ın ın ad ın ı vermeden yayın lamışsa da eser as l ında adı geçen ·
zat ınd ı r); ayrıca bk. Yusuf Ziya i nan, islam'da Melam1/iğin Tarihi Gelişimi,
istanbul 1 976.

2 Ömer Dede hakkında, Hartmann ve Afıfı'n in eserleri ha riç, yukarıda zikredi len­
ler in hepsinde b i lg i vard ı r.

-1 54-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

ve diğer tarikat erbabı ile aralarında büyük bir uçurum meydana
gelecekti. Halbuki Akşemseddin (öl. 1459) tarafından yönetilen
Bayramiliğin öteki kolu ise, temsil ettiği zühd ve takva anlayışıyla
hem Osmanlı yönetiminin alaka ve desteğini kazanacak, hem de
diğer tarikat çevrelerinin tasvibine mazhar olacaktı. O halde aynı
tarikatın içinden doğan bu iki zümre arasındaki fark ne idi? Neden
biri merkez! yönetimin ve ulemanın sempatisini kazanırken diğeri
bunların tam karşısında yer alacaktı?

İşte burada üzerinde durulacak ana mesele bundan ibarettir. Bu
vesileyle, ileri sürülecek yorum ve fikirlerin, XV-XVII. yüzyıllarda
Osmanlı İmparatorluğu'nda zendeka ve ilhad (heresie ve atheisme)
meselesine hasrediimiş bir araştırmanın bir bölümünün geçici
sonuçlarından oluştuğunu belirtelim.

Bilindiği gibi Bayramı Melamlliği üzerinde fazla çalışılmış bir
konu değildir. Halbuki XVI. ve XVII. yüzyıllar kültür ve düşünce,
tasavvuf, hatta sosyal tarihinin hiç de küçümsenmeyecek bir cep­
hesini teşkil ettiği bugün daha iyi anlaşılmaktadır. Konuyu yarım
asırdan fazla bir zaman önce, değerli bir monografi ile tasavvuf
tarihi açısından ilk defa ilim alanına çıkaran ve böylece bizlere
çalışma zemini hazırlayan Abdülbaki Gölpınarlı merhumu bu
vesileyle burada minnede anmak bir borcun da edası olacaktır.

A) Tarihçe :

Konunun tahliline geçmeden önce, Osmanlı merkez! yönetimi
ile Bayramı Melamlleri' nin ilişkilerinin nasıl ve hangi şartlar altında
bir gelişme çizgisi takip ettiğini genel hatlarıyla gözden geçirmek
gerekecektir. Zira böyle bir tarihçe, meselelerin mahiyetini daha
iyi teşhis edebilmeye yarayacaktır.

Yukarıda da ifade edildiği üzere, Bayramı Melamlliği Bursalı
Ömer Dede ile başladı. Ömer Dede, bugün Bolu'ya tabi Göynük
kasabasında yerleşmiş ve kaynakların bildirdiğine göre, vefatını
müteakip yerine Ankara'ya tabi Ayaş kasabasında oturmakta olan

-1 55-

- AH M ET YAŞAR OCAK -

bir çiftçi, Bünyamin-i Ayaşi geçmiştP. Bu zatla birlikte Melamiliğin
merkezi, Hacı Bayram-ı Vell zamarnndaki gibi yeniden Ankara ve
havalİsine taşınmış oldu.

İşte göründüğü kadarıyla Bayramı Melamlleriyle Osmanlı yö­
netimi arasındaki ilk soğuk ilişkiler Bünyamin-i Ayaşi zamarnnda
başladı. Bu hususta resmi kaynaklarda hiçbir malumat bulunma­
masına karşılık, Melami kaynakları adı geçen şeyhin "bazı isnad ile
Kütahya kal ' asında habs " olunduğundan bahsederleıA. Bu "isnad"ın
ne olduğu ise tamamiyle meçhuldür. Ancak biraz aşağıda başka
bir örneği görüleceği gibi bu "isnad"ın, bir Mehdilik davası ile ilgili
bulunması kuvvetle muhtemeldir. Aym kaynaklar, Kanuni Sultan
Sülyeman'ın Rodos muhasarasımn uzamasım şeyhin hapiste tu­
tulmasına bağlayarak onun salıverilmesinden sonra ancak fethin
gerçekleştiğini iddia ederler5.

Bünyamin-i Ayaşi'nin (ö1 .1524) ne tür bir isnad ile hapsolun­
duğunu açıklamayan Melami kaynakları, onun yerine geçen Pir
Aliyy-i Aksarayı konusunda daha doyurucudurlar. Rivayete ba­
kılırsa, tıpkı şeyhi gibi bir çiftçi olan ve bugün Niğde'ye bağlı
Aksaray' da oturan Pir Ali hakkında, mehdilik davasında bulun­
duğu gerekçesiyle tahkikat açıldığı anlaşılıyor. Melami kaynaklan
tabiatıyla bunu Pir Ali'nin hasımları tarafından tezgahianmış bir
iftira olarak vasıflandırırlar ve tahkikat sonucunda hakikatİn or­
taya çıktığım ve Pir Ali'nin masum olduğunun anlaşıldığım ileri
sürerler6•

Ne var ki, kaynaldarın bu iddiasının gerçeği yansıttığı çok
şüphelidir. Zira A. Gölpınar h' mn vaktiyle yayınladığı, Pir Ali'nin

3 Msi . bk. Sarı Abdu l l ah Efendi , Semeratü'I-Fuôd. istanbu l 1 288, s. 245; U\'lizade
Abdü lbaki, Melamiyye-i Bayramiyye (Sergüzeşt) istanbu l 1 1 56, s. 23.

4 Msi . bk. Sarı Abdu l lah, aynı yerde; krş.: Gölp ınari ı, Melamilik ve Melami/er, ss.
44-45.

5 A.g. eser/er, ayn ı yerlerde.
6 Sarı Abdu l lah, ss. 246-249; La' lizade, ss. 23-24. Bura la rda nakledi len Melam1

geleneği, Kanuni Su ltan Süleyman'ın l rakeyn seferine giderken şeyhe uğrayıp
onun ne derece fazi letl i b i ri o lduğunu, iddia lar ın h içb i r esasa dayanmadığ ın ı
an lad ığ ın ı vurgu lamak ister.

- 1 56-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Aksaray' daki türbesinde bulunan 935 / 1528 tarihli mezar ki tabe­
sinde geçen es-Said es-Şehld ibaresi, aslında mehdllik iddiasının
doğru ve hatta Pir Ali'nin bu yüzden öldürülmüş olabileceğini
düşündürüyor. Nitekim A. Gölpınarlı da bu ihtimali benimsemiş
görünmektedir7• Fakat hemen hemen aynı tarihlerde (1527) Pir Ali
gibi mehdilik iddiasında bulunan ve üstelik büyük bir isyan çıka­
ran Şah Kalender hakkında Osmanlı kaynaklarında bol ma.lumat
bulunduğu halde8, Pir Ali' den hiç bahis açılmaması dikkat çekicidir.
Bu da Pir Ali'nin mehdilik iddia etmesine rağmen, Şah Kalender
gibi işi tatbik safhasına koyacak zamanı veya fırsatı bulamadığım
düşündürüyor.

Her ne kadar Melami kaynakları bu hadise dolayısıyla devrin
padişahı Kanuni Sultan Süleyman' ı Pir Ali ile dostane ilişkiler
içinde gösteriyariarsa da bu durumda bunu kabul etmek zordur.
Çünkü bir yandan Orta Anadolu' da çıkan isyanlar, diğer yandan
1527' deki Molla Kabız hadisesi, hiç şüphe yok ki başta padişah
olmak üzere ulemadan vezirlere ve diğer yetkililere varıncaya
kadar kafi derecede yönetimin üst kademelerini tedirgin ediyor­
du. Buna bir de Melami çevrelerdeki mehdilik iddiaları eklenince,
merkezi yönetim haliyle bunları yakından takip ve baskı altına
alma yoluna gidecekti .

Melami hareketinin bir kolunu Orta Anadolu'dan Trakya'ya
taşıyan, Pir Ali'nin oğlu İsmail-i Maşukl oldu. Henüz buluğ çağı­
na ermiş bir delikanlı olduğu için Oğlan Şeyh diye meşhur olan
İsmail-i Maşuki, babasının sağlığında İstanbul' a gelmiş, oradan
Edirne'ye geçerek bir müddet faaliyetlerine devam ettikten sonra
tekrar İstanbul'a dönmüştü . Aşırı bir cezbe ve Vahdet-i Vücud'a
dair ateşli vaazlarıyla geniş bir mürid kitlesini etrafına toplamayı
başaran bu genç şeyh, çok geçmeden halk arasında 1533'te karı-

7 Gölp ınarl ı , s. 45 . Mezar kitabes in in metn i 44. sayfada bu lunmaktad ı r.

8 Şah Ka lender olay ına da i r bk. Jean-Lou is Bacque-Grammont, "Un . Rapport
i nedit sur la revolte a natol ienne de 1 527, SI, LXI I (1 985), ss. 1 55-1 7 1 .

-1 5 7-

- AH M ET YAŞAR OCAK -

şıklıklara sebep oldu ve nihayet on iki müridi ile birlikte 1539' da
idam edildi9• Olayın tahkikatını İstanbul kadılığı yürüttü ve idam
fetvasını o zamanlar şeyhülislam olan İbn Kemal verdP0•

Oğlan Şeyh İsmail-i Maşukl'ye, alemin ezell ve ebedi olduğu;
tasavvufta muayyen bir mertebeye ulaşanlar için helal ve haram
diye bir sınırın bulunmadığı; cennet ve cehennemin izafi kavramlar
olduğu ve hepsinden de öte Allah'ın insana dolayısıyla kendine
hulul ettiği şeklinde iddialar isnad edildiğini, İstanbul şer'iyye
sicillerinden naklen merhum Mustafa Akdağ vaktiyle belirtmiştir11 •

Bu inançların halk arasında ne gibi yankılar uyandıracağı,
mevcut toplum düzenini ne ölçüde sarsacağı ve özellikle İsmail-i
Maşukl'nin terennüm ettiği tarzda aşırı bir Vahdet-i Vücud inancı­
nın12 cahil müridier tarafından nasıl algılanacağı tasavvur edildiği
vakit, kendini gösteren tehlikenin boyutları hiç şüphesiz ki Osmanlı
yönetimine idam kararı almaktan başka bir seçenek bırakmamış
olmalıdır. Nitekim İsmail-i Maşukl'nin idamından otuz sene sonra
bile, müridierinin hala bu inançları yaymakta bulunduğu ve devle­
tin bunu engellemek için mücadele verdiği görülüyor13. Bu sebeple
idam kararının rastgele verilmediği, uzun tahkikat ve sorgulama­
lardan sonra, başta şeyhülislam İbn Kemal olmak üzere, Mevlana

9 ismai l-i Maşukl'n in hayatı, faa l iyetleri ve ö lümüne da i r geniş bi lg i iç in bk.
Nev'lıade Atay!, Zeyl-i Şakay1k, istanbul 1 268, s. 89; Sar ı Abdu l lah, ss. 249-25 1 ;
La'llzade, ss. 27-30; Müstakimzade Sü leyman Efendi , Ahva/-i Metamlyye-i
Şettariyye, Mi l let (Ali Emlrl) Küt., Şeriye kısmı, n r. 1 05 1 , ss. 1 8- 1 9; ayrıca bk.
Katip Çelebi, Takvimü't-Tevarih, i stanbul 1 1 46, s. 1 1 7; krş.: Göl p ınar l ı , ss. 48-50.

ı O Atay!, s. 89; ayrıca b k. Ertuğrul Düzdağ, Şeyhülislam Ebüssuud Efendi Fetva/an,
istanbu l 1 972, ss. 85-86, 349 nolu meselen in cevabı .

1 1 Bk. Türkiye'nin iktsadi ve içtimal Tarihi, istanbu l 1 972, 2 . bas ım, l l , 64-65; krş.:
ismet Parmaksızoğ lu, "Ebüssuud'; iA .

1 2 i smai l - i Maşukl'n i n hu iO ie yeru lab i lecek aş ı r ı Va hdet-i Vücud te lakkis i ,
Gö lp ınar l ı ta rafından yayı n l anan ş i i r leri nde aç ıkça görü lmektedir (bk.
Metami/ik ve Melamiler, s. 50-54). Gölpınar l ı , şeyh i n müridier ine zikir yaptınr­
ken "Al lah A l lah" yeri ne, "Al lah ı m Al lah ım" dedi rttiğ in in, eskiden beri Melaml
geleneğinde b i l ind iğ in i kaydetmektedir (bk. s. 49).

1 3 Bk. Ahmed Refik, "Osman l ı Devrinde Rafızll i k ve Bektaşi l ik'; DEFM. IX/2 (1 932),
s. 35'teki 27 Cemaziye lah i r 967 (1 559) tarih l i belge.

-1 58-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Şey hi Çelebi ve hatta Ebussuud Efendi'nin de iştirakıyla "her d ürlü

ihtimal munkatı ' aldıkdan sonra " verildiği müşahede olunmaktadır14.

Henüz 29 yaşlarında iken hayatına son verilen bu genç şeyhin
idamının halk arasında bir hayli yankılara sebep olduğu müşahede
edilmektedir15. Şeyhin sempatizanlarının onun şahsında tasavvuf
tarihinin ilk büyük şehidi Hallac-ı Mansur'un bir benzerini gör­
dülderi muhakkaktır. Bu yüzden, idamından hemen sonra halk
arasında pek çok menkab e dolaşmaya başlamıştı 16. Hatta Ebussuud
Efendi'nin bir fetvası, halk arasındaki tartışmaların boyutlarını
göstermesi bakımından ışık tutucudur17.

İsmail-i Maşukl'nin idamının, Melamilerle onlara yakın çev­
relerde hasıl ettiği gürültünün, yönetimi endişeye sevk ettiği mu­
hakkaktır. Bunun tesiriyle sıkı tedbirler alındığını tahmin etmek
zor olmamalıdır. Bu yüzden olsa gerek, Melamllerin otuz yıla
yakın bir müddet 've özellilde Ahmed-i Sarhan (öl. 1545) dönemiy­
le18, halefi Büsameddin-i Ankaravf'nin son zamanlarına kadar bu
tür çatışmalara meydan verınemeye çalıştıkları görülüyor. Ama
Atayf'nin ifadelerine bakılırsa, Haymana yakınlarında Kutluhan
köyünde çiftçilikle uğraşan ve bölgedeki timarlı sipahilerden de
bir hayli müridi olan bu şeyhin, bir müddet sonra, yapılan bir teftiş
sonunda Ankara kalesine hapsedildiği ve 1575 tarihinde orada
öldüğü -belki de idam edildiği- anlaşılıyor19. Melaınl kaynakları bu

1 4 Bk. Parmaksızoğ lu, "Ebüssuud'; iA
ı s Atay1, s. 89; La'lizade, s. 30.
1 6 Yukarıda zikredi len bütün Melam1 kaynaklar ında bu menkabelere rast lanaca­

ğ ı gibi , Evl iya Çelebi de masumiyeti ne inandığ ı ismai l- i Maşuki 'n i n Melam1
kaynaklar ında bulunmayan i lg i çekici b i r menkabes in i kaydeder. Bu menka­
beye göre şeyh, b i r gün padişah sa rayı n ba lkonundan denizi seyrederken,
idam ed i len öteki mürid leriyle den izden yukarı ç ıkmış ve sema ederek,
masum olduğu halde kan ına g i r i ld iğ in i söyleyerek padişah ı ağ iatmıştır (bk.
Ev/iya Çelebi Seyôhatnamesi, istanbul 1 3 1 4, 1 , 465).

1 7 Bk. Düzdağ, s. 1 96, 978. mesele ve cevabı . Burada eğer Oğlan Şeyh zulmen
katio lundu d iyen ler de onun itikad ına mensuplar ise, katlo lunma lar ı gerekti­
ğ ine da i r Ebussuud Efendi 'n in bir fetvası yer a l ıyor.

1 8 Ahmed-i Sarban'a da i r bk. Gölpınar l ı , ss. 55-67.
1 9 Zey/-i Şakaytk, s. 70.

-1 59-

- AH M ET YAŞAR OCAK -

olayı bir at meselesi yüzünden şey he kin besleyen Ankara hasları
voyvodasının iftirasına bağlarlar20.

Olayın iddia edildiği gibi bir iftira olmadığı konusunda açıklık
getiren ve Büsameddin-i Ankara vf' nin idam edilerek öldürüldüğü­
nü ortaya koyan iki arşiv belgesi mevcuttur. Vaktiyle Ahmed Refik
Altınay tarafından yayınlanan bu belgelerin ilkinde, Haymana
taraflarında Şeyh Hüsam adlı bir "mülhid" in zuhur ettiği; pek çok
mal, para ve silaha sahip olduğu; Mahmud ve Kızıl Ali adlarında
iki halifesiyle faaliyet gösterdiği belirtilmekte, ötekinde ise şeyhin
idam ol unduğu bildirilerek metrükatının bir defter halinde tesbit
edilip İstanbul' a yollanması istenmektedir21 . Birincisi 5 Zilka' de
975 (2 Mayıs 1568), ikincisi 18 Muharrem 976 (13 Temmuz 1568)
tarihlerini taşıyan bu belgeler durumu yeterince aydınlatıyor ka­
naatindeyiz22. Şu duruma bakılırsa, Büsameddin-i Ankaravf 1568
tarihinde -yine çok muhtemel olarak mehdilik davasıyla- ayak­
lanma hazırlıklarına girişmiş, fakat yakalanarak öldürülmüştür.

Böylece Bayramı Melamlleri içinde Osmanlı yönetimine karşı
hareketler yeniden gündeme gelmiş oluyordu.

Büsameddin-i Ankara vf' nin hallfes i olup yönetimi e Melamllerin
arasının iyice bozulduğu ikinci büyük kriz döneminin temsilcisi

20 Rivayete göre, Ankara has lar kad ı sı, Şeyh Hüsameddin'in oğ l una ait c ins b i r atı
istemiş, fakat elde edemeyince, şeyh in isyana hazı r landığ ına da i r yalan ihbar­
da bu lunmuştur (bk. Sarı Abdu l lah, ss. 256-257; La'lizade, ss. 33-34). Aynen
t ıpat ıp bunun g ib i b i r menkabe de, Babai hareket in in önder i Baba i lyas i le
Amasya kadıs ı Köre Kad ı a ras ında geçmektedir (bk . Elvan Çelebi, Menaklbu'I­
Kudsiyye, yay.: i smai l E. Erünsa i-A. Yaşar Ocak, istanbu l ı 984, ss. 33-34), ki
bun lar ın ad lar ı geçen şeyh leri müdafaa maksadıyla icad edi len haya l i olayla r
olması çok muhtemeld i r.

2 1 Bk. "Raf1zilik ve Bektaşilik", ss. 42-43 . Belgen in metni iç in buraya bakı lma l ıd ı r.
22 Söz konusu belgeler in ta r ih leri, Hüsameddin-i Anka ravi'n in Zey/-i Şakayik'ta

veri len ö lüm tar ih inden tam on b i r y ı l sonras ın ı göstermekted ir. Belgedeki
is im ve yer ad ları , söz konusu olan ı n Hüsameddin-i An karavi o lduğunu ortaya
koyuyor. Bu takd i rde Atayi'n i n verdiğ i 964/1 557 tarih in in yan l ı ş olması gerekir.
Aksi ha lde Haymana'da aynı y ı l la rda bir ik inci Şeyh Hüsamedd in'den bahset­
mek lazım gel i r, ki bu bize göre çok zayıf b i r ihtima ld i r.

-1 60-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

olan Hamza Bali23, Melamilik tarihinde her bakımdan yepyeni
bir devrin başlatıcısı sayılmalıdır. O, hareketin merkezini Orta
Anadolu' dan çok değişik bir alana taşıdı . Bu değişik alan, şeyhin
memleketi olan Saraybosna ve havalisiydi. Orta Çağ' da Bogomi­
lizm hareketinin en yaygın bulunduğu sahalardan biri olan bu
mıntıkada24, hareketi yayma konusunda Hamza Bali'nin hayli
başarılı olduğu, Osmanlı ve Melami kaynaklarından anlaşılıyor25.
Ancak bir müddet sonra şeyhin faaliyetleri önce mahalli yönetimin,
sonra da merkezin dikkatini çekmekte gecikmedi. Nihayet, Atayi'ye
nazaran "Şer 'i şerife na-mülayim ahvali zuhur eylediğinden . . . ". Melami
kaynaklarına göre ise "cezbesi galib olub . . . bazı halat-ı acibesi istidraca
ha ml olunub nice isnad ile . . . " hakkında tahkikat açıldı. Tahkikatın
sonunda İstanbul' a gönderilen Hamza B ali, burada muhakeme
edildi. Şeyhülislam Ebussuud Efendi meseleyi değişik yönlerden
pek çok ulema ve diğer tarikat ileri gelenleriyle tartıştıktan sonra,

"Kemalpaşazade fetvasıyla maktuZ olan Oğlan Şeyhin tarikinde olduğu "
halkı dalalete sevk ettiği gerekçesiyle idam fetvasını verdi. Böylece
Hamza Bali, 1561 yılında tıpkı İsmail-i Maşuki gibi, başı kesilmek
suretiyle idam edildF6 • Osmanlı hükümetinin bununla yetinme­
yerek Bosna havalisinde geniş çaplı bir tahkikat başlattığına bakı­
lırsa, hareketin ciddi tehlike arz edecek boyutlara geldiği tahmin
edilebilir. Bosna kadısı Bali Efendi'nin yürüttüğü tahkikat ve sıkı
takip sonucu, Hamza Sali'nin halifelerinden on ikisinin daha idam
edildiği, buna rağmen Ata yi' ye göre Bosna ha valisinde hala "boyu
uzun aklı kısa mülhidlerin eksik olmadığı " kaydediliyor27•

23 Hamza Bali hakkında geniş b i lg i iç in bk. Gölp ınarl ı , ss. 72-77.
24 Hamza Ba li'den itibaren Melamil iğ in Bosna mınt ıkas ında kök salması ve bu

dönemden başlayarak hareketi n fikri yapısı üzerinde, ayn ı şeki lde mehdici bir
karaktere sah ip bu lunan Bogomi l izm'in tesir i o lup olmadığı meselesi ayrıca
incelenmeye değer bir konudur.

25 Msi . bk. Atayi, ss. 70-7 1 , 283; Sarı Abdu l l ah, s. 257; La'lizade, ss. 36-39 ve on lar­
dan naklen Müstakimzade, s. 66.

26 A.g. eser/er, gösteri len yerlerde; Kat ip Çelebi, Takvimü't-Tevarih. s. 2 1 3; ayrıca
bk. Ha l i l ina lc ık, The Ottoman Empire. London 1 973, ss. 1 9 1 - 1 93 .

27 Zeyl-i Şakay1k, s. 283 . Kad ı Ba l i Efendi 'n in biyografis i iç in de buraya bakı lma l ıd ı r.

- 16 1 -

- AH MET YAŞAR OCAK -

Hamza Ball'nin idamından sonra Bayramı Melamlleri artık
Hamzav! adıyla arnlmaya başladılar28• Bu, sırf bir isim değişikli­
ğinden ibaret kalmadı. Aym zamanda hareketin bünyesinde de
önemli değişiklikler meydana geldi. Bir defa, Hamza B ali ile Melami
hareketinin önderliği kesin olarak çiftçilerden esnaf tabakasına
geçtiği gibi, hareketin yayılma alam da buna paralel olarak Orta
Anadolu kasaba ve köylerinden, İstanbul dahil olmak üzere, Trakya
ve Rumeli'nin kasaba ve şehirlerine kaydı. Artık Melamllik tarna­
miyle şehirli bir karakter kazanacaktı ve Orta Anadolu bir daha
hiçbir harekete sahne olmayacaktı.

Tabii bu değişiklik Melamlliğin doktrin yapısım da ister is­
temez etkilemekte gecikmedi. İsmail-i Maşukl ile kendini aşırı
bir şekilde meydana vuran Vahdet-i Vücud düşüncesi, mehdilik
telakkisinin önüne geçti . Nitekim Hamza Ball'nin idamına da,
İsmail-i Maşukl' de olduğu gibi, hulule yarulabilecek aşırı bir
Vahdet-i Vücud inancımn halk içinde yarattığı sarsıntıların sebep
olduğunu biliyoruz29•

Hamza Ball olayının sebebiyet verdiği karışıklıklar üzerine
hükümetin aldığı tedbirler ve özellikle 1524'lerden beri önderlerini
sürekli devlete kurban vermiş olmaları, Hamzavi Melamfleri'ni
ister istemez yeni bir strateji uygulamaya yöneltti. Bu yeni strateji,
başka hüviyetler altında merkezi yönetime karşı faaliyetlere devam
etmekti. Pek çok Melami mürid ve şey hi Halveö, Rıfai, Mevlevi ve
hatta Bektaşi tekkelerine intisab ederek kendilerini bu tarikatiara
mensup göstermeye başladı. Ama bu yeni stratejinin en başarılı
uygulayıcısı, Hamza Balı den sonra hareketin başına geçen Şeyh
Aliyy-i Rumi, öteki adıyla idris-i Muhtefi oldu. Veziriazam Rüstem
Paşa'mn terzibaşısı olan amcasımn yamnda yetiştiği için, şeyhi
Büsameddin-i Ankara vi tarafından kendisine, terzilerin piri İdris
Peygamber'in adı verildiği rivayet edilir30.

28 U\'llzade, s. 39; krş.: Gölpınar i ı, s. 74.
29 Bayrami ve Hamzavi Melamileri'n in inanç ve doktrin leri n in gerek siyasi sahaya

etkisi, gerekse bunun daha geniş bir çerçevede zendeka ve i/had meseles inde­
ki yeri ayrıca ele a l ı n ıp tartışı lma l ıd ı r.

30 Şeyh A l iyy-i Rumi hakk ında bk. Atay!, ss. 602-603; La'lizade, ss. 4 1 -48;

-162-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

Şeyh Aliyy-i Rumi halife sıfatıyla İstanbul' a geldikten sonra
faaliyetlerine başladı. Aym zamanda ticaretle uğraşıyor, bu vesi­
leyle zaman zaman Gelibolu, Edirne, Filibe ve Sofya taraflarına
gidip geliyordu. Onun bu sayılan yerleri tercihi herhalde sadece
ticari amaçtan kaynaklanmayıp aym zamanda Melami hareketi­
nin propagandasıyla da alakah bulunmalıdır. Kazandığı servet
sayesinde zengin olan Şeyh Aliyy-i Rumi, İstanbul' da tüccardan
Hacı Ali Bey kimliği ile tamnıyordu. Melami kaynakları, cami
kürsülerinde Vahdet-i Vücud' a dair ateşli vaazlar veren, devleti
tenkit eden Şeyh İdris'in, gerçekte Tacir Hacı Ali Bey olduğunu
hiç kimsenin bilmediğini yazarlar, öyle görünüyor ki, Şeyh Aliyy-i
Rumi gizlenme işini çok ustaca yapıyordu. Nitekim bu yüzden
Melami geleneği kendisini daha ziyade idris-i Muhteff (Gizlenmiş
İdris) adıyla anmıştır.

İdris-i Muhteff'nin faaliyetleri çok geçmeden halk arasında,
ulema ve tarikat çevn�lerinde ve tabiatıyla en fazla yönetim kade­
melerinde şiddetli tepkiler uyandırmakta geç kalmadı. Hükümet
kendisi aleyhinde zındıklık ve mülhidlik suçuyla tahkikat ve takibata
geçti . Ama bütün çabalara rağmen idris-i Muhteff bir türlü ele
geçmedi. Oysa Hacı Ali Bey, bu muhterem, dürüst, Şeri'atten kıl
kadar ayrılmayan zengin tacir Sultan Selim semtindeki evinde
oturuyor ve mahallede herkesçe biliniyordu. Katip Çelebi, şeyhin
faaliyetlerini 1615 yılında ölünceye kadar sürdürdüğünü, hatta
zamanla vezirler, ulema ve saray mensuplarından bazılanın çev­
resine toplamayı başardığım yazmaktadır31 . Herhalde bu başarılı
gizlenmede onların da katkıları olmalıdır. Bu suretle, ilk defa bir
Melami önderi kendisini merkezi yönetimin elinden kurtarabiimiş
oluyordu.

Böylece Melamf yahut Hamzavf hareketi, 1561 tarihinden itiba­
ren yaklaşık yetmiş yıl kadar sürecek arızasız bir faaliyet dönemini

Müstakimzade, ss. 69-72; ayrıca bk. Katip Çelebi, Fezleke, istanbu l 1 286, ı, 373-
374; krş. Gölp ınarh, ss. 1 23-1 28.

31 Bk. Fezleke, 1 , 374.

-1 63-

- AH MET YAŞAR OCAK -

gerçekleştirebildi. Ne var ki, XVII. yüzyılın ilk yarısı boyunca, Şeyh
Hacı Kabayi32 zamanında da başarıyla sürdürülecek bu sakin dö­
nem, onun yerine geçen Sütçü Beşir Ağa ile son bulacaktı.

Sütçü Beşir Ağa aslen Arnavut olup sarayda Bostan cı Ocağı' na
girmiş, buradan emekliye ayrıldıktan sonra Silivri yakınlarında
sütçülük yapmaya başlamıştı33• 1628' de şeyhlik makamına geçtiği
zaman, eskiden mensubu olduğu Bostancı Ocağı'ndan pek çok
kişinin kendisine mürid olduğunu kaynaklarımız haber veriyor.
Yine kaynaklara bakılırsa, hemşehrisi olan kalabalıkça bir Hurfıfi
Arnavut grubunun da şeyhin müridieri arasına katlıdığını kabul
etmek icap ediyor. Lakin görünüşe göre, Sütçü Beşir Ağa'nın hükü­
metle başını belaya sokanlar da bu Hurfıfi hemşehrileri olmuştur.
Ortaya çıkan şayialar üzerine Köprülüzade Fazıl Ahmed Paşa
derhal harekete geçerek şeyhin aleyhinde tahkikat emrini vermiştir.
Sonunda, Şeyhülislam Sun'izade'nin fetvasıyla zındıklık-mülhidlik
suçundan, rivayete göre kırka yakın müridi ile başı kesilmiştir.
Melami kaynakları, "bazı hussad-ı bed-nihadın ilka-i mefsedetleri ve
iftira-i mahzlarına " kurban giden Sütçü Beşir Ağa'nın o sıralarda
doksan yaşlarında bulunduğunu yazıyorlar34•

Sun'izade'nin, İbn Kemal ve Ebussuud Efendi'nin aksine, me­
seleyi fazla ince eleyip sık dokumaya gerek görmeden kapatmak
istediği anlaşılıyor. İ ddianın iyice isbat edilmeden kesinleşmiş kabul
edilmesi ve bir de Beşir Ağa'nin doksan yaşlarında bir pir-i fani
olması, idama şiddetli tepkiler gösterilmesine yol açtığı için olsa
gerek, hükümet şeyhülislamı derhal görevinden almak zorunda
kalmış ve yerine Minkarızade Yahya Efendi getirilmiştir35•

Lalizade Abdülbaki'nin, Beşir Ağa'nın müriderine gönderdiği
mektup diye metnini verdiği belge bir hayli dikkat çekicidir. Beşir
Ağa burada, müridierini çok dikkatli davranmaları gerektiğine,

32 Hacı Kabayi hakkında bk. Göl p ınarl ı , ss. 1 56- 1 57.
33 Beş i r Ağa'ya dair daha geniş bi lg i iç in b k. La'lizade, ss. 5 1 -56; Müstakimzade, ss.

1 24- 1 30; krş. Gölp ınarl ı , ss. 1 58-1 60.
34 A.g. eser/er, gösteri len yerlerde.
35 Uı'lizade, ss. 55-56.

-164-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Şeriatın zahirine sıkı sıkıya uymaya ve bilhassa devir (insanların
dünyaya birkaç defa geldikten sonra ancak, her seferinde daha
iyi bir mertebeye erecekleriyle ilgili telakki) konusunda ulu orta
söz söylememeleri icap ettiğine iknaya çalışmaktadır36• Eğer bu
mektup gerçekten Beşir Ağa'ya ait ise, o zaman mesele az çok
aydınlanmaktadır. Çünkü mektubun metninden, Beşir Ağa'nın
müridierinin şurada burada devir ve tenasühe dair sözler ettikleri,
ulemamn ve diğer tarikat erbabının tepkisini çekecek kadar Şer'!
emir ve ibadetlere aldırış etmedikleri anlaşılıyor. Bu da herhalde
Fazıl Ahmed Paşa'yı harekete geçirmeye kafi gelmiş olsa gerektir.

Her halükarda, 1663 yılında Sütçü Beşir Ağa ve kırk kadar
müridinin öldürülmesi, Hamzavf Melamlleri'ni artık büsbütün
gizlenmeye ve yeraltı faaliyetlerine itmiştir. Hepsinden önemlisi,
Melami hareketi, artık İstanbul' u da terk etmiş ve Arnavutluk,
Bosna gibi Rumeli'nin merkezf�yönetimin takibinden nisbeten
uzak ınıntıkalarma çekilmiştir. Bu uzun sükun devresi, XIX. yüz­
yıla kadar sürecektir.

Melamllerle Osmanlı yönetiminin ilişkilerinin her zaman yu­
karıda anlatıldığı biçimde cereyan etmediği de bir gerçektir. Aşırı
Vahdet-i Vücud fikirlerinin ulu orta ifşa edilmediği, devlet işlerinin,
devlet adamlarının tenkit olunmadığı ve müridierin Şer'f kaidelere
u yınalarının sağlanabildiği zamanlarda hükümetin Melamllerle faz­
la ilgilendiği pek söylenemez. Ahmed-i Sarban, Hasan-ı Kabaduz
(öl. 1602) ve Hacı Kabayı (öl. 1628) gibi şeyhlerin başta bulunduğu
zamanlar sakin ve arızasız geçmiştir.

B) Tahlil :

Şimdi, yukarıdan beri, aşağı yukarı bir buçuk asırlık bir tarih­
çesini özet halinde vermeye çalıştığımız Melami-Osmanlı yönetimi
ilişkilerinin tahliline geçebiliriz. Bu ilişkilerin neden böyle olum­
suz bir istikamette geliştiğini iyi anlayabilmek için, kanaatimizce
meseleyi birbirine bağlı iki ana planda ele almak şarttır;

36 A.g.e., s. 5 1 .

-165-

- AH M ET YAŞAR OCAK -

1 . Melamllerin Osmanlı yönetimine bakış tarzı,

2. Osmanlı yönetiminin Melamllere bakış tarzı.

1 - Melamilerin Osmanlı yönetimine bakış tarzı:

Daha kuruluş devrinden itibaren, Osmanlı Devleti'nde mevcut
tarikatların yönetim mekanizmasıyla ilişkilerinin genelde olumlu
ve istikrarlı bir gelişme gösterdiği bilinen bir gerçektir. Ancak
merkezi yönetimin güçlenip devletin bir imparatorluk haline geldi­
ği XV. yüzyılın ikinci yarısından itibaren bazı tarikatlar aleyhine bu
genel çizgide bazı sapmalar olmuşsa da, hiçbiri hatta Kalenderiler
de dahil, Melamller kadar talihsiz olmamıştır, üstelik daha başından
beri gayri Sünni (heterodoxe) bir yapıya sahip bulunan Bektaşilik
bile, bir iki istisna hariç, 1826'lara kadar Sünni Osmanlı yönetimi
ile iyi ilişkiler içinde olmuştur.

O halde Melamilerin bu talihsizliği nereden gelmektedir? On­
larda farklı olan nedir? Kanaatimizce bu talihsizliğin temelinde
doktrinlerinin yapısından gelen bir uyumsuzluk vardır. İlk devre
Melamlleri'nde olduğu gibi, gölgesinde yaşadıkları yönetimle­
re hiçbir zaman müsbet bir gözle bakamamışlardır. Biraz daha
açık söylemek gerekirse, Bayram! Melamileri, daha Emir Sikkini
zamarnndan beri Osmanlı yönetimini meşru kabul edememişler­
dir. Bu tavrın en açık bir biçimde ortaya çıktığı devir ise, Hamza
Bali zamarn olmuştur. Merhum Gölpınarlı'rnn da belirttiği üzere,
Melamiler o sırada kendi aralarından padişah, vezir, defterdar vs.
yetkilileri tayin ve bu suretle isyana teşebbüs etmişlerdP7• Bize göre
Melamilerin Osmanlı yönetimine karşı oluşları, başından beri Os­
manlı yönetiminin kendilerine karşı şartlanmasırnn sonucu değildi.

O halde Melamilerin doktrini nasıl bir mahiyet arz ediyordu ki,
mevcut yönetimi meşru tarnmamayı gerektiriyordu? Bu doktrin,

37 Bk. Mevlana'dan Sonra Mevlevilik istanbu l 1 953, s. 307; aynı yazar, 1 00 Soruda
Türkiye'de Mezhepler ve Tarikat/er, istanbul 1 969, s. 265. Ne yazık ki Göl p ınar l ı ,
konumuz açısından çok mühim olan bu tespitin i n kaynağ ın ı vermiyor. Ancak
Yusuf Ziya inan da, monarş ik yönet imi is lam'ın esas ına aykır ı bu lduklar ından,
Melamilerin buna karş ı ha lkı kışkırtt ık la rın ı ifade etmektedi r (bk. islam'da
Melamiliğin Tarihi Gelişimi, s. 1 5 1) .

-166-

- O S MAN L I S U F İ L İ G İ N E BAK! Ş LAR. -

çok kuvvetli bir kutub (ku tb) telallisine dayanıyordu. Şüphesiz
kutub telakkisi tasavvufta velayet sisteminin temelini oluşturma­
sı itibariyle hemen her tarikatta mevcuttu. Ancak Melamilerde
bu telakki diğerlerinden bir haylice farklı idi. Her şeyden önce
Melamilerde kutub, "Allah 'ın bütün fiil ve sıfatlarıyla, vas ıtasız tecelli
ettiği; alemdeki işleri adalet ve hakkaniyet üzere görmek ve yürütmek için
bizzat Allah tarafından halife ve hakem kılınan, insani bütün zaaf ve
eksikliklerden arınmış ", fevkalade mukaddes bir şahsiyettir; üstelik
bunun da ötesinde Sahib-i zaman' dır. Suret-i rahman 'dır38•

Bu telallide özellikle iki noktaya dikkat edilmelidir. Birincisi,
kutbun alemdeki işleri adalet ve hakkaniyet üzere görmesi için biz­
zat Allah tarafından halife ve hakem kılınması, üstelik bu vazifenin
Allah' ın kendisine tecelli etmesiyle il am bir sıfat kazanması; ikincisi
ise Sahib-zaman oluşu, yani Mehdi hüviyyetini taşımasıdır39• İşte
meselenin can alıcı noktası buradadır. Çünkü bu iki nitelik kutbun
siyasi bir misyonu olduğunu açıkça göstermektedir. Böyle olunca,
bu nitelikte bir kutu b telallisine sahip olan Melamilerden, baştaki
yönetimi kabullenmeleri elbette beklenemezdi. Ayrıca böyle bir
telakki, tam ŞIT olmamakla beraber, Melami doktrininin ona çok
benzer bir yapı sergilediğini ortaya koymakta, kutub telakkisini,
ŞITliğin İmam-ı Masum telallisine çok yaklaşhrmaktadır. Gölpınarlı
da Melamilik'teki bu Şiiliğe benzer karaktere işaret ediyor40• Bu
karakteri çok açık bir şekilde, Melami şeyhlerinin (Ahmed-i Sarban
ve Oğlan Şeyh İbrahim Efendi gibi) divanlarında vesair manzu-

38 Bk. Uı'lizade, Sergüzeşt, Süleymaniye (Pertev Paşa) Küt. n r. 636, vv. 1 37b- 1 40a.
Bu varaklar a ras ında, konumuz açıs ından birinci derecede önemi haiz söz
konusu kutu b telakkisin in esas l ı ve açık bir tasviri yap ı lmaktad ır.

39 Mesela Oğlan Şeyh ibrah im Efendi bunu bir ş i i rinde aynen şöyle terennüm
ed iyor (bk . Kutbiyye-i Dil-i Dana, Türk Tarih Ku rumu Ktp., u r. 333 , s. 1 90):

isna aşer old1m hernin esrar/a old1m emin
Ayne'l-yakin Hakka'I-yakin Mehdi-i devran olmuşam.

40 Melamilik ve Melamiler, s. 99. Bu t ip ik karaktere aynı şeki lde H. ina lc ık tarafın­
dan da işaret o lunmakta, Melamilerin Osman l ı yönetimine karşı ç ık ış lar ında
hakl ı o larak bunun tesir ine d ikkat çek i lmektedir (bk. The Ottoman Empire, ss .
1 9 1 - 1 92) .

- 1 67-

- AH M E T YAŞAR OCAK -

melerinde tesbit edebilmek imkan dahilindedir41 • Bazı Melami
şeyhlerinde kutu b telakkisinin hulul ve tenasühe yarulabilecek bir
tarzda terennüm olunduğunu görmek hiç de zor değildir. Bunun
örneklerinden bir kısmını Oğlan Şeyh İbrahim Efendi (öl. 1655) bazı
kasidelerinde ve özellikle Kutbiyye-i Dil-i Dana'sında vermektedir42•

İşte kanaatimizce Melamilerin, XVI. yüzyıldan XVII. yüzyılın
son çeyreğine kadar çoğu zaman Osmanlı yönetimi ile bağdaşama­
malarımn tek değilse bile önemli bir sebebi, yukarıda açıklanmaya
çalışılan bu doktrinde kendisini göstermektedir. Bu yüzdendir ki,
yönetimin iyi gitmediği karışıklık zamanlarmda Melami şeyhleri
kendilerini böyle yarı ilahi bir misyonla görevli görüyor ve ek­
seriya mehdilik davasıyla harekete geçiyorlardı. Zaten Melami
kaynaklarında zaman zaman, "Konstantlniyye ve Diyar-ı Rum 'da
Jısk u fücur ve zulüm ve cehalet" ten şikayetler yer almakta, bunların
ancak Kutb-ı Alem tarafından düzeltilebileceğine dair, yaşadıkları
devri eleştiren satıriara rastlanmaktadır43.

İşte Bünyamin-i Ayaş!' den itibaren, özellikle Orta Anadolu' da
Ankara havalisinde Melami şeyhlerinin mehdilik davası yüzün­
den merkezi yönetimin takibatma, hatta cezasına uğratılmaları,
herhalde Melami kaynaklarımn ileri sürdükleri gibi iftira, isnad ve
töhmet olmayıp bir hakikate dayansa gerektir.

Aslında bütün bu olayların, en azından XVI. yüzyıldakilerin,
1522-1561 arası yıllara rastlaması bir tesadüf eseri değildir. Bu
yılların, Orta Anadolu' da birtakım isyanların çıktığı, şiddetli bazı
toplumsal kaynaşmaların cereyan ettiği ve nihayet şehzade mü­
cadelelerinin vuku bulduğu bir dönemi teşkil ettiği dikkati çeker.

41 Müstakimzade, Ahmed-i Sarban'daki ŞIT tesi rleri gösteren bazı manzumelerin i
eserine kaydettiği g ibi (bk. Melômlyye-i Şettôriyye, ss. 46-48) , Gölp ınarl ı da,
onun dlvan ından aldığı t ipik bi rkaç şi ir ini yayın lamıştır (bk. Melamllik ve
Melamrler, ss. 59-60, 64-67, 98-99) .

42 Msi . bk. ss. 1 1 6, 1 93 : Benim Allahfiği m abdiyyetim ile olur hôs1l , Ben ol
zat/m ki lsalik Muhammedlik Slfatlmdlr, Slfatlmdan görinür zôt-1 pakim nur-i
b1-hemtô ibrahlmin yüzin gören görsün beni bi ls ün beni, ibrahlmin gön-
lünde ben gün gibi tabôn olmuşarn

43 La'llzade, Sergüzeşt, v. 1 39b.

-168-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

Başıboş işsiz insanların, çiftini çubuğunu kaybetmiş çiftçilerin,
timarından olmuş sİpahilerin kol gezdiği bu dönem, son araştır­
malara göre Anadolu' da bir nüfus artışını da haber veriyordu44•
Bu sebeple, Melamf kaynaklarının Ankara havalİsinde faaliyet
gösteren Melamf şeyhlerinin müridierinin çiftçi ve askerlerden
teşekkül ettiğini yazmaları bir gerçeğin ifadesi dir. Bu insanlar, bu
şeyhler etrafında toplanarak onların sağladığı mistik ortam içinde
kendilerine bir çıkış yolu arıyorlardı.

İstanbul, Edirne ve Bosna dolaylarındaki Melamf hareketini de
aynı sosyal muhteva içinde görmemek için bir sebep yoktur. Bu
yüzdendir ki, İsmail-i Maşukl, Hamza Ball gibi şeyhlerin sebebi­
yet verdikleri olaylar, merhum Gölpınarlı'nın ileri sürdüğü gibi
masum bir "Vahdet s ırrın ı ifşa" olayından ibaret değildi45• Osmanlı
İmparatorluğu' nun XVI. yüzyılın ortalarına doğru maruz kalmaya
başladığı sosyal ve ekonomik çözülmenin şiddetle zarara soktuğu
esnaf ve asker zümrelerinin durumuyla çok yakından ilgisi vardı.
Eğer Melamf hareketi İstanbul ve Edirne gibi Rumeli şehirlerinde
bilhassa esnaf ve askerler arasında yayılmışsa46, bunun sebebini
başka yerlerde aramamalıdır. XVII. yüzyıldaki hareketleri de bizce
aynı mahiyette görmek gereklidir.

Melamller, Osmanlı yönetimini meşru iktidar olarak görmedik­
lerini başka şekillerde de ortaya koyuyorlardı. Şeyhlerin titizlikle
üzerinde durdukları iki konu vardı. Birincisi, her müridin mümkün
mertebe iktisaden devletten bağımsız olmasıydı. Bu itibar la bütün
müridierin imkan dahilinde mutlaka bir meslek sahibi olmaları
şart koşuluyordu47• İkincisi ise, hiçbir şekilde mahkemelere düş-

44 Bu konuda msi . bk. M. Akdağ, Ce/ali isyan/art, Ankara 1 963; M. A. Cook,
Population Pressure in Rura/ Anato/ia, London 1 972 ; i na lc ık, "Osman l ı
imparatorluğu'nda kültür ve teşki lat'; Türk Dünyast El Kitabt, Ankara 1 976, s.
985; 1 . Beldiceanu-Steinherr-J.-L. Bacque-Grammont, "A propos de Quelques
Ca u ses de Mala ises . . :; AO, VII (1 982), 7 1 - 1 1 5 .

45 B k. Melamilik ve Me/am i/er, s. 204.
46 Göl p ınarl ı, Mezhepler ve Tarikat/er, ss. 267-268.
47 Uı'lizade, Melamiyye-i Bayramiyye, ss. 1 1 9- 1 24; Gaybi Sun'u l l ah, Sohbetname,

Sü leymaniye (Hacı Mahmud) Küt., n r. 3 1 37/1 , v. 2a.

- 1 69-

- AHMET YAŞAR OCAK -

memek48, yönetime yakın çevreler ve kişiler, mesela bey, paşa ve
kadılarla düşüp kalkmamak lüzumu idi49• Melamiler bu kaideye
uyarak kendi dışındakilerle hukuki anlaşmazlıklara düşmekten
şiddetle kaçındıkları gibi, aralarında bir ihtilaf olduğu veya biri
bir suç işlediği zaman, onu kendi aralarında halledip, cezaları
kendileri takdir eder ve uygularlardı50•

Kısaca Melamller her bakımdan kendilerini Osmanlı merkezi
yönetiminin sultasından kurtarmaya ve ilişkilerini asgariye indir­
meye çalışıyorlardı. Onlar için sultanların, veziriazamların iç ve
dış siyasi meselelerle uğraştıkları, yahut savaşa gittikleri zamanlar,
en temenni edilen zamanlardı. Çünkü böyle dönemler kendileri
için nisbi rahatlık dönemleriydi. Bu yüzdendir ki, hemen bütün
Melami kaynaklarında, Pir Aliyy-iAksarayi'nin şu sözü nakledilir;

"Allah padişahların ayaklarını üzengiden çıkarmaya! Vükela-yı saltanat
olanların elleriyle başlarını kaşımaya mecaZ vermeye! Ta ki Ehl-i Hakk
huzur ve riihatda olsun "51 •

2- Osmanlı yönetiminin Meltımilere bakış tarzı:

Çok iyi bilindiği üzere, Osmanlı İmparatorluğu'nun yönetim
anlayışı, Niztim-ı Alem prensibinde ifadesini bulur. İç politikadan
dış politikasına, müesseselerinden kültür hayatına varıncaya ka­
dar her şeyi ile bu prensip etrafında teşkilatlanmıştır. İşte devletin
tarikatiara bakış tarzı ve onlarla tarih boyunca geliştirdiği ilişkiler
kaba hatlarıyla bu genel çerçevede mütalaa edilmelidir. Devlet
genel olarak tarikatları Müslüman Osmanlı tebaası için bir istikrar
unsuru kabul ettiğinden bu konuda Sünni-gayri Sünni ayırımı
yapmadığını söylemek mümkündür. Bu itibarla, yönetim-tarikat
ilişkileri tarihi boyunca görülen, zaman zaman bazı tarikatiara karşı
sertleşmelerin, Nizam-i Alem prensibinin bozulması ile bağlantılı
olduğunu söyleyebiliriz.

48 Msi . bk. Müstakimzade, s. 22.
49 Gaybi Sun'u l l ah, aynı yerde.
so La'lizade, a.g.e., ss. ı 09-ı ı 3.
s ı Gaybi Sun'u l lah, v. 3 ı a; krş. Gölpınarl ı, Tasavvuftan Di l imize Geçen Deyim ve

Terimler, istanbu l ı 977, s. 22.

-1 70-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

İşte Osmanlı yönetiminin Melamllerle ilişkilerine ve onlara
bakış tarzına yön veren temel etken bize göre budur. Daha Hacı
Bayram-ı Veli hayatta iken, IL Murad'ın Bayramı tarikatımn kay­
dettiği gelişmeleri yakından takip ettiğini biliyoruz. Hatta Bayrami
geleneğindeki bir rivayet, sultanın bir ara bu gelişmeden endişelen­
diğini gösteriyor. O, şey hi yaruna getirtip bizzat tammak istemiş ve
kendisiyle konuştuktan sonra endişesi zail olmuştur52• Babasımn
son zamarnnda çıkan Şeyh Bedreddin isyanı göz önüne getirildi­
ğinde IL Murad'ın endişelerini anlamak mümkündür.

XV. yüzyılın sonlarında Ömer Dede ile muhtemelen sosyal bir
tepki olarak doğup gelişen Bayramı Me lamili ği' nin, XVI. yüzyılda
değişmeye başlayan siyasi, sosyal ve ekonomik şartlar sonucu,
1520'lerden başlayarak sadece tasavvufi' bir düşünüş ve yaşayış
olmaktan iyice çıkıp tam anlamıyla sosyal muhtevalı bir harekete
dönüştüğü müşahede ediliyor. Bu hareket aym zamanda, önceleri
çiftçi ve timarlı sİpahilerden oluşan bir tabana, daha sonra ise en
fazla esnaf zümresine dayanan mehdici bir karakter sergiliyordu53•
İşte Osmanlı merkezi yönetimini Melamilere karşı sert tedbirler
almaya ve bir seri idam cezası uygulamaya sevk eden sebep bu idi.
Çünkü devletin her bakımdan esas dayanağım teşkil eden söz ko­
nusu zümrelerde yaratılan geniş muhalefet tabam, elbette yönetimi
geniş ölçüde zarara sokacaktı. Yoksa Osmanlı hükümetinin, sırf
bir inanç ve düşünce olarak kaldığı müddetçe, aşırı olsun olmasın
Vahdet-i Vücud telakkisiyle uğraştığım kabul etmek kanaatimizce
çok zordur. O, çok çabuk ayaklanma haline dönüşmeye elverişli
olduğunu gösteriyor, bu muhalefet ortamım yok etmek maksaclım
güdüyordu. Bu itibarla bunun en kısa yolu, hareketin önderlerini
ortadan kaldırmak olacaktı ki idam cezalarımn esası bizce budur.

52 Msi. bk. Fuad Bayramoğlu, Hact Bayram-I Veli, Yaşamt-Soyu-Vakft, Ankara 1 983,
ı, 24-27.

53 N itek im 1 740' 1arda bi le La'lfzade Abdü lbaki 'n in , "imamü' 1-mü'minin ve Halife-i
Seyyidü' 7 -mürselin ... ve sOret-i Rahman olan Sahib-zaman"ı, yan i Mehdi'yi
dünya gözüyle görebi lmek için yirmi sekiz seneden beri dua ettiğ in i söyledi­
ğ ine bakı l ı rsa (bk. Sergüzeşt, v. 1 40a) , Melamf hareketin i n bu mehdici karakte­
r in i sürekl i koruduğu i leri sürü lebi l i r.

-171-

- AH M ET YAŞAR OCAK -

Bir başka ifadeyle, Osmanlı yönetiminin Bayramı veya Hamzavi
Melamlleri'ne uyguladığı siyaset, gerçekte düşünceden çok, eyle­
min mahkum edilmesidir.

Burada, Vahdet-i Vücud hakkındaki aşırı fikirlerinin, ulema
arasında ve diğer tarikat çevrelerinde Melamllere karşı bir tepki
doğurduğunu, bu yüzden sık sık Şeriata ters düşmekle suçlanma­
larına sebebiyet verdiğini belirtmek icap ede�4• Hatta bu tepkinin,
yönetim kademelerinde zaten Melamller aleyhine olan tutumu
daha da sertleştirmekte belli bir katkısı bulunduğunu söylemeliyiz.
Kısaca, Osmanlı yönetiminin Melamllere bakış açısımn, onların
mevcut toplum nizamım sarsmakta direnen bir zümre olduğu
şeklinde ifade edilmesi mümkündür. Zaten kaynaklara dikkatle
bakıldığında, idam edilen Melami şeyhlerinin genellikle zendeka
ve ilhad, yani dinsizlik ve Allahsızlıkla suçlandıkları görülmekle
beraber, bu suçun "halkı daldlete sevk ederek 'ikaz-ı fitneye Mis olma"
keyfiyetine dayandınldığı dikkatten kaçmaz. Nitekim kendileri­
ne İslam ceza hukukunun bu belirtilen hususla ilgili hükümleri
uygulanmışhr55•

Elimizdeki belgeler, birkaç istisnamn dışında, yapılan yargıla­
maların, verilen idam fetvalarımn pek kolayca baştan savuşturul­
madığım gösteriyor. Bilhassa İbn Kemal ve Ebussuud Efendi'nin
şayam takdir bir tarzda titiz davrandıklarını, "her türlü ihtimal
munkatı ' olmayınca " idama karar vermediklerini anlıyoruz. Bunun
dikkate değer bir belgesi, Ata yi sayesinde bize kadar gelebilmiştir.

54 Muhtel if tarikat şeyhlerin in zaman zaman Melamiler a leyh ine birtakım risale­
ler yazarak bu tepkilerin i di le getird ikler in i ve onları Şeriata aykırı yaşamakla
suçladık ları n ı b i l iyoruz. Bun lardan Sünbü li Şeyhi Yusuf S inan Efendi 'n i n
Tadlilu't-Te'vil'i i l e Meh med Arniki'n i n Eyyühe'I-Veled ad l ı risa le ler inden
Gölpınar l ı bahsetmiştir (bk. Melamilik ve Melamiler, ss. 75-76). Bunlara biz de
bir örnek olmak üzere, Abdü l latif Kudsi'n in Keşfü'l-f'tikad fi'r-Reddi ala Mezheb'i
Eh/i'J-ilhad (Bursa U lucami Küt., mecmua, n r. 1 479) i smindeki risa lesin i ekieye­
bi l i riz (Bu rada, ad ı geçen risaleyi bize haber veren ve Melamilere yönelti len
tenkitleri i htiva eden kısımları istinsah ederek gönderen, Uludağ Üniversitesi
i l ah iyat Fakültesi Öğretim Üyesi Mustafa Kara'ya teşekkür borçluyuz).

55 Bu konuda msi. bk. es-Serahsi, Kitabu'I -Mebsut, Beyrut (ta rihsiz), X, 1 25 .

-1 72-

- O SMAN L I S U F i L iG i N E BAKl Ş LAR -

Osmanlı hukuk tarihi bakımından da önemi açık olan bu belge,
yine i damı istenen bir Melami şey hi olan Gazanfer Dede hakkında
veziriazamın sorularına cevaben Ebussuud Efendi'nin yazdığı bir
mektuptur56• Burada, şeyhülislamın Gazanfer Dede'nin yargılan­
ması esnasında gösterdiği titizlik her türlü takdirin üzerindedir.
Zaten Gazanfer Dede, Ebussuud Efendi'nin bu titizliği sayesinde
hayatını kurtarmış ve 1566' da Vize' de ölünceye kadar yaşamıştır.
Ama aynı Ebussuud Efendi, Hamza BiHI hakkında kesin deliller
karşısında idam fetvasını vermekte de tereddüt etmemiştir. Bu­
nunla beraber, Sütçü Beşir Ağa örneğinde olduğu gibi, üstünkörü
davalada doksan yaşında ihtiyarların idama yollandığı da olmuştur.

Osmanlı yönetiminin, en azından XVI. yüzyılın son çeyreğine
gelinceye kadar, Melamllere bakış tarzında, muhtemelen Safevi
motifinin de etkili olduğu düşünülebilir. Bunun isbatı şimdilik
mümkün olmamakla beraber, aynı motifin Kalenderller için ge­
çerli olduğunu biliyoruz57• Daha yukarıda temas edildiği üzere,
gerek hareketin mehdici karakteri, gerek XVI. yüzyıldaki Melami
şeyhlerinde görülen Şu eğilimler, gerekse Melamlliğin Bayramilik
vasıtasıyla Safevi tarikatı ile olan bağlantısı bu ihtimali büsbütün
imkansız kılmamaktadır. Özellikle Orta Anadolu' daki Melami
hareketinde Safevi sempatizanlığı motifi düşünülebilir.

Sonuç olarak söylemek gerekirse, XVI. ve XVII. asır boyunca
Osmanlı merkezi yönetimi ile Melamller arasındaki olumsuz iliş­
kinin, bu berikiler açısından yönetimin gayrimeşruluğu; hükümet
açısından ise, toplum düzeninin sarsılmasına engel olma endişesi
tarafından yönlendirildiğini söylemek mümkündür.

56 Bk. Zeyl-i Şakay1k, ss. 87-88.
57 Bu hususta bk. Aziz Mahmud H üdayi, Tezôkir-i Hüdôyi, Sü leyman iye (Fatih)

Küt., n r. 2572, v. 89a.

-1 73-

III. BÖLÜM

MUHTELİF KONULAR

TÜRKİYE'DE ANAD OLU
SELÇUKLULAR! D İ N VE TASAVVUF

TARİHİ ARAŞTIRI CILI G I HAKKIN DA
BAZI DÜŞÜ N C ELER*

Türk tarih yazıcılığının merhum Fuad Köprülü ile başlayan,
yine merhum Abdülkadir İnan ve Abdülbaki Gölpınarlı ile velud
bir şekilde devam eden din tarihi sahası, adı geçenlerin vefatı ile
birlikte adeta bir sükut devresine girmiş gibidir. Bugün İslam
öncesi ve İslami dönem Türk din tarihi, Anadolu dışı ve -Selçuklu
ve Osmanlı devirleri dahil- Anadolu sahası olmak üzere, sınırlı
sayıda üniversite kaynaklı araştırıcının ilgi alanını oluşturmakta,
oysa içinde yaşadığımız şu son yıllar, gerek bilimsel açıdan, gerekse
Türkiye'nin içinde bulunduğu çeşitli meseleler ve Asya Türk dev­
letleri ile ilişkiler açısından bu alanın son derece büyük bir önem
arz ettiğini çok açık bir biçimde ortaya koymuş bulunmaktadır.

Türk tarih yazıcılığı, bugün, Türkler'in tarihleri boyunca ilişkide
bulunduğu devletlerin, özellikle Osmanlı Devleti'nin bir zamanlar
sınırlan içinde yer alan günümüz devletlerinin tarih ve kültürlerine
dair hemen hemen hiçbir araştırma faaliyetine yönetmediği gibi,
Osmanlı öncesi dönem Türk tarihi konusunda da olması gereken
yerden henüz çok uzakta dır. Günümüz Türk tarihçiliği, bir bakıma
belki tabii olarak, dönemin yakınlığı ve malzemenin bo ll uğu sebe-

* lll. Milli Selçuklu Kültür ve Medeniyeti Semineri, S.Ü. Selçuklu Araştı rmaları
Merkezi (20-22 Mayıs 1 993), Konya 1 994, ss. 2 1 -26.

-1 77-

- AH M ET YAŞAR OCAK -

bi yle daha çok Osmanlı dönemi üzerine yoğunlaşnuş görünmekte,
Osmanlı öncesi uzak Türk tarihi şöyle dursun, Osmanlı dönemine
en yakın Beylikler ve Selçuklu devrini bile büyük bir ihmale maruz
bırakmış bir görünüm sergilemektedir.

Bununla beraber, Osmanlı tarihçiliğinin Türkiye' deki, hatta
dünyadaki genel gelişim istikameti yakından takip edildiği zaman,
bu alanın da siyaset, ekonomi, sosyal yapı, hukuk, bilim ve düşünce,
din, san 'at ve edebiyat, mimari, musiki vb. bütün yönleriyle ele alın­
dığı; yapılan araştırmaların, Osmanlı tarihinin sayılan bütün bu
boyutlarını kapsadığı kesinlikle söylenemez. Bir ölçüde san' at ve
edebiyat ile mimarı istisna edilirse, Osmanlı tarihi araştırmacılığı­
nın siyasi ve milletlerarası ilişkiler tarihi başta olmak üzere, daha
çok kurumlar sosyo-ekonomik tarih istikametinde ilerlediği, diğer
alanların ya zayıf kaldığı veya hemen tamamiyle boş bırakıldığı
ileri sürülebilir. Doğrusunu söylemek gerekirse, Selçuklu dönemi
tarihçiliği de, san' at ve mimarı ve kısmen parça parça ele alınan
sufilik tarihinin dışında, hemen tamamiyle siyasi tarihe münhasır
kalmış, merhum Osman Turan ve M. Altay Köymen mesailerinin
büyük bir kısmını siyasi tarihe sarf etmişlerdir.

Aslına bakılırsa Türkiye' de, Köprülü müstesna, öğrencileri
Abdülbaki Gölpınarlı, Osman Turan, M. Altay Köymen ve kıs­
men Faruk Sümer dışında geniş çaplı araştırmalar bırakmış veya
yapmakta olan fazla bir isme de rastlanmaz. Selçuklu döneminin
san' at ve mimari tarihi alanında çalışan araştırıcılar sayı itibariy­
le daha fazladır. Bu ilgi azlığının bir sebebi belki, dönemle ilgili
malzemenin yetersizliği kadar, Osmanlı tarihçiliği alanına nisbetle
Selçuklu tarihçiliği sahasının daha ağır bir bilimsel formasyona
ihtiyaç duyması olabilir. Fakat her şeye rağmen bu durum bir
mazeret olarak kabul edilmemeli, Osmanlı döneminin alt yapısı­
nın iyi kavranabilmesinin Selçuklu ve Beylikler dönemi tarihinin
bütün yönleriyle ortaya konulmasına bağlı olduğu düşünülürse,
söz konusu dönemlerin tarihinin ne kadar büyük bir önem arz
ettiği kendiliğinden anlaşılır. Bu gerekçeye ilave olarak, Selçuklu
devrinin, Anadolu topraklarında yaratılan Müslüman Türk kül tü-

-178-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

rünün oluşma dönemini teşkil ettiği ha tırlanacak olursa bu önemin
daha da artacağı kuşkusuzdur.

Anadolu topraklarında XII. yüzyıl başlarından itibaren yeni
bir sentez halinde oluşmaya başlayan bu Müslüman Türk kül­
türünün ana besyeleyici kaynakları esas itibariyle Orta Asya ve
Orta Doğu kökenlidir ve geniş çapta sufiliğin etkisini taşır. Bugün
de Türkiye' de halk kültürü hala bu etkiyi hemen hemen bütün
alanlarında kuvvetli bir biçimde yansıtır; bunun en red d edilemez
delili, halen de halk Müslümanlığının evliya kültü merkezli oluşudur.
Bu kültürün gereği gibi tamnınası bu bakımdan Selçuklu dönemi
din ve tasavvuf tarihinin bütün boyutlarıyla iyi bilinmesine ve
tamnmasına sıkı sıkıya bağlıdır. Buna ilaveten, Osmanlı dönemi
din ve tasavuf tarihinin de aym şekilde bu dönem sufilik tarihine
bağlı olduğunu hatırdan çıkarmamak gerekir.

Türk din tarihi araştırmaları, bilindiği gibi, Fuad Köprülü'nün
ünlü Türk Edebiyatında İlk Mutasavvıflar (İstanbul 1918) isimli eseriy­
le başladı; yine onun İstanbul Darülfünun Edebiyat Fakültesi'ndeki
Türk Tarih-i Dinisi dersleriyle ve çeşitli makaleleriyle sürdü. Son­
radan Köprülü Türk Edebiyatında İlk Mutasavvıflar' da ileri sürdüğü
esas fikirlerinden vazgeçmişse de, bilindiği üzere bu eser, halen
temel başvuru kaynağı olma özelliğini sürdürmektedir. Kitabın
birinci kısmı her ne kadar görünüşte Ahmed-i Yesevi'ye tahsis olun­
muşsa da, esas itibariyle bir bütün olarak Selçuklu dönemi din tarihi
sayılabilir. Daha sonra Darülfünun Edebiyat Fakültesi Mecmuası 'nda
üç sayı peş peşe yayınlanan ve maalesef ancak Beylikler devrine
kadar gelebilen "Anadolu ' da İslamiyet" adlı bitmemiş klasik makale
ise, Selçuklular devri din ve tasavvuf tarihinin çok daha sentetik
bir bakış açısıyla ve doğru perspektifle yazılmış genel bir tarihçesi
niteliğini arz eder. Bu makalenin Selçuklu dönemi din ve tasavvuf
tarihi araştırmalarımn adeta programım ihtiva ettiğini söylemek
hiç de yanlış olmaz. Nitekim ele aldığı her mesele müstakil monog­
rafilere konu teşkil edecek kadar geniş muhtevalı olan bu makale,
yerli yabancı sonraki pek çok araştırıcıya yön vermek bakımından
büyük bir etkiye sahiptir. Bu makalesinde Köprülü, hem Türkiye

-1 79-

- AH MET YAŞAR OCAK -

din ve tasavvuf tarihinin köklerini, ana gelişme doğrultusunu ve
özellikle belli başlı meselelerini çok yukarıdan ve genel bir ba­
kışla, büyük bir vukufla ortaya koymuş, hem de bu tarihin temel
kaynaklarını dipnotlarında uzun uzun tanıtmak suretiyle sonraki
araştırmalara büyük ölçüde ışık tutmuştur.

Köprülü'nün gözde bir öğrencisi olan ve hayatını, ağırlık Sel­
çuklu dönemi olmak üzere, Beylikler ve Osmanlı devirleri sufilik
tarihine, özellikle Mevlevilik ve Bektaşilik araştırmalarına vakfe­
den Abdülbaki Gölpınarlı ise, hocası kadar sistematik ve sentetik
olmamakla beraber, zengin ve engin bilgisiyle değerli araştırmalara
imzasını atmış, Mevlevilik ve Bektaşilik tarihini önemli ölçüde gün
ışığına kavuşturmuştur. Onun, aslında bir lisans tezi olan meşhur
Melamilik ve Melamiler'i (İstanbul 1931) ise, Osmanlı dönemi din
ve tasavuf tarihinin çok önemli bir meselesini gündeme getirmiş
olup halen bu konudaki tek araştırma niteliğini korumaktadır.
Gölpınarlı ayrıca Selçuklu dönemi de dahil, klasik devir Türkiye
din ve tasavvuf tarihinin önemli ve temel kaynaklarından bazıla­
rını çeviri ve metin olarak yeni harflerle yayınlamak suretiyle -bir
kısım hatalarma rağmen- günümüz araştırıcılarının işini önemli
ölçüde kolaylaştırmıştır. Bugünün kadir bilmekte biraz zorlanan
genç araştırıcı kuşağının, Köprülü'ye ve Gölpınarlı'ya pek çok şey
borçlu olduklarını hatırlamaları gerekiyor.

Günümüze gelince, genelde Türkiye din ve tasavvuf tarihi,
özelde Selçuklu devri din ve tasavvuf tarihi, adı geçen büyük
alimierin hayli yol gösterici ve devasa mesaileri sayesinde onların
ulaştıkları noktadan bir hayli ileri geçmiş olması gerekirken, adeta
olduğu yerde saymaktadır denilebilir. Şunu açıkça ve dürüstçe iti­
raf etmekten hiçbir şekilde çekinmernek gerekir ki, bugün onların
açtıkları yolda ilerlemeye çalışan genç kuşak araştırıcıları, günü­
müzün daha modern ve geniş imkanlarına rağmen bu uzun ince
yolda onların aldığı mesafeyle kıyaslanabilecek bir mesai ortaya
koyabiimiş değillerdir. Bunun bizce iki sebebi vardır:

Birincisi, bugünün genç kuşak araştırıcıları, uğraştıkları bu
çetin sahanın gerektirdiği bilimsel alt yapı formasyonuna onlar

-180-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

kadar güçlü ve sağlam bir şekilde sahip değillerdir. Bu yüzden de
meseleleri onlar kadar geniş bir ufuk açısından görememekte, kav­
rayamamaktadırlar. Bunun sebebiyet verdiği birtakım saplantılar,
dar yaklaşımlar, apolojik tavırlar pek çok araştırmada rahatlıkla
görülebilir. Oysa Türk din ve tasavvuf tarihi bugün artık, yalnızca
bu alanın bilgilerini ve kaynaklarını tanıyar ak, onlar çerçevesinde
gerçekleştirilen araştırmalarla yetinemeyecek hale gelmiş, iyi bir
sosyoloji, felsefe, antropoloji bilgisine ilaveten genel bir dünya din
tarihi ve mitoloji kültürünü, İslam öncesi Uzak ve Yakın Doğu ve
hatta Batı mistisizmini ve nihayet sağlam bir tarih metodolojisini
gerekli kılar hale dönüşmüştür. Bunlar bu çetin sahanın olmazsa
olmaz'larındandır. Çünkü bunlar yapılacak tahlillere ve yorumlara
çok daha büyük bir çerçeve kazandıracak, geniş mukayese imkanı
sağlayacak, varılacak sonuçlara derinlik katacaktır. Bu hazırlıklar
olmadan sağlam ve geniş ufuklu bir din ve tasavvuf tarihi yapıla­
bileceğini zannetmek yanlış olur.

İkincisi, yaklaşım ve perspektif eksikliğidir. Şunu hemen be­
lirtelim ki, yaklaşım meselesi, bugün yalnızca din ve tasavvuf
tarihi alanında değil, pek az istisnalarıyla, genel olarak Türk ta­
rih araştırıcılığında gözlemlenen bir açmazdır. Özellikle Türkiye
tarihinde Batılılaşma hareketlerinin doğurduğu kültür ikileşme­
sinin sonucunda tarihe olan yaklaşımın da, inkarcı ve muhafazakar
olmak üzere birbirine zıt iki kutba bölündüğü bir gerçektir. Bu
bölünmenin tabii bir tezahürü ve inkarcı kutba bir tepki olarak
benimsenen muhafazakar tarihçilik anlayışı, genellikle 1950'ler
sonrası akademik ve popüler (veya profesyonel ve amatör) araştırıcı
çevrelerinde, bazen Türk-merkezci, bazen İslam-merkezci, bazen de
Türk-İslam merkezci, apolojik, ibretçi, kusursuzcu ve eleştirilemezci
bir tarih anlayışı doğurmuştur. Bu anlayışın çok tabii bir neticesi
olarak tarih kutsal bir iman alanı haline dönüştürülmüş ve yazılan
eserler genellikle, ideal olan, iyi ve güzel olan dönemlerin, olayla­
rın, kişilerin, konuların tarihini yansıtır olmuştur. Bu ideal tabioyu
bozacağı sanılan konular ve meseleler ise devre dışı bırakılmaya,
görmezlikten gelinıneye çalışılmıştır. Bugün gerçek ve modern

-181-

- AHMET YAŞAR OCAK -

anlamda tarih kavramıyla uzaktan yakından en ufak bir ilgisi olma­
yan bu yaklaşımın, en kısa zamanda Türk tarih araştırıcılığından
atılması gerektiği kanaatindeyiz.

İşte bu yaklaşım aynen Türk din tarihçiliğine ve tabiatıyla Sel­
çuklu dönemi din tarihçiliğine de yansımış, bir kısım araştırıcılar
uğraştıkları meseleleri adeta bir iman konusu yapmışlardır. Bu­
rada düşülen yanlış bizce, İslam 'ın, müslümanların tarihiyle özdeş
görülmüş olmasıdır. İşte bu yüzden muhafazakar genç kuşak Türk
din ve tasavvuf tarihçilerinin çoğu, akademik bir formasyondan
gelmelerine rağmen, bu açmazdan kendilerini kurtaramamakta;
Mevlana, Hacı Bektaş-ı Veli, Yunus Emre, Ahi Evran ve benzeri
konularda yazdıkları kitap ve makalelerde, genellikle tarihte yaşa­
mış Mevlana, Hacı Bektaş-ı Veli, Yunus Emre, Ahi Evran vb. yerine,
kendi ideallerindeki kişileri anlatmaktadırlar. Bu muhafazakar
tarih anlayışının karşısındaki Batıcı kültür anlayışını benimseyen
araştırıcı kesimi ise, tamamiyle Türklük ve İslam faktörlerini devre
dışı bırakan, ama en az bu birinciler kadar tarihi gerçeklikten uzak
tipler çizmektedirler.

Perspektif meselesine gelince, bu da en az yaklaşım meselesi
kadar çözülmesi gerekli bir problem olarak genelde Türk tarihçi­
liğinin, özelde din ve tasavvuf tarihçiliğinin önünde durmaktadır.
Yukarıda da bir nebze işaret edilmeye çalışıldığı gibi, muhafazakar
Türk tarihçiliğinde İslam merkezci eğilime nisbetle daha çok Türk­
merkezci ve Türk-İslam merkezci bir espri hakim olduğu için, Türk
din ve tasavvuf tarihi de Köprülü' den sonra artık genel perspek­
tiften görülemez olmuş, bu tarihin çeşitli devirleri ve meseleleri
bir devamlılığın ve bütünlüğün ayrılmaz bir parçası olmaları
sebebiyle mutlaka ve mutlaka bu bütünlük içinde ele alınmak
gerekirken, birbirinden ayrı parçalar halinde değerlendirilmektedir.
Görebildiğimiz kadarıyla, yukarıda işaret ettiğimiz her iki tarih .
yaklaşımında da aynı eksiklik söz konusudur. Bu yüzdendir ki
Mevlana, Yunus Emre, Hacı Bektaş-ı Veli ve Ahi Evran etrafında
Ahilik kurumu veya Selçuklu dönemi din ve tasavvuf tarihinin di-

-182-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

ğer konuları genelde Türk İslamiaşması tarihinin, özelde Anadolu 'nun
İslamiaşması tarihinin çerçevesi içinde değil, birbirinden bağımsız
unsurlar olarak değerlendirilmektedir. Bu ise kanaatimizce bü­
tünüyle yanlıştır.

İşte bu yüzdendir ki, genç kuşak Türk din ve tasavvuf tarihçile­
rinin ve tabii onlarla aynı devirleri ve şahısları inceleyen edebiyat
tarihçilerinin birçoğu, yukarıda adı geçen şahısları ele aldıkları
zaman, yalnız ve yalnızca, ya gerçekten onlara ait olan veya ait
olduğu iddia edilen eserleri ele almakla yetinmektedirler. Hiçbir
zaman bu kişilerin içinden gelip yetiştİkleri çevrelerin siyasi ve
sosyo-ekonomik yapılarını, sosyal yaşantılarım, bağlı oldukla­
rı çıkar odaklarını ve nihayet dönemin bütün İslam dünyasım
kaplayan dini ve tasavvufi akımları, bu akımların o kişilerin sis­
temlerinin oluşmasına yaptıkları katkıları kesinlikle göz önüne
almamaktadır lar.

Cumhuriyetin şu içinde bulunduğumuz yetmişinci yılında
artık Türk Selçuklu tarihçiliği, bir zihniyet değişimi geçirmek ve
yukarıdan beri kendimizce eleştirmeye çalıştığımız muhafazakar
ve apolojik yaklaşımını, Türk-İslam merkezci dar perspektifini terk
ederek, dünya tarihi içine oturan, siyaset, ekonomi, sosyal yapı, hukuk,
yönetim, din, bilim, san 'at ve edebiyat, mimari vb. bütün boyutlarıyla
bir Selçuklu Tarihi ortaya koyabilmelidir.

Bunun için şu projeyi teklif ediyoruz: Selçuk Üniversitesi
Rektörlüğü'ne bağlı Selçuklu Araştırmaları Merkezi, bir an önce
ortak bir Selçuklu Kültür ve Medeniyeti Tarihi yazılmasım temin
yoluna gitmelidir. Bunun için:

A) Önce bir taraftan Selçuklu kültür ve medeniyeti etrafında
düzenlediği bu mutad seminerleri, her seferinde Selçuklu tarihinin
belirli bir problemine tahsis edilmiş, bu problemin çeşitli cepheler­
den enine boyuna tartışılma imkanına kavuşacağı kollokyumlar
şekline dönüştürmelidir. Bu kollokyuma sunulan bildirileri ve
tartışmaları muntazaman yayınlamalıdır. Böylece Selçuklu tarihi
araştırmaları her yıl önemli bir referans kitabı kazanacaktır.

-183-

- AH MET YAŞAR OCAK -

B) Fakat Selçuklu Araştırmaları Merkezi asıl, Türkiye üniver­
sitelerinde Selçuklu tarihinin yukarıda saydığımız alanlarında
çalışmakta olan uzmanları, önce bir Yuvarlak Masa (Table Ronde)
toplantısı çerçevesinde bir araya getirerek bu ortak eserin nasıl
yazılacağını, hangi konuları ihtiva edeceğini, kimlerin bu çalışma­
da görev alacağım enine boyuna tartışarak tesbit etmeli, bir plan
oluşturmalıdır. Daha sonra bu plana göre vazife taksimi yapıl­
malı, ondan sonra da en kısa zamanda bu projeyi tatbik alaruna
çıkarmalıdır. Böyle bir çalışma Selçuklu tarih ve kültürünün bir
tek bilimsel disiplinin görüş açısından ve metodolajik anlayışına
göre değil, çeşitli bilimlerin bakış açılarından disiplinlerarası bir
nitelikle meydana konulması gibi büyük bir faydayı da beraberinde
getirecektir. Ancak bu suretle Selçuklu tarihçiliği içinde bulunduğu
çıkmazdan sıyrılma yoluna girebilir ve yeni bir atılım kazanarak
Türk tarihçiliği içinde olması gereken yere gelebilir.

-184-

ZAVİYELER
D İN İ , S O SYAL VE KÜLTÜREL TARİH

A Ç l SIN DAN BİR DENEME *

GİRİŞ

İslam aleminde zaviyelerin doğuşu konusu, tasavvuf akımının
başlangıcı konusu ile paralellik arz eder. Hicr1 IL yüzyılın (M. VIII.)
sonlarıyla Hicri III . yüzyılın (M. IX.) başlarından itibaren İslam
aleminde gelişmeye başlayan tasavvuf akımıyla birlikte, o zamana
kadar yalnız Budizm, Yahudilik ve Hristiyanlık gibi mistik bir dü­
şünüş ve yaşayış biçimi ortaya koyan dinlerin yayıldığı alanlarda
görülen bir müessesenin, Müslümanlığın yayıldığı alanlarda da
ortaya çıktığı müşahede olunur. İçinde belli bir tasavvuf görüşünü
paylaşan ve "şeyh" adı verilen dini bir otoritenin başkanlığında
bunun uygulamasını yapan kimselerin bir arada yaşadıkları bu
müesseselerin ilk defa nerede ve ne zaman görüldüğüne dair bugün
için kesin bir şey bilinmemektedir. Ancak Hicr1 IL (M. VIII.) yüz­
yılın sonlarında vefat etmiş olup ilk olarak "sun" unvanını aldığı
bildirilen Ktifeli Ebu Haşim Osman b. Şerik'in Şam yakınlarında
Remle denilen yerde ilk zaviyeyi kurduğu gelenek halinde kabul
edilir1 • Kaynaklarda, o devre gelinceye kadar tasavvuf ehlinin belli
ve özel bir yerde bir arada yaşadıklarına ait hemen hiçbir kayda

* Vak1flar Dergisi, XI I . Sayı, Ankara 1 978, s. 247-269.

Msi. bk. Lamii Çelebi, Terceme-i Nefehôt'ül-üns, istanbul 1 270, s. 83.

-185-

- AH M ET YAŞAR O CAK -

rastlanını yar. Sadece zaman zaman evlerinde toplanıp sohbetlerde
ve müşterek ibadetlerde bulunduldan biliniyor. Aslında Ebu Haşim
tarafından Remle' de ilk zaviyenin kurulduğunu nakleden ri vayetin
gerçeği ne derece yansıttığını tespit etmek mümkün olmamakla
beraber, söz konusu zaviyenin Şam dalayları gibi eski devirlerden
beri Hristiyan ve Yahudi mistiklerinin ve manastırlarının yaygın
bulunduğu bir bölgede kurulmuş olması bir bakıma dikkat çeki­
cidir2. Bu itibarla o zamana kadar mevcut olmayan veya olmadığı
rivayet edilen bu müessesenin tamamiyle olmasa bile bazı yönlerde
bu manastırlardan etkilendiği akla gelebilir. Nitekim Nefehdt 'ül­
Üns 'deki hikaye bu noktayı düşündürecek niteliktedir3•

Ne olursa olsun, ilk olarak Remle' de 'ortaya çıktığı bildirilen
zaviyelerin tasavvuf akımlarının yayılışıyla paralel olarak çabu­
cak gelişip yaygınlaştıkları görülmektedir. IX. yüzyıldan itibaren
Bayezıd-i Bistami (87 4), Sehl-i Tüsteri (896), Cüneyd-i Bağdadi (910)
vs. gibi ilk büyük temsilcileriyle artık mektepleşmeye başlayan
İslam tasavvufu, İmam Gazzali' den(llll) sorıra tam bir tefekkür
sistemi haline gelerek bir taraftan Mısır üzerinden Mağrip (Fas,
Cezayir, Tunus) ülkelerine doğru ilerlerken, diğer bir koldan da
İran üzerinden Harezm ve Maveraünnehr' e intikal etti . Aslında
bu müesseselerin süratle yayılmasında tabiatiyle siyasi ve ruhi
birtakım sebeplerin bulunduğu muhakkaktır. Nitekim Abbasi
halifelerinin maddi ve manevi nüfuzlarının sarsıldığı XL-XIII. yüz­
yıllarda, çeşitli bölgelerde bağımsızlık kazanmak maksadıyla bir
kısım mahalli emirlerin harekete geçtikleri bilinmektedir. Bunlar
çoğu defa kendilerine dini bir dayanak aramak zorunda bulun­
duklarından, halk üzerinde büyük bir nüfüza sahip olan şeyhlere

2 Suriye ve öze l l i kle Şam dolayiarı çok eskiden beri ve is lami devi rde, Saint
An inas, Saint Dacius, Saint Jean ve Saint Ju l ien g i bi H ristiyan mistikleri ve
bunlar ın müridier in in yaşadığ ı manastı r larla dolu idi .

3 Bk. s. 86. Nefehôt'üi-Üns'teki bu rivayete göre bölgen in H ristiyan hükümdan
bir gün ormanda dolaşı rken Ebu Haşim'e rast lar ve ona kend in in ve arkadaş­
ları n ı n toplanabi lecekleri bir yerleri olup olmad ığ ın ı sorar. Menfi cevap a lan
hükümdar, böyle bir yere ihtiyaçlar ı o lduğunu söyleyerek onlara bir b ina
yaptıracağ ın ı b i ld i ri r. Ebu Haşim'in zaviyesi bu şeki lde kuru lmuş o lur.

-186-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

zaviyeler, hanikahlar açıyorlardı. Haçlı Seferleri sırasında devamlı
maddi ve manevi felaketiere uğrayan ahali de muhtaç olduğu
sükCınu ve huzuru bu müesseselerde arıyor ve buluyordu4• Bundan
başka büyük servetler kazanan zenginler hükümdarların hışmın­
dan korunmak için birtakım zaviyeler açarak buralara zengin
vakıflar tahsis ediyorlar ve bunların idaresini eviatiarına bırakmak
suretiyle servetlerinin aileleri içinde kalmasım temin ediyorlardı5•
Bütün bunlara ilave olarakdim duyguların oynadığı rolü de be­
lirtmek gerekir. İşte sayılan bu ve benzeri çeşitli arnillerin etkisiyle
IX.-XIII. yüzyıllarda bütün İslam ülkeleri zaviye ve hanikahlada
dolup taşmaya başlamıştı.

I . zA VİYE TERİMİ VE KAYNAKLAR:

Esas konumuz olan Anadolu i le öteki İslam ülkelerindeki
zaviyelere geçmeden önce "zaviye" teriminin tarih kaynakların­
da nasıl ve ne gibi anlamlar ifade ettiğini mümkün olduğu kadar
gözden geçirmekte fayda vardır.

Tarihi metinler incelendiği zaman genellikle XIV.-XV. yüzyıla
kadar olanlarda, şehir, kasaba ve köylerde veya yollar üzerinde
kurulmuş olup içinde belli bir tarikata mensup şeyh ve dervişlerin
yaşadığı ve gelip geçen yolcuların bedava misafir edildikleri belli
bir müesseseyi ifade için zaman ve mekana göre değişik terimie­
rin kullamldığı müşahede olunur. Bunlardan en çok geçeni olan

"zaviye"nin yanında, "ribat", "hangah" veya "hanikah"6, "buk'a",
"savmaa", "düveyre", "medrese" terimlerine de rastlamr. XIV.-XV. yüz­
yıldan itibaren ise, yine "zaviye" kelimesiyle birlikte bu defa seyrek
olarak "hanigah" ve en çok da "İmaret", "tekke-tekye"7, "dergah "' ve

4 F. Köprülü, Türk Edebiyatmda ilk Mutasavvtflar, Ankara 1 966, 2. bs., s. 1 67 v.d .
5 C. Zeydan, Medeniyet-i islômiye Tarihi, tre.: Z. Meğamız, istanbul 1 329, IH/397

v.d. Ayn ı arni l ler in Osmanl ı lar ın i lk dönemler inde de bel i receği i lerde görüle­
cekt ir.

6 Asl ı Farsça "Hangah" olan bu kel ime Arapçaya "Hanikah" (çoğulu Havôntk)
şekl inde geçmiştir.

7 Arapça olan bu kel imenin as l ı "Tekiyye" o lup "dayan ı lacak, otu rulacak yer"

-187-

- AH MET YAŞAR OCAK -

"asi tane" terimlerine rastlanır. Bütün bu sayılanlardan "düveyre" ve
"savmaa" terimleri en çok Arap ülkelerinde kullanılmış olup aynı
zamanda Hristiyan manastırları (couvent-monastere-ermitage)
için de söyleniyordu. "Ribat" ilk devirlerde sınır boylarında, cihad
ve gaza için gönüllü savaşan gazilerin yaşadıkları müstahkem
mevkilere denmekte iken zamanla bunlar tasavvufi bir niteliğe
bürünüp zaviye haline gelmiş, çok daha sonraları ise sadece ker­
vansaray oluvermiştir8•

XII. yüzyıl sonlarıyla XIII. yüzyıl başlarında Mısır ve Suriye'yi
dolaşan seyyah İbn Cübeyr, buralarda rastladığı zaviyelerin

"medrese" diye de adlandırıldığıru9, bir çeşit büyük zaviye olan
"Hanikah"ın Suriye'de "ribat" ismiyle anıldığını söyleyerek bu bi­
naların garip yolcuları ve dervişleri barındırdığını haber veriyor10•
Ondan aşağı yukarı bir yüzyıl sonra ayru yerleri dolaşan Endü­
lüslü seyyah İbn Batılta ise Irak-ı Acem' de "medrese" kelimesinin
zaviye demek olduğunu kaydeder11 • Ayrıca İranlı tarihçi Hindüşah-ı
Nahcivani, hemen hemen ayru devirde İran' da "hanigah" diye
anılan zaviyelere Bağdat ve dolaylarında "ribat" denildiğini ifa­
de ediyor12• Selahaddin Eyyubi'nin (1175-1193), Mısır 'da mevcut
dervişlerin reisi için yaptırdığı büyük zaviyeye ise "Düveyret'üs­
süfiye" ismi verildiği biliniyor13.

Tarih kaynaklarındaki bu örnekleri çoğaltmak mümkündür;
fakat kısaca söylemek gerekirse, Mağrip ülkeleri dahil XL-XIV.
yüzyıllarda Mısır, Suriye, Irak ve İran gibi İslam ülkelerinde bir
tasavvuf müessesesi olan zaviyelere böyle değişik adlar verilmesine
rağmen en fazla "zaviye" teriminin kullanıldığı göze çarpmaktadır.

an lamına gelmekle beraber Türkiye Türkçesi nde "Tekke" o lmuştur.
8 F. Köprü lü, "Ri bat'; Vaktflar Dergisi, l l (1 942), s. 275. Burada ri bat müesseses in in

doğuşuna ve çeşitl i Müs lüman ü lkelerdeki gel iş imine ait kıymetl i b i lg i ler var­
d ı r. Ayrıca bk. Gabriel Marçais, "Ribat'; EJ 1 .

9 Bk. Rih/e, nşr.: De Goeje, Leiden 1 907, 2. bs., s. 272.
1 o A.g.e., s. 245.
1 1 B k. Tuhfet'ün-Nuzzôr fi Garôib'ii-Emsôr, Kah i re 1 933, 1 / 1 48.
1 2 Bk. Tecôrib'us-Se/ef, nşr.: A. i kbal, Tah ra n 1 3 1 3 Şemsi, ss. 320-2 1 .
1 3 Medeniyet-i islamiye Tarihi, 1 /239.

-1 88-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

Söz konusu kaynaklarda yer alan kayıtlar, bunca değişik terime
karşılık, ufak tefek önemsiz şekil ayrılıklarıyla bir tek müesseseyi
anlatmakta, hatta kullanılan cümleler bu terimierin aynı şeyi ifade
ettikleri intibaını açıkça ortaya koymaktadır.

Anadolu'ya gelince, Selçuklulardan başlayarak pek seyrek "ribat"
teriminin kullanıldığı, kaynaklarda daha çok "ziiviye" ve "hiinikah"
terimlerinin geçtiği görülüyor14• Osmanlı çağında ise "ribat" keli­
mesi hemen hemen kaybalarak bu ilk sayılanlada birlikte tarihi
metinlerde ve kitabelerde "imiiret" ve aşağı yukarı XIV. ve XV.
yüzyıllardan itibaren "tekke", "dergiih" ve "asi tane" kelimelerinin
yer aldığı gözlemlenir.

Osmanlı çağında özellikle sosyal müesseselerin en olgun çağını
yaşadığı XVI. yüzyıldan başlayarak "hiinigiih", "tekke", "dergiih" ve

"asi tane" terimleri arasında yavaş yavaş -çoğu defa şekille, teşkilatla,
büyüklük ve küçüklük ile ilgili olarak- birtakım nüansların ortaya
çıktığı anlaşılmaktadır15• Söz konusu devirden itibaren mesela
hanigah, tarikatların merkez zaviyesi olup içinde tarikatın kuru­
cusunun türbesi de bulunan büyük bir binayı ifade eder16• Oysa
Orta Çağ' da bu kelime nerede ve ne büyüklükte olursa olsun genel
anlamda bir zaviyeyi belirtmekteydi. XVI. yüzyıldaki bu anlamıy­
la mesela Bektaşllerin "pfr evi" dedikleri Hacı Bektaş'taki Hacı
Bektaş-ı Veli zaviyesi bir harugahtır. "Tekke" (çoğul u "tekaya") ise
daha çok şehir ve kasabalarda hanigahtan biraz küçük zaviyelere
deniliyordu17• "Dergah" ve "asitane"ye gelince, yine aynı anlama

1 4 Msi . bk. ibn Bibi, El- Evômir'ul- Alaiye Fi'I-Umur il-Ala iye, nşr.: faks imi le A.S. Erzi,
Ankara 1 955, ss. 499-500.

ı s Kamus-i Tü rki ve benzeri l ügat kitaplar ında yer a lan bu terimlerle i lg i l i açıkla­
malar genel l i kle bunlar ın son devirlerde kazanmış oldukları an lamları yans ıt­
maktad ı r. Bu itibarla bu ifadeler bu terimleri tam an lamıyla ifade etmekten
uzakt ı r.

1 6 Msi . b k. O. Nu ri Erg in , Türk Şehirlerinde imaret Sistemi, istanbu l 1 939, ss. 26-27;
M. Zeki Paka l ın , Osmanlı Tarih Deyimleri ve Terimferi Sözlüğü, istanbu l 1 943, 1 . c.

"Hani kah" maddesi .
1 7 Msi . bk. C. Esat Arseven, San'at Ansiklopedisi, istanbu l 1 95 1 , "Tekke" maddesi;

Paka l ı n, a.g.e., "Tekke" maddesi .

-189-

- AH MET YAŞAR O CAK -

gelmekle beraber özellikle Mevlevilerin zaviyeleri hakkında kul­
lanılıyordu. Yalnız "asitane", içinde Mevlevi dervişlerinin talim
ve terbiye gördükleri, "çile" çekerek "dedelik" payesine eriştikleri
merkezi durumda olan büyük dergah anlamına gelmekteydi18•

"Zaviye" (çoğulu "zevaya") kelimesine gelince, bunun Osmanlı
İmparatorluğu'nda şu üç müesseseyi kapsadığı görülmektedir:

1- Herhangi bir tarikata ait olup içinde dervişlerin yaşadığı ve
gelip geçen yolcuların bedava misafir edildiği binalar. Bu anlamıyla

"zaviye"nin Orta Çağ İslam ülkelerindekinden hiçbir farkı yoktur.
İster şehir, kasaba ve köyde, ister dışarıda yollar üzerinde olsun
hepsi zaviyedir. Ancak XV. yüzyıldan itibaren şehirlerdeki abidevi
çaptaki zaviyelere "imaret" de denmeye başlandığı görülmektedir.
Bunları yaptıranlar genellikle devlet adamlarıdır. Mesela Bola­
yır ' daki Süleyman Paşa İmareti, Edirne' deki Gazi Mihal imareti
böyle abidevi çaptaki zaviyelerdir19. "imaret"in büyük zaviyeler
için kullanılmasına karşılık "zaviye" terimi de muhtemelen XV.­
XVI. yüzyıllardan başlayarak gittikçe köy ve şehirlerdeki küçük
tekkeleri belirtmek için kullanılır olmuştur.

2- Şehirlerde mescit, medrese, hamam vs. gibi mimari üniteleri
bir araya toplayan külliyeler için de yine "zaviye" terimi kullanıl­
maktaydı ki bunlara aynı zamanda "imaret" denildiği oluyor ve
içlerinde misafir yolcular ağırlanıyordu20•

3- Geçitlerde, derbendierde ve yol üzerlerinde yolculara bir
sığınak niteliğinde olup yiyecek, içecek ve yatacak yer sağlayan
ufak misafirhanelere de yine "zaviye" adı verilmekteydi, bunların
başlangıçta tasavvufl hüviyete sahip olmalarına rağmen zaman­
la bunu kaybederek sadece birer misafirhane durumuna geçen
zaviyeler olduğu düşünülebilir.

1 8 A.g. eserler, "Asitane" ve "Darga h" maddeleri . Geniş b i lg i iç in ad ı geçen madde­
lere bakı labi l i r.

1 9 Bu zaviye-imaretler iç in bk. Türk Şehirlerinde imaret Sistemi, ss. 3-26; Semavi
Eyice, "Zaviyeler ve Zaviyel i Cami ler'; iktisat Fakültesi Mecmuası, XXI I I (1 963), ss.
3-3 1 .

20 E. Hakkı Ayverd i, Osmanlı Mimarisinin ilk Devri, i stanbu l 1 966, ss. 87-88, 535 .

-190-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

İşte burada söz konusu edilecek olan zaviyeler daha çok dini
bir hüviyet taşıyan müesseselerdir.

II- ÇEŞİTLİ İSLAM ÜLKELERİNDE ZAVİYELER

A) Mağrip ülke lerinde:

İmam Gazzall mektebine mensup Ahmet b. el-Arif (1141) ve
Ebu Medyen Şuayb (1194) gibi büyük şeyhlerin, İbn Kasiyy (1151)
gibi Mağrip tasavvufuna damgasını vurmuş şahsiyetlerin ve bun­
ların halefierinin Kuzey Afrika' da birçok zaviyeleri vardı21 • Çeşitli
mınhkalarda, hatta kıyıda köşede kalmış köylerde bile daha Xl.
yüzyıldan itibaren açılan bu zaviyeler büyük bir bağlılıkla Sünnilik
çerçevesinde din ve tasavvuf alanındaki eğitimlerini sürdürüyor,
geniş halk kitlelerinin güvenini kazanarak onları kendilerine çe­
kiyorlardı. Kuzey Afrika' da Müslümanlığın en ücra köylere, çöl
mıntıkalarının ta içlerine kadar yayılmasında birinci rolü bu mü­
esseseler oynamışlardı22• Bu zaviyeler, içinde sadece tasavvufl bir
hayat sürdürülen bir yer olmaktan uzak olup aynı zamanda dini
tedrisat yapılan kolej veya medrese niteliğini göstermekteydF3• Bu
zaviyelerden bir kısmı XL yüzyıla kadar İspanyollara ve Portekiz­
lilere karşı yapılan savaşlarda, askeri bir hüviyete sahip ribatlar
olup bu yüzyıldan itibaren "rabıta" adı allında "zaviye" durumuna
gelmişler, içinde inzivaya çekilen bir şeyhin ve müridierinin ya­
şadığı ve yolcuların misafir edildiği binalar olmuşlardı24• Böylece
tasavvufun iyice hakim duruma yükseldiği bu XL-XII. yüzyıllardan
itibaren ribatın artık zaviyeden başka bir şey olmadığı anlaşılıyor.

Mağrip ülkelerindeki ilk zaviyelerin aslında bir inziva yeri ol­
makla birlikte, halkı cezbedecek dini-tasavvufl bir faaliyet merkezi

2 1 Alfred Bel, La Religion Musu/mane en Berberie, Paris 1 938, s. 348.
22 A.g .e., ss. 355-356, 335-366. Burada yaza r, Kuzey Afrika'da zaviyeler in

Müs lüman l ığ ın yayı l ı ş ında aynad ıklar ı rolü aç ık lamakta ve i lg i çeken bi lg i ler
vermektedi r. Eserde ayrıca geniş bir b ib l iyografya da vard ı r.

23 E. Levi-Provençal, "Zawiya'; El' .
24 A.g.m., a .y.; G . Marçais, "Ri bat" F. Köprü l ü "Ri bat'; ss . 263, 270 . Köprü lü ri batlar ın

zaviye hüviyetin i a l ı ş ın ı Mağrip'te ci had ruhunun zayıflamasıyla açık lamaktad ı r.

- 1 9 1 -

- AH MET YAŞAR OCAK -

mahiyetini kazandıkları söylenebilir25• XIII. ve XIV. yüzyıllarda ise
buraların gezgin dervişler ve diğer yolcular için bedava konaklama
yeri halini aldıkları, Tlemsenli bir edip olan İbn Merzuk'un "Bizce
müsellemdir ki Mağrip 'te zaviyeler gelip geçenleri barındırmaya ve sey­
yahları yedirip içirmeye mahsus yerlerdir" biçimindeki ifadelerinden
anlaşılıyor26. Daha sonraki yüzyıllarda, önceleri sırf tarikat erbabı
için yapılan zaviyelerin, merkezi iktidarın etki ve nüfuzundan
uzak yerlerdeki ahali üzerinde doğrudan doğruya siyasi bir nüfUz
kazandıkları müşahede edilir27•

B) Orta Doğu İs lam ülke lerinde :

Mısır ' da Suriye emirliklerinde ve Irak Ab b asi halifeliğinde
zaviyelerin Mağrip'te olduğu gibi bir iskan faaliyeti ile ilgili olmak­
tan çok, tasavvuf akımımn gelişmesi ve teşkilatlanması ile alakah
olduğu söylenebilir. Söz konusu ülkelerdeki zaviyeler hakkında
XII.-XIV. ve hatta XV. yüzyıllara ait kroniklerde ve İbn Cübeyr, İbn
BatCıta gibi Arap seyyahlarımn eserlerinde oldukça geniş ve aydın­
latıcı bilgiler bulmak mümkün olmaktadır. Özellikle adı geçen iki
seyyah yolculukları boyunca devamlı zaviyelerde konakladıkları
için bazen çok canlı tasvirler bırakmışlardır.

Mısır 'da Selahaddin Eyyubi devrinde (1175-1193) çeşitli
mıntıkalarda faaliyet göstermekte olan zaviyelerin, Kahire' de

"Düveyret'üs-sUfiyye" denilen merkezi bir hanikaha (büyük zaviye)
bağlandığı söylenmişti. Buramn başkanlığına tayin olunan zat

"Şeyh'uş-şüyuh" un varuru taşımakta ve diğer zaviye şeyhlerinin en

25 Levi-Provençal, a.g.m.
26 EI-Müsned'üs-Sahih'e dayanarak Levi-Provençal, a . y.e.
27 A.g.m., a. y.e. Bu zaviyeler in her biri Batı l ı sanat ta rihçi leri ve din tar ihçi ler i

tarafından çeş itl i a raşt ı rmalara konu edi lmişt ir. Bunlar a ras ında şunlar sayı labi­
l i r: G. Salomon, "Confreries et zaouyas de Tanger'; Archives Marocaines, XXI
(1 905), ss. 1 00-1 1 4; P. Marty, "Les zaouyas maroca ines et le Makhzen" (27.
D ipnotun devamı) RE/, l l l (1 929), ss. 575-600; G. Drague, "Esquisse d'histoire
rel ig ieuse du Ma ro c: Confreries et zauias'; Cahier Afrique Asi e, ll (1 950), ss. 1-332.
Özel l ik le bu sonuncusu Fas zaviyelerin in d ini yönler ine dair o ldukça geniş
b i lg i ler vermektedir.

-192-

- O S MAN L I S U F i L i G i N E BAKl Ş LAR -

üst makamını teşkil etmekte idF8• Mısır' daki zaviyelerin her birine
büyük ve zengin vakıflar tahsis edilmiş olup bu zaviyelerin önemli
bir kısmı büyük ve teşkilatlı binalardan meydana gelmekteydi.
Makrizi (706 1 1306-7) de Baybars Hiinikahı adını taşıyan ziiviyede
400, Siryiikus Hiinikalu'nda ise 100 kadar dervişin barınmakta
olduğunu haber veriyor ve bunların bütün masraflarının zengin
vakıflardan karşılandığıru ekliyor29• XIV. yüzyılın ortalarında Mısır' ı
ziyaret eden İbn Batuta çeşitli ziiviyeleri dolaşmış, bu arada adı
geçen Siryakus Ziiviyesi'ni de görmüştür. El-Melik'ün-Niisır Kala­
vun (öl. 1290) tarafından Kahire'nin dışına yaptırılan bu ziiviyenin
büyüklüğünden, mimarisindeki ihtişam ve süslemelerinin güzelli­
ğinden hayranlıkla bahseden seyyah, Doğu-İslam ülkelerinde bu
ziiviyenin bir eşinin daha bulunmadığını yazar30•

İskenderiye' de Şeyh Ebu Abdullah el-Mürşidi' nin ziiviyesinde
ünlü Memluk emirlerinden Seyfüddin Beğmelik ile karşılaşan
İbn Batuta, onun şeyhe çok hürmet gösterdiğini bildirir ve ken­
disiyle birlikte yemek yediğini hikaye eder31 . Seyyah, Dimyat'ta,
şehirden biraz dışarıda Kalenderilere ait bir ziiviyede kalmış, bu­
rarun şeyhi Fethullah Tanrıverdi'nin kerametierini dinlemiştir
ki, Kalenderllerin saç ve sakallarını, bıyıklarını tıraş ettiklerini
hayretle anlatır32•

Ayrıca Ahmim'de Şeyh Ebu'I-Abbas'ın zaviyesini de ziyaret
eden seyyah burada onun babasına ait bir türbenin bulunduğunu,
dervişlerin her Cuma günü namazdan sonra ziiviyede toplarup
ikindi vaktine kadar zikir yaptıklarını ve bu zikir meclislerine şeh­
rin ileri gelenlerinin katıldığını haber verir33• Daha sonra Lübnan' a
geçen İbn Baruta, Cebele'de ünlü mutasavvıf İbrahim b. Edhem'in

28 Medeniyet-i islamiye Tarihi, 1/239.
29 Ma krizi, a/-Hitat, nşr. : Gaston Wiet, Paris 1 927, IV/1 08.
30 Tuhfet'ün-Nuzzôr, 1/32.
31 A.g.e., s. 20.
32 A. g.e., a .y.e.
33 A.g.e., s. 40.

-1 93-

- AH M ET YAŞAR OCAK -

(783-?) türbesinin bulunduğu zaviyeyi görmüştür. Onun anlatışına
göre, buraya uğrayan yolculara bedava yemek verilmektedir. O
sırada başında şeyh olarak İbrahim b. El-Cumhi adında birinin bu­
lunduğu bu zaviye, Şaban ayımn ortalarından itibaren bütün ci var
halkın ziyaretine sahne olmakta ve gelenler üç gün kalmaktadırlar34•

Suriye zaviyelerine gelince, XII. yüzyılın sonlarıyla XIII. yüzyılın
başlarında burasını dolaşan İbn Cübeyr ilgi çekici bilgiler veri­
yor. Suriye'de zaviyelere "Hanikah" dendiğini bildirdikten sonra,
her birinin süslü saraylara benzediğini, adeta yeryüzü cennetini
andıracak kadar konfor ve rahatlığı sağlanmış binalar olduğunu
anlatıyor. Ona göre buralarda yaşayan "sufi taifesi" sanki o di­
yarların emirleri gibidir; çünkü zengin vakıflar sayesinde dünya
endişelerinden uzak, sırf Allah'ı anmak için yaşamaktadırlar35•
Yine İbn Cübeyr'e göre Harran ve Nusaybin mıntıkaları, içinde
"kendilerini Allah' a adamış" salih, zühd ve takva sahibi şeyh ve
dervişlerin yaşadığı zaviyelerle doluydu36•

İbn Cübeyr, Şam ve dolaylarındaki zaviyelere sultanlar tarafın­
dan vakıflar verildiği gibi, zengin hayır sahibi, aristokrat tabaka ya
mensup kadınların da zaviyeler, mescit ve medreseler yaptırdıkla­
rım ve bunların rahatça işleyebilmesi için zengin vakıflada beslen­
diklerini kaydediyor37• Emirlerin yaptırdıkları vakıflara bir örnek
olmak üzere, Nureddin Zengi'nin (1193-1211) Şam'da Mağripli
dervişlerin zaviyesine tahsis ettiği vakıfları zikretınek mümkündür.
Atabeğ Nureddin Zengi bu zaviyeye birçok maldan başka iki de­
ğirmen, yedi bahçe, bir arsa, bir hamam ve iki dükkamn gelirlerini
tahsis etmiş olup hepsi yılda 500 dinara erişiyordu38•

XIII. yüzyıl tarihçilerinden İbn Şeddad eserinde Şam havalİsin­
de bulunan zaviyelerin oldukça uzun bir listesini verir ki bunlar

34 A.g.e., a.y.e.
35 Rih/e, s. 284: () () ()
3 6 A.g.e., s . 245.

37 A.g.e., s. 275.

38 A.g.e., s. 288.

-194-

- O S MAN Lı S U F İ L İ G İ N E BAKI Ş LA R -

arasında Hanikah-ı Sümeysatıye ve Hanikah-ı Hamiye gibi büyük ve
zengin vakıflı zaviyeler sayılabilir39•

Aynı yüzyılın ilk yarısında Irak'ta da durum Suriye'den pek
farklı değildir. Abbasi halifesi N asır li-Dinillah (1180-1225) fütüvvet
teşkilatını yeniden organize edip kendine bağlarken, bir taraftan
da o zaman "ribat" tabir edilen bir sürü zaviye yaptırıp bunlara
bol miktarda emlak vakfetmişti. Bunlar arasında en ünlüsü, hali­
fenin bir Selçuklu prensesi olan hanımı Halatiye Hatun adına inşa
ettirdiği Bağdat'ın batısında bulunan Halatiye Ribatı(zaviyesi)' dır40•

XIII. yüzyılın ikinci yarısında, yani Moğollar 'ın Bağdad'ı tahri­
binden sonra İlhanlı veziri ve tarihçisi Alaüddin Ata Melik Cüveyni,
Abaka Han'ın(1265-1282) valisi olarak şehre tayin edilmişti . Giriş­
tiği imar faaliyetlerinden olarak dervişler ve ulema için ribatlar
(zaviyeler) yaptırmıştı41 .

XIV. yüzyılın ikinci yarısında Basra havalİsinden geçen İbn
Batuta, burada her konak başında bir zaviye bulunup yolculara
bedava et, ekmek ve hel va verildiğini, her zaviyede şeyhten başka
imam, müezzin, dervişlere hizmet eden birtakım hizmetkarlar ve
yolcuların yiyeceği ile meşgul olan aşçılar bulunduğunu haber
veriyor42• Onun bu ifadesi söz konusu devirde Irak'ta yolculuk
hizmetlerinin çok iyi ayarlandığı intibaını uyandırıyor. Seyyah
aynı şekilde Irak-ı Acem' de de birçok zaviyeler bulunduğunu,
hatta kendi zamanında Tüster ve dolayıarına sahip olan Atabeğ
Afrasiyab'ın 480 kadar zaviye yaptırmış olup topladığı haracın
üçte birini bunların masrafıarına ayırdığını bildirmektedir43• İbn
Baruta'nın sözünü ettiği bu zaviyeler herhalde şehirlerdeki tam

39 EI-A'Iôk'ui-Hatira, nşr.: Sami ed-Dehhan, Dımaşk 1 956, s. 1 96. Bu eserin 6. babı
ik i bölüm hal i nde bu han ikah ve ribatlar ın l i stesine ayrı lm ış o lup yaptı ran lar ın
i s im leri de an ı lm ış bu lunmaktad ı r.

40 Bk. Tecôrib'us-Se/ef, ss. 320-2 1 . Yazar, zaviyede bizzat ha l ifen in verdiğ i b ir ziya­
feti hayran l ı kla an lat ır.

41 Tarih-i Cihangüşay Tercümesi, S. M. Tevfik Okbatan, Ankara 1 938, Mukadd ime
kısmı, 1/ 1 2 .

42 Tuhfet'ün-Nuzzôr, 1/73 .
43 A.g.e., 1 / 1 47.

-195-

- AH M ET YAŞAR OCAK -

teşkila.tlı büyük zaviyeler gibi olmaktan çok, küçük çaptaki bi­
nalar olsa gerektir. O, Tüster' de misafir kaldığı Şeyh Şerefüddln
Musa' mn zaviyesinden bahsederken bunun teşkilatı hakkında da
kısa bilgiler verir. Buna göre adı geçen zaviyede belli başlı dört
görevli vardır. Birincisi vakıfların yönetimi ile meşgul olmakta,
ikincisi her günkü yiyecek ve içecek maddelerinin tesbiti ve alımıyla
uğraşmakta, üçüncüsü yolcuların ve dervişlerin yatak ve yiyecek
işlerini ayarlamakta ve dördüncüsü zaviyenin mutfak ve temizlik
işlerini yürütmektedir44•

Buraya kadar kısaca nakledilen bilgilerden anlaşıldığı gibi XII .­
XIV yüzyıllarda Ortadoğu İslam ülkelerinde gerek devlet otoriteleri
gerekse mahalli zenginler tarafından kurulan bol miktardaki vakıf­
lar sayesinde bir yandan tarikatların gelişmesi, diğer yandan ticaret
ve yolcululdarın rahat ve güvenli bir biçimde yapılması sağlanmış
bulunuyordu. Mağrip ülkelerindeki daha küçük, mütevazı, basit
yapılı binalar yerine, burada gösterişli ve özenli bir mimar! üslup
ile yapılmış binalara daha çok rastlanmaktadır. Tarih metinlerinde

"ribat" olarak geçen bu bölge zaviyeleri sadece bir konak yeri-mi­
safirhane veya kervansaray olarak anlaşılmamalıdır45•

Bir tasavvuf müessesesi olarak zaviyelerin İran, Horasan ve
Maveraünnehr bölgelerinde de yaygın bulunduğu müşahade edi­
liyor. Daha X. yüzyılda Fergana, Merverruz, Semerkant, Buhara
ve Curcan dolaylarında sufller için irili ufaklı sayısız hanikahlar
(zaviye) vardı46 • Buraları daha önce Budizm ve Maniheizm'in
yaygın bulunduğu alanlar olduğu için adı geçen diniere ait ma­
nastırlarla doluydu. İslam dininin buralarda yayılması tasavvuf
aracılığıyla olduğundan, zaviyeler bu bölgelerde bir dini propa­
ganda aracı olmuşlardı. Çoğu kere eski Budist manastıdan (Vi­
hara) zaviye haline getiriliyor veya yanlarına yeni zaviye binaları

44 A.g.e., ı /1 48.
45 Bu konuda ayrıca b k. i bn'ui-Fuveti, EI-Havadis'ul Camia, Bağda d 1 932, ss. 4 1 7,

459-480; Abbas ei-Azzavi, Tarih'ul-lrak, Bağdad 1 932, 1/284, 266, 276 v.s.
46 Pedersen, "Masdj id '; E/1•

-196-

- O S MAN U SU F İ L İ G İ N E BAKl Ş LAR -

yapılıyordu47• Karahanlılar ve Gazneliler dönemine rastlayan bu
bölge zaviyelerinin teşkilat ve faaliyetlerine dair ne yazık ki elde
pek bilgi bulunmamaktadır.

Büyük Selçuklulara gelince, onlar da imparatorluğun her ya­
nını cami, medrese ve kervansaraylarla doldurmuşlar, bu arada
tabii olarak hanikahlar da yapmışlardır. Tuğrul Beğ'in (1040-1068)
mutasavvıflara ne kadar önem verdiği ve onları koruduğu kaynak­
larda yazılıdır48• Selçuklu sultanları ve devlet adamları tarafından
yaptırılan bütün bu cami, medrese, kervansaray ve zaviyelerin
çok zengin vakıfları bulunuyordu. Nizamülmülk (1092) fakihlere,
ulemaya imparatorluğun muhtelif yerlerinde medreseler (Nizamiye
Medreseleri) yaptınrken bir yandan da zaviyeler inşa ettirmekte, bu
maksatla yılda 600.000 dinar harcamaktaydı49• İran' da ve ileri bir
medeniyet merkezi olup o devirde Türk nüfusunun az bulunduğu
Suriye' de yığınla hanikah ve ribat yaptırmıştı. Sadece Şam' da 9,
Halep'te 7 hanikah ve ribatı vardı50•

İlhanlılar da İslamiyet'i kabul ettikten soma aynı şekilde gelene­
ği sürdürdüler. Gazan Han (1295-1304) ve Olcaytu Budabende'nin
(1304-1316) özellikle heterodoks derviş zümreleri ile yakın tema­
sı ve bunlarla işbirliği bilinmektedir. Hatta Aybek Baba adlı bir
şeyhin Abaka Han zamanında oynadığı siyasi roller kaynaklar­
ca belirtilmektedir51 . Ayrıca Sarı Saltuk'un halifesi Barak Baba
adındaki Kalender! şeyhinin Olcaytu'nun adamı olduğu ve onun
çeşitli hizmetlerini gördüğü yine kaynaklar tarafından kaydedil­
mektedir. Nitekim bu şeyhin 1307 yılmda Gilan' da öldürülmesi

47 Emel Esin, "Burkan ve Man i D in leri n i n Çevresinde Türk Sanatı ': Türk Kültürü El
Kitabı, i stanbu l 1 972, 1 1/332 v.d.

48 Msi . b k. , Er-Ravendl, Rôhat'us-SudCtr va Ayeti'us-SurCtr, tre.: Ahmed Ateş, Ankara
1 957, 1 /97-98.

49 Medeniyet-i islômiye Tarihi, 1 1 1/397-98.
50 Osman Tu ran, Selçuklular Tarihi ve Türk-islam Medeniyeti, Ankara 1 965, 1 . bs., ss.

237-39.
51 Msi. b k., Anonim Tevarih-i Al-i Selçuk, nşr.: F.N. Uzluk, Ankara 1 952, met in

s. 58. Ünlü Selçuklu vezir i Mulnüddln Pervane bu şeyhi n çev i rd iğ i entr ika
sonunda Abaka Han tarafından idam o lunmuştur.

-1 97-

- AH MET YAŞAR OCAK -

üzerine cesedinin Sultaniye'ye getirilerek adına inşa edilen büyük
zaviyedeki türbey e gömüldüğü haber verilmektedir52• Olcaytu' nun
yaptırdığı bu zaviyede yaşayan dervişlerin günlük masrafları için
50 dinar tahsis edilmişti ki yılda 18.000 dinar gibi oldukça yüksek
bir meblağa erişmekteydi53• İlhanlı döneminin hemen ertesinde
İran' ı dolaşan İbn Batılta, bu ülkede gördüğü zaviyelerin zenginlik
ve ihtişamını hayranlıkla anlatır54•

III- ANADOLU ZA VİYELERİ :

1 - Selçuklular Devri:

Anadolu topraklarında zaviyeler konusu Anadolu'nun iskanı,
Türkleşmesi ve Müslümanlaşması konusu ile paraleldir. Bu ülkede
zaviyeler, ilk devirlerde bir iskan unsuru olmuşlar ve İslamiyet'in
yayılmasında en önemli rolü oynamışlardır. Anadolu' da ilk
zaviyenin veya zaviyelerin nerede ve ne zaman kurulduğu konu­
sunda kesin bir şey söylemek mümkün görünmemekle beraber,
bunların askeri fetihlerle birlikte batıya doğru bir yayılış çizgisi
takip ettikleri kolayca tahmin edilebilir55.

Anadolu'ya özellikle XIII. yüzyıl başlarından itibaren vuku bu­
lan göçlerde değişik tasavvuf mekteplerine bağlı Sünni veya Batıni
derviş grupları gelmişlerdi56• Bunlar fethedilen topraklarda yerle­
şiyor ve müridleriyle beraber zaviyeler açıyorlardı. Maveraünnehr,
Harzem, Hor asan, Azerbaycan ve Suriye' den göç eden bu derviş
ve şeyhler çoğunlukla Türk olmakla beraber, aralarında Fars veya

52 El-Ayni, İkd'u/-Cuman, Bayezıt (Vel iyyüddin Ef.) Kütüphanesi, n r. 2392, XX/370
a.

53 Z. Vel id i Togan, Umumi Türk Tarihine Giriş, istanbu l 1 970, 2. bs., s. 27 1 ;
Abdu lbaki Göl p ına rl ı , Yunus Emre ve Tasavvuf, istanbu l 1 96 1 , s. 20.

54 Tuhfet'ün-Nuzzar, 1 / 1 53 v.d.
55 Belki arşivlerdeki tapu tahri r defterleri, vakıf kayıtları ve şer'iye s ic i l ler inde

mevcut zaviye kayıt la rıyla menakıbnameler in ka rş ı laştı rma l ı incelenmesi
sonunda birtak ım sonuçlar elde edi lebi l i r.

56 Bu göçler hakkında toplu b i r bakış iç in msi . bk. M. Ha l i l Yinaç, Anadolu'nun
Fethi, istanbu l 1 944, s. 1 68 v.d.

-1 98-

- O SMAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Arap asıllı olanlar da vardı57• Şüphesiz bunların her biri geldiği
yerin fikir cereyanlarının etkisi altında olduğundan XIII. yüzyılda
Anadolu değişik tasavvuf akımlarının kaynaştığı ve yeni sistemlerin
ortaya çıktığı renkli bir ülke olmuştu58• Kübrevilik, Sühreverdilik
ye Melaınllik gibi yüksek zümre tarikatiarına mensup olan şeyhler
Konya, Kayseri ve Sivas gibi büyük kültür merkezlerine yerleşerek
zaviyelerinde faaliyetlerini sürdürüyorlardı. I. İzzeddin Keykavus
(1211-1220) ve I. Alaeddfn Keykubad (1220-1237) gibi hükümdar­
lar, Selçuklu vezir ve devlet adamları ve zenginlerin yaptırdıkları
zengin vakıflı zaviyeler şehirleri dolduruyordu. Çoğu defa bizzat
hükümet eliyle tayin edilen şeyhlerin görevleri zikir ve fikre de­
vamla, gelen yolcu ve dervişlere ihtimam etmek, bir de devletin
bekası için duada bulunmaktı59• Bunlara ayrıca devlet tarafından
belli miktarlarda maaş veriliyordu60•

Konya'da Sadreddin-i Konevi'nin (1274) büyük ve ihtişamlı
bir zaviyesi olduğunu Efiakl kaydeder61 • Yine aynı yazar vezir
Muinüddin Pervane'nin Fahruddfn-i Irak! (1289) için büyük bir
hanikah yaptırdığını söyler62• I . Alaeddin Keykubad'ın valisi
olan ve onun tarafından 1234'te öldürülen Nusratuddin Hasan'ın

57 Söz konusu derviş göçleri hakkında F. Köprü lü'nün ilk Mutasavvtflar'ı i le
Anadolu'da islı1miyerinde (Ed. Fak. Mec. y ı l 2-3, sayı 3,6) yeterl i b i lg i veri lmişti r.

58 Bu derviş ve şeyh lerin Anadolu'yu tercih etmelerin in sebepleri a rasında, bu
ü lken in c ihad ve gazaya elveriş l i olması kadar Anadolu Se lçuk lu hükümdarla­
rın ı n hoşgörü lü davranmalar ın ın da rolü vard ı r. Mesela Oruç Beğ bu konuda
şu ibareyi kaydeder: "Ol zamanda çok u lu lar ve şeyhler varid i . Zira Su ltan
Alaedd in (Keykubad 1) şeyh lere muh ib olduğu içün kamu anun memleketine
ge lmişlerd i" (Tevarih-i Al-i Osman, nşr.: F. Babinger Hannover 1 925, s. l l) N eş ri
de Anadolu'nun Moğol isti las ından kaçanlar iç in b ir s ığ ınak olduğunu kaydet­
t ikten sonra ı. Alaeddin Keykubat iç in şunlar ı söyler: "Bunun asar-ı ad l i ve
hayratı atak iç inde meşhurdur. On dokuz pare şehr yapub n ice cami ler ve
medreseler ve hankah lar ve karbansarayla r b ina etmiştir" (Kitab-t Cihannümô,
nşr.: F. Taeschner, Leipzig 1 95 1 , 1 /1 3).

59 B k. O. Turan, Türkiye Selçuklu/art Hakkmda Resmi Vesikalar, Ankara 1 958, s. 66,
vesi ka 47.

60 A.g.e., s. 79, vesika 54.
61 Bk. Menôktb'ui-Arifin, nşr.: T. Yazıcı , Ankara 1 959, 1 /96.
62 A.g.e., 1 /400.

-1 99-

- AH M ET YAŞAR OCAK -

Elbistan' da 1215'te yaptırdığı büyük ribatı muhteşem bir bina olup
çeşitli tarikatların zaviyelerini ihtiva ediyordu63•

Anadolu Selçuklu sultanlarının Büyük Selçuklular gibi Sünniliği
tercih etmeleri, ülkenin büyük şehirlerinin ve bu arada Konya'nın
Sünni tasavvufu yayan zaviyelerle dolmasına sebep oldu. Bu
zaviyelerde bazı eserler kaleme alındı ki bunlcır islam tasavvu­
funun en kıymetli örneklerinden olmakta hala devam ederler64•

Şehir ve kasabalardaki aristokrat tabakaya mensup şeyhterin
kurdukları hanikah ve zaviyelerden başka yol üzerinde, köylerde
ve göçebe muhitlerinde yaşayan heterodoks şeyhlerin kurdukları
zaviyeler vardı. Samimi birer Müslüman olmalarına rağmen eski
Türk inanç ve geleneklerinin etkisini hala taşıyan "baba", "dede"
ve " abdal" lakaplı okumamış bu derviş ve şeyhler daha çok köyleri
ve göçebe muhitlerini seçiyorlardı65• Bunda ince dini ve tasavvufl
konularla uğraşacak bilgi seviyesine sahip olmamaları kadar, şehir­
lerdeki Sünni çevreler ve şeyhlerle de pek anlaşamamalarının rolü
vardı. Fakat bazen bu durumun istisnaları olduğu ve şehirlerdeki
zaviyelerde de bu heterodoks şeyhlere rastlandığı görülüyor66 •
Anadolu'yu özellikle XIII. yüzyıldan itibaren dolduran bu der­
viş ve şeyhler arasında şüphesiz aslında bir geçim sağlamak için
gelen serseri ve maceracı kimselerin bulunduğunu da hatırdan
çıkarmamak gerekir67•

Söz konusu heterodoks dervişlerin daha çok Kalenderilik,
Vefa1lik, Yesevllik ve Haydarilik gibi o devir Anadolusu'nda ya-

63 M. H. Yinanç, "Eibistan'; i. A.
64 Bun lar a ras ında Muhyiddln-i Arabl, Sadrüddin-i Konevi ve Mevlana'n ı nki g ib i

ün lü olan la r har iç o lmak üzere, Necmüddin Daye'n in Mirsôd'ül-ibad'ı n ı ,
Evhadüddin-i Kirmani'n i n Mtsbdh'ui-Ervdh'ı n ı ve Fahruddin-i l raki'n i n
Lemedt'ın ı sayab i l i riz.

65 F. Köprülü çeşitl i yazı lar ında bu heterodoks Türk dervişlerin i tasvir etmiştir.
Daha geniş b i lg i iç in ora lara başvurulabi l i r.

66 Bk. Mendktb'ui-Arifin , 1 / 1 46-47; Ayrıca bk. Pa u l Wittek, "Osma n l ı
i mparatorluğu'nda Türk Aşi retlerin in Rolü'; Tarih Dergisi, XVI l-XVl l l (1 963), s.
267.

67 F. Köprülü, Osmanlt imparatorluğu'nun Kuruluşu, Ankara 1 972, 2. bs., s. 1 38 v.d .

-200-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

yılmış tarikatiara bağlı oldukları müşahede edilmektedir. XIII.
yüzyılda bütün Suriye ve hatta Mısır' da yığınla zaviyeye sahip olan
Kalenderilerin Anadolu' da da birçok zaviyeleri vardı68. Haydarf
şeyhlerinden meşhur Hacı Mübarek-i Haydarl'nin Konya'da
Mevlana zamanında büyük bir zaviyesi olduğunu Efiakl bildiri­
yor69. Ayrıca bu zatın bazı halifelerinin öteki şehirlerde zaviyeleri
vardı70• Muhtemelen Vefaiye tarikatından olup 1240'larda önemli
bir ayaklanma çıkartan ve kendisini peygamber ilan eden Baba
İlyas-ı Borasarıl'nin Çat'taki (Amasya' ya bağlı şimdiki İlyas Köyü)
zaviyesini burada anmak gerekir. Bu zaviyeden yönetilen ayak­
lanma, Anadolu Selçuklu Devleti'ni son derece sarsarak nihayet
arkasından Moğol işgalini kolaylaştırmıştır71 • Baba İlyas'ın çok
sayıdaki halifelerinin ise Tokat, Kırşehir, Çorum gibi Kuzeydo­
ğu Orta Anadolu şehirlerinde çeşitli zaviyeleri bulunuyordu72•
Yine B aba İlyas halifelerinden olup adına XV. yüzyılda, ilerde
Osmanlı İmparatorluğu'nun en büyük tarikatlarından biri olacak
Bektaşiliğin kurulduğu Hacı Bektaş-i Veli'nin (1271) Sulucakara­
höyük'teki (şimdiki Hacıbektaş) zaviyesi bunlardan en önemlisi
haline gelmiştir73• Özellikle şu son iki zaviyenin durumu göz önüne
alınırsa, heterodoks şeyhlerin kurdukları zaviyelerin devirlerinde
ne gibi büyük roller aynadıkları anlaşılır. Bu zaviyelerden her biri­
nin Anadolu toprakları üzerinde teşekkül etmiş olan dirıi-tasavvufi
cereyanlarda kendine göre önemli bir payı bulunduğunu unutma­
mak icap eder74•

68 O. Turan, "Selçuklu Tü rkiyesi D in Ta r ih ine Ait B i r Kaynak'; Fuad Köprülü
Armağant, istanbul 1 953, s. 542 v.d .

69 Menaktb'ui-Ariffn, 1 /2 1 5.
70 A g. e., U/773.
71 B k. A. Yaşar Ocak, La Revaitede Baba Resul, Bas ı lmamış Doktora Tezi (Strasbourg

1 978), s. 76. Burada olay hakkında b i lg i veri lmeye ça l ı ş ı lmıştır.
72 A.g.e., ss. 1 2 1 - 1 27.
73 Vilayetname, nşr.: Gölp ınarl ı, i stanbul 1 958, ss. 36-38.
74 BugÜn Anadolu'nun hemen her tarafında, fakat öze l l ikle Orta Anadolu'da

saymakla bitmeyecek olan bu zaviyelerden b i r k ısm ın ın izine rast lamak, az
veya çok değiş ik l iğe uğramış b ina ları n ı görmek mümkündür. Menkabeleri
hala d i lden di le dolaşan kurucu derviş ler in i n tü rbelerin i bar ınd ı ran bu

-201-

- AH M ET YAŞAR OCAK -

2- Osmanlı lar devri:

Anadolu Selçuklu Devleti'nin dağılması üzerine bağımsızlıkla­
rını elde etmek için harekete geçen mahalli beylikler, otoritelerini
sağlamak amacıyla kendi topraklarında yaşayan şeyhlerin maddi
ve manevi nüfuzlarından faydalanmak yoluna gidiyorlar, zengin
vakıflara dayalı yeni zaviyeler ve tekkeler açıyorlardı. Ancak şeyh­
Iere gösterilen bu ilgi de sadece siyasi motiflerin göz önünde bulun­
clurulup din gayretinin payı olmadığını söylemek haksızlık olur.

İşte söz konusu bu beyliklerden biri olan Osmanlı Beyliği'nde
de şeyhler ve dervişler yakın ilgi görüyorlardı. Baba Resul
Ayaklanması'nın meydana getirdiği Baballik hareketine bağlı Rum
Abdalları (Abdalan-ı Rum) zümresine mensup "abdal" veya "baba"
unvanlı bir sürü derviş çeşitli Türk beyliklerinde yerieşirken bir
kısmı da Osmanlı Beyliği topraklarına yerleşmişti. Bilhassa Bizans
sınırlarında bulunan Aydınoğulları, Karesioğulları ve Menteşe Bey­
liği gibi Osmanlı Beyliği de bu savaşçı dervişler için cihada uygun
bir bölgeydi. Üstelik iç bölgelere oranla buralarda, savaşçı Türk­
menler arasında Batıni fikirlerini daha serbestçe yayabiliyorlardı.

Rum Abdalları denilen bu savaşçı şeyh ve dervişlere karşı ilk
Osmanlı hükümdarları çok müsamahakar davranıyorlardı. Özel­
likle Osman (1300-1326) ve Orhan (1326-1360) Beyler, Köprülü'nün,

"İslam ilahiyatının ince meselelerini kavrayacak ilmf seviyede olma­
yan sade ve basit yaşayışlı Türkmen reisleri" dediği bu ilk hüküm­
darların bu müsamahasını biraz da tabii görmek lazımdır75• Bunun
yanında, yeni kurulan bir devletin muhtaç olduğu sağlam bir halk
kitlesinin teşekkülünde bu dervişlerin oynadığı rolün önemini dik­
kate almak şarttır. Kısacası bu dervişler le ilk sultanlar arasında bir

zaviyeler yüzyı l lardır ziyaret yeri olmaya devam etmektedi r. Bunlar ın çoğu
Selçuklu dönemine a itti r.

75 Şurası n ı unutmamak gerekir ki, ancak Osmanl ı merkezi idares in in kuvvetlen­
mesinden, yan i aşağı yuka rı Yı ld ı r ım Bayezıd devri orta lar ından it ibarendir ki
Tü rkmen babaları n ı n otoritesi yerin i u lemaya bırakmışt ır. Bu da tabiatiyle
medreseleri n kökleşmesi sayes inde olmuştur.

-202-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

çeşit karşılıklı dayanışma söz konusuydu. Dervişlerin hizmetlerine
karşılık onlar da kendilerine zaviyeler açıp köyler bağışlıyorlardı .
İlk Osmanlı vakayinameleri Osman, Orhan ve Murad (1360-1389)
Beylerin açtıkları zaviyelere ait kayıtlarla doludur.

Osman Bey'in Şeyh Edebali ile olan münasebetleri malumdur.
Zengin bir şeyh olduğu halde, kaynakların ifadesine göre mütevazı
ve sade bir hayat süren bu zatın, hayatını Söğüt'teki zaviyesine
vakfettiği ve bütün servetini civardaki fakir halka ve gelip giden
dervişlere harcadığını yine kaynaklardan öğreniyoruz76• Osman
Bey gördüğü bir rüyayı tabir eden bu şeyhe, hükümdar olduktan
sonra bazı köyleri temlik ve vakfetmiştir. Osman Bey'in hüküm­
dar olmadan önce sık sık Şeyh Edebali'nin zaviyesine gittiği ve
bazı günler orada misafir olduğu bilinen konulardandır77• O, Şeyh
Edebali'nin ileri gelen müridierinden Derviş Turgud için de bir
zaviye yaptırıp bazı vakıflar vermiş78• Yine kendisine hükümdarlık
müjdesini veren Kumral Baba'ya Bilecik yakınında Ermeni Der­
bendi (bugünkü Pazarcık) mevkiinde bir zaviye inşa ettirmiştir79•

Orhan Bey de babasının yolunda giderek 1324' te Mekece' de ve
daha sonra İznik'te yaptırdığı zaviyelerden başka, kaynaklara göre
Bursa fethine katılan Abdal Musa, Geyikli Baba ve Abdal M ur ad
adındaki dervişlere Uludağ yamaçlarında birer zaviye yaptırarak
vakıflarla beslemiştir80, ki bunların hepsi de XVII. yüzyılda bile
faaliyette olan zaviyelerdi81 •

76 Aşıkpaşa-zade, Tevarih-i Al-i Osman, nşr.: Ali Beğ, istanbu l 1 332, s. 6; Oruç Beğ,
a . g e., s. 6; Kitab-t Cihannümô, 1 /25; ibn Kemal, Tevarih-i Al-i Osman, nşr.: Ş.
Turan, Ankara 1 970, 1 /92-95.

77 A. g. eser/er, a . yerlerde.
78 J . Von Hammer, Tarih-i Devlet-i Osmaniye, tre.: M. Ata Beğ, istanbu l 1 329, 1 /97.
79 idrls-i Bit l is!, Heşt Bihişt, ist. Ün. Ktp, fy. n r. 225, 1 /3 1 a-33b; ibn Kemal, a.g.e., ss.

88-92; Münecc imbaşı , Sahôif'ul- Ahbôr, istanbu l 1 283, 1 1 1/267.
80 Aşıkpaşa-zade, a.g.e., ss. 46-47; Kitab-t Cihannümô, 1 /47; Edirnel i Mecdl,

Terceme-i Şakaytk, istanbu l 1 269, ss. 3 1 -33.
8 1 Bk. Evl iya Çelebi, Seyahatname, istanbu l 1 3 1 4, H/46. Adlar ı geçen dervişler

hakkında bk. F. Köprülü, Türk Halk Edebiyati Ansiklopedisi, istanbu l 1 935, i l g i l i
maddeler.

-203-

- AH M ET YAŞAR O CAK -

Kendisi de bir Ahi şeyhi olan I. Murad ise Ahiliğe en fazla
önem veren bir Osmanlı sultam olarak görünmektedir82• Yaptır­
dığı bir zaviyenin kitabesinde Ahi Murad adını kullanarak bu
zümreyi ne kadar benimsediğini göstermek isteyen bu hükümdar,
Ahi şeyhlerine birçok zaviyeler inşa ettirip vakıflar bağlamıştır.
Mesela Rumeli'de ilk fethedilen yerlerden olan Malkara'da Ahi
Yegan Reis' in zaviyesine bir kısım emlak vakfetmiştir83. Gelibol u' da
767 / 1365-66'da Ahi Musa'ya bir zaviye yaptırıruş ve evlatlık va­
kıflarla beslemiş84, Dimetoka' da bir miktar zengin evkafı da Abdal
Cüneyd'e vermiştir85. 1. Murad'ın bu arada Rum Abdalları'na da
zaviyeler yaptırdığı, mesela Yenişehir'deki Postınpuş Baba ile
Bursa' daki Şeyh Mehmed Küşteri zaviyelerinin adı geçen zatl�ra
tahsis edildiği zikredilmektedir86•

I. Murad'ın ağabeyi Süleyman Paşa, Ezine'yi evlatlık vakıf
şeklinde Ahi Yunus' a vermiş, kendisi de 1362' de Bolayır ' da büyük
bir zaviye (imaret) yaptırıp çok zengin vakıflada takviye etmiştir87•

Burada şunu ilave etmek gerekir ki, hükümdarların şeyhlere ve
dervişlere bunca imtiyaz tanımalarına rağmen, gerektiğinde onların
faaliyetleri takip ve kontrol edilmekten geri durulmuyordu. Buna
örnek olarak Orhan Bey'in Bursa ve havalİsindeki dervişleri zaman
zaman denetlernesi verilebilir. İlgi çekici bir kayda göre, " namakul
fiil"lerde bulunan dervişlere ihtarda bulunmaktan veya onları
memleketin dışına çıkarmaktan çekinilmemiştir88• Bu kayıtlar söz
konusu kimselerin büsbütün başıboş bırakılmadıklarım gösterir.

82 M. Tayyip Gökbi lg i n, XV. ve XVI. Asirlarda Edirne ve Paşa Livas1, istanbul 1 952, s.
1 73 v.d.

83 Ö. L. Barkan, "Kolonizatör Türk Derviş/eri", s. 293; Gökbi lg i n, a.g.e., s. 1 7 1 .
84 Barkan, a .y.e.
85 Barkan, a.g.m., s. 338; Gökbi lg in , a.g.e., s 1 74.
86 Kitab-1 Cihannümô, 1 1 / 1 3 1 ; Terceme-i Şakay1k, s. 45; Ba ld ı r-zade Mehmet 5el1si,

Ravza-i Evliya, Süleyman iye (Hacı Mahmut Ef.) küt., n r. 4560, v. 1 7 a .
87 Barkan, a.g.m., s. 292; Gökbi lg in, a.g.e., s 1 67. Bu devi rde zaviyeler iç in art ık

"ima ret" terim in in de s ık s ık ku l l an ı lmaya başlad ığ ı görülmekted i r.
88 Msi . bk. Anonim Tevarih-i Al-i Osman, i st. ün . Küt., ty. n r. 2438, v. 42 b.

-204-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

Buraya kadar kısaca temas edilen örnekleri daha da çağaltmak
gereksiz olacaktır. Ancak bütün bu söylenmeye çalışılanlardan
çıkan sonuç şudur ki, ilk Osmanlı hükümdarlarımn takip ettikleri
bu siyaset, gerçekten dervişler ve şeyhler aracılığıyla halkın bir­
liğini sağladığı gibi, diğer beyliklerden kazarnlan topraklardaki
Müslüman ahalinin yeni otoriteye alışmalarım kolaylaştırmış ve
nihayet bunların yanında yeni fethedilen arazide iskan meselesinin
çözümüne büyük çapta yardımcı olmuştur89• Zaviyelerle ilgili bu
siyaseti şu iki temel noktada toplamak mümkündür:

1 . Yeni fethedilen topraklarda yerleşen şeyhlere vakıflar tahsis
edip zaviyeler açmak veya vakfı olanların vakfım genişletmek,

2. Selçuklulardan ve beyliklerden geçen zaviyelerin vakıf ve
imtiyazlarını olduğu gibi bırakmak90, gerekirse yeni vakıflada
takviye etmek.

Fakat XV. yüzyıldan itibaren, yani devlet otoritesinin tam
anlamıyla merkezlleştiği ve kuvvetlendiği yükselme devrinde,
zaviyelere tamnan ilk devirlerdeki imtiyazların (vergi muafiyeti
vs.) yavaş yavaş kısıtlanmaya başladığı müşahede olunuyor. XV.
yüzyılın ikinci yarısında, Fatih devrinde, bazı zaviyelerin evkafı­
na el konulmuştur. Örnek olarak Dimetoka' daki ünlü bir Bektaşi
zaviyesi olan Kızıl Deli (Seyyid Ali Sultan) zaviyesi verilebilir.
Burasının vakıfları tımara çevrilmişti91 • Aym şekilde Kütahya'ya
tabi Okçu köyündeki Şeyh Saltık Zaviyesi'nin evkafı da iptal olu-

89 Burada zaviyelerin is kan bakımından Osman l ı i mparatorluğu'nda ne g ib i rol ler
oynadığ ı konusuna dokunu lmayacakt ır. Bu konu Ö.L. Barkan'ın yukarıda ad ı
geçen makalesinde etrafl ıca iş lenmiştir. Ayrıca M.T. Gökbi lgi n'in "Les i nstituti­
ons sociales et culturel les de la colon isation" (XVe cangres international de
sociologie, istanbu l 1 952, ss. 2-6) ad l ı yazıs ına da bak ı lab i l i r.

90 Mesela Memlüklu lar'da n geçen Derviş Güzel Abdal ve Du lkadiroğu l lar ı 'ndan
i ntikal eden Derviş Mehmed zaviyelerine Kanuni'n in emriyle esk i imtiyazları
yeniden bağış lanmıştır, (b k. Barkan, a.g.m. s. 337'deki 967/1 559-60 tarih l i
Bozok defterinden a l ı nan metin ler).

91 Edirne ve Paşa Uvas1, s. 1 83 v.d. l l . Bayezit (1 48 1 - 1 5 1 2) devrinde bu evkafı n
yeniden iade o lunduğu b i l in iyor (a.g.e., a. y.e.).

-205-

- AH MET YAŞAR OCAK -

nup tımara verilmiştir92• Her ne kadar zaviye şeyhlerine yeni bir
kısım imtiyazlar verilmekte ise de, şeyhlerin azil ve tayinlerinde
devlet son sözü söyler duruma gelmiştir. Hatta daha Kanuni dev­
rinden önce bazı zaviye şeyhlerinin angaryaya tabi tutulduğu da
bilinmektedir93.

Bu arada "zfiviye" teriminin bu gelişmelerle birlikte özel bir
anlam daha kazandığı görülmektedir. Bilhassa XVI. yüzyıl arşiv
belgelerinde "zayiye" terimi şehir, kasaba ve köydeki küçük tek­
keler hakkında kullamlmakla beraber, ticaret ve seyahat yolları
üzerindeki misafirhaneleri de ifade eder olmuştur. Geçitler ve
derbentlerde kurulmuş bulunan bu müesseselerin dini bir hüviyet
taşımadıkları noktası daha ağır basmaktadır.

Arşiv belgelerine bakılırsa XVI. yüzyılda bu tip zaviyelerin ge­
rekli olan yerlerde hızla kurulup sayılarımn arttırılması konusunda
kesin kararlar alındığı anlaşılıyor. Şüphesiz ticaret hayatımn büyük
ölçüde kervan nakliyatma dayandığı bu devirlerde zaviyelerin öne­
mi açıktır. Yavuz Sultan Selim zamarnnda (1512-1520) Anadolu' da
Kızılbaşlar'la yapılan mücadeleler esnasında (Kızılbaş Fetreti),
birçok zaviyenin harap olup ortadan kalktığı veya terk edildiği
biliniyor94• Kanuni Sultan Süleyman devrinde (1520-1566) bu tip
zaviyelerin yeniden eski hallerine getirİlıneleri için büyük çabalar
harcanmış olduğu görülüyor. Bu ihya faaliyetine ek olarak yeni
zaviyelerin de yapımına hız verilmiştir95•

XVI. ve özellikle XII. yüzyıllar, dini hüviyeti olan zaviyelerde
birtakım bozuklukların ortaya çıktığı devreler olarak dikkat çek-

92 Barkan, a.g.e., s. 309.
93 A.g.y., Osmanli imparatorluğu'nda Zirai Ekonominin Hukuki Esas/an: Kanun/ar,

istanbu l 1 943, s. 45.
94 A.g.e., ss. 73-74: "Bazı mahCıf derbend ve memerr-i nasda vakl olan kurada

kadimden zaviye ler vaz o lunub ahal is i Kızı l baş Fetreti'nde perakende o lub
g itmek i le kura ve zevaya ha l l ve harb olu b . . : ' (947 / 1 540 tarih l i Erzincan evkaf
kanunnamesi).

95 Barkan, "Kolonizatör Türk Derviş/eri'; s. 3 1 4; A.g.y., Kanun/ar, s. 73-74: "Bazı
evvelden harab u yebab olub g i rü i hyası lazım gelen kuraya ve bazı mahCıf
derbendiere ber karar-ı sabık. . . zaviyeler vaz'idüb . . . ve bazı ihdas zaviyeler
vaz'o lunub .. :' (aynı kanun name).

-206-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

mektedir. Belgeler incelendiği zaman bu bozuklukların değişik
biçimler aldığı müşahede olunuyor: Mesela bazı şeyhler zaviye ev­
kafım kötüye kullanmakta olduklarından bir süre sonra zaviyenin
istenilen biçimde çalışamamasma sebebiyet vermektedir ler. Bu yüz­
den sık sık azil ve tayinler yapılmakta, yeni şeyh ile eskisi arasında
çıkan anlaşmazlık ve rekabetler zaviyenin harap olup gitmesine
yol açmaktadır96• Bir kısım şeyhlerin de vakit vakit vakfa ait mal­
lardan yolsuz gelir elde etmeye kalkıştıkları, vakıf arazi üzerinde
yaşayan köylüleri hayatlarından bezdirerek yerlerini terk edecek
duruma soktukları görülüyor97• Bu örneklerin yüzlercesini bulmak
ve söz konusu dönemde zaviyelerin nasıl yavaş yavaş bozulma ya
yüz tuttuklarım belgelerden adım adım takip etmek mümkündür.
Devlet artık ardı arkası kesilmez bu yolsuzlukların önüne geçerne­
yecek duruma gelmiş olup zaviye şeyhliklerine rastgele kimselerin
tayin edildiği göze çarpmaktadır. Mesela 1049 1 1639' da, İzmir' e tabi
N if (Kemalpaşa) yakınlarındaki Ahi Süle Zaviyesi'ne bir müderris
tayin olunmuş98, yine o civarda bulunan Seyyid Mükrimüddfn
Zaviyesi'nin şeyhliğine ayın tarihte bir kadı getirilmiş99, 10601 1650
yılında ise Yenişehir'deki Baba Sultan Zaviyesi, Mahmud adında
bir sipahiye verilmiştir100•

Görülüyor ki artık zaviyeler eski parlaklıklarım kaybetmeye
başlamışlar ve çoğu defa bir geçim aracı durumuna düşmüşlerdir.

3- Çeşitli tarikatlar ve zaviyeler:

Anadolu' da Selçuklu ve Osmanlı dönemleri gibi yüzyılları kap­
sayan uzun bir devrede zaviyelerin tarikatiara dağılımım incelemek,
aslında bu yazının sırurlarım aşan ve özellikle Selçuklu dönemi ile

96 Msi . bk. Başbakan l ı k Arşivi, Maliye Defteri, n r. 6065, s. 20; Kolonizatör Türk
Derviş/eri, ss. 54-55'teki belge metin leri; ibrah im Gökçen, XVI. ve XVII. Asirlarda
Saruhan Zaviye ve Yattrlan, istanbul 1 946, ss. 76-77'deki 1 0 1 9/1 6 1 0 tarih l i
Manisa şer'iye sici l inden a l ı nan belge.

97 Gökçen, a.g.e., a . y.e.: "Karye aha l i s in i n .. . n ice esbablar ın ğaret itmeleriyle zu lm
ü hayf itdükleri. .::

98 Başbakan l ı k Arşivi, Mühimme Defteri, K. Kepeci tas n. n r. 269, s. 64.
99 Ayn ı Mü h. Def., s. 65.
ı 00 Maliye Defteri , nr. 6065, s. 20.

-207-

- AH M ET YAŞAR OCAK -

ilk Osmanlı dönemine ait malzemenin yetersizliği yüzünden hiç
olmazsa şimdilik zor görünen bir konudur101 . Ancak kısa çizgilerle
de olsa bir taslak yapmak faydalı olacaktır.

Daha XIII. yüzyıldan başlayarak Kalender!, Vefai, Yesevi ve
Haydarf tarikatıarına bağlı zaviyelerin şehir, kasaba ve köylerde,
göçebe muhitlerinde mevcut olduğu ve adı geçen tarikatları temsil
eden Babai hareketine ait zaviyelerin ise Orta Anadolu' da yayılmış
bulunduğuna yukarıda temas edilmişti . Bu arada Konya, Kayseri,
Sivas, Tokat gibi yine Orta Anadolu'nun büyük şehirlerinde az da
olsa Kübreviye ve Sühreverdiye tarikatıarına mensup şeyhlerin
zaviyeleri bulunduğu söylenmişti. Bunlara ilave olarak asıl Ahi
zaviyelerinden söz etmek gerekir.

Ahi'liğİn XIII. yüzyılın ikinci yarısından itibaren Anadolu' da
görülmeye başladığı bilinmekte, daha önce tarih kaynaklarında
Ahi adiarına rastlanmamaktadır102. Ahiliğin Anadolu'ya girişinin,
Abbasi halifesi N asır li-Dinillah'ın I. Keykavus'u 1216'da fütüvvet
teşkilatma almasından sonra olduğu bu vesileyle anlaşılmış olur103 .
Ahmed Eflaki, Mevlana zamanında Konya' da yaşayan ve burada
zaviyeleri olan bazı Ahiler'in isimlerini anar ki bunlar, Ahi Ahmed
Şah, Ahi Kayser, Ahi Çoban ve Ahi Mahmud gibi kimseler olup
özellikle birincisinin binlerce müridi olduğu söylenmektedir104.
Ayrıca yazar, Bayburt'ta Ahi Ahmed Bayburti adında çok zengin
ve kudretli bir Ahi şeyhinin yaşadığını ve ünlü biri olduğunu haber

ı Ol Böyle b i r dağ ı l ım ı devi riere göre harita üzerinde tesbit edeb i lmek herha lde
çok fayda l ı b i r ça l ı şma olurdu . Bunu yapabi lmek iç in her şeyden önce mühim­
me, tapu, zevaya ve evkaf defterleri g ib i arşiv belgeleriyle d iğer kaynaklar ın ve
bu arada şehir ta rih leri n in ta ran ıp s ın ıflandır ı lması gerekir. Bu da şüphesiz çok
zaman ve emek i steyen bir ça l ışmadır. Fakat böyle bir haritan ın Türkiye d in
ta r ih i aç ıs ından çok fayda l ı olacağı açıkt ır.

ı 02 Bk. Claude Ca hen, "Sur les traces des premiers Akhis'; Fuad Köprülü Armağam,
ss. 8 1 -9 1 .

1 03 A.g.m., s. 83. Ayrıca bu konuda F. Taeschner' in bazı maka le leriyle A.
Gölp ınarl ı 'n ın " is lam ve Tü rk i l ler inde Fütüvvet Teşki latı ve Kaynakları" (iktisat
Fakültesi Mecmuasi, 1-4 (1 954), ss. 3-50) ad l ı makalesinde yeterince b i lg i
bu lunmaktad ı r.

1 04 Menôklb'ui-Arifin, 1/225, 276; 1 1/6 1 1 , 755; 823.

-208-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

vermektedir105. Bu kayıtlar AlU zaviyelerinin XIII. yüzyılda ne kadar
yaygın olduklarını az çok gösterecek niteliktedirler.

XIV. yüzyıldan itibaren ise Ahi zaviyelerinin Anadolu'nun he­
men her yerinde mevcut olduğu İbn Batuta'nın nakillerinden bir
kere daha anlaşılmaktadır. Üstelik seyyah bu zaviyelerin, şimdiye
kadar gördüğü en misafirperver insanlarla dolu bulunduğunu
hayranlıkla anlatıyor106. Ahiler büyük şehirlerde mesleklerine göre
çeşitli zümreler meydana getirmekte, her zümrenin kendine ait özel
zaviyeleri bulunmaktaydı107. Daha sonraki yüzyıllarda ise bütün
Osmanlı topraklarının Ahilere ait zaviyeleri barındırdığı malumdur.

Ahilerden sonra, yine XIII. yüzyılın ikinci yarısından başlayarak
Rifai zaviyelerinden söz eden kayıtların kaynaklarda yer aldığı gö­
rülür. 1258' de Bağda d' ın Hülagu tarafından tahribi üzerine merkezi
burada bulunan ve o sıralarda Irak'ın her tarafına yayılmış bulunan
bu tarikatın Anadolu'ya da gireceği tabiidir. Moğollarla temastan
sonra Orta Asya Türk-Moğol Şamanİzıninin bazı etkilerini alarak
halk tabakalarında değişik bir biçim alan bu tarikat mensuplarının
şehir ve kasabalarda daha çok fakir ahaliden meydana geldiği dü­
şünülürse108, Rifai zaviyelerinin de başta Konya olmak üzere diğer
şehirlerde yer aldıkları tahmin edilebilir. Ahmed Eflakl, Mevlana
devrinde Seyyid Tacüddin b. Seyyid Ahmed er-Rifai'nin birçok
müridiyle beraber Konya'ya geldiğini, bunların ateşte yürümek,
kızgın demiri yalamak, yılan vs. gibi zararlı hayvanları çiğ çiğ ye­
mek gibi garip hareketler yaptıklarını ve kadınların bunları seyre
gittiklerini yazar109. Amasya'da oturan Seyyid Ahmed Kuçek-i
Haldar-ı Rifai adlı başka bir Rifai şeyhinin zaman zaman Ulu Arif
Çelebi'yi ziyarete gidip semaa katıldığını ve müridierine "Cemaat-ı
Ahmediyan" denildiğini nakleder110.

ı os A.g.e., ı /390; 1 1/888.
ı 06 Tuhfet'ün-Nuzzôr, 1/225 :
ı 07 Osmanli imparatorluğu'nun Kuruluşu, s. ı s s .
ı 08 B k. a.g.e., s. ı 63 .
ı 09 Menôkib'ui-Arifln, ı ı /7 ı 6.
ı ı O A.g.e., ı ı /9ı s.

-209-

- AH M ET YAŞAR OCAK -

XIV. yüzyılın ortalarında Anadolu'yu adım adım dolaşan İbn
Batüta, Amasya' da adı geçen Seyyid Ahmet Ku çek'in zaviyesinde
kalmış, İzmir ' de Şeyh Yakup isimli diğer bir Rifai şeyhinin
zaviyesine inmiş ve nihayet Bergama' da adını anmadığı yine bir
Rifai zaviyesinde misafir olmuşturm. İbn Batu.ta da Efiakl gibi
Rifalleri "Ahmed!" adıyla anmaktadır. Anlaşılan söz konusu yüz­
yıldan başlayarak Rifai zaviyeleri Anadolu'yu daldurmakta bulu­
nuyorlardı. XV.-XVII. yüzyıllarda ise hemen her şehirde bir Rifai
zaviyesine rastlamak mümkün hale gelmişti112•

Kazerliniye tarikatına gelince, daha Xl. yüzyılda İran' da yüzler­
ce zaviyeye sahip Şeyh Ebu İshak İbrahim b. Şehriyar-ı Kazerunf'nin
(1034)113 tarikatına mensup Kazerimi (veya İshak!) dervişlerinin
de XIV. yüzyılın başlarında Anadolu'ya girdikleri, bu yüzyılın
sonlarına doğru Erzurum, Konya, Bursa ve Edirne gibi büyük
merkezlerde yerleşerek zaviyeler açtıkları görülüyor114• Bursa' da
bizzat Yıldırım Bayezid tarafından sırf İshak! dervişlerine mahsus
bir "Ebiiishakhiine"nin açıldığı ve bunların devletin himayesine
mazhar olduğu anlaşılmaktadır115 • Evliya Çelebi, Edirne' de yine bu
İshak! dervişlerine ait büyük bir tekkenin varlığını bildirmekle XVII.
yüzyılda bile bunların faaliyetlerini sürdüklerini göstermektedir116•

Nihayet, Mevlana Celaleddin-i Rumi' den (1273) sonra bir tarikat
haline gelen ve sür' atle yayılan M ev levi zaviyelerini de anmak
gerekir. Özellikle Moğol boyunduruğundan bıkmış ve ümidini kay­
betmiş Anadolu şehir halkı için M ev levilik bir teselli kaynağı halini
almıştı. Mevlevi şeyhleri hemen her büyük şehirde zaviyeler açıyor,
birçok müridier yetiştiriyorlardı. Merkezi Konya' daki Dergah-ı

l l l Tuhfet'ün-Nuzzar, ı /238, 245, 247.
1 1 2 XVI I . yüzyı lda Evl iya Çelebi bun lardan b irçoğunun ad ın ı eserin i n çeşitl i yerle­

rinde s ı rası ge ld ikçe zikreder.
1 1 3 F. Köprü lü, "Ri bat'; s. 273.
1 1 4 A. g. y., "Abu is hak Kazeruni ve Anadolu'da ishaki Derviş leri'; Belleten, XXXl l l

(1 969), s. 23 1 .
l l S A. g. m., s. 229.
1 1 6 Seyahatname, 1 1 1/454. Köprü lü XVI. yüzyı ldan it ibaren ishakileri n Zeyniye ve

Nakş ibendil i k içinde erimeye başlad ıkları n ı söylemektedi r (a.g.m., s. 23 1) .

-210-

- OSMAN L I S U F i L i G i N E BAKI Ş LAR -

Mevlana olmak üzere gerek Karamanoğulları gerekse Osmanlı­
lar zamanında Mevleviliğin kazandığı önem, tarikatın zaviye ve
tekkelerinin sayısını gittikçe arttırıyordu. Bu tarikatın Aristokrat
bir karakter taşıması başından beri onun büyük şehirlerin dışına
taşmasına engel olmuştur. Üstelik imparatorluktaki bütün Mevlevi
zaviye ve tekkelerinin Konya'ya bağlı bulunması da belki bir de­
receye kadar bunda etkili olmuş ve zaviyelerin fazla dağılmasını
önlemiştir. Bununla beraber bu merkezi sistemin, tarikatı bir bütün
halinde tutarak parçalanmasına engel olduğu meydandadır117•
Burada şunu eklemek lazımdır ki, Mevlevi tarikatının padişahla­
ra kılıç kuşatacak kadar imparatorlukta nüfuz kazanması, hatta
bizzat padişahlar tarafından resmen destek ve himaye görmesi,
onun son deviriere kadar gücünü koruyabilmesini sağlamıştır.
Bütün Mevlevi zaviye ve tekkeleri zengin vakıflada beslenmiş ve
pek az istisnalar hariç devletle araları hiçbir zaman açılmamıştır.

En azından Mevlevilik kadar, fakat daha çok halk seviyesinde
kudret ve nüfuz kazanan Bektaşiliğe bakıldığı zaman, XVI. yüz­
yılın başlarında Hacı Bektaş-ı Veli (1271) adına kurulan bu tarika­
tın zaviyelerinin Anadolu' da hızla yayıldığı görülüyor. Bektaşi
zaviyeleri Mevleviliğin aksine daha çok küçük kasaba ve köylerde
kurulmaktaydı. Bunun sebebi Hasluck'un dediği gibi, heterodoks
Bektaşi şeyhlerinin propaganda ve tesirlerini en çok köylü ahali
üzerinde yapabilmeleri ve biraz da Sünni çevrelerin tenkitlerinden
kaçmaları olsa gerektir118. Şimdiye kadar yapılan araştırmalardan
çıkan sonuca göre Bektaşi zaviyeleri en çok Orta Anadolu' da eski­
den Babai hareketinin merkezi olan Amasya, Tokat, Çorum; Sivas ve
Kırşehir ile Konya, Ankara, Harput ve Erzurum dolaylarında ve gü­
neyde Antalya ci varlarında bulunduğu anlaşılmaktadır119• Bu arada

1 1 7 Osman l ı devrinde M evievi zaviye ve tekkeleri n in is imler in i b i le saymak sayfa­
lar tutar. Bu konu apayrı b i r a raştırma teşki l edecek kadar gen işti r.

1 1 8 F. W. Hasluck, Bektaşilik Tetkik/eri, tre.: R. Hu iOsi, i stanbu l 1 928, s. 2 .
1 1 9 Bektaşi zaviye ve tekkelerin in Rumel i de dahi l Osman l ı impa ratorluğu iç indeki

dağ ı l ım ı iç in yukarıdaki esere bakı larak b i r fik i r elde edi lebi l i r. Bundan başka
Besi m Ata lay'ın Bektaşilik ve Edebiyati (istanbul 1 340) ad ındaki eser inde az çok

-21 1 -

- AH MET YAŞAR OCAK -

daha eskiden yaşamış birçok heterodoks şeyhlerin zaviyelerinin
XV. yüzyıldan itibaren Bektaşller eline geçtiği unutulmamalıdır120.
Bektaşiliğin en önemli zaviyeleri arasında başta Hacıbektaş'taki

"Pir Evi" olmak üzere Dimetoka' da Kızıl Deli Sultan Zaviyesi ile
Elmalı' daki Abdal Musa Sultan Zaviyesi sayılabilir.

Yukarıdan beri genel çizgilerle belirtilmeye çalışılan zaviyelerin
tarikatiara göre dağılımı konusunda son söz olarak, XV. yüzyıldan
başlayarak Anadolu'yu dolduran Kadiri, Halveti, Nakşibendi ve
Bayrami vs. zaviyelerini de anmak gerekir. Bunlardan özellikle
Halvetiliğin tıpkı Mevlevilik gibi bir aristokrat tarikat olması se­
bebiyle daha çok Konya, Kayseri, Kütahya ve Aydın gibi büyük
şehirlerde zaviyeleri bulunduğu bilinmektedir121 .

IV - zA VİYELERİN KURULUŞLAR!

VE TEŞKİLATLARI :

A) Kuruluş :

Bir zaviyenin nasıl meydana geldiği konusunda buraya ka­
dar söylenmeye çalışılanlardan bir fikir elde edilebilir. Zaviyeler,
normal olarak öteki bütün sosyal müesseseler gibi bulundukları
zaman ve m�kanın gerektirdiği içtimai, iktisadi ve dini şartlara bağlı
olarak dini-tasavvufi fikirlerin yayılması ve yaşanınası amacıyla
kurulan müesseselerdir. Bu itibar la asıl görevleri, Kuzey Afrika ve
hatta Anadolu gibi, ilk devirlerde yeni alınan toprakların iskanını

bi lg i vard ı r. Mevlevilerink i g ib i Bektaşi zaviyeleri de çok geniş bir a raştırma
konusudur.

1 20 Msi. bk. F. Köprü lü, "Abda l'; Türk Halk Ed. Ans. Evl iya Çelebi de eserin in birçok
yerinde. XI I I . yüzyı ldaki bazı heterodoks derviş lerle XIV. yüzyı ldaki Anadolu
Abda l ları 'na ait birçokzaviyen in Bektaşizaviyesi olduğunu söyler (Seyahatname,
1 1 / 1 2, 39, 46; IX/273, 274.). Eserde mevcut zaviye ve ziyaretgahlar ın bir envan­
terin i yapmak herhalde i lgi çekici olurdu.

1 2 1 Msi. bk. Mustafa Akdağ, Türkiye'nin içtimôi ve iktisadi Tarihi, Anka ra 1 959, 1 . bs.,
1/39. Evliya Çelebi bu konuda da d ikkate değer b i lg i ler veri r. Ziyaret ettiği
yerlerdeki birçok zaviye ve tekken in hangi tari kata ait olduğunu bel i rtmiş ve
haklar ında açık lamalar yapmışt ır.

-212-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

sağlamış olmakla beraber, Müslümanlığı ve onun tasavvufunu
yaymaktır. Bu yüzdendir ki, şehirlerde olduğu kadar, belki de daha
çok yollar üzerinde ve gayr-ı meskun yerlerde kurulmuşlardır.

İster Selçuklu ister Osmanlı döneminde olsun Anadolu' da
zaviyelerin kuruluşları incelendiği zaman şu manzara göze çarp­
maktadır:

Herhangi bir tarikata bağlı bir şeyh yarıında belli sayıdaki mü­
ridiyle ya bir şehir, kasaba ve köyde veya yol üzerinde uygun bir
mevkide za.viyesini açmaktadır. Bunun için gerekli yerler şeyh
tarafından ya bizzat temin edilmekte yahut da o yerin hükümda­
rı, devlet adamı, zenginleri tarafından bağışlanmaktadır. Ayrıca
kurulan zaviyeye -eğer şehirde ise- masraflarını karşılamak üzere
belli bir miktarda arsa ve emiakın geliri vakfedilmekte veya devlet
hazinesinden tahsisat ayrılmaktadır122• Köylerde ve yol üzerinde
olan zaviyelerde ise durum daha başkadır. Buralarda kurulan
zaviyeler tıpkı Orta Çağ manastırlarındaki gibi masraflarını kendi
üretim güçleriyle karşılıyorlardı. Bu zaviyelerin etrafında tarlalar,
bahçe ler, bağlar ve değirmenler meydana geliyor, hayvan sürüleri
besleniyordu. Dervişler hem kendi ihtiyaçlarını, hem de gelip geçen
yolcuların masraflarını bizzat kendi emekleriyle karşılıyorlardı.

Şeyhler tarafından açılan bu zaviyelerin şu iki tarzda kurulduğu
görülüyor:

a) Önceleri gayrimüslim ahali ile meskun olduğu halde boşa­
lan köy ve kasabalarda kurulan zaviyeler. Bunlar orada eskiden
mevcut, terk edilmiş kilise ve manastıdan zaviyeye çeviriyorlardı.
Böylece terk edilmiş bu yerlerde yeniden imar ve iskan ediliyordu.

b) Issız fakat yol yakınında ve yerleşmeye uygun yerlerde ku­
rulan zaviyeler. Bunlar buralara ilk yerleşme tohumlarını atmış
oluyorlardı. Zamanla bu zaviyelerin etrafında yeni yerleşme mer­
kezleri oluşuyordu ki bugün bile yüzyıllar önce ilk kurucusu olan
şeyhin adını taşıyan birçok kasaba ve köy vardır123 •

1 22 Bk. Bahaedd in Yed iy ı ld ız, lnstitution du vaqf au XVII/e siec/e en Turquie,
Bası lmamış Doktora Tezi (Paris 1 975), s. 230.

1 23 Msi. b k. Köylerimizin Adla n, Ankara 1 928, bi rçok sayfa la rda.

-21 3-

- AH M ET YAŞAR O CAK -

Görülüyor ki bir zaviye nasıl ve kim tarafından kurulmuş olur­
sa olsun belli bir miktarda vakıf emlakırun gelirine dayanan ve
bununla işieyebilen bir vakıf müessesesidir.

B) Şeyhlik müessesesi :

Anadolu' da zaviye şeyhliği müessesesinin deviriere göre bir­
takım özellikler gösterdiği söylenebilir. Selçuklular dönemi ile
Osmanlılar'ın ilk zamanlarında zaviye şeyhleri, muhtelif tarikat­
Iara mensup keramet sahibi velller hüviyetindedirler. Etraflarında
yığınla menkabeler teşekkül etmiştir. Mesela bunlar arasında Hacı
Bektaş, Ahi Evran, Seyyid Mahmud Hayram gibi birçokları sayıla­
bilir. Bunlar, zaviyelerinde hükümdarlardan, devlet adamlarından
ve halktan saygı görerek yaşıyorlardı. Öldükleri zaman yerlerine
halifelerinden biri seçilmekte ve şeyhlik görevini o yürütmektey di.
Nitekim Mevlana öldüğü zaman yerine oğlu Sultan Veled değil,
halifesi Hüsameddin Çelebi geçmişti.

Fakat boş arazilere veya yeni fethedilen topraklardaki köylere
yerleşen gazi dervişler ve şeyhler için durumun biraz başka olduğu
görülüyor. Buralardaki zaviyelerin kurucusu olan şeyhler, yerleştik­
leri yerlerde bir hanedan kuran ve yaşadıkları toplumun yöneticisi
bulunan şahsiyetlerdir. Bu şeyhler bütün akraba ve aşiretleriyle
birlikteyaşıyorlardı124• Zaviyelerine tahsis edilen vakıf gelirlerinin
tasarruf hakkı kendilerinden sonra eviatıarına geçiyordu125• Bu
durum, zaviye şeyhliğinin de babadan oğula geçmek suretiyle
aile içinde kalmasına yol açmıştır. Bir şeyh öldüğü zaman yerine
o zaviyede yaşayan en layık halife veya mürid geçeceği yerde
şeyhin en büyük oğlu, eğer erkek eviadı yoksa aileden en yaşlı
erkek üye şeyh oluyordu.

1 24 "Kolon izatör Türk Derviş ! eri'; ss. 284-85, 295-96.
1 25 Bizzat kurucu şeyh tarafından tesis edi len evlatl ı k vakıflar ın iyi bir örneğ in i

Yozgat yak ın larındaki Emirc i Su ltan Zaviyesi (Osman Paşa Tekkesi) teşki l eder. ·

XI I I . yüzyı l ı n i l k yarıs ında yaşamış o lan bu şeyh, tesis ettiği evkafın tasarrufu­
nun eviadına geçmesin i vaktiyesinde açıkça belirtmiş bu lunmaktad ı r (A. Yaşar
Ocak, "XI I I . yüzyı l ı n i l k yarıs ında Anadolu'da (Bozok) b ir Babai şeyhi : Emirci
Su ltan'; Tarih Enstitüsü Dergisi, IX (1 978) baskıda).

-214-

- O S MAN LI SU F İ L İ G İ N E BAKl Ş LAR -

Böylece hem zaviyenin manevi yönetiminin, hem de vakıfların
tasarrufuna dayalı maddi yönetimin tek elden aynı aile içinde
yürütülmesi, zamanla birtakım büyük şeyh ailelerinin teşekkü­
lüne sebep oluyordu. Zaviye evkafının iktisadi gücüyle paralel
olarak bunların maddi gücü de gittikçe büyümeye başladı. Ünlü
bir velinin soyundan gelmek gibi halk arasında dini bir üstünlük
sağlayan manevi kudret ve nüfuz da buna eklenince şeyh aileleri
bulundukları bölgelerde iki taraflı güce sahip birer mahalll kuvvet
haline gelmekteydiler. Bu gücün, ataları olan velinin ünü ile sahip
oldukları evkafın büyüklüğü ve küçüklüğü ile orantılı olduğu
kolayca tahmin edilebilir.

Osmanlılar Anadolu'nun hakimiyetini yavaş yavaş devrabrken
ellerine geçirdikleri bölgelerde kökü çok eskiye dayanan birçok
şeyh ailesiyle karşılaştılar. Bunların bir kısmı kendilerinden de es­
kiydi. Onlar bu ailelerin nüfUzlarını devletin menfaatlerine uygun
bir tarzda kullanmasını bildiler126• Bu ailelerin büyük çoğunluğu,
dedelerinin bizzat kurduğu veya sonradan yerleşerek geliştirdiği
köylerde oturuyordu. Aristokrat tarikatıara bağlı bir kısmı da şehir
ve kasabalarda yaşıyorlardı. Bunların bazılarının büyük zaviyeleri
ve çok zengin vakıfları vardı. Sadrüddin-i Konevi ve Mevlana
Celalüddin-i Rumi gibi ünlü şeyhlerin soyundan gelen ailelerin
tasarrufunda bulunan vakıflar zaten zengin olduğu gibi, zaman
zaman da devlet tarafından yapılan ilavelerle gelişme imkarunı
buluyordu. Köylerdeki şeyh ailelerinin elinde de bazen Hacı Bektaş
vakıfları gibi zengin vakıfları olanlar vardı. XVI. yüzyıla kadar
Hacı Bektaş'ın manevi evlatlarının soyunun elinde, bu yüzyıldan
sonra da Balım Sultan ailesinin elinde bulunan vakıflar devlet
tarafından vakit vakit büyütülüyordu127•

1 26 Sura iya Faroqhi, " 1 6. ve 1 7. yüzyı l larda Orta Anadolu'da şeyh ai le leri '; Türkiye
iktisat Tarihi Semineri, Ankara 1 975. s. 223. Yazar burada, merkezi idareyi temsi l
eden maha l li idare eleman lar ın ın azl ığ ı yüzünden hükümetin şeyh a i leleri n in
desteğ in i kazanmayı ve bunu kendi hesab ına ku l lanmayı cazip bu lduğunu
söylemektedir.

1 27 Yukarıda ad ı geçen maka lede Mevlana, Ahi Evran ve Hacı Bektaş a i leleri e le
a l ınmışt ı r. Fazla b i lg i iç in buraya bakı l abi l i r.

-2 1 5-

- AH M ET YAŞAR OCAK -

XVII. ve XVIII. yüzyıllarda birçok ayan ve derebeyi ailelerinden
daha sağlam hakimiyet kuran şeyh ailelerine rastlanıyordu128. Bu­
nunla beraber bazı şeyh ailelerinin ortadan kalktığı ve zaviyelerine
devletin el koyduğu görülüyor. Arşiv belgeleri böyle örneklerle
doludur. Bu sonuca maruz kalanların genellikle ufak vakıflara
sahip olanlar olduğu anlaşılıyor. Bunun en belli başlı nedeninin
her halde, zamanla ailenin büyüyerek fertlerinin çoğalması olduğu
düşünülebilir. Şöyle ki: Evlatlık vakıflarda, bilindiği gibi, vakıf
gelirleri ailedeki hissedarlar arasında paylaşılmaktadır. Başlangıçta
aile küçük, dolayısıyla hissedar sayısı az olduğundan elde edilen
gelir kafi gelmektedir. Oysa aradan yıllar geçtikçe hissedar sayısı
artmakta, buna karşılık hissedar başına düşen gelir miktarı gittikçe
azalmaktadır. Dolayısıyla arada geçimsizlik ve huzursuzluk baş
göstermektedir129. Bu anlaşmazlıklar çoğu defa zaviye evkafının
kötüye kullanılmasına ve zaviyenin harap olmasına yol açtığından
devlet işe müdahale etmektedir. Sonunda ya zaviyenin şeyhliğini
bir memuriyet haline sokmakta veya hisse usulünü kaldırmak­
tadır130. Böyle olunca zaviye evkafına tasarruf hakkı aile içinden
çıktığından, bu ev kafa dayalı bir ailenin teşekkülü de söz konusu
olmayacağı tabiidir.

Şeyh ailelerinin çoğu 1839'da Tanzimat'ın ilanma kadar va­
kıflarını ellerinde tutabilmişler, bu tarihte Evkaf-ı Hümayun
Nezareti'nin kurulmasıyla bütün haklarını devlete teslim etmek
zorunda kalmışlardır131 . Bunların pek az bir kısmı Cumhuriyet
dönemine kadar varlıklarını sürdürebilmişlerdir.

C) Teşki lat ve yaşantı :

Zaviyelerin, içinde bir tarikata bağlı dervişlerin bir arada yaşa­
dıkları, dini ibadet ve ayin yaptıkları ve nihayet yolcuların misafir

1 28A.g.m., s. 2 1 7.
1 29 Ocak, a.g.m.
1 30 Msi. bk. Kolonizatör Türk derviş/eri, s. 309 (740 nr: ı ı Kütahya defterinden a l ınan

belge); Saruhan zaviye ve yat1rlan, s. 58 (1 008/1 597-98 tarih l i Manisa şer'iye
s ic i l i nden a l ı nan belge).

1 3 1 Bk. Mustafa Nuri Paşa, Netayic'u/-Vukuat, istanbul 1 328, IV/1 00.

-216-

- O S MAN L I S U F İ L İ G İ N E BAK! Ş LAR -

edildikleri bir dini' ve içtim.3i kuruluş oldukları göz önüne alınırsa,
hemen her devir ve ülkede -ufak tefek farklarla- aynı görevleri
yaptıkları ve bu görevlere uygun bir teşkilat ve bünyeye sahip
oldukları anlaşılır. Bu itibarla zaviyelerin, Mağrip ülkelerinden
başlayarak -mahallf mimari tarzı ve bina geleneği dışında- bütün
İslam ülkelerinde aynı olduğu görülebilir. Mağrip ülkelerinde XL­
XIV. yüzyıllarda bir zaviye başlıca şu kısımları ihtiva etmektedir:

1) Kurucu şeyhin türbesi, 2) mescit, 3) içinde ayin yapılan ve
bazen ders okunan geniş bir oda, 4) dervişlerin odaları, S) misafir
odaları, 6) hamam, 7) mutfak ve erzak ambarları, 8) ahır132•

Aynı dönemde Anadolu dahil, Orta-Doğu İslam ülkelerinde
de zaviyelerin belirtilen bu kısımları ihtiva ettikleri müşahede
olunuyor. Hatta daha sonraki yüzyıllarda bile, mimari üslılp hariç,
Anadolu' da zaviye ve tekkelerin aynı mimari üniteleri barındır­
dıkları söylenebilir.

Hiç şüphesiz diğer yapılarda olduğu gibi Türk yapı gelene­
ğinin özelliklerini taşıyan abidevi çapta zaviyeler daha Selçuk­
lular devrinden beri Anadolu'da inşa ediliyordu133• Beylikler ve
Osmanlılar döneminde de Türk mimarisinin gelişmesine paralel
olarak zaviyelerin yapımında gelişmeler kaydedildP34• Fakat bütün
zaviyelerin Adadolu'da aynı tipte inşa edilmedikleri malumdur.
Herhalde şehirlerde, hatta bazı köylerdeki büyük yapıların yanında
çoğu defa hiçbir özellik taşımayan, kerpiçten veya ahşap zaviye
binaları da yer alıyordu ki bugün çoğunun izi bile kalmamıştır.

Özellikle köylerdeki zaviyelerin büyük bir kısmı bir çiftlik man­
zarası göstermekteydi. Zaviye etrafındaki arazide bizzat derviş-

1 32 Msi . bk. Pedersen, "Masdj id '; El'; U�vi-Provençal, "Zawiya'; El' .
1 33 Selçuklu devri zaviyelerine örnek olarak msL b k. S. Eyice, "Boya l ı köy Hanikahı ';

Türkiyat Mecmuasi, XVI (1 97 1), ss. 39-56; Beyl ik ler devri iç in de yine aynı yaza­
rın "Çorum-Mecidözü'nde Aşık paşa oğ l u Elvan Çelebi Zaviyesi" (aym mecmua,
XV (1 969), ss, 2 1 1 , 246) ad l ı makalesine konu olan Elvan Çelebi Zaviyesi i le
Kayseri 'deki Köşk Medrese (bk . Oktay Aslanapa, Türk Sanati, istanbul ı 973,
1 1 /200) iyi b irer örnekti ri er.

ı 34 Osman l ı devri zaviyeleri n in mimari öze l l i kleri hakkında yine S. Eyice'n i n
"Zaviyeler v e zaviyel i cami ler" a d l ı makalesinde birçok örnek vard ı r.

-2 1 7-

- AH MET YAŞAR O CAK -

ler tarafından tahıl, sebze ve meyve yetiştiriliyor, hatta civardaki
meralarda davar ve sığır besleniyordu. Birçok zaviyenin kendine
mahsus değirmeni bile vardı. Böylece günlük masraflarını ve yi­
yeceklerini kendi kendilerine sağlayabilmekteydiler. Böyle imkanı
olmayan bir kısım zaviyeler ise ihtiyaçlarını satın alarak gideriyor­
du. Osmanlı dönemine ait, mesela XV. ve XVI. yüzyıldan itibaren
bu zaviyelerin günlük, haftalık, aylık ve yıllık gelir ve giderlerini
ihtiva eden belgeler bulunmaktadır135•

Bu belgelerden ve vaktiyelerden anlaşıldığına göre, elde edilen
gelirin bir kısmı zaviyenin bakım ve tamirine, bir kısmı dervişle­
rin ve ınİsafirlerin yiyip içmelerine ve bir kısmı da hizmetiiierin
ücretlerine ödendikten sonra geri kalanının vakıf hissedarları ara­
sında paylaşılması gerekiyordu. Bütün bu işlerin çeşitli görevliler
tarafından yürütüldüğü görülüyor. Bir defa zaviye de bir vakıf
kuruluşu olduğundan vakıfları yöneten bir mütevellisi, gelir ve
giderleri kontrol eden bir vakıf nazırı, bir muhasebecisi ve bir de
katibi vardır.

XV. yüzyılda bir Osmanlı zaviyesine örnek olmak üzere, Süley­
man Paşa'nın Bolayır' daki zaviyesinde bulunan görevliler ücret­
leriyle birlikte şöylece sıralanabilir136:

Görevlinin adı Görevi

Şeyh Şemseddin Şeyh

Hızır Bali Katip

? İmam ve hatip

? Müezzin

Muhyiddin Ve kilharç

Hamza Kilerci ve ambarcı

İlyas N akip

1 35 Msi . b k. Edirne ve Paşa Livas1, s. 1 93.
1 36 A.g.e., s. 1 61'deki 891 /1 486 tarih l i belge.

-218-

Günlük ücret

15 akçe

8 akçe

4

1

6

4

3

Baba Ali

Hasan

?

?

?

?

?

?

- O S MAN LI S U F İ L İ G İ N E BAKI Ş LAR -

Türbed ar 2

Bevvab (kapıcı) ve Karbansaray1

Aşçılar 3

(Her biri)

Habbaz (Ekrnekçi) 3

Kayyimler

(Her biri)

2

Kaseşfıy (Bulaşıkçı) 2

Asyab1 (Değirmenci) 2

Ahurı 1 / 2

3

? Cüzhanlar (Cüz okuyanlar) (Her biri)

Bu sayılan görevlilerin o devrin ve daha sonraki de­
virlerin zaviyelerinde aşağı yukarı aynen mevcut olduğu,
ancak zaviyenin büyüklük ve küçüklüğüne göre sayıları­
nın artıp eksileceği tahmin olunabilir. Nitekim bazı küçük
zaviyelerde birkaç göreve bir kişi bakabiliyordu. Birtakım
büyük zaviyelerde ise tamir işlerine bakan özel bir mimar

bile bulunuyordu.

XVIIL yüzyılda zaviye ve tekkelerin genellikle şu personeli
barındırdıkları görülüyor137:

Dini görevliler

1 . Şeyh

2. Dervişler

3. Virdhan (Vird okuyan)

4. Zakir (Zikir yaptıran)

5. Kelime-i Tevhid-han

Hizmetliler

1. Tabbah (Aşçı)

2. Helvacı

3. Vekilharç

4. Bevvab

5. Kayyim (Bakıcı)

1 37 lnstitution du vaqf au XVI/e sifkle en Turquie, s. 3 1 4.

-2 19-

- AH M ET YAŞAR OCAK -

6. Hatim-han 6. Ferraş (Hizmetçi)

7. Aşir-han 7. Çeraği (Aydınlatıcı)

8. İmam

9. Müezzinler

Zaviye vekilharcı, her gün sarf olunacak yiyecek ve içecek mad­
delerini ve sair ihtiyaçları tespit ederek bunları satın alıp ambarda
ve kilerde muhafaza ederdi. Mesela 925 / 1519 tarihli bir belgeye
göre Gelibol u' daki Ahi Dev le zaviyesinin günlük yiyecek ihtiyacı
şunlardı138:

Cinsi Fiyatı

Et 3,5 akçe

Ekmek 3 akçe

Buğday 1,6 akçe

Tuz 0,4 akçe

Toplam 8,5 akçe

Ayrıca:

Saka ücreti 0,4 akçe

Odun 0,5 akçe

Toplam 0,9+8,5=9,4 akçe

Her tarikatın kendine ait zaviyesi vardı. Buralarda ortaklaşa bir
yaşantı sürdüren dervişlerin günlük hayatı, bağlı oldukları tarikatın
gereklerine göre az çok farklı idiyse de genel çizgileriyle hemen he­
men aymydı. Yalmz köylerde ve yol üstündeki zaviyelerde yaşayan
dervişler gündüz zaviye evkafına ait tarlalarda, bağ ve bahçelerde
çalışıyor, akşamları bir araya geliyorlardı. Buna karşılık şehirlerdeki
dervişler için dışarıda çalışmak pek söz konusu değildi . Zengin

1 38 Edirne ve Paşa Livôst, s. 1 93 .

-220-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

vakıflar onların çalışmasına gerek bırakmıyordu. Sadece Ahiler
mesleklerini yürütmek zorundaydılar. Onların her biri gündüz
çeşitli işlerde çalışıp akşam kazandıklarım bir araya getirerek ih­
tiyaçlarım bununla sağlıyorlardı. İbn Batuta'mn anlatışına göre
Ahiler kazandıklarım şeyhlerine teslim etmek zorundaydılar139.

Çeşitli tarikatiara mensup dervişler uğradıkları yerlerde ge­
nellikle kendi tarikatiarına ait zaviyelerde kalıyorlardı. Aslında
bir gezgin dervişin mutlaka kendi tarikatımn zaviyesinde misafir
olması gibi bir kaide olmadığı halde kendi zaviyesini tercih edi­
yordu140. Bu yüzden mesela bir Kadiri zaviyesinde bu tarikata bağlı
Türk, Arap ve İranlı hatta Hintli vs. gibi değişik millet ve kültür­
lerden dervişlere rastlamak olağandı. Bunun sonunda karşılıklı
bir kültür alışverişi, haberleşme ve kaynaşma doğacağı tabiiydi.
İbn Batuta'ya bakılırsa, bir gezgin derviş veya bir yolcu misafir
olduğu zaviyede üç günden fazla kalmamak şartıyla dilediği gibi
y'er, içer; hatta hayvamnm ihtiyacını temin ederdi. Bazen zaviyenin
şey hi kendi mali durumuna göre fakir bir yolcuya elbise ve para
yardımında bulunurdu141 .

İbn Batuta eserinde XIV. yüzyıldaki Anadolu zaviyelerinde,
özellikle Ahi zaviyelerinde günlük yaşantıya dair canlı ve ilgi
çekici bilgiler sunar. Ona göre en ücra köylere kadar bile ya­
yılmış bulunan bu zaviyelerin bakımlı tesisler olduğu anlaşılı­
yor. Nitekim 689 1 1290' da yazılmış bir fütüvvetnamede (Nasırf

Fütüvvetnamesi) Ahi zaviyelerinin nasıl olması gerektiği konu­
sundaki bir talimatname onun ifadelerini doğrulamaktadır. Buna
göre zaviyenin itina ile yapılmış ve çok temiz olması, duvarlarımn
aydınlık olsun diye beyaz badana ile boyanınası şarttır. Avlusunun
ortasında bir havuz bulunması iyi olur. Odalarına eğer mümkünse
Kıbrıs halısı, bulunmadığı takdirde kilim veya keçe döşemnelidir142.

1 39 Tuhfet'ün-Nuzzar, 1/225.
1 40 O. Nuri Ergin, Türkiye Maarif Tarihi, i stanbul 1 939, 1/201 .

1 4 1 Tuhfet'ün-Nuzzar, 1/238, 248.
1 42 islam ve Türk illerinde Fütüvvet Teşkilati, s. 339.

-22 1-

- AH M ET YAŞAR OCAK -

İbn Baruta Alanya' da kaldığı bir zaviyeyi şöyle anlatır: "ikindi
namazım kıldıktan sonra zaviyenin şeyhi geldi ve bizi zaviyesine
götürdü. Burası çok güzel bir bina idi. İçerisi güzel Rum (Anado­
lu) yastıkları ile döşeliydi. Irak camlarından yapılmış kandiller
vardı. Büyük odada beş adet "beysüs" denilen ve bakırdan yapıl­
mış büyük fitilli lambalardan yerleştirilmişti. Bunlarda erimiş iç
yağı yakılıyordu. Her biriyle, Türkçe "çerağcı" denilen görevliler
uğraşıyordu"143• Seyyaha göre zaviyelerde misafir şöyle ağırlamyar­
d u: Zaviyeye bir yolcu geldiği zaman kapıcı tarafından karşılamp
kim olduğu, nereden gelip nereye gitti hakkında bilgi alırup içeri
buyur ediliyordu. Eşya ve hayvanları yerleştirildikten sonra hama­
ma sokuluyor ve güzelce yıkamyordu. Oradan çıkınca bir odaya
alırup yiyecek ve içecek ikram ediliyordu. Akşam namazından
sonra zaviyede Kur' an okunuyor, daha sonra sema ve raks yapı­
lıyordu. Bazen gece yarısı zikir ve diğer nafile ibadetlere kalkılıyor
ve bu her gün böyle sürüp gidiyordu144. Şüphesiz bu ağırlama işi
yolcunun durumuna ve içtimai mevkiine göre değişmekteydi.

Zaviyelerde ikram edilen yiyecek ve içecekler konusuna ge­
lince, bunların devrin alışılmış yiyecek ve içecek maddeleri oldu­
ğu tabiidir. Bu konuda kaynaklarda fazla bilgiye pek rastlanmaz.
An11dolu' da özellikle XIV. yüzyıl zaviyeleri hakkında en geniş bilgi
ve tasvirleri kendi öz müşahedesine dayanarak veren İbn Batuta
bu konuda pek bir şey söylemez. Yalmz genel olarak et, ekmek,
meyve ve tatlı verildiğini nakleder145• Bununla beraber, Vahidi'nin
Menakıb-ı Hace-i Cihan ve Netlee-i Can adındaki eserinde XV. ve XVI.
yüzyıllarda zaviyelerde ne gibi yemekler, içecekler ve tatlılar ikram
edildiğine dair oldukça ilgi çekici bir pasaj mevcuttur. Burada
Kurban Baba adlı bir dervişin ağzından söylenen bir manzumede
şunların adı geçer146 :

1 43 Tuhfet'ün-Nuzzar, 1/227.
1 44 A.g.e., 1/226, 23 1 , 252.
1 45 A. yerlerde.
1 46 Bibl iotheque Nationale de Paris, suppl . Turc, n r. 1 558, v. 24a-b.

-222-

- O S MAN L I SU F i L i G İ N E BAKl Ş LAR -

Bize bir hanikahdır şu alem

İrişür d ürlü d ürlü levni her dem

Herisa ve Muhallebi ve Tatamaç

Ades aşı ve Zerde, Kalya amaç

Yağurtlu dane karlı dağımızdır

Sıpanak aşı hod otlağımızdır

Hemişe Akça salma nakdimizdir

Erişte hod gönülde akdimizdir

Börek aşı da hod sertacımızdır

Şeker pdluze hod mi'racımızdır.

Gülldci ve Sükkerfn ve Me'muniye

Biliç çarbasma ekşi limoniyle

Gelir gah gah Tüffahiye aşı

Yeriz demeden anı bunu naşı(?)

Gelir ki Tunciye gahı Nahuddb

Gelir ki Gendam aşı ki düşebab

Zemistanda gelir Tarhana şirin

Pirinç aşı gelir ki gah şirin

Kebab-ı Birre ve Kebk Kebuter

Sükkerfn, Bakla ğı, Börek, Seminifer(?)

Gelir her yılda aş-ı Aşure

Yeriz hem yediriz maru mura

Gıda-yı ruhumuz ahirde Helva

Nitekim cennet içre "Menn ve's-selva"

Onlardan sonra Haşdb safa bahş

Ki teşne dillere eyler safa bahş

Görüldüğü gibi bunların çoğu bugün bile bilinen yiyecekler­
dir. Bu kadar çeşitli yemeği hazırlayabilmek için ne kadar kap
kacağa ihtiyaç olduğu meydandadır. Mesela Trakya-Paşaeli'nde
ünlü Bektaşi şeyhi Otman Baba Zaviyesi'nde Kanuni devrinin

-223-

- AH M ET YAŞAR OCAK -

ortalarına doğru kaç cins ve ne kadar kap kacak bulunduğu bir
fikir verebilir147:

Cinsi Adet

Kazan 16

Sahan 43

Tepsi 73

Bakraç 32

Tava 7

Kepçe 10

Büyük tas 6

D) Dini ve içti ma i hizmetleri:

Zaviyelerin her şeyden önce bir din ve tasavvuf talim, tatbik
ve yayma merkezi olduğuna yukarıda temas edilmişti . O hal­
de buralarda belli bir tarikatın gereklerine göre bir yaşantı takip
olunacağı açıktır. Selçuklu ve Osmanlı döneminde medreselerin
nüfuz edemediği köylerin ve göçebe muhitinin dini ve içtimai
hayatını ayarlama görevini zaviye ve tekkeler yüklenmişlerdi .
Medreselerde uygulanan ancak sınırlı bir aydın zümresine hitap
eden skolastik din eğitimi, öğretimi ve anlayışının genellikle halk
tabakalarına inemediği ve tam anlamıyla intibak edemediği bilinen
bir gerçektir. Gerek kullamlan metot gerekse köylük yerde yaşa­
yan halkın şehirlerde olduğu gibi ulema ile temas imkarumn çoğu
defa bulunmaması, bulunsa da ulemamn o seviyeye inernemesi
yüzünden dini ve içtima.I hayatta doldurulması gerekli bir boşluk
meydana geliyordu. işte bu boşluğun zaviyeler tarafından dev­
rine ve yerine göre müsbet veya menfi bir şekilde doldurulduğu
görülüyor. Zaviyelerde yüksek birtakım fıkıh ve kelam meseleleri
yerine halka mistik bir heyecan verecek ve fikri seviyesine uygun

1 47 Kolonizatör Türk Derviş/eri, s. 341 'de 732 n r: l ı Paşael i defter inden a l ınan belge.

-224-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

düşecek konularla uğraşılıyordu. Bu da haliyle zaviyeleri daha
cazip duruma getiriyor, halk "fakı" adım verdiği fakihlerin (hoca)
yerine şeyhleri dinlemeyi ve onlara bağlanınayı tercih ediyordu.

Zaviyelerde yapılan ibadetler heyecam doyurucu ve gereğinde
musild eşliğinde yapılan özel ayinler halk için zevk verici bir ruhi
tatmin kaynağı idi. Üstelik medresenin ağır ilmi havası yerine
evliya türbelerine, menkabelerine ve kerametierine bağlanmak
halk için daha çekici ve daha kolaydı. Şeyh ve dervişlerin yazdı­
ğı keramet hikayeleriyle dolu ahlak ve din alarondaki manzum
eserler, ulemamn külfetli ve ağır bir üslupla kaleme aldığı çoğu
Arapça şerh ve taliklerden elbette daha çok okuyucu ve dinleyici
buluyordu148. Bu da şeyhlerin halk yaronda ulemadan daha çok
nüfuz ve kudret kazanmasına sebep oluyordu. Bunun yaronda
şeyhlerin sürdüğü bu mütevazı günlük yaşantımn uyandırdığı
takdir ve hürmet duygusu da bir motif olarak düşünülmelidir.

Zaviyelerin en az bu birincisi kadar önemli diğer bir hizmeti
Anadolu ve Rumeli'nin İslamlaştırılması sırasında olmuştur. Yeni
fethedilen topraklarda müsamahacı ve telifçi olmaları sebebiyle
çevrelerine birçok gayrimüslimi cezbeden şeyhler Müslümanlığı
kolayca kabul ettiriyorlardı. Gayrimüslimler ya ateşli ve coşkun,
esrarlı dini ayinlerin veya din farkı gözehimeden hastalara ve
yoksullara yapılan yardımın etkisiyle Müslümanlığı kabul edi­
yordu149. İlk devirlerde özellikle hudut bölgelerinde Bizans'ın ağır
vergilerinden bıkmış ve ezilıniş ahaliye İslamiyet'in bu zaviyelerde
sunulan popüler şekli çok ilgi çekici geliyordu 150. Bazen bir Hristi­
yan köyünde, bir manastırın, kilisenin yerine veya yanına kurulan
zaviyeler, zamanla oradaki Hristiyan azizine ait menkabelerin

1 48 Müzekki'n-NüfOs, Ahmed iye, Muhammediye ve benzeri tekke ve zaviye ürünü
eserlerin yüzyı l l a rdan beri o lduğu g ibi , bugün dahi köylerde aran ıp okunduğu
görü lüyor. Bu eserlerin Türk ha lk ın ın ruh hayatı ve düşünce ta rz ın ı n
oluşmasında o ldukça hatır ı sayı l ı r rol ler aynadıklar ı an laş ı lmaktad ı r. Bu rol leri n
ne dereceye kadar müsbet veya menfi o lduğu ise a raştı rmaya değer bir
konudur.

1 49 B k. O. Turan, Türk Cihan Hakimiyeti MefkOresi Tarihi, istanbu l 1 969, 1 1 /1 66-7.
ı so Pau l Wittek, Menteşe Beyliği, tre.: O. Şa ik Gökyay, Ankara 1 944, ss. 1 1 4- 1 S.

-225-

- AH M ET YAŞAR OCAK -

zaviyeyi kuran şeyhinkine karışmasına, böylece her iki din mensup­
ları arasında bir yaklaşınanın ortaya çıkmasına imkan veriyorlardı.
Bunun en güzel örneğini Hacı Bektaş ile Baba İlyas-ı Borasanı
teşkil ederler. Hacı Bektaş Müslüman ahali tarafından kutsal bir
veli kabul edilirken bölgedeki Hristiyanlarca da Saint Charalambus
olarak takdis olunmaktaydı151 • Çorum yakınlarındaki Elvan Çelebi
Zaviyesi civarında ise Baba İlyas-ı Borasam ile Saint Georges halk
tarafından aynı kimse olarak kabul ediliyordu152•

Zaviyelerin ayrıca içtimaı alanda da büyük hizmetleri oluyor­
du. Bir defa, yolcuların bedava yiyip içme ve yatıp kalkmalarını
sağladıkları için hem seyahatlerin hem de ticaret hayatının düzenli
bir biçimde akıp git:mesinı: yardımcı oluyorlardı. Bundan başka
çevrede yaşayan yoksullara bedava yiyecek veriyorlardı. Bu itibar la
fakir tabaka buralarda kendine bir sığınak bulma imkanını elde
ediyordu. Özellikle büyük kasaba ve şehirlerde bu durumun daha
da iyi teşkilatlandığı ve büyük çaptaki zaviyelerin (imaret), kim­
sesiz ve yoksulların iaşe ve ibatelerini yüklendikleri anlaşılıyor153•

SONUÇ:

Yahudilik, Hristiyanlık ve Budizm gibi kendilerine mahsus
bazı müesseseler içinde mistik bir hayat düzeni geliştiren dinlerde
olduğu gibi, Müslümanlık da "Zaviye, Hanikah, Tekke . . . " adı ile
anılan bir müessese aracılığıyla kendi tasavvuf sistemini ortaya
koymuş ve geliştirmiştir.

Hicd III. (Milad! IX.) yüzyılın başlarında ilk büyük mutasav­
vıflarla beliren bu müessese, Müslümanlığın yayılışına paralel
olarak batıda Kuzey Afrika ülkelerine, doğuda İran üzerinden
Orta Asya içlerine kadar sokulmuştur. Çeşitli ülke ve devirlerde

ı s ı Speros Vryonis, The Dec/ine of Mediva/ Helfenism in Asia Minor, Los Angeles
ı 97 ı ' s. 372.

ı 52 Türk Mektup/an, tre.: Ö. R ıza Doğru i, i stanbu l ı 939. ss. 77-78.
ı 53 Türkiye Maarif Tarihi, ı /202. Şüphesiz zaviyelerin çeşit l i h izmetleri gereği

g ib i ortaya koyabi lmek için etraflı a raşt ırmalara i htiyaç vard ı r.

-226-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

değişik isimlerle anılan bu müessese her iki blokta da İslam dini
ve tasavvufunun sanki ileri karakol görevini yapmış ve başarı ile
yayılmasına ön ayak olmuştur.

Zaviyeler bulundukları yerlerde gerek mimari yönden, gerekse
teşkilat ve işleyiş bakımından mahalll özelliklere göre teferruatta
az çok farklar göstermişlerse de temelde yine aynı yapıyı, teşkilatı
ve yaşantıyı yansıtan kurumlar olmuşlardır.

Yüzyıllar boyunca Türk halkının dini, içtimai ve fikri hayatını
yağuran zaviyeler, gayrimüslim halkın da memlekette Müslüman
ahali ile uzlaşmış bir şekilde yaşamasını kolaylaştırmıştır.

İBN BATÜTA'NIN ANADOLU'DA
ZiYARET ETTİGİ ZAVİYELERİN ZiYARET

SIRASINA GÖRE ADLARI VE YERLERİ
, Zaviyenin adı

Bir Ahi zaviyesi (adı yok)

Bir Ahi zaviyesi (adı yok)

Ahi Sinan ve Ahi Tarnan zaviyesi

Bir zaviye (adı yok)

Bir Ahi zaviyesi (adı yok)

Bir zaviye (adı yok)

Ahi Ali Zaviyesi

Ahi Kalemşah Zaviyesi

Mevlana Zaviyesi (Mevlevi Zaviyesi)

Ahi Şerif Hüseyin Zaviyesi

Ahi Caruk Zaviyesi

Ahi Emir Ali Zaviyesi

Ahi Bıçakçı Ahmed Zaviyesi

Bulunduğu yer

Antalya

Gölhisar (Burdur)

Denizli

Tavas (Denizli)

Milas (Muğla)

Muğla

BercinKöyü (Milas)

Konya

Konya

Aksaray (Niğde)

Niğde

Kayseri

Sivas

Ahmed Kilçek b. Tacüddin (Rifai Zaviyesi) Amasya

Mecdüddin Zaviyesi Gümüş (Gümüşhane)

-227-

- AH MET YAŞAR OCAK -

Am Nizamüddin Zaviyesi

Am Tornan Zaviyesi

Ahi Baha Zaviyesi

Mecdüddin Zaviyesi

Şeyh Yakup Zaviyesi (Rifai Zaviyesi)

Bir Am zaviyesi (adı yok)

Bir zaviye (Rifai Zaviyesi)

Am Sinan Zaviyesi

Ahi Şemsüd' din Zaviyesi

Bir Ahi zaviyesi (adı yok)

Bir Ahi zaviyesi (adı yok)

Bir Am zaviyesi (adı yok)

Bir Ahi zaviyesi (adı yok)

Bir zaviye (adı yok)

Bir zaviye (adı yok)

Dede Emir Ali Zaviyesi

İzzeddin Am Çelebi Zaviyesi

-228-

Erzincan

Erzurum

Birgi (İzmir)

Tire (İzmir)

İzmir

Manisa

Bergama (İzmir)

Balıkesir

Bursa

İznik

Yenice (Bolu)

Mudurnu (Bolu)

Bolu

Gerede (Bolu)

Kastamonu

Kastamonu

Sinop

EVLİYA MENAKIBNAMELERİ *

İslam dünyasında yaklaşık IX. yüzyıldan itibaren toplumsal,
kültürel, ideolojik ve hatta siyasal alanlarda etkileri sonradan çok
açık bir şekilde görülecek olan bir olgu ortaya çıktı. Kısa bir zaman
geçmeden tasavvuf adını alacak olan bu olgu, İslam medeniyeti
tarihindeki en büyük, en etkili ve en uzun soluklu inanç ve kültür
dönüşümlerden birinin başlangıcı oldu.

Tasavvuf, İslam'ın Yaratan 'ı yaratılan' dan ayırmak suretiyle
ortaya koyduğu "Yaratan-yaratılan ayırımı" na, yani "Allah'ın ya­
ratılanla hiçbir açıdan benzeşmez, bütünleşmez, kesinlikle ortak
kabul etmez tekliği" ilkesine mukabil; yaratılanın, bu arada insa­
nın, Yaratan 'ın tecellisinden, zuhurundan başka bir şey olmadığı
fikrini ileri sürmektedir. Bu doğrultuda tasavvuf, çok geçmeden,
bir anlamda İslam'ın nübüvvet (peygamberlik) kurumunun izdü­
şümü, hatta bazı mutasavvıflarca ondan daha üstün bir mertebe
sayılabilecek olan velayet (evliyalık) teorisini geliştirdi (Furat 1986:
XIII / 287-292; Ocak 1997: 1-19; Radtke, Lory, Zarcone, DeWeese,
Gaborieau, Denny, Aubin, Shackle 2002: XI:109-125.) .

Belki daha X. yüzyılda temelleri oluşmaya başlayan bu teori, en
tepede, kainatı adeta Allah adına idare eden Kutb yahut Gavs (veya
İnsan-ı kamil) denilen, ilahi yetkilerle donanmış olup insanlığın en
yüce mertebesini simgeleyen en büyük veli olmak üzere (De Jong
1982: V / 543-546); aşağı doğru bu teorinin öngördüğü hiyera:rşi

* Türk Edebiyati Tarihi, ed. T. Sait Halman, Kültür ve Turizm Bakan l ığ ı , Ankara
2007, c. ı , s. 605-620.

-229-

- AH MET YAŞAR OCAK -

içinde yer alan ve sayıları tabana doğru artan nukaba, nüceba, evtad,
abdal vs. denilen en düşük rütbeli veli ye kadar, sanal bir pirarnide
benzetilebilir. Bu velayet teorisiyle tasavvuf (Batı literatüründe yer
etmiş adlarıyla İslam mistisizmi veya sufizm) Hristiyan, Yahudi ve
Budist mistisizminden ayrılır.

Veltiyet teorisinin dikkatli bir tahlili, haddi zatında İslam' ın tevhid
inancıyla pek kolay bağdaşmayacak, adeta Allah'ın sıfatıarım ve
kudretini onun adına kullanan insanüstü fevkalade vasıflarla do­
nanmış bir "yarı tanrılar panteonu" ile karşı karşıya bulunulduğu
izlenimini verir. Bu anlayışa göre veliler, insanların zihinlerinden
geçeni, gaybta olanı veya gelecekte olacakları bilebilir, önceden
haber verebilirler (keşj); aym anda iki veya daha fazla yerde bu­
lunabilir (tayy-ı mekan), tabiat kuvvetlerine hükmedebilir, onları
istedikleri gibi yönlendirebilir. Havada veya su üstünde yürüye­
bilir, bir bakışla hastaları iyi edip ölüleri diriltebilirler veya dirileri
öldürebilirler vs. (Ocak 1997: 83-92). İşte bu yaroyla da tasavvuf,
yukarıda sayılan diğer mistik çevrelerle yakın bir benzerlik arz eder.

Yelllerin sahip olduğuna inarolan söz konusu yetenek, tasavvuf
terminolojisinde keramet diye adlandırılır. İşte bu keramet telakkisi,
Müslüman halklar arasında hala yaşamaya devam eden bir "veli
(evliya) kültü"nün oluşmasına ve çok köklü bir şekilde yerleşme­
sine yol açtı (Furat 1986: XIII / 287-292; Ocak 1997: 6-26; Radtke,
Lory, Zarcone, DeWeese, Gaborieau, Denny, Aubin, Shackle 2002:
109-125). O kadar ki, zaman zaman belli toplum kesi:m]erinde
bu kültün İslam'ın kitabi çerçevesinden daha güçlü, daha etkili
olduğu görülebilir.

1 . Evliya-Keramet-Menkabe-Menakıbname

Xl. yüzyıldan itibaren tarikatların ortaya çıkmaya başlamasıyla,
yukarıda sözü edilen sanal piramit içinde yer aldığı varsayılan
velilerin gösterdiklerine inarolan tabiatüstü halleri, yani keramet
hikayelerini ihtiva eden kısa / uzun aniatılar işte böyle bir altyapı
üzerinde oluştu. Bu oluşumda, bir yandan Kur' an-ı Kerim' de

-230-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

zikredilen peygamber mucizelerinin bir örnek oluşturduğuna
herhalde şüphe yoktur. Ama diğer yandan da arhk çoktandır İs­
lam toprakları olan ülkelerdeki -hiç şüphesiz daha eski Hristiyan,
Yahudi ve Budist mistiklerine ait- menkabelerin örneklik ettiğini
de söylemek mümkündür (Ocak 1997: 70-83).

Bu arada, İslam inancına göre, peygamberlerin peygamberlikle­
rini ispat amacıyla, ama "Allah' ın iznine bağlı olarak" gösterdikleri
ve yalnız onlara mahsus harikulade haller ile Müslüman evli yanın,
ayrıca, bunlarla Müslüman olmayan mistiklerin sergiledikleri
harikulade haller arasındaki yakın benzerliklerin, İslam inançları
açısından önemli bir problem oluşturduğunu ve bunun ulemayı
epeyce yorduğunu da belirtmek gerekir. Sonunda bu problem, pey­
gamberlerinkini mucize, Müslüman evliyanınkini keramet, Yahudi,
Budist ve Hristiyan azizlerininkim ise istidrac terimi ile adlandırmak
suretiyle halledilmiş gibi görünür.

, Her halükarda bu keramet aniahiarına menkabe (çoğulu menakıb),
yahut -yanlış ama daha yaygın bir söyleyişle- menkıbe denildi. Bu
Arapça kelime, sözlükte "öğünülecek güzel iş, hareket ve davra­
nış" anlamlarına gelmekte olup, ilk olarak yaklaşık IX. yüzyılda
derlendiğini bildiğimiz Buhari, Müslim vb. "Hadis" koleksiyonla­
rında Peygamber'in yakın arkadaşlarının meziyet ve faziletlerini
anlatan rivayetleri ifade eder (Buhari tarihsiz: V, 3-40). Daha sonra
tasavvufun ortaya çıkışıyla beraber, büyük velfl.erin meydana
getirdikleri hadkulade haller için özellikle kullanılır olmuştur.
Bu menkabelerin kahramanları olan büyük velller, genellikle bir
tarikatın ilk kurucusu (pir) veya büyük bir şeyhidir.

Evliya menkabeleri, edebi tür itibariyle, konusu hadkulade
olaylara dayanan masal (fr. conte), efsane (fr. mythe, ar. usture), destan
(fr. epopee) ve menkabe (fr. legende) gibi nevilerin sonuncusuna gi­
rerler. Böyle olunca, bu sayılanlada evliya menkabeleri (fr. legendes
hagiographiques) arasında bazı bakımlardan benzer ve ayrı yönler
vardır. Öteki türlerle olan bu benzerlik ve ayrılıkların belirlenmesi,
evliya menkabelerinin bütün özellikleriyle anlaşılınasına yardım
eder (Pellat, 1991 : 349-357; Ateş 1957 VII, 701-702).

-231-

- AH M ET YAŞAR OCAK -

Bir defa, zikredilen öteki türler gibi, evliya menkabeleri de
harikulade olayları konu edinmiştir. Başlangıçta o da kişiseldir.
Yani bir kişi tarafından ortaya konulmuş anlatım tarzıdır; ama çok
geçmeden kişi unutularak halkın malı olur ve toplumsal bir kimlik
kazanır. Evliya menkabelerinin konusu gerçek kişilerdir. İşte bu
noktadan itibaren masaldan ve efsaneden ayrılır. Bu gerçek kişilerin
yaşadıkları zaman ve mekan bellidir. Ama evli ya menkabeleri yarı
mukaddes ad d edilir. Bu suretle efsane ve destanlada aralarındaki
en esaslı fark açığa çıkmış olur.

Biçim itibariyle evli ya menkabeleri bütün bu türlerden kısa olup
genellikle tek bir keramet olayı anlatılır. Ayrıca her türlü üslup ve
edebi kaygıdan uzaktır. Şu halde bütün bu noktalar göz önüne
alınırsa evli ya menkabelerinin şu özelliklere sahip olduğu görülür:

1) Kahramanları gerçek ve mukaddes kişilerdir. 2) Olayların
belirli yeri ve zamanı vardır. 3) Sırf eğlenmek, bir eşyanın yahut
tabiat olayının izahım yapmak için uydurulmuş değildir. Bunların
gerçek olduğuna inamlır. 4) Yarı mukaddestirler ve bir dogma gibi
kendilerini kabul ettirirler. 5) Konu edindikleri veli hayatta iken
de, öldükten sonra da meydana gelebilirler. 6) Biçim olarak son
derece kısa ve sade bir anlatım tarzına sahiptirler.

Ayrıca evli ya menkabeleri, insanın gizli özlemlerinin ve inandığı
bazı değer hükümlerinin zafere ulaştığı kusursuz, ideal bir dünya­
mn tasvirini gerçekleştirmeleri sebebiyle de, toplumun psikolojik
çehresinin ifadesi sayılabilir. Bütün bu hususlar düşünülürse, evli ya
menkabelerine sadece, harikulade birtakım olayları yansıtan gerçek
dışı hikayeler nazarıyla bal<mak yanlış olacaktır.

Evli ya menkabeleri yakından incelendiği zaman, hepsinin aym
mahiyet ve özelliği taşımadığı, bazı bakımlardan farklı nitelikler
gösterdiği dikkati çeker. Bu noktadan hareketle evli ya menkabele­
rini, gerçeğe dayanan ve hayall olanlar diye iki ana gruba ayırmak
mümkündür:

a)Tarihf gerçekZere dayanan menkabeler: Evliya menkabelerinin
önemli bir kısmı, gerçekten yaşanmış tarihi vak'alardan kaynak-

-232-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

lamr. Anlatılan olaylar belli bir tarihte ve coğrafi mekanda vukua
gelmiştir. Ancak, menkabelerde vanlmak istenen hedeflerden biri
de kahraman olan veliyi yüceltmek olduğundan, bu gerçek olaylar
deforme edilmiş veya menkabe motifleriyle kamufle bir hale getiril­
miştir. Buna rağmen söz konusu olayları teşhis etmek zor değildir.

b) Hayall menkabeler: Yukarıdakiler gibi gerçek olaylara dayan­
ınarnakla beraber, toplumun sosyal ve psikolojik yönlerini yansıtan
bu menkabelerin de kendi aralarında birtakım kategorilere ayrıldık­
ları müşahede olunur. Bunları sırayla şöylece gözden geçirebiliriz:

1) Toplumun içtimal değerler sisteminden kaynaklanan menkabeler:
Veli toplum nazarında Allah' a en yakın bir kişi olması itibariyle, o
toplumun içtimai' değerler sistemini şahsında temsil edendir. Bu
değerler en mükemmel bir biçimde onun şahsında tatbik alanı
bulmuştur. Böyle olunca onu anlatan menkabeler de bu içtimai'
değerleri yansıtıcı mahiyettedir. Bunlarla veli etrafında fevkalade
ideal bir dünya meydana getirilmiştir. Bu, o toplumun özlemini
çektiği dünyadır. Dolayısıyla bu tip menkabelerin sosyolojik in­
celemeler için mükemmel bir kaynak teşkil ettikleri muhakkaktır.

2) Ahlak! bir teolojiye dayanan menkabeler: Bazı menkabeler, kahra­
manları olan velinin şahsında birtakım ahlaki faziletierin üstünlü­
ğünü göstermek için meydana getirilmiştir. Veli, ahlaki mertebelerin
en yükseğine ulaşmış bir kişi kabul edilmesi itibariyle, toplum için
ideal bir örnek teşkil eder. Böylece onun menkabeleriyle toplu­
ma bu ahlaki faziletleri gerçekleştirme alışkanlığı kazandırılmak
istenmiştir. Bu tip menkabeler daha ziyade didaktik mahiyette
olduklarından, velinin mensup bulunduğu tarikatın müridieri
için birinci derecede önemi haizdirler. Zira bu menkabelerle on­
ların dürüst birer insan olarak yetişmesi hedef tutulmuştur. Bu
tip menkabelere, Anadolu' da XV. yüzyıldan itibaren yazılmaya
başlanan ve günümüze kadar okunınaya devam edilen Ahmediye,
Muhammediye, Enviiru 'l-Aşıkfn gibi popüler tasavvuf eserlerinde
sık rastlamr.

-233-

- AH M ET YAŞAR OCAK -

3) Propaganda maksadını güden menkabeler: Bu tipi oluşturan
menkabelerin bir kısmı, içinde hiçbir gerçek payı olmayan, keli­
menin tam manasıyla hayall olaylarla doludur. Bunlar anlattıkları
velinin tarikatını benimsetmek ve yaymak amacını gü derler. Fakat
şu unutulmamalıdır ki, bu tip menkabeler zamanla okunup tekrar­
landıkça müritler tarafından gerçek olarak kabul edilir hale gelirler.

Propaganda maksadına dayanan menkabelerin bir kısmı da, ba­
sit birtakım uyarlarnalardan ibarettir. Bunlar genellikle, mesela X.­
XI. yüzyıllarda Orta Asya ve Kuzey Afrika' da, XII-XIII. yüzyıllarda
Anadolu' da ve XV. yüzyıldan itibaren de Balkanlarda İslamiyet'in
ya yılışı sırasında, çeşitli menşe'lerden gelme mahalli efsane, menka­
be vs.lerin evli ya menkabesi şekline sokulması suretiyle meydana
gelmişlerdir. Bu iş çoğu defa basit bir isim değişikliği ile gerçekleşi­
yordu. Mesela herhangi bir bölgede takdis edilen Hristiyan azizine
ait menkabeler, sonradan gelen Müslüman velinin adı etrafında
toplanıyor, böylece tarikatın genişlemesi sağlanıyordu. Bu metodu
Anadolu ve Rumeli'de en çok Bektaşiler kullandıklarından, bu
çeşit menkabelere daha çok Bektaşi muhitlerinde rastlanmaktadır.

Aynı usulün, birbirine halef selef olan tarikatlar, dolayısıyla
veliler için de geçerli olduğu görülür. Bir bölgede sonradan yerleşen
bir tarikat, orada daha önceki tarikatın velisine ait menkabeleri
kendi velisine uyarlamak yoluyla kendini daha kolay kabul etti­
rebiliyor ve zamanla eskisini ortadan kaldırıyordu.

Menakıbnameye gelince, genel olarak herhangi bir tarikata
mensup bir velinin menkabelerini ihtiva eden eseriere meniikıb veya
menakıbname adı verilmektedir. Bu eserlerin yazılışındaki temel
gaye, muhakkak ki o velinin müritlerinin yetişmesi ve dolayısıyla
tarikatın bütünlüğünü sağlamaktır. Fakat ikinci olarak velinin ve
tarikatının propagandasını yapmak gelir.

Tasavvuf cereyanının IX. yüzyıldan itibaren iyice yayılması so­
nucu İslam dünyasının hemen her tarafında birtakım mutasavvıflar
yetişmeye başlar. İşte ilk defa, Tarih-i Buhara, Tarih-i Halep (. . .), Tarih-i
Dımaşk gibi, bunların yaşadıkları bölgelere veya büyük şehirlere

-234-

- O S MAN L I S U F İ L İG İ N E BAKl Ş LAR -

dair husus! tarihlerde birtakım menkabelerin kaydedildiğini görü­
yoruz. X. yüzyılda ise, çeşitli meslek ve zümrelere mensup kişilerin
biyografilerini ihtiva eden tabakat kitapları arasında, sufllerle ilgili
olanlar da yazılmaya başlayınca, evliya menkabeleri bu defa bu
eserlerde yer alır. Sülemi: Tabakatu 's-Sufiyye, Ebu Nuaym Ahmed
İsfeharu: Hilyetu 'l-Evliya, Hucviri: Keşfu'l-Mahcub, Ensari-i Herevi:
Tabakatu's-Sufiyye ve daha başkaları gibi.

XL yüzyıldan itibaren, Abdulkadir Cilani (ö. 1167) ve Ahmed
er-Rifai (ö. 1182) gibi büyük pirlerin adını taşıyan ve İslam aleminin
birçok yerlerine yayılan tarikatlar teşekkül etti . Bu tarikat muhit­
lerinde, onları kuran pirlerin tabiatıyla büyük nüfuz ve etkileri
vardı. İşte, gerek hatıralarını tarikat içinde ve dışında taziz etmek,
gerekse tarikatlar arasında yayılma amacından doğan bir çeşit
rekabet ortamı sebebiyle, bu pirlerin menkabeleri müstakil eserler
hillinde derlenmeye başlandı. Ancak bugün elimizde olan örneklere
b<;ıkarak ilk yazılan menakıbnamelerin XL yüzyıldan daha eskilere
gittiğini söylemek mümkün olmuyor. İlk zamanlarda Arapça ve
Farsça kaleme alınan ve çoğu bizzat menakzb adını taşımayan bu
eserler arasında, Kitabu Devhati Ull's-Safa, Firdevsu 'l-Mürşidiyye
(Meier 1948) ve Esraaru't-Tevhid fi Makamati 'ş-Şeyh Ebi Said' i (Achena
1974) ve daha birçoklarını sıralamak mümkündür.

Görüldüğü üzere önceki pirlere, yani tarikat kurucuianna mah­
sus olan bu müstakil menakıbnameler, zamanla tarikat içinde
önemli roller oynamış şeyhler, halifeler ve hatta şeyh aileleri için de
kaleme alınmaya başladı. Bilhassa XIII. yüzyıldan itibaren Fas'tan
Maveraünnehr' e kadar her tarafta zengin bir menakıbname ede­
biyatı vücuda geldi. O kadar ki, bu edebiyatın her tarikat içinde
inkişaf etmesiyle bazen bir vell için birden fazla menakıbname
yazıldığı bile görüldü. Daha sonraki yüzyıllarda birer kompilasyon
mahiyetinde olmak üzere, tek bir ülkede yaşayan muhtelif velllerin
menkabelerini toplayan Menakzbu Evliya'i Mzsr ve Menakzbu Evliya 'i
Bağdad gibi bölge menakıbnameleri yazıldı.

Evliya menakıbnameleri genellikle tek bir veliyi ele alan yazılı
eserlerdir. Ama birden fazla velinin menkabesini içine alan kitaplar

-235-

- AH M ET YAŞAR OCAK -

da vardır. Bunlara Tezkiretü 'l-Evliya veya Tabakatu 's-Suftyye de denir.
Tezkirelerin en iyi örneklerinden biri, XIII. yüzyılın ünlü İranlı
mutasavvıflarından Feridüddin Attar ' ın Tezkiretu 'l-Evliya'sıdır
(Nicholson 1905). Bu eserler, her vellye ayrılmış kısımda, başta
kısa bir biyografi bilgisinden soma, mevcut menkabelerden bir
miktarım zikrederler. Bunlar ayrı ayrı düşünüldüğünde, müstakil
birer menakıbname teşkil edecek kadar yekün tutmazlar. Evliya
tezkireleri İslam dünyasında menakıbnamelerin bir bakıma öncüsü
sayılabilirler. Müstakil menakıbnameler, ancak tarikatlar teşekkül
edip yayıldıktan soma ortaya çıkmışlardır. Bunları muhtevaları
itibariyle iki tip olarak mütalaa etmek mümkündür:

a) Biyograft mahiyetinde menakıbnameler: Bu tipi teşkil edenler,
genellikle konu edinilen vellnin devrinde yahut çok kısa bir za­
man soma, kendisiyle aym çevrede yaşayanlar henüz hayatta
iken kaleme alınmış menakıbnamelerdir. Ancak bunun istinası
da olabilir. Yani, ve ll hayattayken teşekkül eden menkabeler, daha
soma kayda geçmiş bulunabilir. Bu tip menakıbnameler, adeta
biyografik bir eser niteliğindedir. V elfnin ailesi, doğumu, yetişmesi,
şeyhliğe geçişi, etrafına toplanan müridleri, çeşitli faaliyetleri ve
nihayet vefatı menkabeler halinde, üstelik kronolojik bir sıra ve
irtibat dahilinde anlatılır. Bunların tarihi gerçeklerle ilgisi sıkıdır.

b) Toplama menakıbnameler: Bu ikinci tipi meydana getiren me-
nakıbnameler ise genellikle velfnin vefatından çok uzun bir zaman

-hatta bazen birkaç asır- soma kaleme alınmışlardır. Birbiriyle hiçbir
şekilde irtibatı olmayan, gerçeğe dayalı veya hayaif menkabelerin
tamamen rastgele bir araya getirilmesi suretiyle teşkil edilmişler­
dir. Bu bakımdan bu eseriere aslında menakıbname yerine menkabe
mecmuası demek kanaatimizce daha doğru olacaktır. Bunlar daha
çok, iyi bir tahsil görmemiş, halktan gelme müridier tarafından
yazılmıştır. Bu sebeple de çoğu zaman imla yanlışlarıyla doludur­
lar. Birinci tipteki menakıbnamelere göre bunların tarih! zeminle
alakaları zayıftır. ihtiva ettikleri menkabeler çoğunlukla hayall
niteliktedir.

-236-

- O S MAN L I S U F i L i G i N E BAKl Ş LAR -

2 . Türk Edebiyatında Menakıbnameler

İslam dünyasında tasavvuf sahasında IX.-XI. yüzyıllardaki
gelişme, tabiatıyla, o sıralarda henüz Maveraünnehir, Harezm ve
Horasan mıntıkalarında yaşayan Müslüman Türklere de yansıdı.
Gerek Anadolu öncesi, gerekse Anadolu'ya yerleştikten sonra
meydana getirilmiş evliya menakıbnameleri incelendiği zaman,
bunların Türk destan geleneği ile ortak bazı özellikler taşıdığı görü­
lür. Bu ortak özellikler bilhassa Bektaşi menakıbnamelerinde ortaya
çıkar. Bunların kahramanı olan velflerle, Türk destan kahramanları
arasında pek çok benzer nokta olduğu gözden kaçmayacak kadar
açıktır. Bu, iki tü rün de ortak kaynaklardan geliştiğini gösteren en
kuvvetli delildir.

İslamiyet'in kabulünden çok önce, Oğuz destanı gibi önemli
bir mahsul verebiimiş Türk destan geleneği, şüphesiz İslam ön­
cesi dinf etkileri geniş ölçüde yansıtıyordu. İslami devirde buna
bir başka tesirin daha eklendiğini görüyoruz ki, bu İran destan
edebiyatıdır. Bilhassa Firdevsi'nin ünlü eseri Şeh-name kaleme
alındıktan sonra bu tesir kendini daha da kuvvetle hissettirdi ve
Türk destanı geleneği bu etki ile iyice gelişti (Melikoff 1962: 29-30,
40-41) . O kadar ki, Karahanlılar bile kendilerini Afrasiyab soyuna
bağladılar. Böylece Şe/ı-name ve dolayısıyla İran tesiri, Türk destanı
geleneği ile birleşerek bir yandan Orta Asya' da Türk edebiyatının
gelişmesini sağlarken, bir yandan da asıl mahsullerini Anadolu' da
verecek olan, Ebumüslim-name ile başlayıp Saltık-name ile devam
eden bir zincir oluşturdu. Ayrıca, buna paralel bir menakıbname
edebiyatı da teşekkül edip gelişme yoluna girmiş bulunuyordu.

Türk menakıbname edebiyatının bugün bilebildiğimiz ilk örneği,
İslami Türk edebiyatının ilk mahsulü olan Kutadgu Bilig'in de ya­
zıldığı Karahanlı Türk devleti sahasına aittir. Tezkire-i Satuk Buğra
Han ismiyle tanınan bu ilk örnek, görüldüğü gibi ne menakıbname
adını taşır, ne de kahramanı bildiğimiz cinsten bir velidir. Eser,
adından anlaşılacağı üzere, Karahanlıların ilk hükümdan Satuk
Buğra Han' ın hayatını ve Müslümanlığı kabul edişini anlatmakta dır.

-237-

- AH M ET YAŞAR OCAK -

Türkçe ve mensur olarak kaleme alınan eserde önce, Satuk Buğra
Han'ın doğumu ve hayatı tam manasıyla menkabe motifleriyle
hikaye edilir, hatta halefierinin menkabeleri de eserde anlatılır. Bu
eser, bize kadar gelebilen ilk Türk menakıbnamesi sayılabilir. Bunun
sebebi, önce kahramarn olan hükümdarın, kerametler gösteren bir
veli' hüviyetinde olması, sonra da eserde mevcut menkabelerin
tam manasıyla birer evliya menkabesi özelliğini arz etmesidir
(Köprülüzade 1926: 193; Shaw 1875; Grenard 1900: 5 vd.; Turan
1971 : 147-149; Pekolcay 1981: 33-37) .

Anadolu' da Türk edebiyatımn menakıbnameler konusunda
ilk mahsullerini verebilmesi için, XIII. yüzyılı beklemek gerek­
miştir. Çünkü Xl. yüzyılda İznik' te temeli atılan Anadolu Selçuklu
devletinin, aradan geçen bir buçuk asra yakın dönemde, asker!
harekatın kısmen de olsa durulması ve böylece siyasi, sosyal ve
ekonomik ortamın istikrar kazanması, ilim ve kültür hayatımn te­
şekkül etmesi gerekiyordu. Gerçekten de XIII. yüzyılda bu elverişli
ortam artık sağlanmış ve özellikle bu yüzyılın ilk çeyreği içinde,
muhtelif göçlerle Anadolu'ya gelen çeşitli menşe'lere mensup ilim
ve fikir adamlarıyla hareketli bir kültür hayatı yaratılabilmiştir.
Böylece Türk edebiyatımn Anadolu'ya mahsus ilk örnekleri de
ortaya çıkmaya başlamıştır.

Anadolu Selçukluları devri, Kadirilik, Rifaflik, Kazerunilik,
Kalenderilik, Vefailik vs. gibi dışarıdan gelme pek çok tarikatın
yerleşme ve kendini kabul ettirme dönemi olduğu kadar, aym
zamanda Mevlevllik gibi yepyeni bir tarikatın da filizlenmeye
başladığı bir dönemdir. Anadolu'nun birçok yerinde muhtelif
şeyhlerin açtığı tekkeler ve zamanla buralarda ortaya çıkan türbeler
göz önüne alımrsa, Anadolu Selçukluları devrinde sayıca oldukça
fazla menakıbnamenin kaleme alındığı tahmin edilebilir. Ne var
ki, çeşitli sebepler yüzünden bunların çoğu bize ulaşma şansına
sahip olamamıştır.

Bize ulaşabilenlerden ikisi, Menakıb-ı Seyyid Harun-ı Veli (Kurnaz
1991) ile Menakıb-ı Sadreddin-i Konevl' dir (Top kapı Sarayı Müzesi
Ktp., Hazine nr. 117). Birincisi, XIII. yüzyılda Konya ve Akşehir do-

-238-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

laylarında yaşamış ünlü bir şeyh olan Seyyid Harun'un, ötekisi ise
Muhyiddfn-i Arabi'nin evlatlığı, eserlerinin şihihi ve aym zamanda
Mevlana'mn yakın dostu Sadreddin-i Konevi'nin menkabelerini
ihtiva etmektedir.

Yukarıda sayılan, muhtelif tarikat çevrelerine ait menakıbna­
melere ilave olarak burada asıl, Mevlevi muhitlerinde meydana
getirilen ve birçok bakımdan önemi haiz olan iki eserden bah­
sedilmelidir. Bunlardan birincisi Risale-i Sipehsalar der Menakıb-ı
Hazret-i Hudavendigar, yahut kısa adıyla Sipehsalar Menakıbı diye
tammr (Avni 1331) . Mecdüddin Feridun b. Ahmed Sipehsalar tara­
fından XIII. yüzyılda Farsça olarak yazılmıştır. Mecdüddin eserini
Mevlana' mn vefatından sonra kaleme almıştır. Eser üç kısımdan
ibaret olup birinci kısımda Mevlana'mn babası; ikinci kısımda
Mevlana; üçüncü kısımda ise, başta Burhaneddin Muhakkık-ı
Tirmizi olmak üzere, bazı halefieri ve yakınlarımn menkabeleri
yer almaktadır. Mevlana'mn oğlu Sultan Veled' e kadar olan kısmı
yazarın bizzat kendi, geri kalarn yakınlarından biri tarafından
yazılmıştır.

İkinci menakıbname, XIV. yüzyılın ilk yarısında aslen İranlı Ah­
med Efiakl'nin kaleme aldığı Menakıbu 'l-Arifin' dir (Efiaki 1958-59;
Efiaki 1959-1961) . Efiili eserini, otuz yıllık bir bilgi birikiminden
sonra Ulu Arif Çelebi'nin isteğiyle kaleme almıştır. Farsça olan
eser, geniş çapta Sipehsalar Menakıbı'na dayanmakta, ama yazarımn
şahsi görgü, bilgi ve müşahedelerini de yansıtmaktadır. On fasıldan
meydana gelen eser, başta Sultanu'l-Ulema, halifesi Burhaneddin
Muhakkık-ı Tirmizi olmak üzere asıl Mevlana' mn ve halefierinin
menkabelerini anlatmaktadır.

Burada Anadolu Selçukluları devriyle ilgili olarak kendisin­
den bahsedeceğimiz son menakıbname, XIII. yüzyılın sonlarında
yetişmiş tamnmış sufi şairlerden Gülşehri'ye aittir. Şair, şey hi Ahi
Evren narnma Türkçe kaleme aldığı eserine Keramat-ı Ahf Evren
ismini vermiştir (Gülşehri 1930) . O devirde Anadolu' da Ahiliğin en
mühim simalarından olan Ahi Evren burada şairane menkabeler le
hadkulade bir tablo içinde sunulmuştur.

-239-

- AH M ET YAŞAR OCAK -

Moğol idaresinin Anadolu içlerindeki baskısı ve çeşitli çekiş­
meler, bazı tarikat mensuplarının yeni kurulan bu beyliklere akın
etmesine sebep olur. Bu her iki tarafın da menfaatine oluyordu;
çünkü böylece beylikler muhtaç oldukları sağlam bir dini desteğe
kavuşurken, ötekiler de rahat bir faaliyet alanı ele geçiriyorlardı. Bu
sebeple özellikle XIV. yüzyılın ilk yarısı boyunca bu bey liklerdeki
tasavvuf hareketlerinin hayli renklendiğini söylemek mümkündür.

Osmanlı ve Menteşe Beyliği gibi sınır mıntakalarındaki bey lik­
lerde, Abdalan-ı Rum denilen savaşçı şeyh ve dervişler yoğun faa­
liyet içindeydiler. Hiç şüphesiz bunların hepsi olmasa bile bazıları
hakkında birtakım menakıbnamelerin yazıldığını tahmin etmek
zor değildir. Fakat bugün için beylikler devrinde kaleme alınmış
tek bir menakıbnameye sahip bulunuyoruz. Bu menakıbname, XIV.
yüzyılın mutasavvıf şairi Aşık Paşa' nın (ö. 1332) yine kendi gibi olan
oğlu El van Çelebi'nin Menakıbu 'l-Kudsiyye fi Menasıbi'l-Ünsiyye' si dir
(Elv an Çelebi 1995) . Halen, müellifin 1358-9' da manzum ve Türkçe
olarak yazdığı nüshadan intinsah edilmiş tek nüsha durumun­
da bulunan eser, 1240'ta Amasya dolaylarında Babailer isyanı
adıyla bir isyan çıkarmış olan Baba İlyas-ı Horasani'nin hayatını
ve menkabelerini anlahr. Eserde ayrıca, adı geçenin şeyhi Dede
Garkın'ın, kendi oğullarının ve nihayet aynı sülaleden gelen Aşık
Paşa'nın menkabeleri vardır. Bu menkabeler kronolojik bir sıra ile
kaydedilmiş olup tarihi olaylarla sıkı sıkıya ilişkilidir. Dolayısıyla
Beylikler devri edebiyatının değerli örneklerinden birini oluşturur.

Diğer Anadolu beylikleri gibi Osmanlı Beyliği de cihada uygun
sahada bulunması dolayısıyla, pek çok tarikat mensubunun akın
ettiği bir yer olur. Şeyh Edebali, Abdal Musa, Geyikli Baba vb.
isimleri bize kadar intikal edebiimiş şeyhler, kısa zamanda devletin
desteğini sağlayarak geniş çevreler edinme imkanım buldular. Öyle
ki, bunların m enkabeleri ilk Osmanlı vekayinamelerine bile yansıdı.

XV.-XVI. yüzyıllarda Rumeli topraklarında yapılan dini bir
heyecanla karışık fetih hareketleri çeşitli tarikat çevrelerinde, özel­
likle Bektaşiler arasında menakıbname yazımını hareketlendirdi.
Bu sebeple çoğu bize ulaşabilmiş, daha ziyade Vilayetname adıyla

-240-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

zikredilen Bektaşi menakıbnamelerinin bu yüzyılın son çeyreği
içinde yazıldığı görülür. Bunların en belli başlıları, tahmini yazdış
sıralarına göre şöylece zikredilebilir: 1) Vilayetname-i Hacım Sultan
(Tchudi 1914), 2) Menakıb-ı Hacı Bektaş-ı Veli (Gölpınarlı 1953), 3)
Vilayetname-i Abdal Musa (Güzel 1999b), 4) Menakıb-ı Baba Kaygusuz
(Güzel: 1999a), 5) Vilayetname-i Seyyid Ali Sultan (Adnan Ötüken
İl Halk Ktp., nr. 1189), 6) Vilayetname-i Sultan Şucauddln (Orhan
Köprülü Özel Kütüphanesi nüshası), 7) Vilayetname-i Otman Baba
(Adnan Ötüken İl Halk Ktp., nr. 640) ve daha başkaları.

XV. yüzyıl içinde yazılmış menakıbnamelerden ikisi de, Şeyh
Bedreddin' e (ö. 1426) dairdir. İlki, Menakıb-ı Şeyh Bedruddln isminde
ufak bir eser olup anonimdir ve muhtemelen XV. yüzyılın ikinci
yarısında meydana getirilmiştir. Fakat içindeki menkabelerin ger­
çekte Şeyh Bedred din'le hiçbir ilgisi olmayıp uydurmadır. Menakıb-ı
Şeyh Bedruddln İbn Kadi İsrail (Gölpınarlı 1967) adını taşıyan ikinci
menakıbname ise, yine büyük bir ihtimalle XV. yüzyılın sonların­
d� adı geçenin torunu Hafız Halil b. İsmail tarafından şeyhin ve
eserlerinin müdafaası malüyetinde, Türkçe ve manzum olarak
kaleme alınmıştır. Bu menakıbnamede menkabe motifleri hemen
hiç kullanılmamıştır. Bu itibarla tarihe daha yakındır ve Şeyh Bed­
reddin hakkında tarihi bir kaynak niteliğini taşır. Yazar sadece
dedesine ait rivayetleri değil, kendi gördüklerini ve bildiklerini
de kullanmıştır. Bu menakıbname, şeyhin doğumundan ölümüne
kadar tam bir biyografi özelliğini gösterir.

XV. yüzyılda dikkat çeken menakıbnamelerden bir kısmı da,
Halvetilik tarikatı içinde meydana getirilmiştir. XIV. yüzyılın baş­
larında ilk defa Anadolu'ya girerek Ahi Yusuf Halveti ve Pir Ömer
Halveti gibi önemli şeyhler tarafından yayılan Halvetilik, hayli
taraftar toplayarak gelişti. Aynı yüzyılın son çeyreğinde Bursa'ya
gelip yerleşen ve Yıldırım Bayezid'e damat olmak suretiyle res­
men devlet desteğini sağlayan Buharalı Şeyh Emir Sultan (ö. 1430)
vasıtasıyla kuvvetle temsil edildi.

XV. yüzyılda Halvetilik tarikatı çevresinde yazılan ve burada
zikredilecek olan iki menakıbnameden birisi işte bu Emir Sultan' a

-241 -

- AH M ET YAŞAR OCAK -

dair olup Menakıb-ı Emir Sultan (Millet Ktp., Ali Emir!, nr.1060)
adını taşır; yazarı adı geçenin tekkesinin postnişinlerinden ve ha­
lifelerinden Yahya b. Bahşl' dir. Emir Sultan'ın ve çevresindekilerin
menkabelerine tahsis edilmiş, bilhassa tarihi açıdan önemli bir me­
nakıbnamedir. Halvetilik tarikatı içinde kaleme alınan menakıbna­
melerden bazıları yine Emir Sultan' a tahsis edilmiştir. Emir Sultan
hakkında, XVI. yüzyılda da, başta Zeynelabidin b. Hacı Kasım'ın
Menakıb-ı Emir Sultanı (diğer adıyla Vesiletu 'l-Metalib) olmak üzere,
sırasıyla Nimettullah Efendi, Mehmed Şevki ve Senayi Çelebi tara­
fından tam dört adet menakıbname daha yazıldığı görülür. Hepsi
de Menakıb-ı Emir Sultan ismini taşıyan bu eser ler, muhteva olarak
birbirlerinden pek farklılık arz etmezler; hepsi de Emir Sultan'ın
ve etrafındakilerin hayat ve menkabelerinden bahiste bulunurlar.
Ancak onun adına bu kadar fazla sayıda menakıbname kaleme
alınması, kendisinin tesirinin büyüklüğünü göstermesi açısından
önemlidir.

XVI. yüzyıl Osmanlı İmparatorluğu'nda tarikatların en yoğun
faaliyet gösterdikleri, sayı bakımından çoğaldıkları, dolayısıyla
menakıbname edebiyatının da en bol mahsullerini verdiği bir
dönem teşkil eder. Bu dönemde yazılan menakıbnamelerin bir
kısmı, daha önceki yüzyıllarda yaşamış Türk ve gayri Türk velilere
dairdir. Ayrıca XVI. yüzyılda, bazı eski büyük mutasavvıfların
Arapça ve Farsça menakıbnamelerinin de Türkçeye çevrildiği mü­
şahede olunur.

Anadolu' da çabuk gelişen Halvetilik, XVI. yüzyılda hemen hepsi
de Türk şeyhler tarafından kurulmuş olmak üzere birçok şubeye
ayrıldı. Bu şubelerde biri içinde meydana getirilen bir diğer önemli
menakıbname, Gülşeniyye'nin kurucusu İbrahim Gülşeni adına
1600'lara doğru Muhyi-i Gülşeni'nin yazdığı Menakıb-ı İbrahim-i
Gülşeni'dir (Muhyi-i Gülşeni 1982) .

Bu yüzyıla ait bir diğer önemli Halveti menakıbnamesi, Menakıb-ı
Kemal-i Ümmi' dir (Millet Ktp., Manzum nr.1323). Fatih devri Halveti
şeyhlerinden olup Yunus Emre tarzında şiirler yazan ve tanınmış
Hurfıfi şeyhi N esimi ile yakınlığı rivayet olunan Kemal-i Ümml'nin,

-242-

- O S MAN L I SU F İ L İ G İ N E BAKI Ş LAR -

aşırı tasavvufi fikirleri yüzünden asılarak öldürüldüğü söylenir.
Kemal-i Ümmi'nin menakıbnamesi, halifelerinden Aşık Ahmed
adında biri tarafından mesnevi tarzında ve Türkçe kaleme alınmışhr.
Eser umumiyetle Bolu' da yaşayan şeyhin hayahnı ve menkabelerini,
soıllara doğru da çevresindeki öteki şeyhlerin hikayelerini anlatır
ve tasavvufi öğütler verir.

Söz konusu yüzyılda Bayramilik tarikah çevrelerinde ise, baş­
lıca üç menakıbname dikkati çekmektedir. İlk ikisinin yazarları
bilinmemektedir. Bunlardan birincisi, Bayramiliğin menşei olan
Safevilik tarikahnın kurucusu Şeyh Safi (ö. 1334) için kaleme alınmış
olup Menakıb-ı Şeyh Safiyyuddin-i Erdebill diye bilinir (Süleymaniye
Ktp., Hacı Mahmud, nr. 6491) . Diğeri ise bizzat Bayramiliğe adım
veren Hacı Bayram-ı Veli'nin menkabelerine tahsis edilen Menakıb-ı

Hacı Bayram-ı Velf'' dir. Bu eserde, adı geçenin gençliğinden ve
yetişme döneminden itibaren ölümüne kadar hayatı, menkabeleri
ve temasta bulunduğu yüksek şahsiyetlerle konuşmaları bulun­
maktadır. Üçüncü bir inenakıbname, Hacı Bayram'ın hem en ileri
gelen halifesi, hem de damadı olup, Fatih devrinin tamnmış şey hi
Akşemsettin'in ve oğullarımn menkabelerini toplayan Hüseyin
Enisi'nin Menakıb-ı Akşemseddin adlı eseridir (Yurt 1972) .

Bayramiliğin Melamiyye koluna dair XVI. yüzyılda yazılmış
çok önemli bir diğer menakıbname ise, Abdurrahman el-Askeri
tarafından kaleme alınan Mir 'atü 'l-Işk (Erünsal 2003) olup yeni
bulunmuştur. Bu kolun tarihini aydınlatmak bakımından ciddi
bilgiler ihtiva eden bu eser, gerçekten tarihsel bir belge niteliğini
taşıyan menakıbnamelerden iyi bir örnek oluşturur.

XVI. yüzyıldaki menakıbname edebiyatından vereceğimiz son
örnek hayli değişik ve aym zamanda önemli mahiyette bir mena­
kıbnamedir. Şair Vahidi'nin kaleminden çıkma bu eser Menakıb-ı
Hace-i Cihan ve Netice-i Can' dan başkası değildir (Karamustafa 1993) .
Adına bakıldığında Hace-i Cihan lakaplı bir şeyhin menkabeleri
gibi görünür. Fakat gerçekte bu gerçek bir şahsı göstermediği gibi,
eser de bilinen tipte bir menakıbname değildir. Bununla beraber,
Vahidi'nin yaşadığı XV. yüzyıl sonlarıyla XVI. yüzyıl başlarında

-243-

- AH M ET YAŞAR OCAK -

Osmanlı İmparatorluğu'nda mevcut Rum Abdalları, Haydariler,
Camiler, Bektaşiler, Şemsiler, Mevleviler ve Edhemiler gibi çoğu
Kalenderi-meşrep çeşitli zümrelerin kısmen mensur, kısmen de
manzum tasviridir. Bu zümreler, Hace-i Cihan'ın Medine'de inşa
ettiği hanikaha gelen topluluklar şeklinde sırayla tasvir edilmiş;
kıyafet, inanç, adet ve gelenekleri anlatılnuşhr. Bu yüzden tasavvuf
tarihi bakımından belgesel mahiyette önemli bir kaynaktır.

XVII. ve XVIII. yüzyıllarda pek çok menakıbnamenin kaleme
alındığını görmek şaşırtıcı değildir. İmparatorluğun içinde bulun­
duğu siyasi, içtimai ve iktisadi buhranlar, halkı mistik hayata daha
çok sevk etmekte, dolayısıyla tarikatlar çevresinde daha kalabalık
kitleler toplanmaktadır. Bunun tabii sonucu olarak bu yüzyıllar,
tarikatların en bol ve yaygın olduğu bir dönemi oluştururlar. Bu
devirde menakıbnamelere konu olan şeyhlerin hemen hepsi Türk
menşe'lidir ve XVI. yüzyıldan daha eski değillerdir. Bunlardan bir
kısmırun, taşra kasabalarında yaşayan küçük çaplı şöhret sahibi
şahsiyetler olduğu dikkati çeker. Bu, XVI. yüzyıla kadar hiç ol­
mazsa sadece tarikat içinde önemli yer işgal etmiş büyük şeyhler
için yazılan menakıbnamelerin, artık tarikat muhitlerinde moda
haline geldiğini gösterir. Böyle olunca bu dönemde yazılan mena­
kıbnamelerin sayısım tesbit etmek bile artık neredeyse imkansızdır.

XVII. yüzyılda Halvetilik muhitlerinde iki menakıbname dik­
kati çeker. Birincisi, bu yüzyılın ünlü mutasavvıflarından Aziz
Mahmud Hüdayi'nin şeyhi olup Üftade lakabıyla meşhur Şeyh
Mehmed Muhyiddin (ö. 1581) için yazılmıştır. Bursalı Büsarnet­
tin adlı birinin kaleme aldığı Menakıb-ı Şeyh Üftade isimli bu eser
(Süleymaniye Ktp., Haşim Paşa, nr. 32 / 1), adı geçen şeyhin hayat
ve kerametlerini, temasta bulunduğu kişileri hikaye eder. Öteki
menakıbname ise, Kastamonulu bir Halveti şey hi olan Ömer Fuadi
Efendi'nin eseri olan Menakıb-ı Şeyh Şahan-ı Veli'dir (Fuadi 1293) .
Adından da anlaşılacağı üzere, Halvetiliğin Şabaniyye şubesinin
kurucusu Şeyh Şaban-ı Veli (ö. 1568) adına tertip olunmuştur. Eser
hem bu şeyhin tarikat silsilesini ve menkabelerini, hem de ondan
sonra yerine geçen önemli bazı şeyhlerin kerametierini nakleder.

-244-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

XVII. yüzyıla ait bir başka menakıbname, Celvetiyye tarikatımn
kurucusu Üsküdarlı Aziz Mahmud Hudayi (ö. 1628) için Nev'izade
Atayi tarafından meydana getirilmiştir. Menakzb-ı Şeyh Mahmud
el-Üsküdari adım alan bu eser (Süleymaniye Ktp., Lala İsmail Paşa,
nr. 706 / 56), şeyhin menkabelerinden başka, bazı dikkate değer
sözlerini ve öğütlerini de ihtiva etmektedir.

XVII. yüzyılda ise yine Halveti çevrelerine ait bir menakıbname
göze çarpıyor. Bu, meşhur Halveti şeyhi ve Mısriyye şubesinin
kurucusu Niyazi-i Mısri (ö. 1694) adına, Lfıtfi adında bir zatın ka­
leme aldığı Tuhfetu 'l -Asri fi Menakzbi 'l-Mzsri' dir (Lutfi 1309) . Lfıtff
eserini, Rakım İbrahim tarafından yazılan ve ancak bazı parçaları
kalan menakıbnameyi yeniden düzenlemek ve ilaveler yapmak
suretiyle tertip etmiştir.

XVIII. yüzyılın velfıt müelliflerinden Abdürrezzak Efendi'nin
de, Menakıb-z Şeyh Vefa yahut öbür ismiyle Tuhfetu 'l-Ahbab (Süley­
maniye Ktp., Esad Efendi, nr. 3622 / 11) diye bir eser kaleme aldığı
görülür. XV. yüzyılın Zeyniyye tarikatı şe�hlerinden olup İstan­
bul' daki Vefa semtine adım veren Şeyh Vefa'nın (ö. 1491) hayat ve
kerametierini nakleder.

Kadirllik tarikatı içinde meydana getirilmiş zikre değer bir
menakıbname dikkati çekiyor: Eser, tarikatın XVI. yüzyılda Ana­
dolu' daki en kudretli ve nüfuzlu temsilcisi ve Eşrefi yy e kolunun
kurucusu Eşrefoğlu Rumi'nin (ö. 1469) hatırasına yazılmıştır. Şey­
hin hayat ve kerametlerini, kendinden sonraki belli başlı Kadirf
şeyhlerinin menkabelerini nakleden bu eser, Menakzb-z Eşrefzade
Rumi (Uçman-Akıncı 1972) diye bilinmektedir.

Nakşibendfliğe ait iki menakıbnameden söz edilebilir. Yine
Abdürrezzak Efendi'nin eseri olan ilki, Mentikıb-z Emir Buhar! veya
Hediyyetu 'l-AsdzkCi (Süleymaniye K tp., Esad Efendi, nr. 3522 / 9) adını
taşımakta olup XVI. yüzyılın ilk yarısında yaşamış Nakşibendi
şeyhi Emir Buharf'nin (ö. 1516) menkabelerini anlatır. Öteki eser
ise, Mehmed Mekkf tarafından kaleme alınmıştır. Bu da yine
Nakşibendi şeyhlerinden Murad Buharf'nin (ö. 1778) hayat ve ke­
rametlerini anlatmakta olup Menakzb-z Şeyh Mahmud Murad Buhar!
(Süleymaniye Ktp., Murad Buhari, nr. 256) diye tamnmaktadır.

-245-

- AHMET .YAŞAR OCAK -

Buraya kadar çeşitli örnekleri zikredilen tek veli:ye ait menakıb­
namelerden başka, XVIII. yüzyılda, daha önce rastlanmayan yeni bir
tipin ortaya çıktığı müşahede edilir. Bu yeni tip, artık bir tek velinin
değil, fakat bir tek tarikat içindeki büyük şeyhlerin sırayla hayat
hikayelerini ve kerametlerini, tarikatın adap ve usullerini ihtiva
eden toplu eserlerdir. Mesela, Bayramilik tarikatının Melam1yye
kolu içinde yazılan ve her ikisi de Menakıb-ı Meliim'iyye-i Bayramiyye
ismini taşıyan eserler böyledir. Bunlardan birincisi, Lallzade Şeyh
Abdulbaki Efendi'nin (1156), diğeri Müstakim-zade Süleyman
Efendi'nin eseridir (Süleymaniye Ktp., Nafiz Paşa, nr. 1164) . Her
ikisi de aynı mahiyette olup, tanınmış Bayrami Melam1si şeyhlerin
terceme-i hallerini ve kerametierini zikrederler.

Üçüncü örnek, Halvetiyye şeyhlerine aittir. Yazarı meçhul eser,
Menakıb-ı Şerif ve Tarikatname-i P'iran ve Meşayih-i Tarikat-ı Aliyye-i
Halvetiyye (Süleymaniye Ktp., Hacı Hüsrev Paşa, nr. 8082) diye
adlandırılmakta olup, adının da gösterdiği gibi, tarikatın büyük-

- lerinin menkabelerini ve tarikat adabını öğreten bir eserdir.

Bu tipe son örnek, Kütahya Erguniyye Mevlevihanesi şey hi Sa­
kıp Mustafa Dede'nin (ö. 1735) eseri Sefine-i N efise-i Mevleviyan' dır
(1283). Pek çok hatalar la dolu olmakla beraber, bu eser Mevlevlliğin
ana kaynaklarından sayılır. Menakıbu 'l-Arifin'in bıraktığı yerden
itibaren, Konya' daki Mevlana Dergahı şeyhlerinin hayat ve men­
kabelerini, öteki Mevlev1 tekkelerindeki meşhur şeyhlerin biyog­
rafilerini ve kerametierini anlatır. Hatta bazı Mevlev1 kadınlardan
da bahsedilmektedir.

Hiç şüphesiz Türk edebiyatındaki evliya menakıbnameleri
bunlardan ibaret değildir. Mesela, menakıbnamelerin artık zikre
değer özellikler taşımayan örneklerinin bulunduğu XIX. yüzyıl­
dan hiç bahsedilmemiştir. Fakat burada, bu eserlerin tarikatların
kendi içlerinde ve nihayet genel çizgide gösterdikleri gelişme
istikametine uygun olarak hangi safhalardan geçtikleri ve ne gibi
bir muhteva ve biçim kazandıkları çok genel bir tablo halinde
verilmeye çalışılmıştır

-246-

- O S MAN L I SU F i L i G İ N E BAKl Ş LAR -

KAYNAKLAR

Abdürrezzak Efendi, Menakıb-ı Emir Buharf, Süleymaniye Ktp.,
E sad Efendi, nr. 35 / 9.

Abdürrezzak Efendi, Menakıb-ı Şeyh Vefa, Süleymaniye Ktp., Esad
Efendi, nr. 22 / ll .

Achena, Muhammad (1974), Asrar al-Tawhld, Paris.

Ali b. Osman (1982), Keşfu'l-Mahcub, (Hakikat Bilgisi), (çev. : Süley­
man Uludağ), İstanbul.

Aşık Ahmed, Menakıb-ı Kemal-i Üm mi, Millet K tp., Manzum nr.1323.

Ata yi, Menakıb-ı Şeyh Mahmud el-Üsküdarf, Süleymaniye K tp., Lala
İsmail Paşa, nr. 706 / 56.

Ateş, Ahmet (1957), İslam Ansiklopedisi, VII: 701-702.

Avni (1331), Risale-i Sipehsalar der Menakıb-ı Hazret-i Hudavendigar,
İstanbul.

Barkan, Ö. Lutfi (1942), "Kolonizatör Türk Dervişleri", Vakıflar
Dergisi, Il: s.???

Bayard, Jean-Pierre (1970), Histoire des Legendes, 5. bs., Paris.

Beldiceanu-Steinherr I. (1971), "La vita de Seyyid Ali Sultan et la
conquete de la Thrace par les Turcs", Proceedings of the XXVII.
Congress of Orientalists, (Ann Arbor 1967), Wiesbaden.

Beldiceanu-Steinherr I. (1996), "Seyyid Ali Sultan d'apres les
registres ottomans", The Via Egnatia under Otoman Rule, ed. :
E.A. Zachariadou, Crete University Press.

Blochet, Edgar (1902), "Etudes sur l'esoterisme musulman", Journal
Asiatique, I : 489-531; Il: 40-111 .

Bombaci, Alessio (1968), Histoire de la Litterature Turque, (fr. Çev. :
ı. Melikoff) .

Boratav, P. Naili (1964), "Le conte et la legende", Philologiae Turcicae
Fundamenta, Il. cilt, Wiesbaden.

Boratav, P. Naili (1978), 100 Soruda Türk Folkloru, 2. bs., İstanbul 1978.

-247-

- AH M ET YAŞAR OCAK -

Cezbi, Vilayetname-i Seyyid Ali Sultan, Adnan Ötüken İl Halk Ktp.,
nr. 1189.

Chavannes, Edouard (1921), Cantes et Legendes du Bouddhisme Chi-
nois, Paris.

Coşan, Esat (yty.), Hacı Bektaş-ı Veli, Makalat, İstanbul.

De Jong, F. (1982), "Kotb", Encyclopaedia of Islam 2, V: 543-546.

Delehaye, Hıppolyte (1905), Les Legendes Hagiographiques, Bruxelles.

Ebu'I-Hayr-i Rumi, Saltıkname, Topkapı Sarayı Müzesi (Hazine)
Kütüphanesi, nr. 1612.

El van Çelebi (1995), Menakıbu 'l-Kudsiyye fi Menasıbi'l-Ünsiyye, nşr. :
İsmail E. Erünsal-Ahmet Y. Ocak, TTK Yay., Ankara.

Ergin, Muharrem (1964), Dede Korkut Kitabı, Ankara.

Erünsal, İsmail E. (1993), "Abdurrahman el-Askeri' s Mir 'a.tü'l-Işk",
Wiener Zeitschrift für die Kunde des Morgenlandes, 83: 95-115.

Erünsal, İsmail E. (2003), XV-XVI. Asır Bayrami-Melamlliği 'nin
Kaynaklarından Abdurahman el-Askeri'nin Mir 'atü 'l-Işk'ı, An­
kara: TTK Yay.

Esiri, Vilayetname-i Sultan Şucauddin, Orhan Köprülü Özel Kütüp­
hanesi nüshası.

Evliya Çelebi (1314), Evliya Çelebi Seyahatnamesi, Il. cilt, İstanbul.

Faroqhi, Suraiya (1979), "The life story of an urban saint in the Ot­
toman Empire: Piri Baba of Merzifon", Tarih Dergisi, XXXII:
653-678.

Faroqhi, Suraiya(1981), Der Bektashi-Orden in Anatolien, Wien.

Firdevsi (1967-68), Şehname, (çev. : Necati Lugal), 4 cilt, 2. bs., İs-
tanbul.

Fuadi, Ömer (1293), Menalcıb-ı Şeyh Şaban-ı Veli, Kastamonu.

Furat, A.Suphi (1986), "Veli", İslam Ansiklopedisi, XIII: 287-292.

Gelibolulu Mustafa Ali (1277), Kunhu 'l-Ahbar, V. cilt, İstanbul.

Gölpınarlı, Abdülbaki (1953), Menalcıb-ı Hünkar Hacı Bektaş-ı Veli,
İstanbul .

-248-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

Gölpınar lı, Abdülbaki (1953), Mevlana'dan Sonra Mevlevilik, İstanbul.

Gölpınarlı, Abdülbaki (1961), Yunus Emre ve Tasavvuf, İstanbul.

Gölpınarlı, Abdülbaki (1966), Sımavna Kadısıoğlu Şey/ı Bedreddin,
İstanbul.

Gölpınarlı, Abdülbaki (1967), Hafız Halil, Menakıb-ı Şey/ı Bedreddin
ibn Kadı İsrail, İstanbul .

Gölpınarlı, Abdülbaki (1969), 100 Soruda Türkiye'de Mezhepler ve
Tarikatler, İstanbul.

Grenard, F. (1900), "La legende de Satok Boghra Khan et l'histoire",
Journal Asiatique, XV: 5 vd.

Güzel, Abdurrahman (1999a), Menakıb-ı Baba Kaygusuz, Ankara:
TTK Yay.

Güzel, Abdurrahman (1999b), Vilayetname-i Abdal Musa, Ankara:
TTK Yay.

Hacı Kasım, Menakıb-ı Emir Sultan, Millet Ktp., Ali Emir!, nr.1060.

Harirfzade Kemaleddin, Tibyanu Vesaili'l-Hakayık, Süleymaniye
(Fatih) Kütüphanesi, nr. 430-432, 3 cilt.

Hasluck, K W. (1928), Bektaşilik Tedkikleri, (çev. : Ragıp Hulusi,)
İstanbul.

Hasluck, E. W. (1929), C/ıristianity and Islam under T/ıe Sultans, 2
vol., Oxford.

Hüsameddin, Menakıb-ı Şey/ı Üftade, Süleymaniye (Hüsrev Paşa)
Kütüphanesi, nr. 32 / 1 .

İnan, Abdülkadir (1968), "Kitab-ı Dede Korkut Hakkında", Ma-
kaleler ve incelemeler, Ankara, s. 165-172.

İnan, Abdülkadir (1972), Tarihte ve Bugün Şamanizm, 2. bs., Ankara.

İz, Fahir: Eski Türk Edebiyatında Nesir, İstanbul 1969.

Karamustafa, Ahmet T. (1993), Va/ıidl's Menakıb-i Hoca-i Cihan ve
Netice-i Can, Harvard University.

Ebubekir Muhammed (1979), Taarruf (Doğuş Devrinde Tasavvuj),
(çev. : S . Uludağ), İstanbul.

-249-

- A H M E T YAŞAR OCAK -

Kutluk, İbrahim (1978), Kınalızade Hasan Çelebi: Tezkiretu 'ş-Şuarti,
I. cilt, Ankara.

Köprülü, Fuad (1926), Türk Edebiyatı Tarihi, İstanbul.

Köprülü, Fuad (1973), "Abdal Musa", Türk Kültürü, 124: 198-207.

Köprülü, Fuad (1943), "Anadolu Selçukluları Tarihinin Yerli Kay-
nakları", Belleten, XXVII: 379-485.

Köprülü, Fuad (1929), Influence du Chamanisme Turca-Mongol sur
Les Ordres Mystiques Musulmans, İstanbul.

Köprülü, Fuad (1966), Türk Edebiyatında İlk Mutasavvıflar, 2. bs.,
Ankara.

Köprülü, Orhan (1953), Tarihi Kaynak Olarak XIV. ve XV. yüzyıllarda
Anadolu 'da Bazı Türkçe Mentikıbntimeler, İstanbul: Basılmamış
doktora tezi.

Köprülüzade M. Fuad (1926), Türk Edebiyatı Tarihi, İstanbul.

Köprülüzade M. Fuad (1972), "Vilayetname-i Sultan Şucauddin",
Türkiyat Mecmuası, XVII: 177-184.

Kurnaz, Cemal (1991) Mentikıb-ı Seyyid Harun-ı Vell, TTK Yay., An­
kara.

Kuşeyrl, Abdülkerim (1978), Risale (Kuşeyri Risalesi), (çev. : S. Ulu­
dağ,) İstanbul .

Küçük Abdal, Viltiyetntime-i Otman Baba, Adnan Ötüken İl Halk
Ktp., nr. 640.

L aHzade Abdülbaki (1156), Sergüzeşt (Risiile-i Meltimiyye-i
Bayrtimiyye), İstanbul.

Lamii Çelebi (1270), Terceme-i Nefehtitu 'l-Uns, İstanbul.

Latin (1314), Tezkire-i Ltitifi, İstanbul.

Levent, Agah Sırrı (1973), Türk Edebiyatı Tarihi 1 : Giriş, Ankara:
TTK Yay.

Lutfi (1309), Tuhfetu 'l-Asri fi Menakıbi 'l-Mısri, Bursa.

Mehmed Mekki, Menakıb-ı Şeyh Mahmud Murad Buhdri, Süleyma­
niye Ktp., Murad Buhari, nr. 256.

-250-

- OSMAN L I SU F İ L i G İ N E BAKl Ş LAR -

Meier, F. (1948), Firdôs al-Murshidfya, Leipzig.

Melikoff, Irene (1962), Abu Müslim, Le Porte-hache du Khorassan, Paris.

Melikoff, Irene (1960), La Geste de Melik Danişmend, 2 cilt, Paris.

Menakıb-ı Şeyh Safiyyüddfn Erdebilf, Süleymaniye Ktp., Hacı Mah-
mud, nr. 6491 .

Muhyiddin İbnu'l- Arabi (1308), Fusiisu 'l-Hikem, Kahire.

Muhyiddin İbnu'l- Arabi (1293), el-Futiihtitu'l -Mekkiyye, 4 cilt,
Kahire.

Müstakimzade, Menakıb-ı Melamfyye-i Bayramiyye, Süleymaniye
Ktp., Nafiz Paşa, nr. 1164.

Nicholson, R.A. (1905), Attar, Farid al-Din, Tadhkirat Al-Awliya, 2
c., London.

Ocak, A. Yaşar (2005), Alevf ve Bektaşi İnançlarının İslam Öncesi
Temelleri, 5. bs., İstanbul.

Ocak, A. Yaşar, "Sarı Saltuk ve Saltukname", Türk Kültürü, sayı:
(Mart 1979), s. 266-275.

Ocak, A. Yaşar (1997), Kültür Tarihi Kaynağı Olarak Menakıbnameler:
Metodolajik Bir Yaklaşım, 2. bs., Ankara: TTK. Yay.

Pekolca)j Necla (1981), İslamf Türk Edebiyatı 1, İstanbul.

Pellat, Ch. (1991), "Manakib", Encyclopaedia de ! 'Islam, VI: 349-357.

Radtke, B . - P. Lory - P. - Th. Zarcone - D. DeWese - M. Gaborie-
au - F.M. Denny - F. Au bin - C. Shackle (2002), "W all", EI2,
2002, Xl:109-125.

Recep, A (1935), Türk Edebiyatında Evliya Menkıbeleri, İstanbul: Ba-
sılmamış Lisans Tezi.

Sakıb Dede (1283), Sefine-i N efise-i Mevlevfyan, 3 cilt, Bulak.

Salim (1315), Tezkire-i Salim, İstanbul.

Sarı Abdullah Efendi (1288), Semertitu 'l -Fuad, İstanbul.

Shaw, Robert Barkley (1875), A Sketch of the Turki Language as Spoken
in Eastern Türkistan (Kashghar and Yarkend), Lahor.

-251 -

- AH M ET YAŞAR OCAK -

Sunar, Altan (1938-39), Evliya Menkıbeleri, İstanbul: Basılmamış
Lisans Tezi.

Taeschner, Franz (1930), Eine Mesnevi Gülschehris auf Achi Evran,
Leipzig.

Tschudi, R. (1914), Derviş Burhan, Vilayetname-i Hacım Sultan, Berlin.

Turan, Osman (1971), "Satuk Buğra Han Menkıbesi ve Tarih", Sel­
çuklular ve İslamiyet, İstanbul: Turan Yay, s. 147-149.

Yazıcı, Tahsin (1968), "Kalenderlere dair yeni bir eser", Necati Lugal
Armağanı, Ankara 1968.

Yurt, A. İhsan (1972), Hüseyin Enisi', Menakıb-ı Akşemseddin, İstanbul.

-252-

TÜRK TARİHİN İ N KAYNAGI OLARAK
BEKTAŞI MENAKIBNAME

(VİLA YETN AME) 'LERiNiN MAHiYETi *

Bir velinin kerametlerinden birini veya birkaçını nakleden kısa
hikayeciklerden ibaret olan menkabelerin, İslam aleminde tasavvuf
cereyanı ile beraber IX. yüzyıldan itibaren görülmeye başladığı
bi�inmektedir. Bunlar ilk önceleri tasavvufi tabakat kitaplarında,
daha sonra evliyil tezkirelerinde toplanmış ve muhtemelen XIII.­
XIV. yüzyıllardan itibaren de, tek bir veliye tahsis edilmiş olan
meniikıb veya meniikıbniime isimli eserlerde bir araya getirilmiştir.
Nitekim Hristiyan dünyasında da azizierin menkabeleri (legendes
hagiographiques) ayın şekilde, çok daha eskilerden beri koleksiyon­
lar halinde toplanıyordu. Bunların, daha matbaanın icadından kısa
bir zaman sonra birtakım "recueil"ler halinde basıldığım biliyoruz.

Bugünkü bilgilerimize göre, muhtemelen XIII. yüzyıldan iti­
baren Anadolu' da evli ya menakıbnameleri yazılmaya başlanmış,
ancak bize intikal edenler, şimdilik en eskileri olarak bilinen Elv an
Çelebi'nin Meniikıb 'ul-Kuds!ye'si ve Ahmed Efiaklnin Meniikıb 'ul­
Arifin 'i gibi, XIV. yüzyılda kaleme alınanlar olmuştur.

Bu suretle herhangi bir velinin hayat hikayesi etrafında bir
araya toplanan menkabelerden oluşan menakıbnamelerin, arbk
her tarikat çevresinde, o tarikatın kurucusu (piri) veya büyük bir
şahsiyeti için yazıldığı görülmektedir. İşte XV. yüzyıldan itibaren

* IX. Türk Tarih Kongresi, Türk Tarih Kurumu, Ankara 1 989, s. 1 239-1 247.

-253-

- AH MET YAŞAR OCAK -

de, Bektaşllik çevrelerinde, başta Hacı Bektaş-ı Veli olmak üzere
tarikatın diğer önemli şahsiyetleri için menakıbnameler tertipien­
miştir ki bunlara genellikle vilayetname (velilik kitabı) denilmek
adet olmuştur.

Evliya veya aziz menkabelerinin tarih kaynağı olarak kulla­
nılması hem İslam hem de Hristiyan dünyasında oldukça eskidir.
Orta ve Yeni Çağ Müslüman ve Hristiyan kronikçileri, bunları
kısmen eserlerinde kullanmışlar, fakat bunu yaparken hiçbir ten­
kide tabi tutmamışlardır. Menkabelerin tarih malzemesi olarak
ilmi tenkide tabi tutulması, ancak çağdaş tarih anlayışının ortaya
çıkmaya başlamasından sonra, yani XIX. yüzyıldan başlayarak
Avrupa' da olmuştur. XX. yüzyıl başlarından beri de, bu menka­
belerin kritik sistem ve metotlarını ortaya koyan, bunlara göre
menkabeleri tarih ve hatta sosyoloji açısından inceleyen eserler
yazılmaya başlanmıştır. Bunların en önemlilerinden olarak ünlü
bollandist Hippolyte Delehaye'in Les Legendes Hagiographiques'i
(Bruxelles 1927) ile başlayan bir eseri ile, Stefan Czarnowski'nin
Le Culte des Heros et ses Conditions Sociales (Paris 1919) adlı, Saint
Patrick' e tahsis ettiği monografisi sayılabilir.

Bizde ise evli ya menkabelerinin Türk tarihi kaynağı olarak öne­
mi, ilk defa Fuad Köprülü tarafından " Anadolu Selçuklu Tarihinin
Yerli Kaynakları" adındaki tanınmış makalede ortaya konulmuştur1.
Daha önce de, Türk Edebiyatında İlk Mutasavvıflar'ında, başta Ahmed
Yesevi, Hacı Bektaş-ı Vell, Sarı Saltık vs. gibi ünlü evliyaya ait men­
kabe ve menakıbnameler, bir örnek teşkil edecek biçimde, başarı
ile kullanılmıştır. Onu Abdülbaki Gölpınarlı'nın çalışmaları takip
eder. Ne var ki, İslam-Türk evli ya menakıbnamelerinin ilmi tenkit
usullerini ihtiva eden herhangi bir metot kitabı bugüne kadar ne
memleketimizde, ne de, bildiğimiz kadarıyla, öteki İslam ülkelerin­
de ve hatta Avrupa' da yazılmış değildir. Sadece Dr. Orhan Köprülü
tarafından vaktiyle dört menakıbnamenin tarih kaynağı olarak

Bk. Bel leten, 27 (1 943), ss. 42 1 -425.

-254-

- O S MAN L I S U F İ L İ G İ N E BAKl Ş LAR -

durumunu ortaya koyma amacım güden bir çalışma yapılmış olup2,
maalesef bugüne kadar hepsi bundan ibaret kalmışhr. Günümüzde
ise, Köprülü' den bu yana oldukça uzun zaman geçmesine rağmen,
menruabnamelerin tarihçileri hala pek ilgilendirmediği, dolayısıyla
bu mühim kaynaklardan yeterince faydalamlmadığı gözden kaç­
mamaktadır. Bu durumun devam etmesinde, söz konusu eserlere
bakış tarzımn yani menakıbname oldukları için ilk bakışta güvene
layık görmeme gibi bir anlayışın muhtemelen etkisi olsa gerektir.
Bu yüzden menakıbnamelerle az da olsa, kısmen edebiyatçı, dilci
ve folklorcuların ilgilendikleri görülmektedir. Fakat bu alanlarda
da söz konusu eserlerin tam anlamıyla ele alındığı pek söylenemez.
Zaten edebiyat tarihlerimizde bu cinsi inceleyen bölümler hem
yetersiz, hem de yok denecek kadar azdır.

Burada sadece, Selçuklu ve Osmanlı dönemlerinde yazılmış irili
ufaklı belki yüzü aşkın menakıbnameden, Bektaşilik çevresinde
kaleme alınmış olup bugün bilinen bazı menakıbnameler bahis
konusu edilecek ve Türk tarihi açısından mahiyetleri açıklanmaya
çalışılacakhr.

İncelenen menakıbnameler sırasıyla Menakıb-ı Hacı Bektaş-ı Veli,
Vilayetname-i Hacım Sultan, Vilayetname-i Abdal Musa, Menakıb-ı Kay­
gusuz Baba, Vilayetname-i Seyyid Ali Sultan (Kızıl Deli), Vilayetname-i
Sultan Şucauddin ve Vilayetname-i Otman Baba (Vilayetname-i Şahi)
olmak üzere yedi tanedir. Bunların da ilk üçü yayınlanmış olup,
ötekiler hala yazma halindedir3• Hacı Bektaş'ınki hariç, öbürlerinin
bugün bilinen yazma nüshaları sımrlı sayıdadır.

2 Tarihi Kaynak Olarak XIV. ve XV. Asırlarda Baz1 Menak1bnameler, istanbu l 1 95 1 ,
Edebiyat Fakültesi Tarih Semineri Kütüphanesi, tez nr. 460. Bundan başka
edebiyat tarih i aç ıs ından ik i de mezun iyet tezi yap ı lmış olup şun lard ı r: A.
Recep, Türk Edebiyatmda Evliya Menkabeleri, istanbu l 1 935, Ün ivers ite
Kütüphanesi, tez nr. 239; S. Altan, Evliya Menkabeleri, istanbu l 1 939, Türkiyat
Enstitüsü Kütüphanesi . Her üçü de bası lmamıştır.

3 Yayın lanan la r: Menaklb-t Hünkar Hao Bektaş-1 Veli; nşr.: A. Gölp ınarl ı , istanbu l
1 958. Bu menakıbname Almancaya da tercüme edi lmişt ir; bk . Er ic Gross, Das
Vilajet-name des Hağği Bektasch, Leipzig 1 927; Das Vilajet-name des Hadschim
Sultan, metin ve Almanca tercüme: R. Tschudi , Berl i n 1 9 1 4; Vilayet-name-i

-255-

- AH MET YAŞAR OCAK -

Yukarıdaki bu sıralama aslında adı geçen kişilerin yaşadıkları
tarihlere göre olmakla beraber, bir bakıma da menakıbnamelerin
yazılış sıralarını gösteriyor kabul edilebilir. Görüldüğü gibi, ikisi
hariç diğerleri "Vilayetname" adını taşımaktadır. Aslında bu adın
geçtiği her yerde genellikle anlaşılan, en çok okunınası ve tanınması
dolayısıyla, Hacı Bektaş menakıbıdır.

Birinin dışında bunların hepsi de aşağı yukarı XV. yüzyıl içinde
yazılmış olup Bektaşilik bilinen klasik çehresini tam olarak alma­
dan önceki döneme rastlamaktadırlar. Sadece Menakıb-ı Kaygusuz
Baba XVI. yüzyılda kaleme alınmış olmalıdır. Ötekilerinin dil ve
üslup özellikleri rahatça XV. yüzyıla ait olduklarını belirleyecek
durumdadır.

Bu eserlerin bazıları anonim olmakla beraber bazılarının ya­
zarı bellidir. Mesela Vilayetname-i Hacım Sultan, Derviş Burhan;
Vilayetname-i Seyyid Ali Sultan, Cezb1; Vilayetname-i Otman Baba ise
bizzat Otman Baba'nın dervişlerinden Küçük Abdal tarafından ya­
zılmışlardır. Menakıb-ı Hacı Bektaş-ı Veli'nin biri manzum öteki men­
sur olmak üzere iki redaksiyon u bulunup manzumunun yazarının
Uzun Firdevs1 adlı bir XV. yüzyıl şairi olduğu bilinmekte, ötekine
dair muhtelif görüşler ileri sürülmektedir. Hatta her ikisinin aynı
kişi tarafından yazılmış olabileceği de düşünülmektedir4• Bütün
bu menakıbnamelerin mensur olarak kaleme alındığı, bazılarının
yer yer manzum parçalar ihtiva ettikleri müşahede olunmaktadır.

Bu eserler birbirleriyle karşılaştırıldığı zaman hepsinin aynı
özelliği taşımadığını görmek zor değildir. Hacı Bektaş menakıbı,

Abdal Musa, S. Nüzhet Ergun, Türk Şairleri, istanbu l 1 936, 1 / 1 66-1 69. Yazma
olan lar: Menak1b-1 Kaygusuz Baba, Vatikan Kütüphanesi Türkçe yazmalar, nr.
1 85 ve bazı özel kütüphanelerde; Vilayetname-i Seyyid Ali Sultan Cebeci i l Ha lk
Kütüphanesi, n r. 1 1 89 ve baz ı özel kütüphanelerde; Vilayetname-i Otman Baba,
Cebeci il Ha lk Kütüphanesi, n r. 495; Vilayetname-i Sultan Şucauddin, Dr. O.
Köprülü 'nün özel kütüphanesinde. Bütün bun lardan başka Anadolu'daki
muhtelif şehir kütüphaneler inde ve bazı hususi e l lerde hepsin i n de başka
nüsha ları bu lunabi l i r.

4 Bu görüşler iç in bk. Menak1b-1 Hünkar HaCl Bektaş-I Veli, ön söz: Esat Coşan, HaCI
Bektaş-1 Veli, Makalat, Ankara 1 97 1 , Bası lmamış Doçentl i k Tezi, g i riş .

-256-

- O S MAN L I SU F İ L İ G İ N E BAKl Ş LAR -

kısmen harpçi, daha çok sakin bir hayat süren bir veli tablosu
çizmekte olup doğumundan ölümüne kadar şeyhin menkabevi
biyografisi mahiyetindedir. Menkabelerin sıralanışında genellikle
Hacı Bektaş'ın hayat çizgisi takip edilmiştir. Bu bakımdan diğerle­
rinden hemen ayrılır. Hacım Sultan, Abdal Musa ve Kaygusuz Baba
vilayetnameleri, tam anlamıyla birer biyografi olmayıp sade ve
sakin bir veli niteliğinde görünen adı geçen şahısların kerametierini
naklederler. Vilayetname-i Seyyid Ali Sultan' da velilik tarafı olmakla
beraber gazilik vasfı daha ağır basar. Eser baştan sona bu zatın
Rumeli'deki gazalarının harikulade hikayeleriyle doludur. Bu ba­
kımdan hacmen küçük olmasına rağmen daha ziyade Saltıkname'ye
benzetilebilir; yalnız bunda dev ler, cinler, cadılarla mücadele yoktur.
Sultan Şucauddm ve Otman Baba vilayetnameleri5 ise, cezbe tarafla­
rı son derece kuvvetli iki gazi-velinin hayat hikayesi mahiyetindedir.
Bu gazi-velilik vasfı özellikle Otman Baba'nınkinde daha belirgindir.
O, Rumeli'de sık sık gazaya çıkar ve birçok kafir öldürür. Bu eser
hacim itibariyle hemen hepsinden daha büyüktür. Bunun önemli
bir özelliği de, öteki menakıbnamelerin genel olarak konu aldıkları
zatın ölümünden sonra yazılınalarına karşılık, bunun Otman Baba
ile beraber dolaşan bir dervişi tarafından yazılmış olmasıdır6• Bu
vasfı esere bir belge mahiyeti kazandırmaktadır.

Ele alınan menakıbnameleri bu suretle çeşitli açılardan kısaca
tanımaya çalıştıktan sonra, ihtiva ettikleri malzemenin incelenmesi­
ne geçebiliriz. Bu malzeme kabaca şimdilik şöyle gruplandırılabilir:

I. Konu edinilen şeyhler ve çağdaşları öteki şeyhZere dair bilgiler: Bi­
lindiği gibi her menakıbname belli bir şahsı ele almakta ve onunla
ilgili bilgileri menkabe unsurlarıyla karışık bir biçimde sunmaktadır.
Söz konusu Bektaşi menakıbnameleri de, başta bizzat Hacı Bektaş
olmak üzere, sırayla Bektaşilik'te mühim bir yer işgal eden, adları
geçen şahıslar için kaleme alınmışlardır. Dolayısıyla onlar hakkında

s Sultan Şucauddin Vilayetnamesi iç in bk. Orhan Köprü lü, "Su ltan Şudluddin
Vilayetnamesi'; Türkiyat Mecmuast, XVI I (1 972), ss. 1 77-1 84.

6 Bu eserin daha etrafl ı b i r tan ıtması iç in bk. Hasan Fehmi , "Otman Baba
Vilayetnamesi'; Türk Yurdu, 27 (1 927), ss. 239-244.

-257-

- AH MET YAŞAR O CAK -

ilk başvurulabilecek birer kaynak hüviyetini kazanmaktadırlar.
Mesela bugün Hacı Bektaş-ı Veli hakkında bütün bildiklerimiz,
Efiakl ve Aşıkpaşazade' deki iki küçük pasaj dışında başka kaynak­
larda hiçbir bilgi bulunmaması sebebiyle, onun vilayetnamesine
dayanmaktadır. Bu itibarla bu eser, ilim çevrelerinde öteki Bektaş!
menakıbnameleri arasında en çok bilinenidir. Eğer o olmasay­
dı, Hacı Bektaş-ı Veli bugünkünden daha az tanınacakh. Hacım
Sultan' ı, bir bakıma Abdal Musa'yı, müridi Kaygusuz Abdal' ı,
Seyyid Ali Sultan'ı, Sultan Şucauddm ve Otman Baba'yı ve et­
rafındakileri bize tanıtan ve kendileri hakkındaki bilgilerimizi
borçlu olduğumuz hemen hemen yegane kaynaklar, onların bu
menakıbnameleridir.

Ayrıca bu eserler, bütün bu adı geçenlerin, Bektaşiliğin teşekkü­
lünde en büyük rolü oynayan Rum Abdalları zümresinden oldukla­
rını, hatta bu zümrenin temelini oluşturan Kalenderiliğe mensup
bulunduklarını, dolayısıyla Bektaşilik ve Kalenderllik arasındaki
sıkı ilişkiyi ortaya koyabilecek bilgileri ihtiva ederler?. Bu suretle
Bektaşlliğin menşe'leri meselesini bir ölçüde de olsa aydınlatmaya
yarayacak ipuçlarını vermektedirler.

Bundan başka bu menakıbnameler, devirlerinde kendile­
rine göre önemli roller ifa etmiş, Anadolu'nun Türkleşmesi ve
İslamlaşmasına büyük katkılarda bulunmuş, fakat resmi kronik­
lere adları bile geçmemiş Seyyid Ahmed, Seyyid Hamza, Seyyid
Rüstem8, Abdal Mecnun, Abdal Yakub, Sami Baba9, Sornun Abdal,
N asuh Baba vs.10 gibi nice şahsiyetlere dair hiçbir yerde bulunma­
yan bilgiler vermekte, Osmanlı Devleti'nin kuruluşunda birinci
planda rol almış derviş ve şeyhlere ait çok ilgi çeken kıymetli
malzemeyi havi bulunmaktadırlar.

7 Bu konu, "Kalenderiler ve Bektaşil i k" adıyla ta rafım ızdan yay ın lanan b ir
makaleyle i ncelenmeye ça l ı ş ı lm ışt ı r (bk . i . ü. Edebiyat Fakültesi, Doğumunun
700. Yilmda Atatürk'e Armağan, i stanbu l 1 98 1 , ss. 297-308.).

8 B k. Vilayetname-i Seyyid Ali Sultan, s. 6 ve birçok yerde.
9 Vilayetname-i Sultan Şucaudd1n, birçok yerde.
1 O Bk. Vilayetname-i Otman Baba, ss. 29, 38, 93 ve b irçok yerde.

-258-

- O S MAN L I SU F İ L i G İ N E BAKl Ş LAR -

II. Bazı tarihi olaylara ve tarihi şahsiyetZere dair bilgiler: Bu
menakıbnamelerin ilgi çekici bir yanları da, hayatını anlattıkla­
rı şeyhlerin katıldıkları tarihi olaylar ve bu şeyhlerle ilişki için­
de bulunan bazı hükümdar, ilmi ve askeri şahsiyetler ve devlet
adamlarına ait öteki kaynaklarda rastlanmayacak cinsten bilgilere
sahip olmalarıdır. Mesela Hacı Bektaş menakıbında, XIII. yüzyılda
Orta Anadolu'ya yerleşen bazı Moğol oymaklarının faaliyetleri­
ne, I . Alaeddm Keykubad'ın hizmetine giren Harezmli Türklere
dair dikkate değer pasajlar vardır11 • O dönemdeki tekke-medrese
rekabetini aksettiren hikayeler de eserde yer almaktadır12• Sul­
tan Şucauddfn Vilayetnamesi'nde Timurtaş Paşa, Karamanoğlu
Mehmet Beğ, IL Murad'ın annesi ve daha başka şahıslardan söz
edilmekte, şeyhin bunlarla münasebetleri anlatılmaktadır13• Otman
Baba Vilayetnamesi'nde ise, bizzat Fatih Mehmed'e, bazı vezirlere
ve beğlerbeğlerine, öteki birtakım devlet ricaline dair ilgi çeken
bilgiler mevcuttur14•

Bundan başka, Osmanlıların XIV.-XV. yüzyıllarda Rumeli'nin
çeşitli yerlerinde yaptıkları fetihlerin hikayeleri, derviş-gazilerin
bunlardaki rolleri, aynı şekilde Seyyid Ali Sultan ve Otman Baba
menakıblarında sayfalar işgal eder. Hatta denebilir ki, başka hiç­
bir kaynak bu eserlerdeki kadar gaziler arasındaki cihad ve fetih
telakkisini, hatta psikolojisini anlatmakta başarılı olmamıştır. Bu
sebeple, Rumeli'de savaşan gaziler arasında bu eserlerin elden ele
dolaşarak okunduğunu tahmin etmek kolaydır.

III. Menkabderin cereyan ettiği yerlerin sosyal ve ekonomik haya­
tına, gelenek, inanç ve adetlerine ait bilgiler: Ele alınan bu Bektaşi
menakıbnamelerinin tarih kaynağı olma açısından bizce en önemli

. yönlerinden birisi de, bahsettikleri yerlerin işaret edilen tarafları
hakkında bilgi vermeleridir. Mesela, Seyyid Ali Sultan ve Otman
Baba menakıbnameleri hariç, diğerlerinin naklettiği olaylar hep

l l Bk. ss. 38-40, 42-44, 43 vs.
1 2 A.g.e., ss. 56-57.
1 3 Msi. bk. w. 22b-23a, 25a vs.
14 Bk. birçok yerde.

-259-

- A H M ET YAŞAR OCAK -

Anadolu' da geçer. Hacı Bektaş' inki Anadolu'yu tamamiyle kapla­
makla birlikte, merkez Orta Anadolu coğrafyasıdır. Hacım Sultan,
Abdal Musa ve Sultan Şucauddin vilayetnameleri ise, daha dar
alanlara inhisar etmektedir. Birincisi Kütahya ve ci varını, ikincisi
Antalya ve yöresirıi, üçüncüsü de daha ziyade Eskişehir d olaylarını
kaplamaktadır. Kaygusuz Baba' mn menakıbımn coğrafi alam daha
gerıiştir. Antalya yöresinden Mısır'a, oradan Suriye, Irak ve Hicaz' a
kadar uzamr. Seyyid Ali ve Otman Baba vilayetnamelerine gelince,
bunlardaki menkabeler kısmen Batı Anadolu' da geçmekle beraber
asıl Rumeli sahasım kaplarlar.

Bütün bu sayılan mıntıkalarda yaşayanların etkin durumları,
günlük yaşantıları, düşünüş biçimleri, adet ve geleneklerine dair
dikkate layık pasajlar vardır ve bunlar öteki kaynakları mükemmel
bir şekilde tamamıayabilecek mahiyettedir. Buna ek olarak topo­
nimi araştırmaları bakımından da bu eserlerin faydalı olacağına
şüphe yoktur.

IV Anadolu ve Rumeli 'n in İslamlaşmasına ait bilgiler: Bektaşi
vilayetnamelerinin dikkati çeken bir özellikleri de, ihtidalar­
la ilgili bol miktarda menkabe ihtiva etmeleridir. Hacı Bektaş
vilayetnamesinde bizzat onun ve halifelerinin, gerek yerli Hristi­
yan ahali, gerekse Anadolu'yu işgal altında bulunduran Moğollar
arasındaki misyonerlik faaliyetlerine geniş yer verilmiştir15• Aym
şekilde Hacım Sultan vilayetnamesinde Hacım Sultan'ın Kütah­
ya ve havalisinde, Seyyid Ali Sultan vilayetnamesinde bu zatın
Rumeli'de Hristiyanları ihtida ettirdiklerine dair birçok menkabe
nakledilir16 • Bunlar dikkatle incelendiğinde, Müslümanlığın en çok,
Ortodoks Hristiyanlığın karşısında yer alan heterodoks çevrelerde
kabul gördüğü gözden kaçmamaktadır.

ı s Bk. ss. ll, 40-44, 46, 56, 82, 88.
1 6 Bu konuda da tarafım ızdan "Bazı Menakıbnamelere göre XI I I .-XV. yüzyı l la rdaki

i ht idalarda Heterodoks Şeyh ve Derviş ler in Rolü" adıyla b i r maka le yayın lan­
m ış (Osmanli Araşttrmalart, l l (1 981) , ss. 3 1 -42) ve bah is konusu
menakıbnamelerin bu hususta i htiva ettiğ i ma lzemen in b i r değerlendir i lmesi
yapı lmaya ça l ı ş ı lm ıştır.

-260-

- O S MAN L I S U F İ L İ G İ N E BAKI Ş LAR -

V. Türkler arasında İslam öncesi eski inançZara dair motifler:

Menakıbnamelerdeki malzemenin büyük ve önemli bir kısmı,
Türkiye'nin dini tarihi açısından gerçekten üzerinde durolmaya
değer niteliktedir. Zira bunlar kanaatimizce, Bektaşiliği teşkil eden
inançlar sisteminin mühim bir kısmını meydana getirmektedirler.
Görülebildiği kadarıyla adları geçen eserlerde bulunan menkabeler
şu inançlada ilgilidir:

Anasır-ı Erbaa (Dört Unsur)

Ateş kültü

Ağaç kültü

Dağ, tepe kültü

Su kültü

Taş, kaya kültü

Tenasüh (Metempsycose)

Hulul (Incarnation)

Şekil değiştirme (Metamorphose) vs.

Menkabelerdeki bütün bu sayılan ve sayılmayan daha başka
inanç motiflerine dikkat edilirse, bunların genellikle Şamanizm,
hatta daha çok Budizm, Zerdüştilik, Mazdeizm ve Maniheizm gibi
İslamiyeti kabulden önce Türkler arasında yayılmış bulunan diniere
ait olduğu ve menkabe haline dönüşerek bu eseriere girecek kuv­
vet ve tazelikte yaşadığı anlaşılacaktır. İşin kanaatimizce daha ilgi
çeken yanı, sayılan bu inançlar arasında Şiiliği hatırlatan herhangi
bir motife Hacı Bektaş ve Hacım Sultan vilayetnameleri dışında
rastlanmamasıdır. Yalnız ve yalnız bu iki vilayetnarnede hem Hz.
Ali' den hem de Oniki İmam' dan, Otman Baba vilayetnamesinde
bir miktar Hz. Ali' den bahis geçer. Fakat bilinen klasik Bektaşiliğin
esaslarından olan Hz. Ali ve Oniki İmam kültüne ötekilerinde
kesinlikle tesadüf edilmemiştir. Halbuki Şiiliğin bu iki temel mo­
tifinin hepsinde de bulunması gerekirdi . Öyle saıuyoruz ki, söz
konusu menkabelerin dikkatli ve sistemli bir tahlili, XV. yüzyıl
teşekkül devri Bektaşiliğinde mevcut inançların en azından bir

-261 -

- AH M ET YAŞAR OCAK -

kısmını ve dolayısıyla bunların menşe'lerini ortaya çıkarabilecektir.
Böylece Bektaşfliğin menşe'inde daha çok Hristiyanlığın ve Şiiliğin
hakim olduğu hususunda ileri sürülen eski ve yeni kanaatierin
tashihine yardımcı olunabilecek ve doğruya daha yakın bilgiler
sağlanabilecektir.

Ayrıca, Bektaşfliğin oluşmasında en büyük paya sahip olduğu
bilinmekle beraber, ne gibi inançlar ihtiva ettiği, kaynak yetersizliği
yüzünden ha.Ia tam olarak bilinerneyen XIII. yüzyıldaki Babaflik
hareketinin de inanç açısından biraz daha aydınlanmasına bu
menakıbnamelerin bir katkısı olacağı düşünülmektedir. Çünkü
bunlar her ne kadar XV. yüzyılda yazılmış olsalar da, onları mey­
dana getiren menkabelerdeki inançların çok daha eskiden intikal
ettiği şüphesizdir. Hal böyle olunca, Baballerin Bektaşflikteki rolü
bilindiğine göre, en azından bu inançların kısmen Baballerde de
mevcut bulunduğuna hükmedilebilir.

Bir başka nokta, bu inançların sadece Bektaşllerde değil, öteki
heterodoks zümrelerde dahi bulunması dolayısıyla söz konusu
inanç motiflerini taşıyan menkabelerin tetkik ve tahlili, bir açıdan
da Türk heterodoksisini meydana getiren inanç sistemlerinden bir
miktarını açığa çıkarabilir.

Kısacası, yukarıda zaman darlığı yüzünden ancak kısaca temas
edilebilen malzemelerin mahiyeti, Hacı Bektaş viliiyetnamesinden
başka pek tamnmamış veya ismen tamnsa bile, ciddi bir şekilde
araştırılmamış olan çoğu yazma bu eserlerin sistemli bir toplu
neşrinin faydalı olacağım göstermektedir samyoruz.

-262-

İ N D E KS

A

A. Zeki Velidi Togan 24

Abbasi 36, 195, 208

Abdal 84, 86, lll, 114, 115, 116,

117, 118, 122, 123, 124, 125, 126,

127, 128, 129, 130, 131, 133, 135,
136, 141, 142, 143, 144, 145, 148,

203, 204, 205, 212, 240, 241, 249,

250, 255, 256, 250 258, 260

Abdal Musa 84, 86, 114, 123, 124,

125, 126, 127, 128, 141, 142, 143,

144, 203, 212, 240, 241, 249, 250,

255, 256, 257, 258, 260

Abdal Musa Vilayetnamesi 128

Abdalan-ı Rum 240

Ahi Evran 182

Ahi Yunus 204

Ahilik 182

Ahmed b. Yahya er-Ravendi 65

Ahmed Yesevi 33, 263

Akşemseddin 54, 55, 155

Alaüddin Ata Melik Cüveyni 195

Alevilik 125

Anadolu Selçukluları 78, 80, 84,

139, 199, 200, 201, 202, 238, 254

Arap 13, 1 8, 31, 36, 73, 80, 131,

139, 188, 192, 199, 221

Arslan Bab 32

Artuklular 45

Asitane 190

Atabeğ Nureddin Zengi 194

Aziz Mahmud Hüdayi 79

B

Baba İshak 15, 21, 108, 138

Baba Resul Ayaklanması 202

Baba Tapduk 20

Barak Baba 1 7, 98, 99, 122, 1 39,

140, 197

B ayramı Melamiliği 55, 56, 57,

61, 171

Bektaşiliğin Menşe'leri 120

Bektaşilik 54, 147, 148, 180, 211

-263-

- AH M ET YAŞAR OCAK -

Berke Han 12, 13, 22

Bıçakçı Dede Ömer 54

Binbir Gece Masalları 35

Birgivf Mehmed Efendi 47

Börklüce Mustafa 99, 108, 146

Budizm 121, 185, 196, 226, 261

Bünyamin Ayaşi 55, 56, 57

c

Camiu 'l-Füsuleyn 43

Ciimiu'l-Meknunat 67

Cemaat-ı Alımediyan 209

Cemaleddin-i Savi 121

D

Danişmendliler 45

Darülfünun Edebiyat Fakültesi Mec-
muası 133, 179

Davud-ı Kayserı 46, 81

Dergah-ı Mevlana 210

Divan-ı Hikmet 24, 25, 33

Dobruca 12, 13, 14, 22

Düveyret'üs-sufiye 1 88

E

EbU Bekr-i Niksar! 98

Ebu's-Suud Efendi 16

ed-Düreru'l-Kamine 38

Edhemi 135

Edirne ll, 19, 22, 61, 91, 126, 146,
147, 157, 163, 169, 190, 204, 205,

210, 218, 220

Ehl-i ilhad 148

Ehl-i Sünnet 45, 60, 67, 68, 140,
143, 150, 151, 152

Elie 17

El van Çelebi 15, 78, 122, 160, 217,
226, 240, 248, 253

Enez 12

Ermeni Derbendi 203

Evkaf-ı Hümayun Nezareti 216

Evliya Çelebi 13, 14, 15, 16, 159,
210, 212, 248

F

Fahir İz ll

Fahreddfn Iraki 97

Fakrniime 24, 25, 34

Faruk Sümer 36, 178

ferfk-i zindik ışık tayifesi 151

Firdevsu 'l-Mürşidiyye 235

Fuad Köprülü ll, 24, 85, lll, 120,
124, 141, 187, 188, 191, 199, 200,
203, 210, 212

Fustiitu 'l- 'Adiila fi Kavtiidi's-Saltana
136

G

Gazzalf 45, 186, 191

Geyikli Baba 84, 86, 123, 141, 142,
203, 240

Gilanlılar 140

Gülşenilik 50

-264-

- O S MAN L ı S U F İ L İ G İ N E BAKI Ş LAR -

H

Hacı Mübarek-i Haydari 98

Hallac-ı Mansur 30

Halvetller 93, 265

Hamza Bali 68, 101, 103, 161, 162,
166, 169, 173

Haydarilik lll, 112, 119, 121, 137,
200

Hızır Beğ 47

Hicaz 46, 60, 72, 73, 260

Hubmesihiler 50

Hucviri 105, 235

Hudavendigar 239, 247

Hurufi 148, 164, 242

Hüsam Şah (Otman Baba) 126,
141

Büsameddin-i Ankaravi 1 59,
160, 162

ı-i

1. Gıyaseddin Keyhüsrev 80

II. Gıyaseddin Keyhüsrev 12

II. İzzeddin Keykavus 12

İbn Battuta 13, 15, 16

İbn Cübeyr 188, 192, 194

İbn Hacer 38, 39, 41, 42, 140

İbn Kemal 44, 47, 49, 52, 62, 85,
142, 143, 158, 164, 172, 203

İbn Teymiyye 47, 48, 49

İlk Mutasavvıflar 23, 25, 34, 84,
124, 125, 133, 141, 179, 187, 199,
250, 254

İmam-ı Masum 167

İslamiyet 20, 133, 136, 137, 143,
179

İsmail Maşuki 50, 51

J
Jean Deny 17

K

Kadızadeliler Hareketi 49

Kadirilik, 238

Kalenderilik lll, 112, 118, 119,
121, 132, 136, 200, 238, 258

Kaligra Sultan 16

Kaygusuz Abdal 114, 118, 124,
125, 126, 128, 129, 141, 142, 258

Kazerunilik 238

Kelime-i Tevhid 219

Kemalpaşazade Tarihi
(Mohacname) 16

Keramet 230

Keşfü'l-Mahcub 105

Kırım ham 12

Kızıl Deli 124, 127, 130, 131, 141,
142, 205, 212, 255

Kızılbaş 88, 149, 206

Kolonizatör Türk Dervişleri 115,
141, 142, 204, 206, 207, 214, 224,
247

kompilasyon ll, 17, 235

Kubbetü 'l-İslam 35, 36

Kudema-yı Bektaşiyan 124, 125

-265-

- AH MET YAŞAR OCAK -

Kutbiyye-i Dil-i Diinii 167, 168

Kutb-ul Aktiib 106

Kutluşah 140

L

Letaifu'l-İşarat 43

M

Makiilat 30

medrese 46, 79, 80, 86, 151, 187,
188, 190, 191, 197, 259

Mehmed Buhari 14

Mektabiit 83

Melamet 154

Melik Danişmend Gazi 19

Meniikıb-ı Cemalu 'd-Din-i Siivi 137

Meniikıb-ı Hace-i Cihan 222

Menii/cıb-ı Kaygusuz Baba 127, 128,
255, 256

Meniikıb-ı Seyyid Harun-ı Veli 238,
250

Menalcıb-ı Şeyh Bedrüddin İbn Kadı
İsrail 39

Meniikib el-Arifin 83

Mengücekliler 45

Molla Kabız 49, 50

Molla Lütfi 47

M üstakimzade Süleyman Saded­
din 55

N

N akşibendiler 93

N asır li-Dinillah 208

Niisıri Fütüvvetniimesi 221

nasihat 95

Nasiru'd-Din-i Tusi 139, 142

Nesebniime 24, 25, 34

Nişancı Mehmed Paşa 67, 78,
148, 151

Nizam-ı Cedid 92, 93

0-Ö

Olcaytu Budabende 140, 197

Orhan Gazi 14, 46, 124, 143

Orta Asya 24, 25, 26, 27, 28, 30,
31, 32, 78, 97, lll, 121, 134, 179,
209, 226, 234, 237

Ortodoksi-Heterodoksi savaşı
108

Oruç Beğ 142, 144, 147, 199, 203

Osman Gazi 142

Osmanlı kronikleri 79, 85, 123

Ömer L. Barkan 85, 115

Molla Yegan 47 P

mutasavvıf 26, 31, 37, 45, 80, 82, Pir Ahmed Edirnevi 100

122, 193, 240 Pir Ali Aksara yi 101

Müfti's-Sekaleyn İbn Kemal 44 Pir-i Türkistan 23

-266-

- O S MAN LI S U F İ L İ G İ N E BAKl Ş LAR -

R

Rafız1 (Heretic) 100

Reconquista hareketi 78

Reşehtitu Ayni 'I-Hayat 26

Ribatu 'l-Halatiyye 36

Ridil-i gayb (Gayb Erenleri) 106

Rifaflik 238

risale 81

Risale fl efdaliyyeti'n Nebi A.S.
ala saıri'l-Enbiya 49

Risale-i Sipehsalar der Menakıb-ı
Hazret-i Hudavendigar 239,
247

Riyazı 46

Rumeli ll, 12, 14, 15, 19, 22, 49,
53, 87, 99, 101, 109, ll5, 126, 145,
150, 162, 165, 169, 204, 2ll, 225,
234, 240, 257, 259, 260

S-Ş
Safevi propagandası 68, 100

Sahib-i zaman 167

Saint Spirdon 269

Saltıkname 97, 138, 248, 257

Saltuklular 45

Sarı Abdullah Efendi 55, 57, 58,
60, 156, 251

Sarı Saltuk ll, 12, 13, 14, 15, 16,
17, 1 8, 19, 20, 21, 22, 147, 197,
251

Seflne-i Nefise-i Mevlev1yan 91

Selahaddin Eyyı1bi 188

Selçuklu Araştırmaları Merkezi
177, 183, 184

Seyahatname 13, 14, 15, 21

Seyyid Abdullah 269

Seyyid Ali Sultan 124, 127, 130,
141, 143, 205, 241, 247, 248, 255,
256, 25� 258, 259, 260

Seyyid Hasan 14, 19

Seyyid Hüseyin 39, 40

Sinan Paşa 47

Sofyalı Balı Efendi 94

Sultan Sancar 76

Sultan Şucauddin 124, 126, 127,
129, 130, 248, 255, 256, 257, 258,
259, 260

Sütçü Beşir Ağa 164, 165, 173

Şakayık Zeyli 132

Şanizade Tarihi 125

Şeh-name 237

Şems-i Tebriz! 97

Şemsüddin Mehmed 47

Şerif Hızır 14, 19

Şeyh Aliyy-i Rumi 162, 163

Şeyh Bedreddin isyanı 171

Şeyh Bedru'd-Din 146

Şeyh Edebali 84, 203, 240

Şeyh Hüseyn-i Ahlati 37, 38, 39,
40, 41, 42, 43

şeyh İbrahim Gülşeni 270

Şeyh Muhyiddin Karamani 51

-267-

- AH M ET YAŞAR OCAK -

Şeyh Muslihiddin bin Alaüddin
94

Şeyhülislam 48, 51, 61, 63, 158,
161, 164

Şihabeddin Sühreverdf 30

T

Tacir Hacı Ali Bey 163

Tacu'l-Arifin Seyyid Ebu'I-Vefa
Bağdadf 31

Tayife-i Kalenderan-ı Rafıziyan
148

Tayife-i Rafıziyye 148

tekke 19, 77, 78, 87, 88, 96, 99, 127,
131, 132, 144, 145, 151, 187, 189,
225, 259

Tevarilı-i Al-i Osman 142

Tevarilı-i Al-i Selçuk 12, 22

Tezkire-i Satuk Buğra Han 237

Tezkiretu 'l-Evliya 236

Torlak 128, 130, 132

Torlak Kemal 146

Tuğrul Bey 76

u

ulema 47, 64, 73, 75, 79, 83, 89,
llO, 154, 161, 163, 172, 195, 224

V

Vahdet-i Vücut 74, 81

Varidat 42, 43, 65

Vefailik 238

VIII. Türk Tarih Kongresi ll

Vilayetname 13, 14, 15, 16, 21, 32,
124, 126, 127, 128, 129, 130, 143,
145, 201, 248, 249, 250, 252, 255,
256, 257, 258

Vilayetname-i Hacım Sultan 127,
252, 255, 256

Vilayetname-i Otman Baba 127

y

Yahudilik 185

Yesevilik 54

Yunus Emre ll, 29, 40, 42, 98, 140,
182, 242, 249

Yunus Emre Divanı 30

Yusuf Hemedan1 32

z

Zerdüşt1 121, 136,

Zerdüştllik 261

-268-

	Osmanli Sufiligine Bakis
	Osmanli Sufiligine Bakislar-A. Yasar Ocak
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_001
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_002
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_004
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_005
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_006
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_007
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_008
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_009
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_010
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_011
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_012
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_013
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_014
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_015
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_016
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_017
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_018
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_019
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_020
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_021
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_022
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_023
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_024
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_025
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_026
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_027
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_028
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_029
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_030
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_031
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_032
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_033
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_034
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_035
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_036
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_037
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_038
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_039
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_040
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_041
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_042
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_043
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_044
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_045
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_046
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_047
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_048
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_049
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_050
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_051
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_052
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_053
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_054
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_055
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_056
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_057
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_058
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_059
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_060
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_061
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_062
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_063
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_064
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_065
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_066
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_067
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_068
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_069
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_070
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_071
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_072
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_073
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_074
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_075
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_076
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_077
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_078
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_079
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_080
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_081
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_082
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_083
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_084
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_085
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_086
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_087
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_088
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_089
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_090
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_091
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_092
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_093
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_094
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_095
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_096
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_097
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_098
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_099
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_100
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_101
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_102
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_103
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_104
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_105
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_106
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_107
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_108
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_109
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_110
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_111
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_112
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_113
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_114
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_115
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_116
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_117
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_118
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_119
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_120
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_121
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_122
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_123
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_124
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_125
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_126
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_127
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_128
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_129
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_130
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_131
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_132
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_133
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_134
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_135
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_136
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_137
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_138
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_139
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_140
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_141
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_142
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_143
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_144
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_145
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_146
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_147
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_148
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_149
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_150
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_151
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_152
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_153
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_154
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_155
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_156
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_157
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_158
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_159
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_160
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_161
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_162
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_163
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_164
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_165
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_166
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_167
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_168
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_169
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_170
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_171
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_172
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_173
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_174
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_175
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_176
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_177
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_178
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_179
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_180
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_181
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_182
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_183
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_184
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_185
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_186
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_187
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_188
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_189
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_190
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_191
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_192
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_193
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_194
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_195
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_196
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_197
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_198
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_199
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_200
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_201
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_202
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_203
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_204
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_205
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_206
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_207
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_208
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_209
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_210
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_211
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_212
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_213
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_214
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_215
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_216
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_217
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_218
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_219
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_220
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_221
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_222
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_223
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_224
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_225
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_226
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_227
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_228
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_229
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_230
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_231
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_232
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_233
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_234
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_235
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_236
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_237
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_238
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_239
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_240
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_241
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_242
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_243
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_244
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_245
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_246
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_247
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_248
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_249
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_250
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_251
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_252
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_253
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_254
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_255
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_256
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_257
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_258
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_259
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_260
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_261
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_262
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_263
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_264
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_265
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_266
	Osmanli Sufiligine Bakislar-A. Yasar Ocak_Sayfa_267

