
Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 101

Türk Kültürü ve Hac� Bekta� Veli Ara�t�rma Dergisi

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA��”
ANLAMLI SÖZ VARLI�I ÜZER�NE1

About “Alevi-Bekta�i” Related Vocabulary in Turkey
Turkish Dialects

Ahmet GÜN�EN2

ÖZET
Türk kültürünün gür bir kolunu olu�turan Alevi-Bekta�i Türk topluluklar�, daha çok Alevi,

Bekta�i, K�z�lba� ve Tahtac� gibi adlarla an�l�p bilinseler de gerek kendileri gerekse de Sünni
Türk topluluklar� taraf�ndan verilen daha ba�ka adlarla da an�lmaktad�rlar. Daha çok yöresel
kalan bu adlar�n say�s� hiç de küçümsenemeyecek ölçüdedir. Bu adlar�n verili� sebep ve biçim-
leri sadece inanç kültürümüze de�il, etnolojik, sosyo-ekolojik ve demogra� k yap�m�z, sosyal
tarihimiz ile dil bilimi (ad bilimi) ile ilgili ara�t�rmalara da katk� sa�layacak niteliktedir.

Bu bildiride, Türkiye Türkçesi a��zlar�na ait de�i�ik kaynaklar taranarak elde edilen Alevi-
Bekta�i anlaml� söz varl��� bir araya getirilmi�; ayr�ca bunlar de�i�ik özelliklere ba�l� olarak
s�n�� and�r�lm��, kökenleri ve dil özellikleri üzerinde de durulmu�tur.

Elde etti�imiz adl�k söz varl��� malzemesinin, sadece inanç kültürümüze de�il, etnolojik,
sosyo-ekolojik ve demogra� k yap�m�z, sosyal tarihimiz yan�nda dil bilimi (ad bilimi) ile ilgili
ara�t�rmalara da katk� sa�layaca��n� umuyoruz.

Anahtar Kelimeler:
Alevilik-Bekta�ilik, Türkiye Türkçesi a��zlar�, söz varl���, dil bilimi, ad bilimi.

ABSTRACT
Generally mentioned and known with the names Alevi, Bektashi, K�z�lba� and Tahtac� etc.,

Alevi-Bektashi communities who constitude a rich branch of Turkish culture are mentioned
with some other names given by both themselves and Sunni Turkish communities. The number
of these names which mostly local is undespisable. The giving reasons and the forms of these
names are quali� ed on contributing not only to the studies on our belief culture but also to eth-
nologic, socioecologic , demographic structures, social history and the linguistics studies.

In this communique, various sources belongs to Turkey Turkish dialects scanned and “Ale-
vi- Bektashi” meaningful vocabulary is obtained and gathered up. Besides, these have been
classi� ed according to their different features, and dwelled upon the roots and the language
features too.

We hope that the vocabulary material will contribute not only to our belief culture but also to
our ethnologic, socioecologic and demographic structure, and the studies on our social history
and linguistics (onomastics).

Key Words:
Alevi-Bektashi, Turkey Turkish dialects, vocabulary, linguistics, onomastics

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 102

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

Giri�
Türk inanç ve millî kültürünün gür bir

kolunu olu�turdu�una inand���m�z Alevi-
Bekta�i Türk topluluklar�, esas itibar�yla
yayg�n olarak kullan�lan Alevi, Bekta�i,
hatta ikisi aras�nda bir fark gözetilmeyerek,
Alevi-Bekta�i, K�z�lba� ve Tahtac� adlar�yla
bilinmekte ve an�lmaktad�r.

Hz. Ali ve Ehl-i Beyt sevgi ve sayg�s� or-
tak paydas�nda bulu�an Alevilik-Bekta�ilik,
teferruatta görülen farkl�l�klara ra�men, bir
ve beraber ele al�nmal�d�r. Adland�rmadan
kaynaklanan karma��kl�klar� büyütmek ka-
naatimizce do�ru de�ildir.

Arapçada, “Ali’ye mensup”, “Ali’ye ait”
anlamlar�na gelen “Alevi” kelimesi, �slam
tarihi ve tasavvufunda, “Hz. Ali’yi sevmek,
saymak ve her konuda ona ba�l� olmak” an-
lamlar�nda kullan�lm�� ve kullan�lmaktad�r
ki, bu bak�mdan Hz. Ali’yi seven, sayan ve
ona ba�l� olan herkese “Alevi” denir.

Bekta�ilik ise, Hz. Ali ve Ehl-i Beyt sev-
gi, sayg� ve ba�l�l��� noktas�nda, bir Türk
mutasavv�f� olan Hac� Bekta� Veli’nin yorum
ve ö�retisini ifade etmektedir ki, bu anlamda
Alevilik ve Bekta�ilik aras�nda, kanaatimiz-
ce, bir ayr�l�k gayr�l�k yoktur.

Her ne kadar Alevilik-Bekta�ili�in Huru-
� lik, Kalenderilik, Haydarilik, Raf�zilik ve
Nasturilik gibi dinî ak�m veya ö�retilerle de
az çok ba� veya ilgisi olsa da, esas itibar�yla
Anadolu Alevilik veya Bekta�ili�i bunlardan
çok daha farkl� ve Türk/Türkmen’e özgü bir
�slam anlay�� ve ya�ay�� biçimidir. Onun için
Anadolu ve Balkanlar Türkiye’sindeki Ale-
vilik ve Bekta�ili�i yukar�da belirtti�imiz bu
dinî anlay�� ve ak�mlardan ayr� tutmak ge-
rekir.

Alevi-Bekta�i Türk topluluklar�, tarih
boyunca toplumun büyük ço�unlu�unu olu�-

turan Sünni gruplar içinde varl�klar�n� sür-
dürebilmek için nispeten gizli veya kapal�
bir toplum yap�s� sergilemi�lerdir. Onlar�n
bu kapal� veya gizli sosyal bünyeleri içinde
cemaat/grup bilincini diri tutan en önemli
etken “ocak” kurumudur. Alevi-Bekta�i top-
luluklar�n�n iç dinami�ini ve hiyerar�ik yap�-
lanmas�n� belirleyen bu “ocak” kavram�, bu
inanç gruplar�n�n kendi içinde birtak�m alt
gruplara ayr�lmalar�n�n da sebebidir.

Hem soyun belirlenmesini hem de cem
töreninin/erkân�n niteli�ini belirleyen bu
ocak kavram� veya gelene�i, esas itibar�yla
Alevi-Bekta�i topluluklar�n� On �ki �mam
soyundan gelen Aleviler, Hac� Bekta� Veli
soyundan gelen Çelebiler ve kendilerini Hac�
Bekta� Veli’nin yol evlad� sayan ve mücer-
red olan Babagân/Babalar olmak üzere üç
ana gruba ay�rmaktad�r (Türkdo�an, 1995:
482-483).

Bekta�ilerde tek ocak mevcutken, Ale-
vilerde bunun say�s� yüzün üzerindedir.
Türkdo�an’�n verdi�i listede �u ocaklar yer
almaktad�r: Seyyid Baba Oca��, Sar� Saltuk
Oca��, Dede Karg�n/Gark�n Oca��, Pir Sultan
Oca��, A�uiçen veya Karadonlu Oca��, Can
Baba Oca��, Gözü K�z�l Oca��, Çoban Dede-
li Oca��, Ya�muro�lu Oca��, Hasan Dedeli
Oca��, Hac� Kurey�li Oca��, 	ah Ahmet Ye-
sevi Oca��, Zeynelabidin Oca��, Koçgiriler
Oca��, Sinemilliler Oca��, Seyyid Hasan Y�l-
d�zlar Oca��, Seyyid R�zal�lar Oca��, Seyyid
H�d�rlar Oca��, Do�an Do�an Oca��, Seyyid
Mustafalar Oca��, Seyyid Yanyat�rlar Oca��,
Gözü K�z�llar Oca��, Bozdo�anlar Oca��,
Hac� Murat Veliler Oca��, Erdebil Oca��,
	ucaettin Oca��, Safavi Oca��, 	ah Mansur
Oca�� vb. (Türkdo�an, 1995: 483-484).

Noyan’�n verdi�i liste çok daha kabar�k-
t�r: Otmanl�, Pamuklu, Ocanl� veya Özcanl�,
Kiri�anl�, Abbasl�, Hatâîli, 	eyh Safîli, Di-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 103

Ahmet GÜN	EN

nelli, I��k Çak�rl�, Karaca Ahmetli, Uzunelli,
K�z Süre�i, Taptuklu, Emirlerli, Çapal�, Hac�
Emirlerli, Yânuslu, Yanyat�rl� (ki Tahtac�-
lard�r), Hubyarl�, Karaköseli, Çar�ambal�,
Per�embeli, Horasanl�, Söylemezli, Koçulu,
Kemalli, Pîr Sultanl�, Y�lanl�, Haydarl�, 	eyh
Ahmetli, Hüseyin Gazili, Garip Musa Abdal-
l�, Güvenç Abdall�, S�n�k Abdall�, Hamzal�,
Bulduklu, Çavdarl�, Çamurlu, Ya�murlu,
E�ikli, Tuzlu, Be�irli; Ate�o�lu Oca��, Gem
Almazl� Oca��, Vahabl� Oca��, Sayranl� Oca-
��, Otmanl� Oca��, Pîr Sultan Oca��, A�u
�çen Oca�� (veya Karadonlu) Oca��, Seyyid
Baba Oca��, Gözü K�z�l Oca��, Çoban Dede-
li Oca��, Ya�muro�lu Oca��, Hasan Dedeli
Oca��, Hac� Kurey� (K�ri�anl�) Oca��, 	eyh
Ahmet Yesevî Oca��, Zeynel Abisin Oca��,
Hac� Kurey� Oca�� Koç Giriler Oca��, Sine-
milliler Oca��, Seyyit Hasan Oca��, Y�ld�z-
lar Oca��, Seyyit R�za Oca��, Seyyit H�d�r-
l�lar Oca��, Do�an Do�anlar Oca��, Seyyit
Mustafalar Oca��, Yanyat�rlar Oca��, Seyyit
	ücaaddin Oca��, Hac� Murat Veliler Oca��,
Erdebil Oca��, Safavî Oca��, 	ah Mansur
Oca��, Nesimike�li Oca��, Hubyar Oca��
(Noyan, 2006: 171).

Noyan bu ocaklara Bayraml�, Dede Kar-
g�nl�, Hüseyin Gazili, Kara Pirvat Evlad�,
Koçular, Pakça Sultan, Sar� Saltuklu ve Ye-
�il Abdall�lar� da ilave eder (Noyan, 2006:
171).3

Alevi-Bekta�ilerin bu ocaklara ba�l� ay-
r�ca Tahtac�lar, Çepniler, Nalc�lar, S�raçlar,
Abdallar, Amucalar… gibi “kol”lar� da var-
d�r ki, i�te bu çal��mada, Anadolu ve Balkan
Alevi-Bekta�ili�i için yaz�l� ve daha çok söz-
lü gelene�imiz içinde verilen farkl� isimler
ve bu isimlerin olu�turdu�u söz varl��� konu
edinilmi�tir.

Yaz� dilinden ayr� ve onun hemen yan�
ba��nda farkl� boy ve söyleyi�lerle yol alan

a��zlar, bünyesinde geni� halk kitlelerinin
ya�ay��, duyu�, dü�ünü� ve kültür seviyesi-
ne ba�l� olarak, çok de�i�ik ve zengin dil ve
kültür unsurlar� ta��maktad�r.

Bu anlamda, Türkiye Türkçesi a��z-
lar�n�n gerek Türk dili tarihi ara�t�rmala-
r� gerekse Türk kültür tarihi ara�t�rmalar�
bak�m�ndan çok önemli bilgi ve belgeler
içeren söz varl��� malzemesi sunaca�� aç�k-
t�r. Türkiye Türkçesi Anadolu a��zla-
r�nda “Alevi-Bekta�i” anlaml� söz varl���n�
tespite dönük bu çal��mada, ba�ta 12 ciltlik
Derleme Sözlü�ü olmak üzere, de�i�ik böl-
ge a��zlar�na ait a��z çal��malar�n�n sözlük
k�s�mlar� ile Alevi-Bekta�i kültürünü çok de-
�i�ik aç�lardan ele al�p inceleyen çal��malar
taranm��t�r. Bu anlamda en çok Türkdo�an
(1995), Noyan (2006), Melikof ve Gülçiçek
(2004)’in çal��malar�ndan yararland���m�z�
belirtmeliyiz.

Sonuçta, ister Alevi-Bekta�i, isterse Sün-
ni olsun, ortalama bir kültür seviyesinde
olan insanlar�m�zca bilinen ve yayg�n olarak
kullan�lan çok s�n�rl� say�daki birkaç keli-
me/terimlik söz varl���ndan çok daha fazla
“Alevi-Bekta�i” anlaml� ad�n bulundu�u or-
taya ç�kar�lm��t�r.

Çal��mam�z�, Anadolu ve Balkanlar
co�rafyas�nda ya�ayan Alevi-Bekta�i Türk
topluluklar�nca s�n�rlad�k. Yani, ba�ta �ran
olmak üzere, Suriye, Lübnan, Hindistan vb.
ülkelerdeki a��r� 	iili�i temsil eden gruplar-
la, Ra� zilik, Nasturilik gibi adlar� ve gruplar�
çal��mam�z�n d���nda tuttuk. Zira Noyan’�n
(2006: 151) ifadesiyle, “Anadolu’daki Alevi
vatanda�lar ile Rafz’�n uzak yak�n ili�kisi
yoktur. Bizim Anadolu Alevilerimiz Hz. Ali
ve Ehl-i Beyt sevdal�s�d�r ve ondan ötesini
bilmezler. Halis Türktürler. Gerçek Müslü-
mand�rlar.”

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 104

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

Elde etti�imiz adl�k söz varl��� malzeme-
sinin, sadece inanç kültürümüze de�il, etno-
lojik, sosyo-ekolojik ve demogra� k yap�m�z,
sosyal tarihimiz, hatta dil bilimi (ad bilimi)
ile ilgili ara�t�rmalara da katk� sa�layaca��n�
umuyoruz.

	imdi de�i�ik kaynaklardan derledi�imiz
Alevi-Bekta�i anlaml� söz varl���n� alfabetik
s�ra ile sunal�m.

�Abdal(lar): Türkçede “göçebe, gezgin”
anlam�na gelen “Abdal” ad�n� ta��yan toplu-
luklara Do�u Türkistan’dan, Afganistan, �ran
ve Türkiye’ye kadar uzanan geni� bir sahada
tarihin her döneminde rastlanmaktad�r. An-
cak, söz konusu co�rafyalar�n içinde özellikle
Afganistan ve Türkiye/Anadolu daha bir ön
plana ç�kmaktad�r. Nitekim “abdal” kelime
ve kavram�n�n �ran ve do�u sahalar�ndan çok
Anadolu Türklü�ü aras�nda yay�lm�� ve ya�a-
makta olu�u bu görü�ü kuvvetlendirmektedir
(Özönder, 1988: 55). Her ne kadar “abdal/
abdâl/ebdâl” kelimesinin “dervi�”, ve “�a-
hit” anlamlar�na gelen Arapça “bedîl” keli-
mesinin ço�ulu oldu�u, Türkçe ve Farsçada
“dünya ile ilgisini kesip kendisini Tanr�’ya
ba�lam�� dervi�”,”evliyadan 70 ki�ilik bir
cemaat veya zümre”, “Afganistan’da ya�a-
yan ve Anadolu’ya göçen ve Alevi olan Türk
toplulu�u” gibi de�i�ik anlamlarda kullan�l-
d���n� (Devellio�lu, 1982: 3, 234) bilmek-
le ve çok zaman ayn� anlama gelen “Tor-
lak”, “Hayderî”, “Cavlakî”, “Kalender/
Kalenderî” tabirleri ile de kar��t�r�lmakla
beraber (Özönder, 1988: 55), biz söz konusu
kelime ve kavram�n ifade etti�i anlamlardan
çok, bu etnik veya sosyal grup üzerinde du-
rulmas�ndan, ara�t�rmalar�n bu çok de�i�ik
özellikleri olan toplulu�a dönük olmas�ndan
yanay�z.4

Kald� ki, söz konusu toplulu�un Afganis-
tan’ dan Anadolu’ya uzanan kollar�n�n hep

Türk/Türkmen kökeninde birle�ti�i de malu-
mumuzdur. Nitekim, Faruk Sümer, “abdal”
ad�n�n Afganistan’da ya�ayan bir Türk boyu-
nun ad� oldu�unu, Aral Gölü’nün güney k�-
y�s� ile Kara Bo�az aras�nda oturan Çavuldur
adl� O�uz boyunun bir obas�n�n da “abdal”
ad�n� ta��d���n� belirtmektedir (Sümer, 1972:
326).

Anadolu sahas�nda da, Abdal, Abdall�/
Abdallu, Abdal O�lanlar�, Abdalo�lu, Abda-
lahmed, Abdalân-� Hac� Bekta�, Abdallu-y�
Kebîr, Abdallu-y� Sagîr gibi adlarla an�lan
a�iret ve cemaatlerin Osmanl� tahrir defterle-
rinde “Türkmen tâifesinden” olduklar� belir-
tilmi�tir (Türkay, 1979: 45, 173).

Fuat Köprülü de, Abdallar�n, Anadolu’ya
Horasan’dan Kara Ya�mur Dede ad�nda bi-
rinin ba�kanl��� alt�nda gelmi� olduklar�n�,
bu dedenin türbesinin Konya’da oldu�unun
rivayet edildi�ini, Abdal topluluklar�n�n bü-
yük bölümünün Alevi/Bekta�i ve K�z�lba�
oldu�unu, do�rudan do�ruya Türk telakki
edildiklerini, Anadolu’da Çingene san�lma-
lar�na ra�men, Hazar ötesi Abdallar�n�n ise
asla Çingenelik isnad�na maruz kalmad�k-
lar�n�, Dede Korkut Kitab�’ndaki eski O�uz
destanlar�n� hâlâ aralar�nda ya�atm�� olma-
lar�n�n onlar�n�n Türklüklerini tespit bak�-
m�ndan çok önemli oldu�unu, Anadolu sa-
has�nda halk aras�nda hikâyecilik, çalg�c�l�k
ve oyunculukla �öhret kazand�klar�n�, hatta
Kafkas Azerbaycan’�ndaki Abdallar köyü-
nün bilhassa â��klar yeti�tirmekle me�hur ol-
du�unu belirtir (Köprülü, 1989: 387-392).

Gerçekten Abdallar, ço�unlukla yerle�ik,
ama k�smen de göçebe bir hayat süren Alevi/
Bekta�i Türk toplulu�udur. Anadolu saha-
s�nda Güney, Bat� ve Orta Anadolu bölgeleri
ba�l�ca da��l�m gösterdikleri ve meskûn ol-
duklar� bölgelerdir (Gülçiçek, 2003: 83-98).

Bat�, Güney ve bilhassa Orta Anadolu’da
yo�un olarak ya�ayan, genellikle yerle�ik,

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 105

Ahmet GÜN	EN

k�smen de göçebe bir hâlde ya�ayan Alevi
topluluklar�ndan biri olan Abdallar, geçimle-
rini daha ziyade “müzik sat�c�l���” ile sa�la-
yan Türkmen topluluklar�d�r. Köprülü’nün;
Fakç�lar (A�irete av avlayan Abdallar),
Tencili Abdal� (Cambazl�k, kuyumculuk ve
üfürükçülükle geçinen Abdallar), Be�di-
li Abdal� (Türkmenlere yamak ve yard�mc�
olan Abdallar), Gurbet yahut Cesis Abdal�
(Sepetçi Abdallar) ve Kara Duman Abdalla-
r� (Geçimlerini dü�ün ve e�lencelerde davul
zurna çal�p oyun oynayarak kazanan Abdal-
lar) olmak üzere be� gruba ay�rd��� (Köprü-
lü, 1989: 393-394) Abdallar, denilebilir ki,
Alevi topluluklar� içinde en kapal� veya gizli
toplum yap�s�na sahip olanlar�d�r. Bu anlam-
da sadece kendi aralar�nda kulland�klar� “Te-
berce” denilen bir gizli dilleri bile vard�r (bk.
Gün�en, 2005).

Alevi-Bekta�i inanç ve kültürünün bir
parças� olan Abdallar, Orta Anadolu ve Çu-
kurova bölgelerinde Teber veya Teber U�a��
olarak da an�l�rlar.

Türkdo�an’�n, �zmir ili Seferhisar ilçesi-
ne ba�l� bir Alevi köyü olan Bademler’in ileri
gelenlerinden Hüseyin Or adl� �ah�stan der-
ledi�i “… On erkânl� olanlara bizde Çepni,
on bir erkânl�lara Üsküdarl�lar, alt� erkânl�
olanlara ise Abdallar diyoruz.” (Türkdo�an,
1995: 198) sözlerinden anl�yoruz ki, en az�n-
dan bu bölge Abdallar� cem törenlerini alt�
erkân üzere yürüten Alevilerdir.

kr�. Geben

�Ahriyan(lar): Trabzon’un Vakf�ke-
bir ilçesinde, yerli ahalice K�z�lba� topluma
ve üyeleri bu adla an�l�r (Cafero�lu, 1994a:
305).

18. yüzy�l �stanbul hayat�n� anlatan
“Risâle-i Garîbe” adl� yazmay� konu edi-

nen çal��mas�nda Develi (2001), bir zümre,
bir halk ad� gibi kullan�lan bu ad�n, Ménage
(1969)’i kaynak göstererek, Grekçe aga-
renus kelimesinden geldi�ini, Yunanca ve
Bulgarcada daha çok din de�i�tiren Hristi-
yan ahali için “Müslüman, Türk” anlamla-
r�nda hakaretâmiz bir ifadeyle kullan�ld���n�,
Türkçede ise ba�lang�çta yeni Müslüman
olmu� veya “dinden dönmü�, irtidat etmi�”
topluluklar için kullan�ld�ktan sonra zamanla
dinin gereklerini yerine getirmeyen zümrele-
rin de bu kelimeyle ifade edilmi� oldu�unu
belirtmi�tir (Develi, 2001: 92) ki, bu bilgiler
bizim için de önemlidir.

Demek ki, Trabzon ve yöresinde ya�ayan
Sünni topluluklar da, ayn� çerçevede �slam
dinini kendilerinden farkl� alg�layan ve ya-
�ayan Alevi kesimini ve üyelerini bu adla
anmaktad�rlar.

�A�z� Kara(lar): �krar� al�nmayan
Tahtac�lar için kullan�lan bir add�r (Selçuk,
2005: 341). Türkçe olup, yap�s� itibar�yla is-
nat grubu olarak kurulmu� bir add�r.

Yaz�l� kaynaklar�n “ikrar� al�nmayan
Tahtac�” olarak belirtti�i bu ada, bu adlan-
d�rmaya bildirimizi sunarken, Alevi/Bekta�i
dostlar�m�z tepki göstermi�lerdir. Bu canlar,
bizim belirtti�imiz anlam üzerinde durma-
dan, do�rudan do�ruya “a�z� kara” sözünün,
Alevi/Bekta�ilere Sünnilerce hakaret amaçl�
kullan�lan ve “köpek” yak��t�rmas� için kul-
lan�lan bir söz oldu�unu belirtmi�lerdir.

Ayr�l�klardan, birlik ve karde�li�imizi
bozan � illerden çok çekmi� bir toplumun
bireyi olarak, Alevi-Bekta�i canlara böyle
bir yak��t�rma veya hakaret ifadesini hiçbir
�ekilde kabul etmemekle beraber, ibret olur
ve bir daha kullan�lmaz umuduyla, onlar�n
bu hakl� tepkisini burada belirtmeyi görev
say�yoruz.

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 106

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

�Alc�(lar): Manisa Turgutlu yöresinde
Alevi olanlar� ifade için kullan�lan bir add�r
(DS-I: 208).

Bu ad�n renk ad� “al” ile ilgili oldu�unu
dü�ünüyoruz. Zira Alevilikte renklerin de bir
anlam� vard�r ve her renk Ehl-i Beyt’ten belli
bir ki�iyi sembolize eder. Buna göre beyaz
Hz. Muhammed’i, kara Hz. Fatma’y�, aç�k
ye�il ile sar� Hz. Hasan’�, ye�il ve pembe
Hz. Hüseyin’i sembolize ederken, al da Hz.
Ali’yi sembolize etmektedir. O hâlde Alc�
ad�, al veya k�rm�z� rengin sembolize etti�i
“Alici” veya K�z�lba� anlam�na da uygun
olarak “K�z�lba�” anlam�yla kullan�l�yor ol-
mal�d�r. Bir di�er ihtimale göre de, Alc� ad�-
n�n “al basma” inanc�yla ilgili olabilir. Zira
	amanizm gelenekleri içinden Anadolu’ya
kadar ta��d���m�z inanç moti� eri içinde bu
“al basma” inanc� da vard�r. Sünni Müslü-
manlarda da görülen bu ritüel, Alevi-Bekta�i
topluluklar�nda çok daha canl�d�r. Nitekim,
Çepnilerin önemli yerle�im yerlerinden ol-
du�unu bildi�imiz Ordu ve yöresi a��zla-
r�nda al “cin, �eytan”, alc� ise “al basanlar�n
gittikleri hoca” anlam�yla kullan�lmaktad�r
(Demir, 2001: 333).

�Alevi(ler): Yukar�da da belirtildi�i
üzere, �slam tarihi ve co�rafyas�nda çok de-
�i�ik anlamlarda kullan�lm�� olmakla bera-
ber, Anadolu Türk Alevi-Bekta�ili�i içinde
daima Hz. Ali ve Ehl-i Beyt sevgi, sayg� ve
ba�l�l���nda birle�en topluluklar� ifade eden
bir ad veya terimdir.

Ad�n Arapça ‘Alî’den geldi�i ve Hz.
Ali’ye mensubiyeti, ba�l�l��� ifade etti�i
aç�kt�r. Ancak, Anadolu Alevilerince keli-
menin, halk etimolojisi çerçevesinde Türk-
çele�tirilerek, “Ali evi”nden geldi�i de ileri
sürülmektedir (Sezgin, 1991: 101). Tabii bu
do�ru de�ildir.

Melikof ve onun görü�lerini payla�an
baz� ara�t�rmac�lar�m�z, “Alevi” kelime-
sini bilimsel aç�dan yanl�� bulmaktad�rlar.
Melikoff’a göre; “Alevilerin tarihteki ad�
K�z�lba�’t�r. XV. ve XVI. yüzy�llarda, K�-
z�lba�lar, ilk Safevîler olan, 	eyh Cüneyd,
Haydar ve 	ah �smail taraftar� Türkmen boy-
lar�yd�lar. K�rm�z� bir serpu� giyiyorlar, bu-
nun için de onlara K�z�lba� deniyordu. Fakat,
K�z�lba� sözü, yüzy�llar içinde, küçültücü bir
anlama kaym�� ve Celali �syanlar� ad� ile
tan�nan dinî-sosyal ba�kald�rma hareketleri
dolay�s�yla da, ‘dinsiz âsî’ anlam�nda kul-
lan�lmaya ba�lanm��t�r. K�z�lba� deyiminin,
yerini Alevi’ye b�rakm�� olmas� bundand�r
(Melikof, 2006: 33-34).

Üzüm, Melikoff’u kaynak göstererek,
“Ancak söz konusu zümrelerin bu kelimeyle
adland�r�lmas� XIX. yüzy�la do�rudur. Daha
önceki dönemlerde bu gruplar ba�ka isimler-
le an�lmaktad�r” ifadelerine yer vermektedir
(Üzüm, 1997: 3).

Bütün bunlar, “Alevi” ad�n�n sanki 19.
yüzy�ldan sonra ortaya ç�kt��� gibi yanl�� bir
anlamaya da yol açabilir. Üzüm’ün de belirt-
ti�i gibi, bu topluluklara daha ba�ka isimler
de verilmi� olabilir. Nitekim, Türk dili ve
kültüründe “Alevi” ad�n�n varl��� ve kullan�-
m� çok eskilere gitmektedir. Alevi ad�, 13-14.
yüzy�l Memluk sahas�nda K�pçak Türkçesiy-
le verilen eserlerde yer ald��� gibi, özellikle,
Karahanl� Türkçesine ait ve ilk �slami eseri-
miz olan Kutadgu Bilig’de do�rudan do�ru-
ya “Alevi” ad�n�n geçmesi ve “Alevîler Birle
Kat�lmakn� Ayur: Ali Evlâd� ile Münasebeti
Söyler” diye bir bölüm aç�lmas�, son derece
önemlidir. Kutadgu Bilig’teki bu bölüm �öy-
ledir:

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 107

Ahmet GÜN	EN

(4336)* er atta öngin beg ki�isinde ta� (Hizmetkârlardan ba�ka ve beyin adamlar�
 kat�lgu ki�iler bu ol ay kada� d���nda, münasebette bulunacak kimseler
 �unlard�r:)

 olarda biri sawç� urg� turur (Bunlardan biri Peygamber’in neslidir;
 bularn� ag�r tutsa kut k�w bulur bunlara hürmet edersen, devlet ve saadete
 kavu�ursun.)

 bularn� kat�g sew köngülde berü (Bunlar� pek çok ve gönülden sev; onlara iyi
 nengin edgülük k�l baka tur körü bak ve yard�mda bulun.)

 bular ehl-i beyt ol habîbka kada� (Bunlar ehl-i beyttir, Peygamber’in
 habîb sawç� hakk� üçün sew ada� uru�udur; ey karde�, sen de onlar�, sevgili
 Peygamber hakk� için, sev.)

 için irtemegil ya k�lk�n tözin (A��zlardan yak���ks�z bir söz ç�kmad�kça,

 (4340) meger tilde tengsiz yor�tsa sözin onlar�n içini d���n� ve asl�n� esas�n� ara�t�rma.)

 (Arat, 1979a: 436) (Arat, 1988: 313)

Kutadgu Bilig’de geçen “Alevi” ad�
�üphesiz sadece Hz. Peygamber soyundan
gelenleri, yani “Ehl-i Beyt”i ifade etmek-
tedir. Bu, bir aile ile s�n�rl� dar bir anlam
içerse de, unutmamak gerekir mi, özellikle
Alevi topluluklar� kendilerini soyca da Hz.
Peygamber’e dayand�r�rken (seyyid, bel ev-
lad�), Bekta�ilerin bir k�sm� (Çelebiler) Hac�
Bekta� Veli’nin “bel evlad�” oldu�una inana-
rak soyca, bir k�sm� da (Babalar) “yol evla-
d�” oldu�una inanarak manen kendilerini Hz.
Peygamber’e, bir ba�ka deyi�le Ehl-i Beyt’e
dayand�r�rlar.

Ancak her hâlukârda, Kutadgu Bilig’de
“Alevi” ad�n�n geçiyor olmas� ve üstelik Hz.
Peygamber’in soyundan gelen bu insanlar�
Hz. Peygamber hakk� için sevmenin ö�üt-
lenmesi çok önemlidir.

�Ali Dost: Alevi, Bekta�i, K�z�lba� an-
laml� bir tabirdir (Noyan, 2006: 159).

�Ali Koç/ Ali Koç Babal�(lar): Noyan’a
göre Trakya Alevi-Bekta�ilerinin üçüncü sü-

re�i, Ali Koç Baba süre�idir. Bunlar da Bul-
garistan göçmeni olup, 	eyh Sâfî Erkân�’n�
uygularlar. Say�lar� gittikçe azalan bu grup
üyeleri Hanefî mezhebi ilmihaline göre na-
maz da k�lmaktad�rlar (Noyan, 2006: 169;
Gülçiçek, 2004: 199).

�Am�ca(lar)/Amuca(lar):Rumeli’de
ya�ayan Alevi-K�z�lba� Türk topluluk veya
oymaklar�n�n en önde gelenlerinden biridir.
Am�ca/Amuca Bölü�ü olarak da an�l�rlar.
Hatay Samanda�l� Alevi dede ve önderlerine
de Amuca dendi�ini biliyoruz (Noyan, 2006:
171).

Eröz’ün Vahit Lût� Salc�’y� kaynak gös-
tererek verdi�i bilgilere göre, Amuca bölü-
�ünün göç yollar� ve yerle�im alanlar� �öy-
ledir:

Amuca kabilesi en evvel �imdiki
Bulgaristan’�n Türkiye s�n�r� civar�nda bu-
lunan ‘Belören’ ve ‘Gaibler’ ve Türkiye’nin
yine �imdiki Bulgaristan s�n�r� ba��nda olan
‘Ahmedler’, ‘Topçular’ ve ‘Karaabalar’ köy-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 108

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

lerinde meskûn iken nüfuslar�n�n artmas�
üzerine Bulgaristan üzerindeki ‘Dikence’,
‘Bokluca’ ve ‘Gündüzlü’ köylerini kurmu�-
lar ve on dokuzuncu asr�n nihayetlerinden
ba�layarak yirminci asr�n ilk y�llar�na do�-
ru hepsi birden Türkiye’ye göç etmi�lerdir.
Bugün, bu kabile ahalisi, K�rklareli vilaye-
tinde ‘Kofçagaz’ nahiyesinin ‘Ahmedler’,
Topçular, ‘Tatl�p�nar’, ‘Peyço’, ‘Malkoçlar’,
‘Yukar�kanara’, ‘A�a��kanara’, ‘Kocatarla’,
‘Devletia�aç’, ‘Ahlatl�’ köyleriyle Dereköy
nahiyesinin Yürükbay�r ve Düzorman köy-
lerinde kâmilen, ayn� nahiyenin Kapakl� ve
Kuruköy ad�ndaki köylerinde k�smen, Üsküp
nahiyesinin K�z�lc�kdere köyü ile P�narhisar
nahiyesinin Kar�ncak, Deve Çata��, Babaes-
ki kazas�n�n Osmaniye, Lüleburgaz kazas�n�n
Çe�mekolu, Yenita�l�, Eskita�l�, Omurca ve
Bedir köylerinde kâmilen, Tekirda� vilaye-
tinin merkez kazas�na ba�l� K�laguzlu köyü
ile Hayrabolu kazas�n�n Arzulu köyünde
kâmilen meskûn bulunup, bu kabile efrad� bu
suretle yirmi be� köyde, iki bin haneyi müte-
caviz ve takriben on be� bin nüfusa maliktir
(Eröz, 1990: 18-19; Dipnot 2: Vâhid Lût�
Salc�, “Trakya’da Türk Kabileleri, I: Amuca
kabilesi”, Türk Amac�, Y�l: 1, �kincikânun,
1943, Say� 7, s. 311-315’e at�f.).

Amucalar esas itibar�yla 	eyh Bedrettin
erkân�n� uygulayan bir topluluktur. Dolay�-
s�yla Amucalar, Bedreddiniler ve Simaviler
adlar�, ayn� Alevi-Bekta�i toplulu�unu ifade
eden farkl� adlard�r.

Am�ca veya Amuca adl� bu Alevi-Bekta�i
Türk toplulu�unun ad�n�n nereden geldi�ini
veya bu ad� neden ald�klar�n� bilmiyoruz.
Amucalar, 	eyh Bedrettin’e, mür�idi Ah-
latl� Hüseyin’in soyunun on birinci imam
Hasanü’l-Askeri’ye ç�kmas� sebebiyle ma-
nevi “seyyitlik” atfederler (Gülçiçek, 2004:
294-295). Kendileri Türkmen olan Amuca-
lar, herhâlde bu sebepten kendilerini “amca

o�lu” veya “emmi u�a��” kabul etmi� olabi-
lirler. Yani, bu ad�n Alevilik-Bekta�ilik mer-
kezli bir dinî akrabal��� ifade etti�i aç�kt�r.

Amca/am�ca/amuca akrabal�k ad� da, her
ne kadar birçok kaynakta Arapça ‘amm veya
‘ammî’den geldi�i belirtilse de, Talât Tekin’in
aç�kl�kla ortaya koydu�u gibi, Türkçedir ve
aba eçe-si “baban�n a�abeyi veya erkek kar-
de�i” �eklindeki bir tamlamadan gelmektedir
(Tekin, 1988: 291).

�Arabac�: Sivas’�n Kangal ilçesine ba�l�
köylerde, ka�n� arabas�n�n a�açlar�n� yaparak
geçimini sa�layan Aleviler bu adla an�ld���
gibi, bunlara “Ka�n�c�” da denilmektedir.6

kr�. Ka�n�c�

�Arapkirli(ler): Türkdo�an’�n, çe�itli
ocaklara ba�l� Alevî kollar�n� sayarken ad�n�
and��� Alevî topluluklar�ndan biri de Arap-
kirli koludur (Türkdo�an, 1995: 484).

�Babalar: Bekta�ilerden Hac� Bekta�’�n
soyundan geldiklerine inanan Çelebilerden
sonra, Hac� Bekta�’�n hiç evlenmedi�ine, do-
lay�s�yla bel evlad� olmad���na, kendilerini
de Hünkâr’�n yol evlad� sayan ve mücerred
(hiç evlenmeyen) olan ikinci grup Bekta�i-
lere Babalar denir (Türkdo�an, 1995: 239).
Bunlar� a�a��da belirtece�imiz Babailer/Ba-
bal�larla kar��t�rmamak gerekir.

�Babai(ler)/Babal�(lar)7: Baz� ara�t�r-
mac�lara göre iki, baz�lar�na göre de dört sü-
re�e ayr�lan Balkan ve Balkan göçmeni Türk
Alevilerinin bir koludur. Otman Baba süre�i
de denilen bu grubun Trakya’daki mensup-
lar� Bulgaristan ve Romanya göçmenleridir
(Noyan, 2006: 169).

Bunlar Hac� Bekta� Veli’yi ikinci dere-
cede bir veli olarak görürler. Toplant�lar�n�
pazartesi ak�amlar� yapt�klar� için Pazartesili
olarak da an�l�rlar (Öz, 1997: 262).8 Delior-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 109

Ahmet GÜN	EN

man K�z�lba�lar� ile Trakya (Çorlu, Tekir-
da�) Alevileri Babai kolundand�r ve Do�ru-
dan do�ruya Ahmet Yesevi’den geldiklerini
söylerler (Türkdo�an, 1995: 228).

Türkdo�an’a göre, Babailer veya
Köprülü’nün deyimiyle Babal�lar sözcü-
�ü, Otman Baba’dan kaynaklanm�� olabi-
lir (Türkdo�an, 1995: 234). Esasen Trakya
Alevi-Bekta�ileri, Anadolu Alevilerinden
farkl� olarak Babai, Otman Baba ve Sar�
Saltuk ocaklar�na dayan�r. Babailer de bizim
pirimiz Otman Baba’d�r, biz Otman Baba’ya
ba�l�y�z, derler (Türkdo�an, 1995: 228,
233).

Türkdo�an’�n Tekirda� Çorlu Alevi-
Bekta�ileriyle ilgili olarak, kat�l�mc� gözlem
yöntemiyle yapt��� incelemelerde, bir yandan
Otman Baba kültürünü benimseyen kimsele-
riz, diyen; di�er yandan da, Babailer, Baba
�lyas’a dayan�rlar, diyen kimselere de rast-
lanmaktad�r (Türkdo�an, 1995: 243, 244).

Burada, Babal� ad�nda yer alan +lI/+lU
ekinin Babai ad�nda yer alan Arapça nispet
+î’sinin anlam ve i�leviyle kullan�ld���n�,
dolay�s�yla Babal� ad�n�n Babai (< Baba+î)
ad�n�n Türkçele�tirilmi� biçimi oldu�unu da
belirtelim.

kr�. Pazartesili

��Barak(lar): Güneydo�u Anadolu’da,
özellikle Gaziantep’in Nezip ve O�uzeli
ilçeleri ve köylerinde ya�ayan Alevi Türk-
men toplulu�udur (Gülçiçek, 2004: 246).
Cafero�lu’nun Gaziantep yöresinde ya�ayan
Barak oyma�� hakk�nda verdi�i �u bilgiler
söz konusu toplulu�u tan�ma aç�s�ndan son
derece önemlidir:

“Oba köylerine ve bir Türkmen kabile-
sine verilen add�r. 40-50 köyden ibarettir.
Ba�l�ca köyleri Nizip kazas�nda toplanm��t�r.

Horasan’dan geldiklerini söylemektedirler.
	iîdirler. Ba�ç�lar� �dris beydir. Gelenek ve
görenekçe yerli ahaliden ayr�lmazlar. Yaln�z
‘kal�n’lar� çoktur.” (Cafero�lu, 1995b: 264)

Kaynaklar�n bir k�sm� Barak Türkmen-
lerini O�uzlar�n K�n�k ve Be�dili kollar�na
ba�larken, bir k�sm� da Halep Türkmenleri
içinde ya�ayan Bayat boyuna dahil etmekte-
dir (Gülçiçek, 2004: 246-248).

Genel olarak Barak Dede ve Bozgeyik-
li Oca��’ndan gelen Baraklar�n Sar� Saltuk
Dede’nin halifesi olan Barak Baba ile yak�n
bir ilgisi söz konusudur (Gülçiçek, 2004:
256).

Uzun saçl� oldu�u için, Sar� Saltuk
Dede’nin kendisine “Barak�m” diye seslen-
mesi sonucu, ad�n�n “Barak” olarak kald���na
dair inançlarla (Gülçiçek, 2004: 256), Ka�-
garl� Mahmut’un Dîvânu Lugati’t-Türk’te
“barak” kelimesi için verdi�i “çok tüylü kö-
pek” anlam� ve hikâyesi (DLT-I: 377) aras�n-
da bir ilgi bulundu�u dü�ünülebilir.

Türkçe bir ad oldu�u aç�k olan Barak
ad�n�n, bir Türkmen toplulu�u ad� olman�n
yan�nda, bu toplulu�un genel olarak Alevi-
Bekta�i olu�una ba�l� olarak bir ad aktarmas�
sonucu, “Alevi” anlam�n� da kazand��� anla-
��l�yor.

�Bayat(lar): Derleme Sözlü�ü’nde �z-
mir Narl�dere’de Bayat ad�n�n “Tahtac�”
anlam�nda kullan�ld���n� buluyoruz (DS-II:
578).

Demek ki, 24 O�uz boyundan biri olan
Bayat boyu mensuplar�n�n Ege bölgesinde
ya�ayanlar� Tahtac� veya Alevi olarak an�-
l�yorlar. Hatta Türkdo�an’�n tespitlerinden,
�zmir Narl�dere Bayatlar�n�n Tahtac�lardan
kurban konusunda farkl� erkân yürüten Ale-
viler oldu�unu da ö�reniyoruz (Türkdo�an,
1995: 189).

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 110

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

�Bedreddini(ler): 	eyh Bedrettin ta-
raftar� olan Bulgaristan ve Bulgaristan Türk
göçmeni Trakya Alevilerinin bir koludur
(Öz, 1997: 262). Asl�nda Amucalar veya
Amuca Bölü�ü diye bilinen Alevi-Bekta�i
kolu için kullan�lan bir di�er adland�rmad�r.
Ayn� �ekilde bu gruba Simaviler de denmek-
tedir (bk. Gülçiçek, 2004: 291-295).

kr�. Simaviler, Amucalar

�Bekta�i(ler): Bekta�i, kelimenin yap�-
s�ndan (< Bekta�+î) aç�kça anla��ld��� üzere,
“Hac� Bekta� Veli’ye ba�l� olan, onun yolun-
dan giden” anlam�ndad�r.

Bekta�ilerle Alevilerde Hz. Ali ve Ehl-i
Beyt sevgi, sayg� ve ba�l�l��� noktas�n-
da bir fark yoktur. Bu anlamda her Alevi
Bekta�i, her Bekta�i de Alevi say�labilir. F.
Köprülü’nün ifadesiyle, köy Bekta�ilerine
Alevi dendi�i hâlde, �ehir Bekta�ilerine de
Bekta�i denmektedir.

Ancak, burada çok önemli nokta vard�r:
Bir kimse sonradan ikrar getirerek Bekta�i
olabilir; ama sonradan Alevi olamaz. Çün-
kü Alevi olabilmek için Alevi ana babadan
do�mak gerekir. Bekta�ilik ise bir irade ve
tercih i�idir.

Bekta�iler de kendi içinde Çelebiler ve
Babagân veya Babalar diye iki kola ayr�l�r-
lar. Çelebiler, Hac� Bekta� Veli’nin soyundan
geldiklerine inanan Bekta�iler iken, Babagân
kolu ise Hac� Bekta� Veli’nin mücerret (hiç
evlenmemi�) oldu�una inan�p, kendilerini
onun yol evlad� sayan Bekta�ilerdir.

K�r�ehir çevresi ve Bal�kesir-Ayd�n aras�n-
daki köylerde ya�ayan Çepniler ile Edirne ve
K�rklareli köylerinde ya�ayanlar, kendilerini
Bekta�i olarak belirtirler (Eröz, 1990: 52).

Bekta�i ad�, Bekta� ad�na Arapça nispet
eki getirilmi� bir kelime olup, köken itiba-

riyle Türkçe bir kelimedir. De�i�ik görü�ler
olsa da, Bekta� ad� Türkçedir ve “e�, denk,
benzer” anlamlar�na gelen Eski Türkçe
“bengde�” kelimesinden gelmi� olmal�d�r (
bekta� < bengde�). Hünkâr Hac� Bekta� Veli
ad�nda geçen “Hünkâr”, “Hac�” ve “Veli”
kelimelerinin san veya unvan oldu�u aç�k
oldu�una göre, Bekta�, Hac� Bekta� Veli’nin
as�l ad� olmal�d�r.9

Bekta�i ad�n�n Betde�i “Alevi” biçimi-
ne Denizli’ye ba�l� Çal ve Çivril ilçelerinde
rastlad���m�z� da belirtelim (DS-II: 645). Bu
biçim, Bekta� ad�n�n gerçekte ince s�radan
ünlüler ta��yan bekde� < bengde� biçiminden
geldi�ine de tan�k say�labilir.

�Çar�ambal�(lar): �ki kol veya süre�e
ayr�lan Bulgaristan ve Bulgaristan göçmeni
Türk Bekta�ilerinin bir koludur. Serçe�me
Hac� Bekta� Veli’ye ba�l� olan bu grup, cem
törenlerini çar�amba günü yapt�klar� için bu
adla an�l�rlar. Bazen de per�embe günü topla-
n�rlar (Melikof, 2006: 135; Öz, 1997: 261).

�Çaylak(lar): Tahtac�lar kendi içinde
Çaylaklar ve Ayd�nlar olmak üzere iki kola
ayr�l�rlar (Yörükân, 1998: 180vd.). ��te bu
Çaylaklar diye an�lan büyük bölük, Yanyat�r
Oca��’na ba�l� Tahtac� Türkmenleridir.

Türkdo�an’�n verdi�i bilgilere göre, Ay-
d�n ilinin Bozdo�an ilçesine ba�l� Alamut
köyü Alevileri, ‘ocak’ ayr�l���ndan kendileri-
ni Çepnilerden ay�rmakta, Yanyat�r Oca��’na
ba�l� olan bu köy Alevilerine ‘Çaylak’ da
denilmektedir. Rivayete göre, bunlar 600
y�l kadar önce tarikat kurucusu Durhasan
Dede’nin -ki Ceyhan’da medfunmu�- ölümü
ile, bir kesimi Adana’ya, bir k�sm� da Narl�-
dere (�zmir)’ye yerle�mi�lerdir (Türkdo�an,
1995: 116. Ayr�ca bk. Eröz, 1990: 329).

�Çelebiler: Bekta�iler, yukar�da da be-
lirtildi�i üzere, kendi aralar�nda Çelebiler

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 111

Ahmet GÜN	EN

(bel o�ullar�) ve Babalar (yol o�ullar�) ol-
mak üzere iki kola ayr�l�rlar. Çelebiler, Hac�
Bekta� Veli’nin burun kan�ndan veya abdest
suyundan içerek hamile kalan manevi e�i
Kad�nc�k Ana’dan olma Timur Bali’den gel-
diklerini, yani Hünkâr’�n bel evlad� oldukla-
r�n� kabul eden Bekta�i kolu mensuplar�d�r
(Türkdo�an, 1995; Noyan, 2006; Gülçiçek,
2004). Çelebiler, bugün serçe�me Hac�bek-
ta� ilçesinde ya�amakta olup, aile ve Çelebi
kolu Bekta�ilerinin ba��nda da Veliyettin Çe-
lebi bulunmaktad�r.

�Çepni /Çetmi:

Bugün sadece Anadolu co�rafyas�nda
ya�ayan Çepni ya da a��zlarda gerileyici
benze�meyle t < p de�i�imine u�rayarak
“Çetmi” (Cafero�lu, 1994: 160) olarak da
an�lan Türk toplulu�u, 24 O�uz boyundan
biridir. Re�idüddin’in Câmiü’t-Tevârih’inde
“dü�manla her zaman sava��r” anlam� veri-
len Çepni ad�n�, Ka�garl� Mahmut da, yirmi
iki bölük olarak gösterdi�i O�uzlar�n yirmi
birinci boyu olarak göstermi� ve damgalar�n�
vermi�tir (DLT-I: 58).

Kaynaklar Hac� Bekta� Veli ve yak�n çev-
resinden Yunus Mükri ile Kad�nc�k Ana’n�n
da O�uzlar�n Üçok kolunun Çepni boyundan
oldu�unu belirtir (Öz, 1997: 255).

Bal�kesir ile Ayd�n aras�nda toplu hâlde
ya�ayan ve Rize-Trabzon da�lar�nda seyrek
olarak rastlanan, Çepni veya Çetmi köyle-
rinden Karadeniz Çepnileri, hemen tamamen
Sünnile�mi� bulunmaktad�r. Bat� Anadolu
Çepnileri ise tamamen Alevi olup Çetmi
ad�yla an�lmaktad�r (Eröz, 1990: 18).

Bu Alevi Türk toplulu�unun ad�, bugün
Anadolu co�rafyas�nda, bilinen anlam�ndan
ba�ka, Çepni �ekli ve “ da� köylüsü” (Gire-
sun Tirebolu ve Görele; Gaziantep), “soysuz,
ahlak� bozuk kimse” [Ordu, Denizli] (DS-

III: 1144) anlamlar�n�n yan�nda, gerileyici
dudak benze�mesiyle (m < n) Çepmi [Bolu]
(Cafero�lu, 1995a: 229), t < p ayk�r�la�ma-
s�yla Çetmi (Bal�kesir; Cafero�lu, 1994: 160
ile hemen bütün Ege Bat� Akdeniz bölgeleri)
biçimi ve “ya�, yo�urt yaparak geçinen köy-
lü” (Bal�kesir, DS-III: 1152) anlamlar�yla da
kullan�lmaktad�r.

 �Da�l�(lar): Vahit Lüt� Salc�’n�n ver-
di�i bilgilere göre, bu ad�n da birtak�m Alevi
Türk topluluklar� için kullan�ld���n� anl�yo-
ruz (Gülçiçek, 2004: 199). Da�l� ad�n� ta��-
yan bu Türk toplulu�u, bugün Rumeli Türk-
lü�ünün önemli bir bölümünü olu�turmakta,
Bulgaristan’la birlikte Do�u Trakya’da Edir-
ne, K�rklareli ve Tekirda� illerinde ya�a-
maktad�rlar. Trakya Da�l�lar�, kendilerinin
asl�nda Konya-Karaman’dan Balkanlara
getirilip yerle�tirildiklerini, as�llar�n�n Yörük
oldu�unu, Da�l� ad�n�n ise, kesin olmamakla
birlikte, Bulgaristan’da ya�ad�klar� bölgenin
da�l�k olmas� ve dedelerinin göçer olmala-
r�ndan kaynaklanabilece�ini söylemektedir-
ler (Kalay, 1998: 8). Ancak, yöre çocu�u ola-
rak, bu Türk toplulu�unun bugün Trakya’da
ya�ayanlar�n�n büyük oranda, Alevi de�il de
Sünni oldu�unu söyleyebiliriz.

Evliya Çelebi Seyahatnâme’sinde, �kinci
Beyaz�t’�n Dobruca’y� al�nca, Anadolu’dan
getirdi�i Türkler ile burada ya�ayan Ulah ve
Bulgarlar�n kar��arak olu�turdu�u toplulu�a
“Çitaklar” dendi�inden söz edilir (Kalay,
1998: 8). Bugün Türkiye Türkçesi a��zlar�n-
da “da�da ya�ayan ve odun satarak geçinen
(kimse)” anlam�yla kullan�lan (Kütahya;
Çay�rl�, Haymana, Çubuk, Polatl� Ankara;
Ere�li, Akait, Ak�ehir Konya; Çorlu, Tekir-
da�; DS-III: 1192) Ç�tak ad�n�n da, bu Türk
toplulu�unun ad�yla ilgili olmas� gerekir.

�Dai: Bal�kesir yöresinde “çok din-
dar olan Alevi” anlam�nda kullan�lan ve bu

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 112

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

özellikteki toplulu�un ad� olan bir kelimedir
(DS-IV: 1330).

Arapça du’â ve da’vet “ça�r�, ça��rma;
dua” kelimelerinin ismi faili olan, yani ke-
lime anlam�yla “dua eden, duac�; ça��ran,
davet eden” anlamlar�na gelen bu kelimenin,
“çok dindar Alevi” anlam�yla Bal�kesir yöre-
sinde kullan�l�yor olu�u, ilginçtir. Çünkü bu
kelime, terim olarak dinî hukuk ve mezhep
yönü oldu�u kadar felse� yönü de olan Bât�ni
doktrinine mensup, insanlar� Bât�nili�e davet
eden kimseler için kullan�l�r.

Nitekim Eröz, Türkiye’de Alevilik
ve Bekta�ilik adl� eserinin “Terimler ve
Müesseseler” ba�l��� alt�nda “Bât�nilik
(ésotérisme)”ten bahsederken söz konusu
“dai” kelimesinin nereden geldi�iyle de ilgili
bilgiler vermektedir.

Eröz; bu doktrinin, dinî hukuk ve mezhep
yönü yan�nda, felse� yönünün de bulundu-
�unu, bu konularda birçok din adam� ve bil-
gin yeti�tirmi� olduklar�n� ve bunlar�n birçok
kolunun oldu�unu belirttikten sonra �u bilgi-
leri de eklemektedir:

“Ö�retim (tâlim) esas�na dayanmalar�
ve ‘Dâî’ ad� verilen dâvetçilerle (misyoner-
lerle), her zaman ve her yerde ayr� biçimde
� kirlerini yayma�a çal��malar�, gelenek ve
görenekleri, inan��lar� hesaba katarak hare-
ket etmeleri ba�ar�l� olmalar�na yol açm��-
t�r. �leride gösterece�imiz üzere, Türk Alevi
zümrelerinin eski �amanizm inançlar� içine,
bu inançlar�n da s�k��t�r�lm�� olmas�, Bât�ni
dâîlerinin usta dâvetleri sonunda meydana
gelmi� olmas� gerekir.

Bât�nilerin dâvet’den maksatlar� �slâm
�eriat�n�n esaslar�ndan ayr�lmakt�. Fakat
bunu �slâm memleketlerinde aç�kça söyleye-
medikleri için maksatlar�n� birtak�m hileler
ve derecelerle a��r a��r anlatmakta idiler.

Bât�ni doktrinine dâvet eden kimseye dâî di-
yorlard�. Bunlar dâvet gayesine eri�mek için
her türlü vas�tadan istifadeyi kabul ettikle-
rinden jesuite’lere benziyorlard�. Fakat dokt-
rinin telkin yoliyle her tarafta yay�lmas�na
çal��t�klar� için onlar� �iy’i missonaire’leri
de sayabiliriz.” (Eröz, 1990: 44-45).

Noyan da, “�smailiyye” grubu hakk�n-
da bilgi verirken, söz konusu dâîlerle ilgili
ayr�nt�l� bilgiler sunmaktad�r (Noyan, 2006:
235-238). Elbette buradaki gruplar�n Anado-
lu Alevi-Bekta�ili�i ile pek bir ilgisi yoktur.

Demek ki, Bal�kesir yöresinde ya bu
Bât�ni gruplara mensup topluluklar var ya da
bir grup Alevilere bu ad veriliyor, demektir.

�Ekinci(ler): Trabzon Akçaabat ilçesine
ba�l� Eski Köy ve Bayburt’taki baz� Alevi
köyleri halk�, geçimlerini daha çok ekincilik
yaparak, yani ekin/bu�day ekip biçerek sa�-
lad�klar� için, yöre halk� taraf�ndan Ekinciler
olarak adland�r�lmaktad�r (Gülçiçek, 2004:
244).

Ekinciler (< ekin+ci+ler) ad�, yap�lan i�e/
mesle�e ba�l� ve tamamen Türkçe bir adlan-
d�rmad�r.

 �Erkânl�(lar): Yozgat yöresi köyle-
rinde ya�ayan baz� Alevi topluluklar� da bu
adla an�l�r. Eröz’e verdi�i bilgilere göre, bu
Erkânl� Alevileri, Yozgat köylerinde, cem tö-
reninde “halaga”n�n ortas�nda oturup adab�-
na göre, ‘dolu’ içerler (Eröz, 1990: 314).

�Fellah(lar): Arapça olan ve “ekinci,
çiftçi, ekin eken ve biçen; zenci, siyah, Arap”
anlamlar�na gelen (Devellio�lu, 1982: 305)
bu kelime, ayn� zamanda Alevi-K�z�lba� an-
laml� olarak da kullan�lmaktad�r (Gülçiçek,
2004: 199). Daha çok, Adana ve Hatay yöre-
lerinde ya�ayan Alevi-K�z�lba� topluluklar�
bu adla an�l�rlar.

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 113

Ahmet GÜN	EN

�Geben(ler): Alevi-Bekta�i Türk top-
luluklar�ndan Abdallar, Afyon10 ve Konya
yörelerinde (DS-VI: 1956; Gün�en, 2005:
1325) bu adla an�l�rlar.

kr�. Abdal

�Gelez(ler): Gülensoy, Malatya Daren-
de’ de konu�ulan bir gizli dilin söz varl���
içinde Alevi anlaml� bu ad� da tespit etmi�tir
(Gülensoy, 1988: 138). Demek ki, ad� geçen
yöremizde Alevi toplulu�u ve onlara mensup
kimseler “Gelez” olarak an�lmaktad�r.

�Hardal(lar): Bal�kesir ve çevresinde,
Tahtac� ve Çepni/Çetmilerle ayn� mezhep
ve me�repte ya�ayan, yani Alevi-Bekta�i
olan Türk toplulu�udur. Bunlar�n Tahtac� ve
Çepniler gibi O�uz Türk’ü olmay�p, yörede
ya�ayan Koya�lar ve Tatlar ile birlikte, O�uz
d��� Türk unsuru olmas� söz konusudur (Baha
Said Bey, 2006: 222).

�Hodibik(ler): Bu ad, önemli miktarda
Alevi toplulu�unun ya�ad��� Çorum �skilip
yöresinde Alevi, K�z�lba� kimse veya top-
luluklar� ifade eder �ekilde tespit edilmi�-
tir (DS-VII: 2392). Derleme Sözlü�ü’nde,
bu kelime ile ilgili olabilecek hode “Tanr�”
[Hakkari Uludere’ye ba�l� 	enoba köyü],
hodelemek “kar��l�kl� türkü söylemek” [Art-
vin Ardanuç ba�l�ca köyü], hodibik “bilgiç-
lik taslayan kimse” [Kayseri �ncesu’ya ba�l�
Hamurcu köyü], hodibik “biçimsiz” [Tokat
Niksar], hodibiklenmek “kibirlenmek” [Kay-
seri] gibi ba�ka veriler de tespit edilmi�tir
(DS-VII: 2392).

�I��k(lar): Bu ad, yo�un olarak Tokat
yöresinde ya�ayan ve daha çok S�raç/S�ra�
olarak bilenen Aleviler için kullan�lmaktad�r
(Tokat, Ball� köyü, 15 Aral�k 2004 TRT2,
00.30). Balkan Bekta�ilerinin bir bölü�ü

de I��klar diye an�l�r (Öz, 1997: 262). I��k,
Alevi-Bekta�i dervi�i anlam�nda da kullan�l-
maktad�r (Gülçiçek, 2004: 434).

kr�. S�raçlar

�Ka�n�c�(lar): Yukar�da Arabac� ad�yla
verdi�imiz Alevi-Bekta�i topluluklar, yine
yapt�klar� i�e uygun olarak Türkçe bir ad
olan Ka�n�c� an�yla an�lmaktad�r.

kr�. Arabac�

�K�z�ldeli(ler): Balkan Bekta�ileri-
nin bir bölü�üdür ki, K�z�l Deli süre�inden
olduklar� için bu adla an�l�rlar (Öz, 1997:
262).

Bekta�i dedebas� B. Noyan’a göre,
Trakya’da bulunan Bât�ni gruplar�n ço�u K�-
z�ldeli süre�idir. Bunlar Edirne, K�rklareli,
Babaeski ve �stanbul, Bursa ve Orhangazi
köylerinde ya�arlar. Bunlar�n hepsi Dimeto-
ka civar�ndan göç ederek gelmi�lerdir (No-
yan, 2006: 168).

K�z�ldeli süre�i ba�l�lar�n�n mür�it kabul
ettikleri K�z�l Deli Sultan, 1310-1402 tarihle-
ri aras�nda ya�am��, Alevilik-Bekta�ilik ö�re-
tisini Rumeli’de yaym��, bu sebeple “Rumeli
Gözcüsü” olarak bilinen bir Alevi-Bekta�i
ulusudur. As�l ad� �brahim Seydi olan K�z�l
Deli Sultan, Timurta� ve H�z�r Lâla mahlas-
lar�yla da tan�n�r. Hac� Bekta� Dergâh�’ndaki
On �ki �mam Postlar�ndan “A�ç� Postu” K�z�l
Deli Sultan’a aittir (Gülçiçek, 2004: 428).

K�z�ldeliler, Seyit Ali Kulu ad�yla da an�-
l�rlar (Gülçiçek, 2004: 199).

�Koyluk(lar): Alevi-Bekta�i kimse veya
topluluklar� ifade etmek için kullan�lan bu
ad, “K�z�lba�” anlam�yla Tokat Re�adiye’ye
ba�l� Çilehane köyünde tespit edilmi�tir
(DS-VIII: 2942).

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 114

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

Derleme Sözlü�ü’nde yine ayn� yerde
koyluk “köyün oldu�u yer” [�çel Silifke’ye
ba�l� Sökün ve �ncekum köyleri] verisine
rastl�yoruz ki (DS-VIII: 2942), bu bize Koy-
luk ad�n�n Orta Anadolu a��zlar�nda yayg�n
olarak görülen yuvarlak ünlülerle hece kuran
kelime ba�� /k/, /g/ ünsüzlerinin kal�nla�ma-
s� özelli�inden geldi�ini dü�ündürtmekte,
dolay�s�yla ayn� anlamla (köylük yer, tabi-
at�yla köylü anlam�yla) ilgili olabilece�ini
dü�ündürtmektedir. Kald� ki, Alevi, K�z�lba�
adlar�n�n daha çok köylü Bekta�iler için kul-
lan�lmas� söz konusudur.

�Kürtünnü(ler): Ordu Ünye ilçesine
ba�l� Kuz köyünde “Alevi” anlaml� olarak
tespit edilen bu kelime (DS-VIII: 3047),
önemli bir Alevi-Bekta�i toplulu�un ya�ad���
Gümü�hane’ye ba�l� Kürtün ilçesinin ad�yla
ilgili olmal�d�r. Geçimlerini demircilikle sa�-
layan bu Alevi Türk topluluklar�, Karadeniz
bölgesi ile Bayburt ve Gümü�hane yörelerin-
de Nalc� olarak da bilinir ve an�l�rlar.

kr�. Nalc�lar

�K�z�lba�(lar): Türk dili ve kültürü için-
de Alevi-Bekta�i Türk topluluklar�n� ve bu
toplulu�a mensup kimseleri ifade etmek için
en yayg�n olarak kullan�lan adlardan biri de
“K�z�lba�”t�r.

Ancak, Yavuz Sultan Selim-	ah �smail
veya Osmanl�-Safevi çeki�mesi neticesinde,
16. yüzy�ldan günümüze kadar gerek Os-
manl� kaynaklar�nda gerekse halk aras�nda
maalesef oldukça yanl�� ve olumsuz anlam-
da kullan�lan bu kelime, bir giysi ad� olarak
Türkçe birle�ik isimdir.

 Ba�lang�çta Sünni-Alevi ayr�m� yap�l-
maks�z�n k�rm�z� börk veya ba�l�k giyen bü-
tün Türkmen boylar� için kullan�lm�� olmas�
söz konusudur. Nitekim bugün de, Türkmen
boylar� aras�nda “Karakalpak”, “K�z�lbörk”,

“Karabörk”, Ye�ilba�” ve “Akba�” vb. birçok
isme rastl�yoruz (F��lal�, 1996: 9).

Tarihî kaynaklarda, Safevi Hanedan� ida-
resindeki �ran’dan, ‘K�z�lba�’ diye bahsedil-
di�i gibi, Anadolu ve Rumeli’deki Türkmen
oymaklar�na ve Alevi köyleri halk�na da
bu ismin verilmi� oldu�unu belirten Eröz’e
göre;

“K�rm�z� börk veya ba�l�k giyenlere ‘K�-
z�lba�’ ad� verilmi�tir. Vaktile, Sünni olsun,
Alevi olsun, bütün Türkmen oymaklar� halk�,
k�z�l börk giyerlerdi. Anla��lan Sünniler, za-
manla k�rm�z� börkü terk edince, yaln�z Alevi
topluluklar�n�n �apkas� hükmüne girmi�. Bu
yüzden, ba� giyimlerine izafeten Alevilere
‘K�z�lba�’ denme�e ba�lanm��”t�r (Eröz,
1990: 80).

Yine Eröz’e göre, k�z�l tac�n ve elbisenin
kutlu olu�uyla ilgili olarak kitaplar�n yaz�lan
Alevi çevrelerinde, söz konusu “k�z�l” renkli
elbise ve tac�n kutsall��� da de�i�ik kaynak
ve görü�lere ba�lanmaktad�r. Baz� gruplar
Hz. Muhammed’e, baz�s� Hz. Ali’ye, baz�s�
da Uhud, Hayber ve S�f� n muharebelerine
ba�lanmaktad�r. Bât�ni gruplara Bâbek za-
man�nda k�rm�z� elbise giymelerinden do-
lay�, “Muhammere” de denmesi de bir ili�-
kilendirme sebebi olarak zikredilmektedir
(Eröz, 1990: 44, 87-90).

K�sacas�, hangi kayna�a ba�lan�larak
kullan�l�rsa kullan�ls�n, Alevi-Bekta�i Türk
topluluklar�n�n kutsall�k atfedilerek k�rm�z�
�apka giymeleri ile kendilerine “K�z�lba�”
denmesi aras�nda �üpheye yer b�rakmayacak
kadar kuvvetli bir ba� bulundu�u ve “K�z�l-
ba�” ad�n�n da, dil bilimi aç�s�ndan ad aktar-
mas� yoluyla kullan�lan Türkçe bir birle�ik
isim oldu�u da aç�kt�r.

�Koya�(lar): Bal�kesir ve çevresinde
ya�ayan, Tahtac� ve Çepni/Çetmilerle ayn�

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 115

Ahmet GÜN	EN

mezhep ve me�repte olan, yani Alevi-Bekta�i
olan Türk toplulu�u. Bunlar�n Tahtac� ve
Çepniler gibi O�uz Türk’ü olmay�p, yörede
ya�ayan Hardallar ve Tatlar ile birlikte, O�uz
d��� Türk unsuru olmas� söz konusudur (Baha
Said Bey, 2006: 222).

�Nalc�(lar): Karadeniz bölgesinde Ordu
(Ünye, Fatsa), Trabzon, Giresun, Samsun,
Karadeniz Ere�lisi ile Bayburt ve Gümü�ha-
ne (Kürtün) yörelerinde ya�ayan ve geçimle-
rini baba meslekleri olan demircilik (kazma,
kürek, karasaban, k�l�ç, kalkan ve özellikle
at nal�) yaparak sa�layan Türk topluluklar�,
yöre halk� taraf�ndan mesleklerinden dolay�
Nalc� olarak an�lmaktad�r (Gülçiçek, 2004:
243). Eröz ve Türkdo�an’a göre de; Ordu-
Sinop aras�ndaki da�larda, Çepni bakiyesi
olmas� muhtemel olan Alevi Türk toplulu�u,
bu adla an�lmaktad�r (Eröz, 1990: 18; Türk-
do�an, 1995: 208, 484).

Bu Alevi-Bekta�i Türk toplulu�u, Hac�
Bekta� Veli’nin dervi�lerinden olan ve tür-
besi Hac�bekta�’taki Pir Dergâh�’nda olan
Güven (Genç) Abdal ba�l�lar�ndand�r (Gül-
çiçek, 2004: 243).

Bu Alevi-Bekta�i Türk toplulu�unun ad�-
n�n bir meslek ad�ndan (Nalc� < nal+c�) gel-
di�i aç�kt�r.

Eröz, mücerret (hiç evlenmemi�) Bekta�i
dervi�lerinin Bal�m Sultan’dan itibaren ku-
laklar�na küpe (mengû�) takmalar� hakk�nda
bilgi verirken, merhum Bekta�i Dede-Babas�
Bedrettin Noyan’�n; “Eski bir yazmada,
mengû�’un Hz. Ali’nin Düldülü’nün nal�-
n�n oldu�u, Kûfe’den Ba�dad’a giderken
dü�en nal�, seyisi Kanber’in alarak kula��na
küpe diye takt��� �eklinde bir kay�t gördüm.”
(Eröz, 1990: 65) sözlerine yer veriyor ki, bu
bilginin de, Nalc� ad�yla ili�kilendirilebilecek
cinsten oldu�u aç�kt�r. Zira Nalc� ad�, onlar�n

yapt��� i�le ba�lant�l� olmaktan ba�ka, hem
demircilik gibi eski Türk zanaatlar�ndan biri
oluyor hem de Hz. Ali ile ilgili bir kutsall���
içeriyor.

�Pazartesili(ler): �ki kol veya süre�e
ayr�lan Bulgaristan ve Bulgaristan göçme-
ni Türkmen Alevilerinin bir koludur. Babai
olan bu grup, cem törenlerini pazartesi ak-
�amlar� yapt�klar� için bu adla an�l�rlar. On-
lar, Babai olay�n�n buralara göçürdü�ü kal�n-
t�lar olmal�d�r. Hac� Bekta�’� ikinci derecede
veli olarak görürler. Nefes ve niyazlar�nda
Hac� Bekta�’tan çok Demir Baba, K�z�l Deli
ve Sar� Saltuk’u anarlar (Melikof, 2006: 135;
Öz, 1997: 261).

�Pençeli(ler): Malatya Arguvan yöresi
(Eröz, 1990: 314-315) ile Eski�ehir yöresi
(Noyan, 2006: 170) Alevileri için kullan�lan
bir add�r.

Alevi-K�z�lba� Türk topluluklar�n�n cem
törenlerinde töreni yöneten dede/mür�idin
elinde bulunan ve kutsall�k atfedilen kay�n
a�ac�ndan yap�lan de�ne�e, çevgân, erkân,
erkân-� evliya, alaca de�nek dendi�i gibi,
“pençe çoma��”da denmektedir (Baha Said
Bey, 2006: 224). Yine, ikrar ve müsahiplik
cemlerinde mür�it talip ve müsahiplerin s�r-
t�n� pençeler, yani eliyle s�vazlar.

Buradaki “Pençe”yi elin ayas� ile be� par-
ma��n tamam�n� ifade eden “pençe” yan�nda,
Farsça “be�” say� ad� “penc” ve ondan hare-
ketle aba alt�ndaki be� ki�iyi (Hz. Muham-
med, Hz. Ali, Hz. Fatma, Hz. Hasan ve Hz.
Hüseyin) ifade eden “Penc-i Âl-i Âbâ”yla
ili�kilendirmek, acaba çok mu zorlama olur?

�Sar� Saltuklar: Balkanlarda Tuna
Nehri a�z�nda, Anadolu’da Tunceli Hozat
yöresinde ya�ayan Alevi-Bekta�i toplulukla-
r� bu adla an�l�rlar (Noyan, 2006: 182). Bilin-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 116

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

di�i gibi bu ad Rumeli’nin Türkle�mesinde
önemli rol oynayan me�hur Sar� Saltuk’un
ad�d�r ve s�fat tamlamas� biçiminde kurul-
mu� Türkçe bir add�r. Dolay�s�yla ad� geçen
yörelerde ya�ayan Sar� Saltuk Oca��’na ba�-
l� Alevi-Bekta�i Türk topluluklar� bu adla
bilinirler.

�S�raç(lar): Sivas, Tokat (Zile, Arto-
va, Erbaa), Amasya, Yozgat (Çekerek) ve
Çorum (Mecitözü) çevresinde ya�ayan ve
bu adla an�lan Alevi Türkmenlerdir. (Eröz,
1990: 18; Türkdo�an, 1995: 484; Gülçiçek,
2004: 240). Bu ad, çevre Alevilerinin bu top-
luluklar için kulland�klar� bir add�r. Kendi-
leri de aralar�nda bu ad� kullanmaktad�rlar.
Bu ad sözü edilen yörelerde âdeta Sünniler
kar��s�nda Alevi ve K�z�lba� gibi ay�r�c� bir
anlamda kullan�lmaktad�r. Bunlar ayn� keli-
menin fonetik de�i�ime u�ram�� biçimi olan
S�ra� ad� yan�nda, I��k(lar) olarak da an�l�r-
lar (Tokat, Ball� köyü, 15 Aral�k 2004 TRT2,
00.30). Tokat’ta as�l yerle�im alanlar� Tokat
iline ba�l� Zile ilçesidir. Zile S�raçlar�, Orta
Anadolu Alevileri içinde Babalar/Babagân
soyundan gelmeleri ve kendilerini “a�iret”
olarak nitelendirmeleri gibi sebeplerle fark-
l�l�k arz ederler. Beydili a�iretine mensup
bu Türkmen toplulu�u, ocak olarak da Ay�e
Bac� Oca��’n�n ba�l�lar�ndand�r (Türkdo-
�an, 1995: 501-504). Tokat Erbaa S�raçlar�
ise Hac� Bekta� Oca��’na ba�l�d�rlar, yani
Çelebiler koluna mensupturlar (Türkdo�an,
1995: 509).

I��k(lar) olarak da an�lan S�raçlar�n ad�
Arapça sirâçtan “���k, kandil, mum” gelmek-
tedir. Bunda Alevi-Bekta�ilikteki yine ayn�
anlaml� Farsça “çera�” kavram�n�n Alevi-
Bekta�i erkân�ndaki yeri ve öneminin etkili
oldu�u aç�kt�r. Bilindi�i üzere, “çera� uyan-
d�rma” deyimi, cem âyini s�ras�nda, mum,
lamba vb. ayd�nlatma araçlar�n� usulüne göre
yakmak demektir. Mumlar� yakarak tekkeyi

açmak anlam�na da gelir. “Çera� uyarmak”
ifadesi de ayn� anlamda kullan�l�r. Çera�lar-
dan önce “Horasan çera��” yak�l�r. Di�er çe-
ra�lar “delil” ad� verilen metalden yap�lm��
bir kâsedir. Cem âyinlerinde yak�lan mum,
“delil” vb. ayd�nlatma araçlar�, Hz. Peygam-
ber taraf�ndan getirilen Hakk’�n nurunu sem-
bolize eder (Gün�en, 2007: 332).

S�raç kelimesinin halk etimolojisinde-
ki izah� da ilginçtir. Zile S�raçlar�nca “S�-
raç” kelimesi “s�rr�n� aç” anlam�na gelirken
(Türkdo�an, 1995: 502), Tokat Erbaa S�raç-
lar�na göre “do�ruluk” anlam�na gelmektedir
(Türkdo�an, 1995: 508-509).

Gülçiçek de, Emrullah Güney’in ara�t�r-
malar�na dayanarak, Deveci Da�� S�raçlar�n�n
“S�raç”kelimesinin, Babal�lar ayaklanmas�na
kat�lan bir oymak ba�� olmas� muhtemel S�-
raç Ali’den geldi�ini ileri sürdüklerinden söz
eder (Gülçiçek, 2004: 240).

kr�. I��klar

�S�rt� Sar�(lar): S�rt� Sar�, “Alevi” de-
mektir ve tespit edebildi�imiz kadar�yla,
Malatya ve bu ile ba�l� Darende ilçesinde
ya�ayan Alevi-Bekta�i Türk topluluklar�na
mensup ki�ileri ifade etmek için Sünniler-
ce kullan�lmaktad�r (Gülensoy, 1988: 138,
Türkdo�an, 1995: 137).

Bu tabirin nereden geldi�ini bilmiyoruz.
Ancak birtak�m görü�leri sunabiliriz. Mesela;
Türkdo�an, Çelebi kolunun önde gelenlerin-
den Cemalettin Çelebi’nin Alevi toplumunu
üçlü bir s�n�� amaya/gruplamaya tabi tuttu-
�undan söz ederken, Cemalettin Çelebi’nin;
“Do�rudan do�ruya veya Ocakzâdeler vas�-
tas�yla Hac� Bekta� Veli’ye ba�l� olan grup,
Anadolu’daki Alevi-Bekta�i toplumunun
yüzde doksan�n�n, belki de daha fazlas�n�
olu�turur. Bu grupta olanlar�n görgü s�ras�nda
s�rtlar� ‘dede’ taraf�ndan elle s�vazlan�r. Buna

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 117

Ahmet GÜN	EN

‘Pençe-i âl-i abâ’ denir.” sözlerinden sonra,
bir dipnot dü�erek, “Sünniler aras�nda, ale-
vileri belirlemek amac�yla kullan�lan ‘s�rt�
sar�’ deyimi, her halde bu kavramla yak�ndan
alâkal� olsa gerek.” demektedir (Türkdo�an,
1995: 137).

Yine, Alevi-Bekta�i topluluklar�nda
renklerin gizemli bir yeri oldu�unu biliyoruz
(Gün�en, 2007). Buna göre, beyaz Muham-
med, ye�il tarikat, al Ali, siyah Fat�ma, aç�k
ye�il ile sar� Hasan, aç�k k�rm�z� ile ye�il ve
pembe Hüseyin için sembolle�tirilmi�tir.

Keza, Alevi kad�nlar�n�n al�nlar�ndaki çe-
kilerin renkleri de, onlar�n sosyal durumunu
gösterir. Ye�il çeki (emir) tarikata i�arettir.
Bu da ayn� zamanda Ehl-i Beyte mensubiye-
ti belirtir. K�rm�z� evlilik sembolüdür. Ya�l�
kad�nlar mor da ba�larlar. Ye�il ile k�rm�z�
çeki ise, o kad�n�n evli sülaleden oldu�unu
gösterir. Siyah matem i�aretidir. Beyaz çeki
k�zlara özgüdür. Beyaz-ye�il sülaleden olan
k�zlar içindir. Aç�k sar� Hz. Hasan sevgisini
belirler. Pembe Hz. Hüseyin sevgisi, koyu
sar� ise Fatma anam�z ve Sar�k�z i�aretidir.”
(Türkdo�an, 1995: 194, Osman Bayatl�,
Bergama’da Alevi Gelini ve �nançlar�, �zmir
1957, s. 30-31’den.)

Kesin bir �ey diyememekle birlikte, S�rt�
Sar� adland�rmas�, yukar�daki bilgilerle ilgili
olabilir diye dü�ünüyoruz.11

�Simavî(ler): 	eyh Bedrettin taraftar�
olan Bulgaristan ve Bulgaristan Türk göç-
meni Alevilerin bir kolu (Öz, 1997: 262). bk.
Bedreddinîler

�Sürek: Sürek, Alevilik-Bekta�ilikte
asl�nda daha çok “erkân” olarak bilinen dinî
uygulama veya ritüelleri ifade etmekle bir-
likte, “Alevi” anlam�nda da kullan�lmakta-
d�r. Nitekim, Bekta�i dedebabalar�ndan mer-
hum Bedri Noyan’�n “Alevilere ‘sürek’ de

derler.” (Noyan, 2006: 164) sözü bunu teyit
etmektedir.

Söz konusu kelime, hangi anlamda kul-
lan�lm�� olursa olsun, bir Alevilik-Bekta�ilik
terimidir ve de Türkçedir. Sür- � iline hâlâ
çok i�lek bir � ilden isim yap�m eki olan -ek
ekiyle yap�lm�� türemi� bir isimdir: sürmek
< sür-ek.

�Sürek Bekta�ileri: Bulgaristan ve
Bulgaristan göçmeni Türk Bekta�ilerinin bir
kolu (Öz, 1997: 262). kr�. Bekta�i

��aml�(lar): Mersin yöresinde ya�ayan
birtak�m Alevi gruplar� da bu adla an�lmakta-
d�r (DS-X: 3742). Bu ad�n, bugün Suriye’ye
ait 	am �ehri ile ilgili oldu�u, muhtemelen
Alevi olan 	am Türkmenlerinin bir kolu için
kullan�ld���n� dü�ünmek yanl�� olmaz.

�Tabmaz(lar): Bu ad da, Antalya Serik
yöresinde “Alevi” anlaml� olarak tespit edil-
mi�tir (DS-X: 3998). Kelimenin ayn� yörede
ikinci bir anlam� da “pasl� b�çak”t�r (agy.).

�Tahtac�(lar): Bilindi�i üzere,
Bal�kesir’den Mu�la’ya, oradan Adana, Ha-
tay ve k�smen Mara�’a kadar uzanan da�lar
üzerinde ve da� eteklerinde ya�ayan (Eröz,
1990: 18) K�z�lba� Türkmenler, yapt�klar�
mesle�e ba�l� olarak bu adla bilinir ve an�l�r-
lar. Tahtac�lar, a�aç dikme ve kesme ile tahta
biçerek geçimini sa�layan Türkmen toplu-
luklar� olup, O�uzlar�n A�açeri kolu veya
boyundan olmal�d�rlar. Zaten kendileri de
Tahtac� yan�nda A�açeri ad�yla da an�l�rlar
(Gülçiçek, 2004: 217).

Gülçiçek’in, Kemal Özbayr�’n�n yapt�-
�� ara�t�rmalara dayanarak verdi�i bilgilere
göre, Tahtac�lar, Çaylaklar ve Ayd�nl�lar ol-
mak üzere iki büyük bölü�e ayr�lmakta, Ka-
raman, Mut, Finike ve Fethiye dolaylar�nda
ya�ayan Çaylaklar, daha çok Yanyat�r, Gözü-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 118

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

k�z�l ve A�uiçen ocaklar�na, Ayd�n ve Isparta
yöresinde ya�ayan Ayd�nl�lar ise, merkezi
Ayd�n Re�ediye’de bulunan Emiro�ullar�
(Emirbeyli) oca��na ba�l�d�rlar (Gülçiçek,
2004: 218-219).

Tahtac�lar üzerinde ilk ve en kapsam-
l� ara�t�rmalar� yapanlardan Yusuf Ziya
Yörükân’a göre, Yanyat�r ve Hac� Emirli
ocaklar�na ba�l� Tahtac� oymaklar�n�n listesi
de �öyledir:

Yanyat�r oca��na ba�l� Tahtac� oymak-
lar�: 1. Çobanl� oyma��, Çaylak oyma��, 3.
Sivri Külahl� oyma��, 4. Kokluca Tahtac�lar�
(Sivri Külahl�lar oyma��ndand�rlar.), 5. Cin-
göz oyma��, 6. Üsküdarl� oyma��, 7. Enseli
oyma��, 8. Ala Abal� oyma��, 9. Çiçili oyma-
��, 10. Maz�c� oyma��, 11. Kâhyal� oyma��,
12. Gökçeli oyma��, 13. Nacarl� oyma��.

Hac� Emirli oca��na ba�l� Tahtac� oy-
maklar�: 1. 	ehepli oyma��, 2. Kabakç�
oyma��, 3. Ayd�nl� oyma�� (Yörükân, 1998:
179-203).

Görüldü�ü gibi Tahtac�lara ait bu oymak
adlar�n�n hemen hepsi Türkçedir.

�Talibi(ler): Türkdo�an (1995: 484-
485), Bekta�ilerde tek oca��n, ama buna kar-
��l�k Alevilerde yüzün üzerinde ocak bulun-
du�unu belirttikten sonra, Alevilerin ayr�ca
kollar�n�n da bulundu�unu belirtirken; Nalc�,
S�raç, Elçi, Tahtac�, Çepni, Abdal, K�z�lde-
lili, Arapkirli ve Amuca kollar�n�n yan�nda
“Talibi” koluna da yer verir. Demek ki, Alevi
topluluklar� içinde Talibiler adl� bir kol da
vard�r. Bu kolun ad�, kanaatimizce, iki kay-
na�a ba�lanabilir.

Türkdo�an, kol için, “tarikat kurucusu
pirin ölümünden sonra, halifelerinin tarikat
adap ve erkân�nda kimi de�i�iklikler yap-
mas�yla belirginle�en ve giderek ba��ms�z
bir yap� kazanan tarikat dal�” anlam�n� ver-

di�ine göre, bir Alevi kolu ad� olarak Talibi
ad�n�n ya “Talib” adl� bir �ah�s ad�na ya da
Arapça as�ll� olan “tâlib” kelimesinin “talep
eden” anlam�na uygun olarak “Alevi yoluna
girmek isteyen veya girdikten sonra da yolun
edep ve erkân�na uygun davranmaya ve ya-
�amaya gayret eden ki�i” anlam�na ba�lan-
mas� gerekmektedir.

Bizce, ikinci anlamdan çok birinci anlam
üzerinde durulmal�d�r. Zira �slam öncesinden
ba�layarak Arap toplumu de�i�ik kabilelere
ayr�larak, genellikle bu kabile adlar�yla an�l-
m��lard�r. Dinî ve siyasi mücadeleler de bu
kabileler aras�nda geçiyordu. Nitekim, Hic-
ri 1. yüzy�l�n sonlar�na kadar siyasi iktidar
mücadeleleri Emevilerle Ha�imiler aras�n-
da geçiyordu. Bu mücadelede yer alan Ha-
�imo�ullar� da, kendi içinde Abbasiler ve
Talibiler diye ikiye ayr�lmakla birlikte, Hz.
Peygamber’in akrabas� olmaktan kaynak-
lanan bir me�ruiyetle güç birli�ine gidiyor-
lard�. Öyleki “Ehl-i Beyt” tabiri, Abbas’�n,
Talib’in, yani Hz. Ali’nin soyu dahil bütün
Ha�imo�ullar�n� kapsayacak �ekilde kulla-
n�lmaktayd�.

Kutlu’nun verdi�i bilgilere göre, Hz. Ha-
san ve Hz. Hüseyin’in ölümünden sonra Ali
bin Hüseyin ve Muhammed el-Hane� yye’nin
aktif siyasette yer almamalar�, Ha�imo�ullar�
aras�nda Abbasiler ve Talibilerin ayr� sa� ar-
da yer almas�na ve daha sonraki dönemlerde
Aleviler aras�nda Emevilere kar�� iktidar� ele
geçirmek için yeni hesaplar yap�lmas�na se-
bep oldu. Bu s�rada da Ebu Talib’in nesli ola-
rak Talibiler Aleviyyun, Caferiler ve Akililer
olmak üzere üç kola ayr�lm��lard�r. Buna
ra�men bütün bu kollar da, pek çok kaynak-
ta Ha�imiler veya Ehl-i Beyt olarak görüldü,
an�ld� (Kutlu, 2000: 99-120).

Buna göre, “Tâlib” kelimesinin sonuna
Arapçada mensubiyet isimleri yapan nispet
î’si getirilerek olu�turulan “Talibî” ad�yla

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 119

Ahmet GÜN	EN

an�lan bu Alevi toplulu�unun ad�n�n, esas
itibar�yla, Emeviler ve Ha�imiler diye iki-
ye ayr�lan Arap toplumunun içinde Ha�imi-
lere veya Ehl-i Beyt’e mensup olmay� ifade
etti�ini, k�sacas� bizdeki anlam�yla Alevi-
Bekta�i anlam�yla kullan�ld���n� söyleyebi-
liriz. Ancak bu kolun mensuplar�n�n nerede
ya�ad��� �u an itibar�yla bilgimiz d���ndad�r.

�Tat(lar): Dîvânu Lugati’t-Türk’te “ya-
banc�, Müslüman olmayan, Uygur, Farsl�/
Acem, Farsça konu�an kimse” anlamlar�na
gelen (DLT-IV: 584) ve daha sonraki yüzy�l-
larda da “yabanc�, ecnebi, özel olarak Acem”
(Dilçin, 1983: 205) anlamlar�yla kullan�lan
bu kelime, Sünni Türklerce 	îa ile Hz. Ali
ve Ehl-i Beyt sevgisi ve ba�l�l���nda birle�en
Aleviler için de kullan�lm�� olmal�d�r.

Baha Said Bey (2006: 222), Bal�kesir
yöresinde Çepni/Çetmilerle ayn� mezhep ve
me�repte ya�ayan gruplar aras�nda Tatlardan
da söz edip, bunlar�n önceden Çanakkale-
Lâpseki’nin Kemer nahiyesi civar�nda
meskûn olduklar�n�, daha sonra bölgeye Kaf-
kas, Rumeli ve K�r�m göçmenleri gelince,
buradan göçüp eski kasaba olan Manisa Tur-
gutlu civar�na gittiklerini belirtir. Baha Said
Bey’e göre (2006: 222), Kaz Da�� çevresinde
ya�ad��� kabul edilen Sar� K�z’�n evlatlar�n-
dan olmas� gereken, Hardallar ve Ko�aylar
ile birlikte, bu Tatlar da O�uz boyundan ayr�
bir soya mensup bir topluluktur ve buraya ne
zaman geldikleri belli de�ildir.

�Teber/ Teberci/Teber U�a��: Genel-
likle Orta Anadolu ve Çukurova’da ya�ayan
Abdallar için kullan�lan bir isimdir. Bilindi�i
üzere, Anadolu Abdallar� inanç olarak Alevi-
Bekta�idirler.

Türkçe Sözlük’te, Farsça olarak gösteri-
len Teber kelimesi “Balta; baz� dervi�lerin
ta��d�klar� sap� uzun, keskisi ayça biçiminde,
küçük ve ha� f balta; me�in kesmek için kul-

lan�lan araç” anlamlar�na gelmektedir (1988:
1434).

Teber, Anadolu a��zlar�nda, “tenekeci-
likte tenekeleri birbirine geçirmek için kul-
lan�lan bir araç” (Amasya; DS-X: 3855) ve
“a�aç tepsi” (Erzurum, Kars; DS-X: 3885)
anlamlar�yla da kullan�lmaktad�r.

K�r�ehir a�z�n�n içinde yer ald��� Orta
Anadolu a��zlar�nda ise cins isim olarak
“balta, nacak”, özel isim olarak ise “Abdal
ve bu a�irete mensup kimse” anlam�nda kul-
lan�l�r. Hatta, Abdal a�iretine mensup ki�i
veya ki�iler için “Teber U�a��” tabiri de kul-
lan�lmaktad�r (Gün�en, 2001: 226).

�Torlak(lar): Tarihî süreç içinde Abdal,
Hayderî, Cavlakî, Kalenderî tasavvuf kolla-
r�na mensup dervi�lerin yan�nda ayn� anla-
ma gelen Torlak terimi de kullan�lmaktad�r
(Özönder, 1988: 55). Söz konusu kelime, gü-
nümüze kadar gelmi�, Bekta�ili�e yeni gir-
mi� olanlar için kullan�lmaktad�r (Gülçiçek,
2004: 434).

Esasen Torlak, “genç, toy; henüz evlen-
memi�, al��mam��; dervi�” anlamlar�na gelen
Türkçe bir kelimedir (Türkçe Sözlük, 1988:
1486). Dolay�s�yla Torlak’�n kelime anla-
m�yla Bekta�ilikte kullan�lan anlam� örtü�-
mektedir.

�Tök(ler): Bu ad, Çorum yöresinde
“Alevi” anlam�yla kullan�lmaktad�r (DS-
XII: 4772).

�Töpheli(ler): Bu ad da, Tokat Re�adiye
ilçesi Çilehane köyünde “Alevi” anlam�yla
kullan�lmaktad�r (DS-XII: 4773).

�Türk(ler): Milletimizin ad� olan
“Türk” ad�n�n Alevi-Sünni farkl�la�mas�nda
yer almas� ilginçtir. Türkdo�an, Mu�la yö-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 120

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

resinde bazen Sünni gruplar�n kendilerini
Alevilerden ay�rmak için “Biz Türkik, onlar
Alevi”, bazen de Alevi gruplar�n kendilerini
Sünnilerden ay�rmak için “Biz Türkik, on-
lar yabanc�/Sünni” dediklerinden söz ediyor
(Türkdo�an, 1995: 67, 68, 95, 111, 531).

Bizi burada, konumuz gere�i, “Türk”
ad�n�n milletimizin genel ad� olmas� yan�n-
da, Alevi-Bekta�i anlaml� olarak kullan�l-
mas� veya Alevi-Bekta�i anlam� kazanm��
olmas� ilgilendirmektedir.

�Türkmen: Kökeni konusunda çok
de�i�ik görü�ler ileriye sürülse de, Türk-
men kelimesi, O�uz Türkleri için kullan�-
l�r. Bugün Türkmenistan’dan Azerbaycan’a
ve Anadolu’dan Balkanalara kadar uzanan
Bat� Türklük sahas�nda ya�ayan Türkler hep
O�uz Türküdür. Türkmenistan Türklü�ü
“Türkmen” ad�yla bilinip an�l�rken, Anado-
lu Türklü�ü de “Türk” diye bilinir ve an�l�r.
Ancak, Anadolu Türklü�ü içinde “Türkmen”
ad�n�n Türk veya O�uz ad�n�n alt �ubeleri
için de kullan�ld���na tan�k oluyoruz. Mese-
la, Orta Anadolu’da “Türkmenlik”, has Türk,
öz Türk, Türk’ün has�, özü anlamlar�nda kul-
lan�l�rken, Akdeniz ve Toroslar bölgesinde
“göçmen” veya “Yörük” anlam�nda, Ege
bölgesi ile Marmara bölgesinin baz� kesim-
lerinde ise “Alevi-Bekta�i” veya “K�z�lba�”
anlam�yla kullan�lmaktad�r.

�Üsküdarl�(lar): Tahtac�lar�n Yanyat�r
Oca��’na mensup bir oymakt�r. Yörükân’a
göre, Eseli oyma��ndan ayr�lm�� ve Rumeli
seyahatinden sonra bu nam� alm�� olan bu
oyma��n ekseri halk� Adana civar�ndad�r
(Yörükân, 1998: 200).

Üsküdarl�lar, cem törenlerini on bir
erkân üzere yürüten Alevilerdir. Bunu, Or-
han Türkdo�an’�n görü�tü�ü, �zmir ili Sefer-

hisar ilçesine ba�l� Alevi köyü Bademler’in
ileri gelenlerinden Hüseyin Or adl� �ahs�n,
“… On erkânl� olanlara bizde Çepni, on bir
erkânl�lara Üsküdarl�lar, alt� erkânl� olanla-
ra ise Abdallar diyoruz.” (Türkdo�an, 1995:
198) sözlerinden anl�yoruz.

�Vazalak(lar): Bu ad, Ni�de yöresinde
“Alevi”, Adana yöresinde “Müslüman olma-
y�p öyle görünen” ve Tokat Zile’de ise “oruç
yiyen” anlamlar�yla tespit edilmi�tir (DS-XI:
4093). “Geveze, sözünü bilmez; aptal, serse-
ri” an1amlar� da bulunan (DS-XI: 4093) bu
ad�n, Sünnilerce Alevi-Bekta�ileri a�a��la-
mak maksatl� kullan�ld���n� dü�ünmek pek
yanl�� olmaz.

�Yalavaç(lar): Gaziantep Nizip’te “Ale-
vi” anlam�yla tespit edilen (DS-XI: 4140) bu
kelime, bilindi�i gibi, Eski Türkçede “elçi,
peygamber” anlam�yla kullan�lan (DLT-IV:
733; Arat, 1979: 517) arkakik bir kelimedir.
Eski Uygur Türkçesi metinleri ile Kutadgu
Bilig ve Dîvânu Lugati’t-Türk’te dinî bir
terim olarak bolca kullan�lan bu kelimenin,
Anadolu a��zlar�nda dinî bir grubu ifade ede-
cek �ekilde ya��yor olu�u ilginçtir.

Gaziantep ili Kozakl� ilçesine ba�l� 	ar-
kevi köyünün Alevî halk� da, Baraklarca
“Alevî, K�z�lba�” anlam�yla Yalavaç olarak
adland�r�lmaktad�r (Gülçiçek, 2004: 248).

�Yanyat�r(lar): Bu ad, Çaylaklar ve
Ayd�nl�lar olmak üzere iki büyük kola ayr�-
lan Tahtac� Alevi-Bekta�ilerinin daha ziyade
Çaylaklar kolu mensuplar�n�n ba�l� olduklar�
oca��n ad�d�r. Ancak bu oca��n ba�l�s� Tah-
tac�lar da bu adla an�lmaktad�rlar (Yörükân,
1998: 179-203; Gülçiçek, 2004: 218-219;
Türkdo�an, 1995: 216).

�Yeni �arl�: Gülçiçek’in Vahit Lüt�
Salc�’y� kaynak göstererek verdi�i bilgilere
göre, Alevi-K�z�lba� topluluklar� bu adla da

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 121

Ahmet GÜN	EN

an�lmaktad�r (Gülçiçek, 2004: 199). Hangi
yöre Alevi-K�z�lba�lar�n�n bu adla an�ld���na
ait bir bilgiyi bulamamakla birlikte, Rumelili
olan Salc�’n�n, çal��malar�n�n da bu yöreye
dönük oldu�unu dikkate alarak bu ad�n Bal-
kan/Rumeli Alevilerinin bir bölü�ü için kul-
lan�ld���n� san�yoruz.

�Ye�il Abdal(lar) / Ye�il Abdal Süre�i:
B. Noyan’a göre, Trakya Alevi-Bekta�ilerinin
dördüncü süre�i Ye�il Abdal süre�idir (No-
yan, 2006: 169). Bunlar, Çar�ambal� diye de
bilinen Bekta�ilerdir. bk. Çar�ambal�(lar)

�Yörük(ler): Yörü- “yürümek” � ilinden
gelen bu ad (Yörük < yörü-k), Anadolu’ya
gelip Anadolu’yu yurt tutan göçebe O�uz
veya Türkmen boylar�n� ifade eder. Faruk
Sümer ve Tayyib Gökbilgin gibi ara�t�rma-
c�lar�m�za göre, K�z�l�rmak’�n do�usundaki
Türk göçbelerine Türkmen, bat�s�ndakilere
de Yörük denilmektedir (Eröz, 1991: 23).

Yörükler, yaylak-k��lak gelene�i içinde
oba, oymak, boy ve uluslar hâlinde göçebe
veya yar� göçebe bir hayat sürerler. Eröz
“Yörük ad�n�n do�mas�na Alevi-Sünni tef-
riki âmil oldu diyece�iz, fakat Dinar Türk-
menlerinin Sünni olmas�, A. R�za Yalg�n’�n
Alevi Honaml� Yörüklerini görmü� olmas�
bunu önlüyor.” diyerek (Eröz, 1991: 23), Yö-
rüklerin bir k�sm�n�n Sünni, belki daha büü-
yük bir k�sm�n�n ise Alevi oldu�unu belirt-
mek istiyor. Alevi Yörükler daha çok Afyon
Karahisar’a ba�l� Emirda�, Bilecik’e ba�l�
Bozüyük, Tekirda�’a ba�l� 	arköy, Yozgat
merkez ilçeye ba�l� Lökköy, Osmanpa�a
ve Büyükincirli köylerinde ya�amaktad�rlar
(Gülçiçek, 2004: 285). Mu�la Milas ilçesin-
de ya�ayan K�z�la�aç Alevileri de kendilerini
Yörük olarak belirtmektedirler (Türkdo�an,
1995: 70).

Sonuç

Yapt���m�z taramalar neticesinde elde et-
ti�imiz Alevi-Bekta�i anlaml� söz varl���, 63
kelimelik bir listeyi olu�turmaktad�r. Bu hiç

de yabana at�l�r türden bir veri de�ildir. Hatta
bu say�ya ocak ad�yla an�lan ba�kaca Alevi-
Bekta�i topluluklar�n� da ekleyebiliriz. Zira,
görebildi�imiz kadar�yla, ocak adlar� ile ba�-
l� olduklar� ocak ad�yla an�lan Alevi-Bekta�i
topluluklar�n� birbirinden ay�rt etme güçlü�ü
söz konusudur.

Bu adlar�, belirgin özelliklerini dikkate ala-
rak �u �ekilde tasnif edebiliriz:

1. 	ah�s ad�na dayal� adland�rma: Alevi,
Bekta�i, K�z�ldeli, Bedreddinî vb.

2. �� ve mesle�e dayal� adland�rma: Tahtac�,
Ka�n�c�, Arabac�, Nalc�, Ekinci, Demirci
vb.

3. Boy ad�na veya etnik yap�ya dayal� ad-
land�rma: Türkmen, Çepni/Çetmi, Tat,
Yörük,

 A�açeri, Abdal vb.
4. E�ya ad�na dayal� adland�rma: K�z�lba�.
5. Akrabal�k ad�na dayal� adland�rma: Amu-

calar, Babaîler, Babalar/Babagân vb.
6. Ba�l� bulunulan oca�a dayal� adland�r-

ma: Yanyat�r, Babaî, Çelebi, Üsküdarl�
vb.

7. Renk adlar�na dayal� adland�rma: K�z�l-
ba�, A�z� Kara, S�rt� Sar�, Alc�, Ye�il Ab-
dal vb.12

Bu kadar say�da Alevi-Bekta�i anlaml�
kelimenin varl��� elbette sebepsiz de�ildir,
diye dü�ünüyoruz. Kanaatimizce, Anadolu
ve Balkanlar Türkiye’sinde genel olarak Ale-
vi, Bekta�i ve K�z�lba� adlar�yla bilinen ve
an�lan Türk topluluklar�n�n bu genel adlan-
d�rman�n d���nda daha birçok adla an�lmala-
r�n�n sebebi, Babaî isyanlar�ndan ba�layarak
tarih boyunca üzerlerindeki bask�larla gizli/
kapal� bir toplum yap�s�na bürünmeleri ve
kendilerini aç�kça Alevi veya K�z�lba� ola-
rak ifade edememeleri olmal�d�r. Kabul edil-
melidir ki, tarih boyunca Türk toplum hayat�
içinde Alevi-Bekta�i gruplar� varl�klar�n�
hep bu psikolojisi içinde sürdüregelmi�ler-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 122

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

dir. Bu ruh hâli, eskiye göre çok daha fazla
ho�görü ve sosyal bar�� iklimi olu�mu� olsa
da, bir ölçüde bugün de devam etmektedir.
Bu sebeple Alevi-Bekta�i Türk toplulukla-
r�, birçok yönden kapal� veya gizli toplum
özelliklerine sahiptir. Sünni-Alevi farkl�-
la�mas�nda do�al olarak azl�k grubu te�kil
eden Alevi-Bekta�iler, gerek Sünni gruplar
aras�nda, gerekse kendi aralar�nda ad bilimi-
nin ötesinde im/sembol bilimi demek olan
semiyoloji alan�na girecek bir adland�rma
sürecini ya�am��lard�r. Tahtac�, S�raç, Elçi,
I��k, Nalc�, Amuca, Alc�…vb. adlar� önce-
likle kapal�/gizli toplum yap�s� ve bu yap�y�
�ekillendiren psikolojiyle aç�klamak gerekir,
diye dü�ünüyoruz.

Alevi ve Bekta�i gibi belirli �ah�s adlar�-
na, Üsküdarl�, Yalavaçl�, Kürtünnü gibi yer
adlar�na, Pazartesili, Çar�ambal� gibi gün
adlar�na, Tahtac�, Nalc�, Ka�n�c� ve Arabac�
gibi yap�lan i� veya mesle�e ba�l� olarak ya-
p�lan adland�rmalar dil bilimi aç�s�ndan birer
ad aktarmas�d�r. Özellikle �iir dilinde çokça
yararlan�lan ve divan �iirinde “mecaz-� mür-
sel” sanat� olarak bilinen ad aktarmas�yla,
anlat�lmak istenen bir kavram söylenmeden
onunla ili�kili bir ba�ka kavramdan yararla-
n�larak canl� ve güçlü bir bir anlat�m sa�lan-
m�� olur. Alevi-Bekta�i topluluklar�yla ilgili
adland�rmalarda, yukar�da da belirtti�imiz
gibi, bu tür aktarmalardan bolca yararlan�l-
m�� olmas�, Türkçenin bu Türk topluluklar�-
n�n inanç sisteminde oldu�u kadar, adland�r-
mada da önemli bir yer tuttu�unu göstermesi
bak�m�ndan önemlidir.

A�z� Kara, S�rt� Sar� gibi kelime grubu
hâlinde kar��m�za ç�kan adlar da Türk söz
dizimi içinde isnat grubu �eklinde olu�turul-
mu�, bütün unsurlar�yla Türkçe adlard�r.

Yeni �arl�, Ye�il Abdal gibi adlar ise s�fat
tamlamas� �eklinde olu�turulmu�, yine Türk
söz diziminin hâkim oldu�u adlard�r.

Bilindi�i gibi, Türkçe, Alevi-Bekta�i
Türk topluluklar� için her �eydir. Alevilik-
Bekta�ilikte mür�it/dede/dedebalar taraf�n-
dan yürütülen cem törenlerinin dili Türk-
çedir. Bu, Türkçe bilmeyen Arap, Kürt, Ar-
navut Alevi-Bekta�ileri için de geçerlidir.
Erkân Türkçe yürütüldü�ü gibi, pir veya
mür�idin söyledi�i dualar olan gülbanklar,
bir hizmete ba�larken hizmet sahibinin oku-
du�u manzum veya mensur dua demek olan
tercümanlar, zakirlerin saz e�li�inde yeri gel-
dikçe söyledi�i deyi�, nefes ve düvazimam-
lar hep Türkçedir.

Alevilik-Bekta�ilik kültüründe Türkçenin
bu yeri ve önemini, bu topluluk mensuplar�
için kullan�lan K�z�lba�, Çepni/Çetmi, S�rt�
Sar�, I��klar, Yalavaç, Yörük, Yanyat�r, Elçi,
E�ikli, Taptuklu, E�ikli, Tuzlu,Uzunelli, K�z
Süre�i, Bayraml�, Dede karg�nl�, Sar� Sal-
tuklu, Ka�n�c� … vb. adlarda da gözlemek
mümkündür. Arapçadan geldiklerinden �üp-
he olmayan Alevi ad�n�n “Ali evi”nden, S�-
raç ad�n�n da “S�rr� aç” tan getirilerek Türk-
çe olarak aç�klanma gayreti de ayn� sevgi ve
duyarl�l���n bir göstergesidir.

Bu adlar�n ço�unun Alevi, Bekta�i ve
K�z�lba� terimleri gibi genel anlam ve kul-
lan�ml� olmad���n�, daha çok bölgesel ve dar
anlaml� kullan�ld�klar�n� da söylemeliyiz.

Bu adlar�n daha çok yöresel veya bölgesel
olu�u, bir ba�ka aç�dan önem arz etmektedir.
Zira yerel adland�rma ve kullan�mlar� ifade
eden bu adlar, Alevi-Bekta�i Türk topluluk-
lar�n�n Anadolu ve Balkanlar Türkiye’sindeki
co�ra� da��l�mlar�n� da göstermektedir. Bu
co�rafya ba�ta Orta Anadolu olmak üzere,
Akdeniz, Ege ve Karadeniz bölgeleri ile Bal-
kanlar sahas�n� i�aret etmektedir.

Alevi-Bekta�i anlaml� bu söz varl��� mal-
zemesi, birçok yönüyle gizli/s�rl� bir sosyal
hayat�n ve inanç dünyas�n�n mensubu olan

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 123

Ahmet GÜN	EN

Alevi-Bekta�ilerin kendilerine özgü bir sem-
boller dünyas� oldu�unu, dolay�s�yla bu Türk
topluluklar�n�n semiyotik yap�s�n� da gözler
önüne sermektedir. Bunu renklere dayal�
olarak kurulan K�z�lba�, Alc�, S�rt� Sar�, A�z�
Kara gibi adlarda gözlemek mümkündür.
Alevi-Bekta�i Türk topluluklar�n� bir sos-
yolog gözüyle inceleyip bizzat aralar�nda da
ya�ayarak gözleyen Orhan Türkdo�an’�n bu
konudaki, bizim de tamamen kat�ld���m�z,
görü�leri ilginçtir:

“Tabiat�, e�yay� kendi felsefesi aç�s�ndan
yorumlayan ve de�erlendiren Alevi esteti�i,
bir çe�it sembolik ileti�im tablosunu ortaya
koymaktad�r. Her nesne, do�ada sözlü i�a-
retler kadar sentaks boyutlar�yla da aç�klan-
maktad�r. Hatta Alevi inanc�n� belirleyen ki�i
ile yans�t�c�s� sembol aras�nda bir çe�it prag-
matik ili�kiyi de burada gözlemek mümkün.
K�sacas�, renk ve desen dünyas�nda sembolik
ileti�im a�� bizi, ça�da� deyimiyle semiyotik
bilimin s�n�rlar� içine götürür. Bu olu�umda,
dikkatimizi çeken önemli bir nokta da, renk
ve desen biçimini belirleyen göreli bir yo-
rum ve bak�� aç�s�yla kar�� kar��ya bulunmu�
olmam�zd�r. Baz� renkler, evli kad�n veya
erke�i; baz�lar� da Ehli Beyt mensuplar�n�
göstermektedir. Böylece, statü farkl�la�ma-
lar� ve statü sembollerine dayal� zengin bir
folklor kültürü ile kar�� kar��ya bulunuyoruz.
Renklerin birbirlerine göre sayg�nl���, ki�isel
alanda Alevi hiyerar�isinin bir yans�mas�d�r
da…” (Türkdo�an, 1995: 194)

Türk milleti, Sünnisi ve Alevi-
Bekta�isiyle bir bütündür. Alevi-Bekta�iler
�slam dinine mensup, Türk milletinin ayr�l-
maz bir parças�d�rlar. Dil ve dinlerini Türk
gibi duyup ya�ayan Türk/Türkmen topluluk-
lar�d�r. Kendilerini ister Alevi-Bekta�i ve K�-
z�lba�, ister Nalc�, Tahtac�, Elçi, S�raç, Amu-
ca, I��k…vb. olarak ifade etsinler veya böyle
ça�r�ls�nlar, bu, onlar�n Türk/Türkmen top-
luluklar� olduklar� gerçe�ini de�i�tiremez.
Kaynaklar

Aksoyak, �smail (2008). “ ‘Bekta�’ Sözcü�ü Üzerine Bir Eti-
moloji Denemesi”, 2. Uluslararas� Türk Kültür Evreninde
Alevilik ve Bekta�ilik Bilgi �öleni Bildiri Kitab�, C 2, Haz.:
Filiz K�l�ç-
Tuncay Bülbül, Ankara: GÜ Türk Kültürü ve Hac� Bekta� Velî
Ara�t�rma Merkezi Yay.,
s. 1531-1536.
Arat, Re�it Rahmeti (1979a). Kutagdu Bilig, I. C, Metin, An-
kara: TDK Yay.
Arat, Re�it Rahmeti (1979b). Kutadgu Bilig, III. C, �ndeks,
Haz.: K. Eraslan-O. F. Sertkaya-N. Yüce,
�stanbul: Türk Kültürünü Ara�t�rma Enstitüsü Yay.
Arat, Re�it Rahmeti (1988). Kutadgu Bilig, II. C, Çeviri, An-
kara: TTK Yay.
Atalay, Besim (1985). Divanü Lûgat-it-Türk Tercümesi, I-III.
C, Ankara: TDK Yay. (DLT)
Atalay, Besim (1985). Divanü Lûgat-it-Türk Dizini “Endeks”,
IV. C, Ankara: TDK Yay. (DLT)
Baha Said Bey (2006). Türkiye’de Alevi-Bekta�i, Ahi ve
Nusayrî Zümreleri, Haz.: �smail Görkem,
�stanbul: Kitabevi Yay.
Cafero�lu, Ahmet (1994a). Kuzeydo�u �llerimiz A��zlar�ndan
Toplamalar, Ankara: TDK Yay.
Cafero�lu, Ahmet (1994b). Anadolu Dialektolojisi Üzerine
Malzeme I, Ankara: TDK Yay.
Cafero�lu, Ahmet (1995a). Anadolu �lleri A��zlar�ndan Derle-
meler, Ankara: TDK Yay.
Cafero�lu, Ahmet (1995b). Güney Do�u �llerimiz A��zlar�ndan
Toplamalar, Ankara: TDK Yay.
Ça�layan, Alper (2002). Çubuk Yöresinde Erkân, Ankara: Gazi
Üniversitesi Türk Kültürü ve Hac�
Bekta� Ara�t�rma Merkezi Yay.
Çetinkaya, Nihat (2004). K�z�lba� Türkler, �stanbul: Kum Saati
Yay.
Demir, Necati (2001). Ordu �li ve Yöresi A��zlar� (�nceleme-
Metinler-Sözlük), Ankara: TDK Yay.
Develi, Hayati (2001). XVIII. Yüzy�l �stanbul Hayat�na Dair
Risâle-i Garîbe, �stanbul: Kitabevi Yay.
Devellio�lu, Ferit (1982). Osmanl�ca-Türkçe Ansiklopedik
Lûgat, Ankara: Ayd�n Kitabevi Yay.
Dilçin, Cem (1983). Yeni Tarama Sözlü�ü, Ankara: TDK Yay.
Eröz, Mehmet (1977). Türk Kültürü Ara�t�rmalar�, �stanbul:
Türk Dünyas� Ara�t�rmalar� Vakf� Yay.
Eröz, Mehmet (1990). Türkiye’de Alevilik ve Bekta�ilik, Anka-
ra: Kültür Bakanl��� Yay.
Eröz, Mehmet (1991). Yörükler, �stanbul: Türk Dünyas� Ara�-
t�rmalar� Vakf� Yay.
F��lal�, Ekrem Rûhi (1996). Türkiye’de Alevilik Bekta�ilik, An-
kara: Selçuk Yay.
Gülçiçek, Ali Duran (2004). Alevilik (Bekta�ilik, K�z�lba�l�k) ve
Onlara Yak�n �nançlar, 1. C, Köln:
Anadolu Etnografyas� Ara�t�rma ve Kültür merkezi Yay.
Gülensoy, Tuncer (1988). “Darende’de Konu�ulan Gizli Dil
Üzerine Notlar”, �nönü Üniversitesi II. Battal Gazi ve Malatya
Çevresi Halk Kültürü Sempozyumu (19-21 Ekim 1987) Teb-
li�ler,
�stanbul, s. 136-139.
Gün�en, Ahmet (2001). K�r�ehir ve Yöresi A��zlar� Sözlü�ü,
Ankara: Ocak Yay.
Gün�en, Ahmet (2005). “K�r�ehir, Hac�bekta�, Kaman ve Kes-

Türk Kültürü ve Hac� Bekta� Velî Ara�t�rma Dergisi 2009 / 52 124

TÜRK�YE TÜRKÇES� A�IZLARINDA “ALEV�-BEKTA	�” ANLAMLI SÖZ VARLI�I ÜZER�NE

kin Yöresi Abdallar�n�n Gizli Dilleri:
Teberce”, V. Uluslararas� Türk Dili Kurultay� Bildirileri I, 20-
26 Eylül 2004, Ankara:
TDK Yay., s. 1315-1343.
Gün�en, Ahmet (2007). “Gizli Dil Aç�s�ndan Alevilik-Bekta�ilik
Erkân ve Deyimlerine Bir Bak��”,
Turkish Studies, Volume 2/2, Spring 2007, s. 328-350.
Kalay, Emin (1998). Edirne �li A��zlar�, Ankara: TDK Yay.
K�l�ç, F.-Kurto�lu, O.-Bülbül T. (2008). Deniz Ali Baba Dergâh�
Postni�ini Haydar Cemeil Baba (Haydarî) ve �iirleri, Ankara:
TÜRK HAMER Yay.
Köprülü, Fuad (1989). “Abdal”, Edebiyat Ara�t�rmalar�, 2. Cilt,
�stanbul: Ötüken Yay., s. 362-417.
Kurto�lu, Orhan (2008). “Haydar Cemil Baba (Haydarî)’nin
	iirlerinde Muhteva”, Türk Kültürü ve Hac� Bekta� Veli Ara�-
t�rma Dergisi, K��/Winter 2008, Say�: 48, s. 91-125.
Kutlu, Sönmez (2000). “Ehl-i Beyt Sembolik Kapitalinin Tarihi
Süreç �çinde Semerelendirilmesi”, �slamiyat Dergisi, Cilt: 3,
Say�: 3, s. 99-120.
Mélikof, Irène (2006). Uyur �dik Uyard�lar (Alevilik-Bekta�ilik
Ara�t�rmalar�), Çev.: Turan Alptekin,
�stanbul: Demos Yay.
Ménage, V. L. (1969). “On The Ottoman Word Aòriy
n/
Aòiry
n”, Archivum Ottomanic�m I, 197-212.
Noyan, Bedri (1998). Bütün Yönleriyle Bektâ�îlik ve Alevilik, I.
Cilt, Ankara: 	ahkulu Sultan Dergâh�
Vakf� ve Ard�ç Yay.
Noyan, Bedri (2006). Bütün Yönleriyle Bektâ�îlik ve Alevilik,
VII. Cilt, Ankara: 	ahkulu Sultan
Dergâh� Vakf�, Hilmi Dede Vakf� ve Ard�ç Yay.
Oytan, M. Tev� k (2007). Bekta�ili�in �çyüzü (Dibi-kö�esi-yüzü
ve astar� nedir?), �stanbul: Demos Yay.
Özönder, Cihat (1988). “Simbiyotik Bir Cemaat: And�r�n Çev-
resi Abdallar�”, Türk Foklor Ara�t�rmalar� (Turkish Folklore
Researchs) 1988/1, Ankara: KTB Millî Folklor Ara�t�rma
Dairesi Yay., s. 54-64.
Selçuk, Ali (2005). Tahtac�lar (Mersin Tahtac�lar� Üzerine Bir
Ara�t�rma), �stanbul: Yeditepe Yay.
Sezgin, Abdülkadir (1991). Hac� Bekta� Veli ve Bekta�ilik, �s-
tanbul: Sezgin Ne�riyat Yay.
Sümer, Faruk (1972). O�uzlar-Türkmenler, Ankara.
Tekin, Talât (1988). “ ‘Amca’ ve ‘Teyze’ Kelimeleri Hakk�nda”,
TDAY Belleten 1960, Ankara: TDK Yay., s. 283-294.
Türkay, Cevdet (1979). Ba�bakanl�k Belgelerine Göre Osman-
l� �mparatorlu�unda Oymak, A�iret ve Cemaatlar, �stanbul:
Tercüman Yay.
Türkdo�an, Orhan (1995). Alevi Bekta�i Kimli�i, �stanbul: Ti-
ma� Yay.
TDK (1988). Türkçe Sözlük, 1-2 C, Ankara: TDK Yay.
TDK (2005). Türkçe Sözlük, Ankara: TDK Yay.
TDK. Türkiye’de Halk A�z�ndan Derleme Sözlü�ü, 12 C, An-
kara: TDK Yay.
Üzüm, �lyas (1997). Günümüz Alevili�i, �stanbul: Türkiye Di-
yanet Vakf� Yay.
Yörükân, Yusuf Ziya (1998). Anadolu’da Aleviler ve Tahtac�-

lar, Haz.: Turhan Yörükân, Ankara:
Kültür Bakanl��� Yay.

Dipnotlar:
1. Gazi Üniversitesi Türk Kültürü ve Hac� Bekta� Velî Ara�-

t�rma Merkezince 17-19 Ekim 2007 tarihlerinde Ankara’da
düzenlenen “2. Uluslararas� Türk Kültür Evreninde Alevilik
ve Bekta�ilik Bilgi �öleni”nde “Anadolu A��zlar�nda ‘Alevi-
Bekta�i’ Anlaml� Söz Varl��� Üzerine” ba�l���yla sunulan
bildirinin yeniden gözden geçirilip geni�letilmi� biçimidir.

2. Doç. Dr., Trakya Üniversitesi Fen-Edebiyat Fakültesi Türk
Dili ve Edebiyat� Bölümü, gunsenahmet@gmail.com

3. Noyan’�n verdi�i bu liste, anlad���m�z kadar�yla, ocaklar ve
bu ocaklara ba�l� kollar�n kar���k olarak verildi�i bir listedir.
“Ocak” ad�yla birlikte verilen adlar d���nda, ba�ta ve sonda
verilen adlar, bize ocak adlar�yla an�lan Alevi-Bekta�i toplu-
luklar�n� ifade ediyor gibi geldi.

4. Ayn� kelime, Derleme Sözlü�ü’nde; abdal (I): 1. Çingene,
2. Dilenci, 3. Davul, zurna çalan çalg�c� (çokça çingene),
4. Sünnetçi; abdal (II): 1. Serseri, 2. Avâre, 3. Tembel, 4.
Beceriksiz, 5. Deli, 6. �tibars�z, 7. Kul, köle; abdal (III):
Tamahkâr; abdal (IV): Ya�l� adam; abdallan-: dilenmek”
gibi hep a�a��lama veya olumsuzluk ifade eden anlamlarla
kar��m�za ç�kmaktad�r (DS-I: 15-16). Hatta bunlara, “esrar,
afyon” anlam�na gelen “abdalotu”nu da ilave edebiliriz.

5. Söz konusu beyitlerin Kutadgu Bilig’deki beyit numaras�n�
göstermektedir.

6. M. Eröz, 1990: 18.
7. F. Köprülü, Babailere Babal� demektedir (Türkdo�an, 1995:

234).
8. Çorlu (Tekirda�) Babaileri ise her hafta cuma ak�am� toplant�

yapar, sorunlar�n� tart���rlar (Türkdo�an, 1995: 231).
9. Sempozyumda, Doç. Dr. �smail Aksoyak taraf�ndan “Bekta�”

ad�n�n kökeni üzerine bir bildiri sunuldu�undan, bu konuda
daha fazla bilgi vermeyi gereksiz gördük. Ancak, Bekta� ad�-
n�n anlam� ve kökeni için hem Aksoyak (2008: 1531-1536)’a
hem d e Öz (1997: 43-44)’e ve onun kulland��� kaynaklara
bak�labilir.

10. Prof. Dr. Zeki Kaymaz’dan sözlü olarak edindi�imiz bir
bilgidir.

11.Yaz�l� kaynaklardan derledi�imiz bu ad� belirtirken de, “a�z�
kara” sözünde oldu�u gibi, Alevi-Bekta�i dostlar�m�z tepki
gösterip Sünnilerce kendilerine hakaret amaçl� olarak “öküz”
anlam�na “s�rt� sar�”, “e�ek” anlam�na “s�rt� kara” dendi�ini
belirtmi�lerdir.

 Kimden gelirse gelsin, Alevi-Bekta�i canlara böylesi yak��-
t�rma veya hakaret ifadelerini hiçbir �ekilde kabul etmemek
veya do�ru bulmamakla birlikte, onlar�n hakl� tepkisini bura-
da belirtmeyi görev say�yoruz.

12. Her ne kadar bu adlarda “k�z�l”, “kara” ve “sar�” renk adlar�
varsa da, bu adlar�n Sünni Müslümanlarca Alevi-Bekta�ileri
a�a��lamak maksatl� olarak kullan�ld���n� da hat�rlatmak ge-
rekir.

