
KIZILBAŞLIK VE TÜRKMENLER

Vatan ÖZGÜL

ÖZET

Bu yazıda KızılbaĢlığın geliĢimi, Türkmenlik kavramı ve KızılbaĢlığın, Türkmenler ile olan bağlantısının

genel bir gözlemi yapılmıĢtır. Bu çerçevede, Proto-KızılbaĢlık (erken dönem KızılbaĢlık) Ģeklinde yeni bir terim

kullanılarak Safevîlik öncesi dağınık, göçer ve Batınî Ġslâmî düĢünceye sahip Türkmen topluluklarının, içinde

bulundukları olayların tanımlanmasında daha bir netlik kazandırılması amaçlanmıĢtır.

ABSTRACT

 A jeneric examination is done about the development of Kizıibashizm, Turkoman concept and the

connection of Kizilbashism in between the Turkomans. In this mean, it is aimed to define the events of nomadic

Turkoman tribes precisely that they are included, by a new definition called Proto-Kizilbashizm.

Anahtar Kelimeler: KızılbaĢlık, Horasan, Proto-KızılbaĢlık, Türkmenler, Batınîlik, Safevîlik.

Key Words: Kizilbashism, Horasan, Proto-Kizilbashism, Turkomans, Esoterism, Safevism.

1. Türkmenlik ve Horasan

Osmanlı tarihinde, mensup olunan boy, ulus veya etnik kimlik yerine kiĢilerin daha

fazla ön plâna çıkması, devlet hizmetindeki Türkmen beylerinin mensup oldukları aĢiretlerin

saptanmasını zorlaĢtırmaktadır. Ayrıca politik olayların etrafında odaklanan tarihsel kayıtlar,

Türkmen topluluklarının konar-göçer hayatları sırasında meydana getirdikleri olaylar

hakkında detaylı bilgiler vermemektedir. Tarihsel kayıtlar Türkmenleri, isyanlar sırasında ya

da Akkoyunlu ve Safevî Devleti ile Osmanlı Devleti‟nin mücadeleleri içinde anmakta, Safevî

Devleti hizmetindeki Türkmenler için ise sıklıkla KızılbaĢ tabirini kullanmaktadır. Dolayısıyla

Türkmenlerin, kayıtlarda daha çok sosyal ve ekonomik düzeni tehdit eden düĢman unsurlar

Ģeklinde yansıdığı ileri sürülebilir.

Anadolu‟daki Türkmen AĢiretlerini incelerken önemli bir bölümünün kökeninin

çoğunlukla Horasan‟a dayandığı veya dayandırıldığı gözlemlenmektedir. Horasan bölgesine

de Orta Asya‟dan geldikleri ifade edilmektedir:

 Bize meftun olan marifet söyler

Biz Horasan illerinde baydanız.

Musa gibi lentarani değiliz

Aslımızı sorar isen Hoy’danız

Abdal Musa‟ya ait olduğu varsayılan bu sözlerden Abdal Musa ve çevresindekilerin

Horasan‟dan geldiklerini kanısına varıyoruz.

Türkmen terimi, tarih ve etnoloji bazında tartışılan terimler içerisinde yer

almaktadır. Etimolojisi konusunda da oldukça farklı görüşlere rastlamak mümkündür. 11.

yüzyıla kadar Oğuzların dışındaki Türk boylarından bazılarına Türkmen denilmektedir. Daha sonraki

kaynaklarda ise Türkmen adıyla daha çok Oğuzlar anlatılmaktadır. Tufan Gündüz, çalışmasında

Kaşgarlı Mahmut’un eserine dayanarak 11. yüzyılda yalnızca Oğuz boylarından meydana gelen

Türkmen oluşumlarından bahsedildiğini, hatta kendi içlerinde dedelerinin isimlerini alan irili ufaklı

oymaklara ayrıldıklarını ifade etmektedir. Öte yandan Oğuzların, 13. yüzyıla kadar kendilerini

Türkmen diye isimlendirmelerinin, genelde konar-göçer hayatı temsil eden bir tanımlama olduğu ileri

sürülmektedir.

Yörük ve Türkmen adı Osmanlı’da zaman zaman birbirinin yerine kullanılmıştır: Ahmet

Refik’in Fatih’in Kanunnamesinde Yürük tabir olunan Türkmenler ifadesi de bunu doğrulamaktadır.

Çeşitli zamanlarda ise Yörükler, Türkmenlerin bir alt kolu olarak sınıflandırılmıştır. Örneğin yine

Ahmet Refik’in; Rumeli’de bulunan Türkmenler iki sınıfa ayrılmıştı: Yürükler, müsellimler biçiminde

yaptığı açıklama bu görüşü desteklemektedir. Farklı zaman ve mekân içinde Türkmenlik ve Yörüklük

olgusu değişime uğramıştır. Günümüzde Edremit çevresindeki Tahtacılara, Yörükler tarafından

Türkmen denilmektedir. Aynı kökenden gelmelerine rağmen farklı adlarla anılmalarının inançsal

boyuttan kaynaklandığı, her iki grup tarafından vurgulamaktadır. “Türkmenler ve Yörükler her ne

kadar birbirleri için ‘Aramızda soğan zarı gibi ince fark var.’ deseler de bu farklı dinsel inanç içindeki

boylar arasında hemen hemen hiçbir sosyal ilişkinin bulunmadığı gözlemlenmektedir.” Bu yörede

(Edremit ve çevresi) Türkmenlikten kasıt Alevilik veya Kızılbaşlıktır. Kısacası bu yörede Türkmenlik,

Tahtacılık ve Alevilik/Kızılbaşlık bir şekilde eklemlenmiştir denilebilir.

Türkmenlik denildiğinde, Osmanlı’nın son dönemlerine kadar konar-göçer bir yaşam tarzı

anlaşılmaktadır. Cengiz Orhonlu, çalışmasında bu durumu; “Türkmenlerin hayat tarzlarını yerleşik

hayat ile göçebelik arasında bir ara şekil diye tarif edebiliriz” diye anlatmaktadır. Ayrıca resmî

kayıtlarda ve kanunnamelerdeki konar-göçer tabirinin bir terim olarak Türkmenlerin hayat tarzını

ifade edildiği belirtilmektedir.

10. yüzyılın birinci yarısında Oğuzların yaşam alanları, Hazar Denizi’nden Sir (Seyhun, İnci)

ırmağının orta yatağındaki Fârâb (11. yüzyıldaki adı ile Karaçuk) ve İsficab yörelerine kadar olan yer ile

bu ırmağın kuzeyindeki bozkırlardır. Aynı yüzyıl içinde Oğuzların, yerleşik yaşama geçişlerindeki en

büyük etkenin İslâmlaşma olduğu ve İslâmiyet’in gelişimiyle yerleşik yaşam düzeninin geliştiği iddia

edilmektedir. Faruk Sümer’in Kaşgarlı Mahmut’tan aktardığına göre; Moğol istilası sırasında bir kısım

göçebe Türkmenler, aşağı Sir-Derya boylarında yaşamaktaydılar. Bu durumu yazar, “Horasan adı ile

şüphesiz Türkistan da ifade olunuyordu.” diyerek aktarmaktadır. Yine aynı çalışmada Faruk Sümer,

Türkmenlerin Horasan’a ve oradan Anadolu’ya göçlerini Moğol istilasına dayandırmaktadır. Bu göçün

aslında bir kaçış olduğu söyleyebiliriz. Aynı konu hakkında Irene Melikoff’un görüşlerini aktaralım: "...

Hacı Bektaş’ın, Baba İlyas’ın peşinden Horasan’dan geldiğini biliyoruz. Horasan’dan gelmek, eski

vakayinamelerde ve menkıbelerde sık sık kullanılan bir klişedir. Bu söz, esas olarak göç fikrine

gönderme yapar. Türkmen boyları 11. yüzyılın sonlarında Anadolu’ya gelmeye başlamıştı. Bu

boyların göç hareketleri 12. yüzyılda ve özellikle de, Moğol istilasından kaçmak zorunda kaldıkları 13.

yüzyıl boyunca iyice yoğunlaştı. Genel olarak Orta Asya ya da Maveraünnehir’den gelen göçmenlerin

izlediği yol Horasan’dan geçiyor ve Hazar kıyılarını takip ederek İran Azerbaycanı’na ulaşıyordu. Bu

yol, İran çöllerine girmemek için izlenen olağan yoldu. Bu nedenle, Horasan’dan gelmek deyimi,

bahsedilen kişilerin o yerin yerlisi değil de göçebe insanlar olduğu anlamına geliyordu.” Aynı konuda

Ahmet Yaşar Ocak farklı bir görüş ileri sürmektedir:

 “Horasan kelimesi, onların hakikaten Horasan mıntıkasından geldiklerini değil, Horasan’da

doğmuş bulunan cezbe ve ilâhi aşk esasına dayalı Melâmetî sûfiliğinden kaynaklanan Kalenderilik

akımına mensup olduklarını göstermekteydi."

Türkmenlerin Orta Asya ile olan bağlantıları, atasözleri ve deyimlerden yola çıkarak da

saptanabilmektedir. Konu hakkında Mehmet Eröz, çalışmasında şu deyim ve atasözlerini aktarmıştır:

“Sarıkeçililer, gururlanan kimseye: ‘Horasan’da kaç dönüm tarlan var?’, ‘Amma Horasanlı ha!...’, ‘Ne

Horasanlı adam!... Bu kadar olmaz’ derler. Kozan’ın Aslanlı köyünde, saf adama ‘Horasan akıllı’

derler. Silifke’nin Kırtıl köyü Alevileri ‘Âlim Buhara’dan çıkarmış da evliya Horasan’dan’ diyorlar.”

2. Proto-Kızılbaşlık

 Türkmenlerin Ġslâmiyet‟le tanıĢması, 8. yüzyılın baĢlarında olmuĢ ve bu

karĢılaĢmalar büyük katliamlara uğrama biçiminde gerçekleĢmiĢti. Aynı yüzyılda Türkmenler,

bir taraftan Moğol istilasından kaçarken, diğer taraftan Emevîlerin baskısı ile

karĢılaĢıyorlardı. Bu noktada ifade edilmesi gereken temel sorun, 10. yüzyıl sonrasında

Türkmenlerin dinsel anlayıĢıdır. Arap militarizmini güdenler zulmettikleri kitleleri, zâlim-

mazlum ikilemi çerçevesinde, öteki durumunda bulunan ġia yandaĢlığına yani ġia

düĢüncesine sevk ettiklerini söyleyebiliriz. O dönem göç eden Türkmenlerin en azından bir

bölümü Emevî karĢıtı yani ġia yandaĢı ve Hz. Ali taraftarı olmayı tercih etmemiĢ midir,

sorusu akla geliyor. Hangi toplum hiç bir direnç göstermeden kitlesel olarak yeni bir dine

geçmiĢtir? 2000‟lere yaklaĢırken, hâlen eski ġamanist inancını yaĢatan kimi Anadolu

insanımızın varlığı, fotoğrafı iyi çekilmesi gereken toplumsal bir olgudur diye düĢünüyoruz:

“Sultan Ana‟nın hiçbir dinî inancı yok. Bir tür yarı ġaman. Doğaç bir dine

inanıyor. Ömründe bir kez olsun abdest alıp namaz kılmamıĢ. En ufak bir dua, besmele

bilmiyor. Ülkemizin padiĢahlıkla mı, cumhuriyetle mi yönetildiğini de... Ancak Dedem

Korkut masallarını, (o buna metel diyor) Deli Dumrul‟u, Tepegöz‟ü, Karacaoğlan‟ı, Yunus

Emre‟yi, Pir Sultan Abdal‟ı, Köroğlu‟nu çok iyi biliyor.”

Ġslâmiyet‟le tanıĢma sırasında katliamların olmadığını varsaysak bile, Türkmenlerin

farklı bir inanç zeminine sahip olmalarının -en azından bir bölümünün- ġia hareketine

bağlanmalarını kolaylaĢtıran ve yeterli sayılabilecek bir neden olduğu

söylenebilir. Dolayısıyla KızılbaĢlaĢma/AlevileĢmenin, böylesi bir süreçten sonra baĢladığı

iddia edilebilir.

Alevilikle ilgili bazı kavramları ilk kullananlardan biri olan Dede Korkut‟un (Korkut

Ata) menkıbeleri, Yunus Emre‟den de önce halk arasında yaygın olduğu bilgisi

aktarılmaktadır. Bunun yanı sıra günümüz Alevi edebiyatının temel taĢlarından deyiĢlerde ve

nefeslerde halen sıklıkla kullanılan bazı dinsel kavramların, tarihsel ve kronolojik bağlamda

ilk defa eserlerinde yer verenlerden birinin yine Dede Korkut olduğu söylenebilir.

 Hasan ile Hüseyin’in hasreti su

 AyĢe ve Fâtıma’nın nigâhı su

 ġâh-ı Merdan Ali’nün Düldülünün eğeri ağaç

 Zülfikâr’ın kını ile kabzası ağaç

 ġah Hasan ile Hüseyn’ün biĢiğü ağaç

Yukarıda Dede Korkut‟tan aktarılan bu ifadeler, Alevilik/KızılbaĢlık‟taki Dedelik

Kurumu’nu çağrıĢtırdığı gibi Proto-KızılbaĢlık biçiminde adlandırabileceğimiz bu erken

dönem KızılbaĢlığın, 10. yüzyıl sonrasındaki süreçte geliĢmeye baĢladığı da iddia

edilebilir. Proto-KızılbaĢlık derken, Safevî ġiası öncesi Anadolu‟da dağınık, göçebe ya da

yarı-göçebe halde yaĢayanların Heterodoks-Ġslâm (Sünnîlik dıĢı)

inancını kastediyoruz. Nitekim Aleviliğin/KızılbaĢlığın dinsel alt yapısını etkilediği

düĢünülen Ġslâmi târikatlardan biri olan Kalenderîlik, bu dönemde

ortaya çıkmıĢtır. Abdülbaki Gölpınarlı‟nın “Kalenderîliğin kimin tarafından kurulduğu tam

olarak bilinmemektedir. 481 H.‟ de (1018) ve vefat eden ġeyhülislâm Hace Abdullah-ı

Ansari‟nin bir Kalender-Nâme‟si olduğuna göre Kalenderilik hayli eskidir.” Ģeklinde

aktardığı bilgi, görüĢümüzü desteklemektedir.

3. Türkmenlerin Anadolu’ya Göçü

Selçuklu Devleti‟nin kuruluĢunun, Oğuz Türklerinin tarihinde önemli bir dönüm

noktası olduğu, Ġslâm‟ın siyasî hâkimiyetinin Oğuzların eline geçtiği, Anadolu ve ona komĢu

ülkelerin de Oğuzların yurdu olduğu ileri sürülmektedir. Oğuzların Yakın Doğu Ġslâm

Dünyası‟nın, bilhassa 10. yüzyılın baĢlarından itibaren siyasî bakımdan zayıf bir duruma

düĢmesinden faydalanarak Bizans‟ı geri plâna attığı, Bizans‟ın asıl dayanağı olan Küçük

Asya‟yı fethetmek suretiyle bu devletin çökmesine ve yıkılmasına sebep olduğu ifade

edilmektedir.

Gerek Irak Türkmenlerince gerekse Selçuklularca, Malazgirt SavaĢı‟ndan (1071) önce

Anadolu‟ya akınlar yapıldığı görülmektedir. Bu sırada Anadolu‟da Kürt AĢiretleri, Ermeniler,

Rumlar baĢta olmak üzere birçok halk topluluğu bulunmaktaydı.

Türkmenlerin Anadolu‟ya göçü, yeni yerleri fethetme ve ganimet elde etme ya da

doğudan gelen tehlikelerden uzaklaĢma güdüsüyle mi yapılmıĢtır? Bunun altında yatan baĢka

nedenler olabilir mi? Reha Çamuroğlu, çalıĢmasında Halk Ġslâmı ve Resmî Ġslâm anlayıĢına

yer veriyor. Buna göre Halk Ġslâmı, uzlaĢtırıcı evrene sahip Heterodoks-Ġslâm

inancıdır. Resmî Ġslâm inancı ise Selçuklu yönetiminin benimsediği savaĢçı evrende ve

Ortodoks Ġslâmî kurallara bağlı, bu yönüyle Türkmen kültüründen uzaklaĢmıĢ bir Ġslâm

inancıdır. Bu teziyle Selçuklular içinde bir ayrıĢmanın var olduğunu vurguluyor. Selçuklu

içindeki bazı oymakların –bir yerleĢtirme ve sorun çıkartan aĢiretlerden kurtulma politikası

olarak- uç noktalara sürüldüğünü belirtiyor. Reha Çamuroğlu, bu düĢüncelerini Ģöyle

detaylandırıyor: "Karahanlılar döneminde Ahmed Yesevî (ölümü 1166) geniĢ Türkmen

kitlelerinin anlayabileceği bir dille Ġslâm‟ı popülerleĢtiriyor. Ama özellikle Yesevî‟nin

giriĢimi, aynı zamanda Türkmen kitleleri arasında doğacak Halk Ġslâmı‟nın bir ilk noktası

olurken Anadolu‟ya henüz girmemiĢ Türkmenler üzerinde en etkilisi oluyor. Bizans, Selçuklu

ve diğer çevre devletlerin evrenleri dıĢında Türkmenlerin ve yerlilerin uzlaĢtırıcı bir evren

çevresinde Anadolu‟da bir arada yaĢayabilmelerinin sebebi, taĢıdıkları değerleri

paylaĢmalarıdır diye özetlenebilir. Türkmenlerin Anadolu‟ya yerleĢmelerini sağlayan en

önemli etkenlerden biri, böylesi bir paylaĢım olabilir.”

Farklı inanç ve etnik kökene sahip Anadolu topraklarında yaĢayan toplulukların ortak

bir paydada birleĢmeleri hiç ĢaĢırtıcı değildir. Hristiyan Anadolu, ĠslâmlaĢırken Hristiyan

inançlara sahip Nasturîler, Pavloslar, Montanisteler ve de Gregoryenlerin, çoğunlukla

Ġslâm‟ın da ekollerine bağlandıkları ifade edilen olgular içerisindedir. Alevi yayılmasının

temel coğrafî merkezlerinden birini teĢkil eden Sivas-Erzurum-Divriği üçgeni aynı zamanda

Bizans devrinde Pavlos inancının coğrafî yayılma alanıdır. Bunun yanı sıra Alevi-

BektaĢilerin temel dogmalarından biri olan eline, diline, beline yasağının, Montaniste

inancından kaynaklandığı iddia edilmektedir. Ayrıca Dersim KızılbaĢlarının Dersim

yöresindeki azizlere (saint) ait manastır ve kiliseleri kendilerine aitmiĢ gibi ziyaret ettikleri,

yani bu yapıları kendi dinsel ziyaretgâhları olarak kullandıkları bilgisi aktarılmaktadır. Aynı

bağlamda bu yörenin daha batısında, Saint Georges ve Saint Théodore kültü nasıl Hızır

inancıyla birleĢtirilmiĢse, Doğu Anadolu KızılbaĢları‟nın da Ermeniler dıĢındaki

Hıristiyanlara pek bir Ģey ifade etmeyen Saint Sergios kültünü, Hızır inancıyla birleĢtirdikleri

saptaması yapılmaktadır.

Malazgirt ve Miryakefalon SavaĢları‟ndan sonra Anadolu‟daki Türkmen nüfusu

artmaktaydı. Bu dönemde Türkmenlerin Selçuklu hükümdarlarına karĢı, devletin

nimetlerinden faydalanamamaktan kaynaklanan kırgınlıkları ortaya çıkmaya baĢladı. Dahası

taht mücadelelerinde Türkmenler, muhaliflerin yanında yer alıyorlar ve devlete karĢı

muhalefeti destekliyorlardı. Selçuklu hükümdarları Türkmenlerin rahatsızlıklarını

bildiklerinden, tedbir olarak onları ya devlet idaresine girmekte direnen ve kontrolü güç olan

dağlık bölgelerdeki topluluklara karĢı denge unsuru olarak kullanıyorlar ya da uçlara sevk

ederek Ermeni, Gürcü ve Bizans topraklarında yağmalar yapmalarına ses çıkarmıyorlardı. Bu

politika aslında Selçuklu sınırlarının Hıristiyan ülkeler aleyhine geniĢlemesinin değiĢik

yöntemiydi.

Tarihsel açıdan Türkmenlerin, Horasan‟dan kalkıp Anadolu ve Balkanlara gelinceye

kadar geçen süreçte kendilerini, çevre toplulukları ve sınırları içinde bulundukları devletleri

etkileyen, önemli toplumsal olaylara neden olmuĢlardır. Bu olayların baĢlıklarını Ģöyle

sıralayabiliriz:

a. Horasan ve Anadolu arasında; Akkoyunlu, Karakoyunlu, Selçuklu, Moğollar ve çevredeki

diğer devletler arasında, sonralarında ise -Balkanları da içine alacak şekilde- Osmanlı, Safevî,

Balkanlardaki devletler (ve diğer devletler) arasındaki savaşlar, Türkmenlerin diğer topluluklarla olan

sorunları ve göç.

 b. Babai, Şeyh Bedrettin, Şahkulu, Celalî ayaklanmaları gibi Kızılbaşlık ve/veya Türkmenler ile

ilgisi olduğu düşünülen ayaklanmalar.

c. Akkoyunlu, Karakoyunlu, Selçuklu, Anadolu Beylikleri, Osmanlı ve Türkiye Cumhuriyeti

Devleti’nin aşiretlere bakış açısı ve aşiretleri konuşlandırma politikaları.

 4. Osmanlı Devleti’nin Kuruluş Aşamasında Heterodoksi-Bâtınîlik ve Türkmenler

Diğer Türkmen boylarıyla aynı kadere sahip olan Kayı Boyu, Moğol istilası ve Selçukluların

aşiretleri iskân politikası nedeniyle Horasan taraflarından Anadolu’ya, Anadolu’nun batı kısmına

doğru göç ettiler ya da göç etmeye zorlandılar. Fuad Köprülü, Osmanlı Devleti’nin Kayı boyu

tarafından kurulduğunu vurgulayan tezin (tezlerin) bilimsel gerekçelere dayanmadığını iddia

etmektedir. Fuad Köprülü, Osmanlı Devleti’nin Türkmenlerin Kayı adındaki küçük bir aşiret parçasının

başında bulunan Osman Bey tarafından kurulduğunu ve Osmanlıların temelinde Gazilik teşkilâtı

olduğunu iddia etmektedir. Anladığımız kadarıyla Gazilikten kasıt Alp-Erenlik ya da Gaziyân-ı Rum

denilen ve Heterodoks-Bâtınî İslâm inancındaki kolonizatör Türkmen dervişleri ve onların

yönlendirdiği Türkmen gruplarıdır: “Gazi-Savaşçı veliler, 13. ve 14. yüzyıllarda Anadolu’nun uç

mıntıkalarında (Bizans sınırlarında) yaşayan Türkmen boylarının fetihlerine katılmış olan; bir kısmı da

Rumeli’deki Osmanlı gazileri arasında çarpışan ve bu sebeple hatıraları halk arasında sürüp gelen

velilerdir.” Gazâ olgusu Balkanların fethinde, Balkanların İslâmlaşması ve Türkleşmesinde önemli bir

rol oynamıştır denilebilir. Osman Bey, Orhan Bey ve I. Murad’ın Şeyh Edebâli, Geyikli Baba, Abdal

Musa, Abdal Murad gibi Vefai-Babai tarikat ulularıyla olan ilişkileri, Proto-Kızılbaş Türkmen

gruplarının Osmanlı Devleti’nin kuruluş aşamasında ne denli önemsendiğinin bir göstergesi olsa

gerektir. Bu noktada Cengiz Orhonlu’nun tespitlerini aktaralım: “Kuruluş devrinde dikkati çeken vakıa,

bazı tarikat mensubu olan birçok dervişin ıssız yerlere yol boyunca zâviyeler, tekkeler tesis

etmeleridir. Batıya doğru ilerleyen Osmanlı kuvvetlerinin ardından, hatta onlarla birlikte gelen bu

dervişler zâviye tekkeler inşa edip, daha sonra benzeri iskân mahallinin temelini teşkil etmişlerdir. 15.

ve 16. yüzyıllara ait Osmanlı tahrir defterlerinin tetkiki sırasında Batı Anadolu ve Rumeli

topraklarında, Ahî ve Baba gibi tarikat mensuplarının taşıdığı lâkaplarla başlayan köy isimleri tespit

edilebilmektedir; bu isimler o köylerin kurucuları hakkında fikir verebilecek evsaftadır.”

Adı geçen Osmanlı padiĢahlarının da Heterodoks-Bâtınî Ġslâm inanç sistemi içindeki

bir örgüt olarak anılan Ahîliğe bağlı oldukları bildirilmektedir. Sultan I. Murad‟ın

Gelibolu‟daki Ahî reislerinden Ahî Musa‟ya verdiği, 1366 tarihli icazetnâme ve vakıfnâmede

Ģöyle bir ifade bulunmaktadır: “Ahîlerim‟den kuĢandığım kuĢağı Ahi Musa‟ya kendi elümle

kuĢadup, Malkara‟da Ahî diktim ve bu Ahî Musa veya evlâtlarından kimesneyi ihtiyar edüp

ya akrabalarından veya güğeygülerinden Ahîlik icâzetin verip bizden sonra yerümüze Ahî sen

ol diyeler…”.

Osmanlı padiĢahlarının Ahiliğe bağlanması, maksatlı siyasî (Heterodoks-Bâtınî Ġslâm

inancındaki Türkmen grupların sempatileri kazanmak gibi) bir taktik miydi yoksa doğal

süreçte gerçekleĢen bir olay mıydı? Bu sorunun cevabını verebilmek güçtür. Çoğu Babaî

isyanından sonra, kaçan Kalenderî Tarikatı kökenli bu kiĢilere sağlanan birtakım imkanlar

karĢılığında, kendilerinden fetihlere yardımcı olmaları bekleniyordu. Ancak ġeyh Edebali,

Abdal Musa, Abdal Murad gibi Heterodoks-Bâtınî Ġslâm önderlerinin verdiği destekten

dolayı, Osmanlıları oluĢturan Türkmen boylarının içinde önemli oranda, yine bu inanç

sistemine bağlı birçok boy mensuplarının olduğu kanısı uyanmaktadır.

Kayı boyunun Batı Anadolu‟da yerleĢmiĢ olması, bir bakıma Bizanslılarla uğraĢmak

zorunda kalması anlamına geliyordu. Bir uç beyliği olarak Batı Anadolu‟daki hâkimiyeti

oldukça güçlenen Osmanlı Beyliği, 1296 yılında bağımsızlığını ilân etti. Bizans‟a karĢı

güçlenmesinde yardımcı unsurlardan biri de Bizans‟ın kendi içinde yaĢadığı çalkantılar,

karıĢıklılar olabilir. Osmanlıların baĢında bulunan Osman Bey, bu tarihten sonra devlet

kurumlarını düzenlemeye çalıĢtı. 14. yüzyılın baĢında da Osmanlı Devleti kuruldu.

5. Safevilik ve Kızılbaşlık

KızılbaĢlık ve Türkmenlik olgusunun, daha çok Osmanlı-Safevî çekiĢmesinde ön

plâna çıktığı belirtmiĢtik. Anadolu‟daki Proto-KızılbaĢları kendi safına çekmek için dinsel

anlayıĢını değiĢtirdiği iddia edilen Safevî hânedânı, kurduğu tarikat ve Anadolu‟ya gönderdiği

dinsel kimlikli kiĢiler sayesinde Safevî ġia‟sı olayını baĢlatır. Firuz ġah soyundan geldiği

söylenen ġeyh Safî‟nin kurduğu Erdebil Ocağı sayesinde -aynı zamanda dinsel kimliği olan-

 Safevî liderleri, 12 dilimli kızıl taç giymeye, kızıl sarık sarınmaya baĢlamıĢ, müridlerine de

derecelerine göre aynı tacı, sarıklı veya sarıksız olarak giydirmiĢtir. Nitekim çeĢitli

kaynaklarda Firuz ġah, Zerrin Külah lâkabıyla birlikte kullanılmaktadır. Zerrin Külah, Kızıl

börk (baĢlık) anlamındadır. Bazı kaynaklarda Zerrin Külah, altın sırmalı bir külah, sırma

takke ve kırmızı külah olarak da ifade edilmektedir: Kızıl taç kabul edildikten sonra,

Ġran‟daki Safevî Ģahlarına bağlı olan kitlelere KızılbaĢ denilmiĢtir. Aleyhlerine birçok kötü

söylenti ve iftiralar uydurulmuĢ; ayrıca bu ad muhalifleri tarafından, onları küçük düĢürmek

için kullanılmıĢtır. Buna karĢılık KızılbaĢlar tarafından da kızıl elbisenin ve bilhassa kızıl

tacın kudsiyetine ait birçok hikâye icat edilmiĢtir.

Bekir Kütükoğlu aynı konuda Ģunları ifade etmektedir:

“Önceleri Osmanlıların alay etme amaçlı kullandıkları bu tanımlama, 1540 tarihlerine

doğru artık hayderî (oniki dilimli baĢlık) tâcın giyilmemeye baĢlanmasına rağmen

kullanılmaya devam etti.”

 Yine aynı konuda Walther HINZ, görüĢlerini Ģu Ģekilde aktarmaktadır: “ġeyh

Haydar‟ın teĢkilat kudretine, müridleri için kabul ettirdiği üniforma Ģahit olarak gösterilebilir:

Tarikat mensupları sırtlarına derviĢ entarisi giyerler, baĢlarına da taç denilen Haydarî sarık

sararlardı. Türkmen sarığının kabarık olmasına mukâbil taç, beyaz bir tülbent üzerine sarılan

sürahi biçiminde, yukarıya doğru gittikçe sivrilen on iki dilimli kırmızı bir kavuktur. Parmak

kalınlığındaki on iki dilim ve kırmızı renk, Safevîliğin Alevi akidesini ve mübarek on iki

imamı temsil etmektedir. Peygamberle kan akrabalığı dolayısıyla yalnız bu on iki imam,

onun meĢru halefleri sayıldığından isimleri dilimlerin üstüne iĢlenmiĢ bulunmaktadır. Bu

baĢlığı kullananlara verilen KızılbaĢ ismi de yine sarığın rengiyle ilgilidir; önceleri istihzâ

makamında Osmanlıların kullandığı bu isim daha sonra umumîleĢmiĢtir. Haydar‟ın

ölümünden sonra (1488) muvakkaten kullanılmaya baĢlandığı halde ġah Ġsmail tarafından

tekrar kabul ettirilmiĢ ve biraz sonra o kadar yayılmıĢtır ki Venedikliler 16. yüzyıl baĢlarında

Ġran‟a, Halep yoluyla kervanlarla çok miktarda kırmızı bez satmak fırsatını bulmuĢlardır. ġah

Tahmasp zamanında (1540 tarihlerinde) KızılbaĢlar bu kavuğu kullanmamaya baĢladılar ve

17. yüzyılda yalnız hükümdar ailesine pek bağlı sufîler bunu taĢımakta devam ediyorlardı.”

16. yüzyıl ozanlarının deyiĢlerinde/nefeslerinde açıkça Safevîlik sempatisini hatta

Safevîlik uğruna savaĢmanın gururundan bahseden sözleri saptamak mümkün. Bunlar aynı

zamanda Proto-KızılbaĢ grupların KızılbaĢ adını almaları ve KızılbaĢlığı dile getiriĢleri olarak

da nitelendirilebilir. Nitekim 16. yüzyılın baĢlarındaki Osmanlı kayıtlarında KızılbaĢ tabiriyle

karĢılaĢıyoruz:

Yeryüzün kırmızı taçlar bürüye

Münafık olanın bağrı eriye

Sahib-i zamânın emri yürüye

Sultan kim olduğu bilinmelidir

 Pir Sultan Abdal‟ım ey dede himmet

 Kendine cevretme âleme rahmet

 Ġstanbul Ģehrinde ol sâhibi devlet

Tâc-ı devlet ile salınmalıdır.

Pir Sultan‟ın oğlu olduğu iddia edilen (Seyyit Ali) Pir Ali‟ye ait bir deyiĢ de Ģöyledir:

 Hey Yezit, yanına kalır mı sandun

Nice intikamlar alınsa gerek

Mehdî çıkarsa nic‟olur halin

Heybetli küsleri çalınsa gerek

 Sanma ki Osmanlı yanına kalur

Tanrı‟nın aslanı ġah oğlu gelür

Darb ile elinden tahtını alur

 Harabende erkân sürülse gerek.

16. yüzyıldaki olaylara tanıklık etmiĢ, ġafii mezhebine bağlı bir Kürt olan

ġerefnâme‟nin yazarı ġerefhan kitabında, çoğunluğu Türkmen olan Safevi yandaĢları için

KızılbaĢ terimini kullanmıĢ, Osmanlı ordusuyla beraber KızılbaĢlara karĢı yaptıkları

mücadelelerden gururla bahsetmiĢtir. ġükrî-i Bitlisî, Mardin Kalesi için yapılan savaĢ sonrası

Safevi Ordusu‟nun yenilgisini ve bu savaĢa katılan Varsak, MenteĢ, Teke Boyları gibi

KızılbaĢ Türkmen topluluklarının, savaĢ sonucu içine düĢtükleri durumu alaylı bir Ģekilde

Ģöyle ifâde etmektedir:

 Düşüp hâke (toprağa) kırıldı çok Kızılbaş

Gazâ içün zırhlar döktiler yaş

 İderler gerçi dâvâ-yı velîlik

Hezimet (yenilgi) mi olur şan-ı Alî’lik

 Anun çün ismi olmuşdur Kızılbaş

Görünür tenlerinde çok kızılbaş

Yakalar yırtuben çâk oldular (parçalandı)

hep

Döküldüler kamu (hep) hâk (toprak)

oldular hep

 Kırmızî taç ile toldı ma’reke (savaş alanı)

Kimi Varsak kimi Menteş kimi Teke

 Dutdi yek-ser (baştan başa) gökyüzin şarkî (doğulu) sipâh (asker)

Elde tiğ (kılıç)-u-dillerinde Şah Şah

 1585 yılında Özdemiroğlu Osman PaĢa‟nın Kafkasya Fetihleri sırasında yazdığı

Ģiir, Osmanlı-Safevi savaĢının bir üst düzey Osmanlı askeri tarafından, dinsel boyutta ne

Ģekilde algılandığını göstermesi açısından önemlidir:

……..

Dökülüp kanı Kızılbaşların

Oldu hâki Acem’in hûn-âmîz

Havf-i tîg ile gurûh-u rafıza

Dimege başladı Sünnîyüz biz

…….

Günümüz Aleviliğinin Kızılbaş terimini reddetmesi, Kızılbaş kavramına yüklenen pejoratif

(hakaret dolu) bir anlam kazanmasından ileri geldiği düşünülmektedir. Rafız, zındık, mülhid, mum

söndü yapanlar gibi yakıştırmalar da aynı çerçevede Osmanlı yazışmalarında kullanılmaktadır. Bu

konuda Osmanlı yazışmalarından örnekler verilebilir: Şehrizol Beylerbeyisi’ne yazılan bir hükümde

rastlanan şu ibâre şâyân-ı dikkattir: “…Arab Kendümü nam karyede sâkin… nam kimesneler için

Kızılbaş, Şah İsmail Şah olalıdanberü er ve avret ve kız ile bir yerde mahlût el ele olup alâmât-ı rafz-ı

zâhir ve peydâ eylemişlerdir.” “Bilcümle Kızılbaşlar’ın hakkından gelindiği takdirde küllî telef-i nefs

olmak lâzım geleceğini arz eden Rum Beylerbeyisi’ne, mülhid ve râfızî olan Kızılbaşlar’ı evleri ve

barkları ile alâkalarını kesip hisar erleri refâkatinde Kıbrıs’a sürmesi ve fakat Kızılbaş halifelerinin

haklarından gelinmesi emredilmiştir.”

Kızılbaşların Osmanlı’ya karşı birçok olaya katılmış olmaları, Osmanlı Devlet erkânı, onların

etkisindeki ve idaresindekiler tarafından Kızılbaşlığa, pejoratif bir anlamın yüklenmesinde -siyasî bir

tasarruf olarak- etken olmuştur denilebilir.

KAYNAKÇA

166 Numaralı Muhâsebe-Ġ Vilâyet-Ġ Anadolu Defteri, (1995), BaĢbakanlık Devlet

ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı Yayını, Ankara.

370 Numaralı Muhâsebe-Ġ Vilâyet-Ġ Rûm-Ġli Defteri,(2001), BaĢbakanlık Devlet

ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı Yayını, Ankara.

387 Numaralı Muhâsebe-Ġ Vilayet-Ġ Karaman Ve Rum Defteri (937/1530)

I,(1996), BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire

BaĢkanlığı Yayını, Ankara.

387 Numaralı Muhâsebe-Ġ Vilayet-Ġ Karaman Ve Rum Defteri (937/1530) II,

(1997), BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire

BaĢkanlığı Yayını, Ankara.

438 Numaralı Muhâsebe-Ġ Vilâyet-Ġ Anadolu Defteri (937/1530) I,

(1993), BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire

BaĢkanlığı Yayını, Ankara.

998 Numaralı Muhâsebe-Ġ Vilâyet-Ġ Diyâr-Ġ Bekr Ve Arab Ve Zü’l-Kâdiriyye Defteri

(937/1530) I, (1998), BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı

ArĢivi Daire BaĢkanlığı Yayını, Ankara.

998 Numaralı Muhâsebe-Ġ Vilâyet-Ġ Diyâr-Ġ Bekr Ve Arab Ve Zü’l-Kâdiriyye Defteri

(937/1530) II,(1999), BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı

ArĢivi Daire BaĢkanlığı Yayını, Ankara.

AKDAĞ, Mustafa, (1995), Türk Halkının Dirlik Ve Düzenlik Kavgası-Celâlî İsyanları, Cem

Yayınevi, İstanbul, Eylül

AKSOY, Bilal, (1985), Tarihsel Değişim Sürecinde Tunceli, Cilt: 1, (Kendi Yayını), 1. Baskı,

Ankara.

AKSOY, Erdal, (2000), “Anadolu’da Yaşayan Oğuz Türklerinde Sosyal Farklılaşma: Türkmenler ve

Yörükler”, Kök Araştırmalar Dergisi, Osmanlı Özel Sayısı, KÖK Sosyal ve Stratejik Araştırmalar Vakfı

Yayını, Ankara.

AKSOY, Mustafa, (1996), Kültür Sosyolojisi Açısından Doğu Anadolu, (Kendi Yayını), 1. Basım,

İstanbul, Ekim

AKSÜT, Hamza, (2002), Anadolu Aleviliği’nin Sosyal Ve Coğrafi Kökenleri, 1. Baskı, Art Yayını,

Ankara

AKTEPE, M. Münir, (1953), 14. ve 15. Asırlarda Rumeli’nin Türkler Tarafından İskânı’na Dâir,

Türkiyat Mecmuası Cilt 10’dan Ayrı Basım, Osman Yalçın Matbaası, İstanbul.

AKTEPE, M. Münir, (1953), Osmanlı Türkleri’nin Rumeli’ye Yerleşmeleri, Yayımlanmamış

Doktora Tezi, İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümü, İstanbul.

ALİ KEMALİ, (1992), Erzincan Tarihi (Tarihi-Coğrafi-Toplumsal-Etnografi-İdari-İhsai İnceleme

Araştırma Tecrübesi), Kaynak Yayınları, İstanbul.

ALLOUCHE, Adel, (2001), Osmanlı-Safevî İlişkileri, Kökenleri Ve Gelişimi, Çeviren: Ahmed

Emin DAĞ, Anka Yayınları, 1. Basım, İstanbul.

ARSLAN, H. Çetin, (2001), Türk Akıncı Beyleri Ve Balkanların İmarına Katkıları (1300-1451),

Kültür Bakanlığı Yayını, Ankara..

Âşıkpaşaoğlu Tarihi, (1992), Atsız, Milli Eğitim Bakanlığı Yayınları, İstanbul.

Aşiretler Raporu, (1998), Kaynak Yayınları, İstanbul, Şubat.

AYDIN, Dündar, (1998), Erzurum Beylerbeyliği ve Teşkilatı, Kuruluş Ve Genişleme Devri (1535-

1566), Türk Tarih Kurumu Yayını, Ankara.

AYDIN, Mahir, (1992), Şarkî Rumeli Vilâyeti, Türk Tarih Kurumu Yayını, Ankara.

BAHA SAİD BEY, (2000), Türkiye’de Alevi-Bektaşi, Ahi Ve Nusayri Zümreleri, Hzl. İsmail

GÖRKEM, Kültür Bakanlığı Halk Kültürlerini Araştırma ve Geliştirme Müdürlüğü Yayını,

Ankara.

BARKAN, Ömer Lütfi, (1942), “İstila Devrinin Kolonizatör Türk Dervişleri ve Zaviyeler”, Vakıflar Dergisi,

II. Sayı, Vakıflar Genel Müdürlüğü Yayını.

BARKAN, Ömer Lütfi, (2000), Osmanlı Devleti’nin Sosyal ve Ekonomik Tarihi, Osmanlı Devlet

Arşivleri Üzerinde Tetkikler-Makaleler, Cilt 1, Yayına Hazırlayan: Hüseyin ÖZDEĞER,

İstanbul Üniversitesi Rektörlüğü Yayını, İstanbul.

BAġAR, Fahamettin, “Osmanlı Devleti‟nin KuruluĢ Devrinde Meydana Gelen

ġehzâde Ġsyanları ve Bu Ġsyanlarda Bizans Ġmparatorluğu‟nun Rolü”, 8.Türk

Tarih Kongresi Bildirileri, 3. Cilt, 1. Kısım.

 BAYRAK, Mehmet, (1997), Alevilik ve Kürtler, Özge Yayınları, Ankara.

BAYRAK, Mehmet, (1996), Öyküleriyle Halk Anlatı Türküleri, (Kendi Yayını), Ankara.

 BENEKAY, Yahya, (1967), Yaşayan Alevilik (Kızılbaşlar Arasında), Varlık Yayınları, İstanbul.

 BEŞİKÇİ, İsmail, (1992), Doğu Anadolu’nun Düzeni, Yurt Kitap Yayın, Ankara,

BİRDOĞAN, Nejat, (1992),Anadolu Ve Balkanlarda Alevi Yerleşmesi, Alev Yayınları, İstanbul.

BĠRDOĞAN, Nejat, (1996), “Anadolu Aleviliği‟nin Bugününe Ahiliğin Etkisi”, I.

Uluslararası Ahilik Kültürü Sempozyum Bildirileri, Kültür Bakanlığı Halk

Kültürlerini AraĢtırma ve GeliĢtirme Genel Müdürlüğü Yayını, Ankara.

BRUINESSEN, Martin van; Kürtlük-Türklük-Alevilik, Çeviren: Hakan YURDAKUL, İletişim

CELİL, Celile, (1992), 19. Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, Çeviren: Mehmet DEMİR,

Öz-Ge Yayını, 1. Basım, Ankara.

ÇAĞATAY, Neşet, (1997), Bir Türk Kurumu Olan Ahilik, Türk Tarih Kurumu Yayınları, 2.

Baskı, Ankara.

ÇAMUROĞLU, Reha, (1990), Tarih, Heterodoksi Ve Babailer, Der Yayınları, İstanbul.

ÇEVİK, Hikmet, (1971), Tekirdağ Yürükleri, Tekirdağ Halkevi Yayını, İstanbul

DANİŞMEND, İsmail Hami, (1971), İzahlı Osmanlı Tarihi Kronolojisi (6 Cilt), Türkiye Yayınevi,

İstanbul.

DELİLBAŞI, Melek & ARIKAN, Muzaffer, (2001), Hicri 859 Tarihli Suret-İ Defteri Sancak-I

Tırhala, Türk Tarih Kurumu Yayını, Ankara.

 DEMİR, Galip, (2000), Osmanlı Devleti’nin Kuruluşu ve Ahilik, Ahi Kültürünü Araştırma ve

Eğitim Vakfı Yayınları, İstanbul.

DERSİMİ, Nuri, (1997), Hatıratım, Doz Yayınları, İstanbul.

DERSİMİ, Nuri,(1997), Kürdistan Tarihinde Dersim, Doz Yayınları, İstanbul.

DERSİM-Jandarma Genel Komutanlığı’nın Raporu,(1998), Kaynak Yayınları, İstanbul.

DEVELLİOĞLU, Ferit, (1988), Osmanlıca-Türkçe Ansiklopedik Lügat, 15. Baskı, Aydın Kitabevi

Yayınları.

DUKAS, (1956), Bizans Tarihi, Çeviren: VL. MİRMİROĞLU, İstanbul Fethi Derneği İstanbul

Enstitüsü Yayınları, İstanbul.

DULKADİR, Hilmi, (1997), İçel’de Son Yörükler-Sarıkeçililer, İçel Valiliği Yayını, 1. Basım,

Mersin.

EBU BEKR-İ TIHRANÎ, (2001), Kitab-I Diyarbekriyye, Çeviren: Mürsel Öztürk, Kültür Bakanlığı

Yayını.

EDİRNELİ ORUÇ BEY, (1972), Oruç Bey Tarihi, Baskıya Hazırlayan: ATSIZ, Tercüman Gazetesi

Yayını -1001 Temel Eser-, İstanbul.

EFENDĠYEV, Oktay, (1997), “Safevi Devleti’nin KuruluĢunda Türk AĢiretlerinin

Rolü, Yabancı AraĢtırmacıların Gözüyle Alevilik: Tuttum Aynayı Yüzüme Ali

Göründü Gözüme”, Çeviri: Ġlhan Cem Erseven, Ant Yayınları, 1. Baskı, Ġstanbul.

EMECEN, Ferdidun, (2001), İlk Osmanlılar Ve Batı Anadolu Beylikler Dünyası, Kitabevi Yayını,

İstanbul.

EREN, Muharrem, (1992), Kocaavşar Köyü ve Tarihte Avşarlar, Milli Eğitim Bakanlığı Yayını,

İstanbul.

ERİŞEN, İhsan Mesut & SAMANCIGİL, Kemal, (1966), Hacı Bektaş Veli Bektaşilik Ve Alevilik

Tarihi, Ay Yayınevi, İstanbul.

ERÖZ, Mehmet, (1977), Türkiye’de Alevilik Bektaşilik, Otağ Matbaacılık, İstanbul.

ERÖZ, Mehmet, (1991), Yörükler, Türk Dünyası Araştırmaları Vakfı Yayınları, İstanbul.

EYUBOĞLU, Sabahattin, (1997), Pir Sultan Abdal, Yayına Hazırlayanlar: Azra ERHAT & Atilla

ÖZKIRIMLI & Asım BEZİRCİ, Cem Yayınevi, 5. Basım, İstanbul.

FIRAT, M. Şerif, (1983), Doğu İlleri Ve Varto Tarihi, Türk Kültürü Araştırma Enstitüsü

Yayınları, 5. Baskı, Ankara.

GÖĞEBAKAN, Göknur, (2002), 16. Yüzyılda Malatya Kazası (1516-1560), Malatya Belediyesi

Kültür Yayınları, Malatya.

GÖKBİLGİN, M.Tayyib, (1952), 15.-16. Asırlarda Edirne Ve Paşa Livası: Vakıflar-Mülkler-

Mukatalar, İstanbul Üniversitesi Edebiyat Fakültesi Yayını, İstanbul.

GÖKBİLGİN, M.Tayyib, (1957), Rumeli’de Yürükler, Tatarlar Ve Evlâdı Fâtihân, İstanbul

Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul.

GÖLPINARLI, Abdülbâki, (1977), Tasavvuftan Dilimize Geçen Deyimler Ve Atasözleri, Inkilap

Ve Aka Kitabevleri Yayınevi, İstanbul.

GÖLPINARLI, Abdülbâki, (1992), Alevi-Bektaşi Nefesleri, İnkılap Kitabevi Yayını, 2. Baskı,

İstanbul.

GÖLPINARLI, Abdülbâki,(1997), Türkiye’de Mezhepler Ve Tarikatlar, İnkılap Kitabevi Yayını,

İstanbul.

GÜMÜŞÇÜ, Osman, (2001), 16. Yüzyıl Larende (Karaman) Kazası’nda Yerleşme Ve Nüfus, Türk

Tarih Kurumu Yayınları, Ankara.

GÜNDÜZ, Tufan, (1997), Anadolu’da Türkmen Aşiretleri “Bozulus Türkmenleri 1540-1640”,

Bilge Yayınları, Ankara.

HALAÇOĞLU, Yusuf, (1991), 18. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve

Aşiretlerin Yerleştirilmesi, Türk Tarih Kurumu Yayınları, 2. Baskı, Ankara.

HANÇERLİOĞLU, Orhan, (1993), Felsefe Ansiklopedisi, Remzi Kitabevi, İstanbul.

HEZARFEN, Ahmet, (2003), Osmanlı Belgeleri’nde Dersim Tarihi, Yayına Hazırlayan: Cemal

Şener, Etik Yayınları, İstanbul.

HINZ, Walther, (1992), Uzun Hasan ve Şeyh Cüneyd, Çev: Tevfik BIYIKLIOĞLU, Türk Tarih

Kurumu Yayınları, 2. Baskı, Ankara.

HOCA SADETTİN EFENDİ, (1992), Tacü’t-Tevarih I, Hazırlayan: İsmet PARMAKSIZOĞLU, Kültür

Bakanlığı Yayınları, Ankara.

HONIGMANN, Ernst, (1970), Bizans Devleti’nin Doğu Sınırı, Çev: Fikret IŞILTAN, İstanbul

Üniversitesi Edebiyat Fakültesi Yayını, İstanbul.

IŞIK, Adnan, (1998), Malatya (1830-1919), (Kendi Yayını), İstanbul.

İmam Cafer Buyruğu, (1995), Şahkulu Sultan Külliyesi Mehmet Ali Hilmi Dedebaba Araştırma,

Eğitim ve Kültür Vakfı Yayınları, İstanbul.

İNALCIK, Halil, (1987), Hicrî 835 Tarihli Sûret-İ Defter-İ Sancak-İ Arvanid, Türk tarih Kurumu

Yayınları, 2. Baskı, Ankara.

İNALCIK, Halil, (1995), Fatih Devri Üzerinde Tetkikler Ve Vesikalar I, Türk Tarih Kurumu

Yayınları, 3. Baskı, Ankara.

ĠNALCIK, Halil, (1999), “Osmanlı Fetih Yöntemleri”, Cogito Dergisi (Osmanlılar

Özel Sayısı), 19. Sayı, Yapı Kredi Yayınları, Ġstanbul.

İslam Ansiklopedisi, (1997), Milli Eğitim Bakanlığı Yayını, Eskişehir.

KAYA, Ali, (1999), Başlangıcından Günümüze Dersim Tarihi, Can Yayınları, 1. Basım, İstanbul.

KOCADAĞ, Burhan, (1992), Doğu’da Aşiretler Kürtler, Aleviler, Can Yayınları İstanbul.

KOCADAĞ, Burhan,, (1987), Lolan Oymağı Ve Çevre Tarihi, (Kendi Yayını), Yalova.

KÖPRÜLÜ, Fuad, (1984), Türk Edebiyatında İlk Mutasavvıflar, 5. Basım, Diyanet İşleri

Başkanlığı Yayınları, Ankara.

KÖPRÜLÜ, Fuad, (1999), Osmanlı’nın Etnik Kökeni, Kaynak Yayınları, İstanbul.

KÜTÜKOĞLU, Bekir, (1993), Osmanlı-İran Siyâsî Münâsebetleri, İstanbul Fetih Cemiyeti Yayını,

İstanbul.

MELIKOFF, Irene, (1999), “Bektaşilik/Kızılbaşlık: Tarihsel Bölünme ve Sonuçları, Alevi Kimliği”

Editörler: T. OLSSON, E. ÖZDALGA, C. RAUDVERE, Tarih Vakfı , Yurt Yayınları, İstanbul.

MELIKOFF, Irene, (1999), “Alevi-Bektaşiliğin Tarihi Kökenleri, Bektaşi-Kızılbaş(Alevi) Bölünmesi ve

Neticeleri, Türkiye’de Aleviler-Bektaşiler-Nusayriler”, Ensar Neşriyat, İstanbul,.

MİROĞLU, İsmet, (1990), Kemah Sancağı Ve Erzincan Kazası (1520-1566), Türk Tarih Kurumu

Yayınları, Ankara.

MÜNECCIMBAŞI AHMED B. LÜTFULLAH, (1995), CAMİÜ’D-DÜVEL, Osmanlı Tarihi (1299-

1481), Yayına Hazırlayan: Ahmet AĞIRAKÇA, İstanbul.

NICOL, Donald M, (1999), Bizans’ın Son Yüzyılları (1261-1453), Çev: Bilge UMAR, Tarih Vakfı

Yurt Yayınları, İstanbul.

OCAK, Ahmet Yaşar, “Kutb ve İsyan: Osmanlı Mehdici Hareketlerin İdeolojik Arka Planı Üzerine Bazı

Düşünceler”, Toplum Ve Bilim Dergisi, 83. Sayı.

OCAK, Ahmet Yaşar, (1991), İslâm-Türk İnançlarında Hızır Yahut Hızır-İlyas Kültü, Türk

Kültürünü Araştırma Enstitüsü Yayınları, Ankara.

OCAK, Ahmet Yaşar, (1996), Babailer İsyanı-Aleviliğin Tarihsel Altyapısı, Dergah Yayınları, 2.

Baskı, İstanbul.

OCAK, Ahmet Yaşar, (1997), Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler, Türk Tarih

Kurumu Yayınları, 2. Baskı, Ankara.

OCAK, Ahmet Yaşar, (1999), Kalenderîler, Türk Tarih Kurumu Yayını, 2. Basım, Ankara.

OCAK, Ahmet Yaşar, (1999), Osmanlı Toplumunda Zındıklar Ve Mülhidler, Tarih Vakfı Yurt

Yayınları, 2. Baskı, İstanbul.

OCAK, Ahmet Yaşar, (2000), Alevi Ve Bektaşi İnançlarının İslâm Öncesi Temelleri, İletişim

Yayınları, 1. Baskı, İstanbul.

OCAK, Ahmet Yaşar, (2002), Sarı Saltık-Popüler İslâm’ın Balkanlar’daki Destanî Öncüsü (Xııı.

Yüzyıl), Türk Tarih Kurumu Yayınları, 1. Baskı, Ankara.

OGUZ, Burhan, (1997), Türk Halk Düşüncesi Ve Hareketlerinin İdeolojik Kökenleri, Simurg

Yayıncılık, İstanbul.

OĞUZOĞLU, Yusuf, (2000), Osmanlı Devlet Anlayışı, Eren Yayıncılık, İstanbul.

ORHONLU, Cengiz, (1987), Osmanlı İmparatorluğu’nda Aşiretlerin İskanı, Eren Yayıncılık,

İstanbul.

Osmanlı Devleti’nin Kuruluşu, (2000), Efsaneler Ve Gerçekler, Tartışma/Panel Bildirileri, İmge

Kitabevi Yayınları, 1. Baskı, Ankara.

OSTROGORSY, George, (1957), Hıstory Of Byzantıne State, Almanca’dan İngilizce’ye Çeviren:

Joan HUSSEY, Rutgers University Press.

ÖDEN, Zerrin Günal, (1999) Karasi Beyliği, Türk Tarih Kurumu Yayını, Ankara.

ÖZ, Baki, (1997), Kurtuluş Savaşı’nda Alevi-Bektaşiler, Cumhuriyet Gazetesi Yayını, İstanbul.

ÖZ, Baki, (1999), Osmanlı Devleti’nin Kuruluşunda Alevi-Bektaşi-Ahi Çevrelerinin Rolü, Yol Dergisi, 2.

Sayı, Ankara.

ÖZGÜL, Vatan , “ Balabanlılar Hakkında Anket Çalışması”, (2004), Hacı Bektaş Veli Araştırma Dergisi,

Gazi Üniversitesi Türk Kültürü Ve Hacı Bektaş Veli Araştırma Merkezi Yayını, 29. Sayı, Ankara.

ÖZGÜL, Vatan, (1996), “ Kazdağı Çevresi Tahtacıları ve 5 Telli Saz”, Halkbilimi Dergisi, 1. Sayı,

ODTÜ Türk Halk Bilimi Topluluğu Yayını, Ankara.

ÖZGÜL, Vatan, (2000), “ 19. Yüzyıl’dan Önce Balaban Aşireti”, Hacı Bektaş Veli Araştırma Dergisi, Gazi

Üniversitesi Türk Kültürü Ve Hacı Bektaş Veli Araştırma Merkezi Yayını, 14. Sayı, Ankara.

ÖZGÜL, Vatan, (2000), “Kızılbaşlığın Gelişimi ve Türkmenler Üzerine Bir Deneme”,

Folklor/Edebiyat Dergisi, 23. Sayı.

ÖZKAN, Nevzat, (1994), “Dede Korkut Kitabı’nda Dini-Tasavvufi Unsurlar” , Milli Folklor Dergisi, 21.

Sayı, Ankara.

ÖZKÖK, Burhan, (1937), Osmanlılar Devrinde Dersim İsyanları, İstanbul Askeri Matbaası,

İstanbul.

ÖZMEN, İsmail, (1995), Alevi-Bektaşi Şiirleri Antolojisi (17.-18. Yüzyıl), 3. Cilt, Saypa Yayınları,

1. Baskı, Ankara.

ÖZYİĞİT, Seydi, (1988), İkibin Yıllık Tarihi İle Lolan Aşireti, Yayımlanmamış Lisans Tezi, Fırat

Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü, Elazığ.

PAKALIN, Mehmet Zeki, (1993), Osmanlı Tarih Deyimleri Ve Terimleri Sözlüğü, Milli Eğitim

Bakanlığı Yayınları, İstanbul.

REFİK, Ahmet, (1989), Anadolu’da Türk Aşiretleri, Enderun Kitabevi, İstanbul.

RIŞVANOĞLU, Mahmut, (1975), Doğu Aşiretleri Ve Emperyalizm, Türk Kültür Yayını, 2. Baskı,

İstanbul.

RUMLU HASAN, (2004), Şah İsmail Tarihi (Ahsenü’t Tevârih), Ardıç Yayınları, Çev: Cevat

CEVAN, Ankara.

SALTIK, Veli, (2004), Alevi Türkmen Tarihi Ve Saltuklular, 2. Baskı, (Kendi Yayını), Ankara.

SAVAŞ, Saim, (2002), 16. Asırda Anadolu’da Alevilik, Vadi Yayınları, 1. Basım, Ankara.

SEVGEN, Nazmi, (1999), Zazalar Ve Kızılbaşlar, Kalan Yayınları, 1. Basım, Ankara.

SEVİNÇ, Necdet, (1997), Gaziantep’te Türk Boyları, Turan Yayıncılık, İstanbul.

SEYİRCİ, Musa, (2000), Batı Akdeniz Bölgesi Yörükleri, Der Yayını, İstanbul.

SOLAK, İbrahim, (2000), “ Anadolu’da Nüfus Hareketleri ve Osmanlı Devletinin İskân Politikası”, Türk

Dünyası Araştırmaları Dergisi, Sayı: 127, Türk Dünyası Araştırmaları Vakfı Yayını, İstanbul.

 SUNGURLUOĞLU, İshak, (1958), Harput Yollarında, 1. Cilt, Elazığ Kültür ve Tanıtma Vakfı

Yayını, İstanbul.

SÜMER, Faruk, (1980), Oğuzlar (Türkmenler), 3. Baskı, Ana Yayınları.

SÜMER, Faruk, (1984), Karakoyunlular, Türk Tarih Kurumu Yayınları, Ankara.

SÜMER, Faruk, (1992), Safevî Devletinin Kuruluşu Ve Gelişmesinde Anadolu Türklerinin Rolü,

Türk Tarih Kurumu Yayınları, Ankara.

SÜMER, Faruk, (1999), Türk Devletleri Tarihinde Şahıs Adları, Türk Dünyası Araştırmaları Vakfı

Yayınları, İstanbul.

ŞAHHÜSEYİNOĞLU, Hasan Nedim, (1996), ANADOLU KÜLTÜR MOZAYİğinden Bir Kesit-

Balıyan, Ürün Yayınları, Ankara.

ŞAHİN, Ali, (1962), Güneydoğu Anadolu’da Beydili Türkmenleri Ve Baraklar, (Kendi Yayını),

Ankara.

ŞAHİN, Erdoğan, (1987), Erzincan Tarihi, Erzincan Hayra Hizmet ve Dayanışma Vakfı Yayını,

Erzincan.

ŞAHİN, Osman, (1992), Son Yörük, Kaynak Yayınları, İstanbul..

ŞAKİR, Ziya, (1992), Mezhepler Tarihi Ve Şah İsmail, İstanbul Maarif Kitaphanesi Yayını,

İstanbul.

ŞEREF HAN, (1990), Şerefnâme (Kürt Tarihi), Çev: M. Emin BOZARSLAN, Hasat Yayınları,

İstanbul.

Tanyeri Ağarırken: Tanyeri Nahiyesi Ve Köyleri, (1996), Erzincan İli Tanyeri Nahiyesi Kültür,

Dayanışma ve Yardımlaşma Derneği Yayını.

 Tarih (Sultan I.ı. Murad Dönemine Ait Bir Bizans Kaynağı), Türk Tarih Kurumu Yayını,

Ankara.

TAŞDEMİR, Mehmet, (1999), 16. Yüzyılda Adıyaman (Behisni, Hısn-I Mansur, Gerger, Kahta)

Sosyal Ve İktisadi Tarihi, Türk Tarih Kurumu Yayını, Ankara.

TEMREN, Belkıs, (1994), Bektaşiliğin Eğitsel Ve Kültürel Boyutu, Kültür Bakanlığı Yayınları,

Ankara.

TÜRKAY, Cevdet, (1979), Başbakanlık Arşivi Belgelerine Göre Osmanlı İmparatorluğunda

Oymak Aşiret Ve Cemaatler, Tercüman Kaynak Eserler Serisi:1, 1. Basım, İstanbul.

Türkçe Sözlük, (1988), Türk Dil Kurumu Yayınları, Ankara.

TÜRKMANİ, Kudbeddin, (1948), Alevilik-Doğuşu, Yayılışı ve Hususiyet, (Kendi Yayını), Ankara.

UĞUR, Ahmet, (2001), Yavuz Sultan Selim’in Siyasi ve Askeri Hayatı, Milli Eğitim Bakanlığı

Yayınları, İstanbul.

ULUÇAY, M. Çağatay, (1944), Saruhan’da Eşkiyalık ve Halk Hareketleri, CHP Manisa Halkevi

Yayını, İstanbul.

ULUSOY, A. Celâlettin, (1986), Hünkar Hacı Bektaş Veli ve Alevi-Bektaşi Yolu, (Kendi Yayını), 2.

Baskı, Hacıbektaş.

UZUNÇARŞILI, İsmail Hakkı, (1988), Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri,

Türk Tarih Kurumu Yayınları, Ankara.

ÜNAL, Mehmet Ali, (1989), 16. Yüzyılda Harput Sancağı (1518-1566), Türk Tarih Kurumu

Yayını, Ankara.

ÜNAL, Mehmet Ali, (1999), 16. Yüzyılda Çemişgezek Sancağı, Türk Tarih Kurumu Yayını,

Ankara.

YALMAN, Ali Rıza, (1977), Cenupta Türkmen Oymakları, Kültür Bakanlığı Yayınları, Ankara.

YAMAN, Ali, (1998), Alevilik’te Dedelik-Ocaklar, Cep Kitapları Dizisi-2, (Kendi Yayını),

İstanbul.

YAMAN, Mehmet, (1994), Erdebilli Şeyh Safi Ve Buyruğu, (Kendi Yayını), İstanbul.

YAVUZ, Edip, (1968), Tarih Boyunca Türk Kavimleri, (Kendi Yayını), Ankara.

 Yayınları, 1. Baskı, İstanbul, 2000.

YEŞİLGÖZ, Kazım, (1997), Kürtlerin Tarihi Ve Coğrafyası Hakkında Bir Araştırma, (Kendi

Yayını).

YILMAZÇELİK, İbrahim, (1999), 19. Yüzyılın İkinci Yarısında Dersim Sancağı, (Kendi Yayını), 3.

Baskı, Elazığ.

YİNANÇ, Refet & ELİBÜYÜK, Mesut, (1983), Kanuni Devri Malatya Tahrir Defteri (1560), Gazi

Üniversitesi Yayını, Ankara.

YİNANÇ, Refet & ELİBÜYÜK, Mesut, (1988), Maraş Tahrir Defteri (1563), Ankara Üniversitesi

Yayını, Ankara.

YOLGA, Mehmet Zülfü, (1994), Dersim (Tunceli) Tarihi, Türk Halk Kültürünü Araştırma ve

Tanıtma Vakfı Yayınları, Ankara.

ZACHARIADOU, Elizabeth A, (2000), Osmanlı Beyliği, Tarih Vakfı Yurt Yayınları,

2. Basım, Ġstanbul.

ZEYREK, Yunus, (2001), Tarih-Ġ Osman PaĢa, Kültür Bakanlığı Yayını, Ankara.

DİPNOTLAR

Konar-göçerlik (ya da yarı göçebelik): Göçebelikten yerleĢik hayata geçiĢ tarzındaki ara

tiptir. KıĢı köylerde çadır yerine kaim olan ağaç, taĢ, tuğla, saz vs. gibi muhite uygun evlerde

geçirip ziraat yaparlar. Daha ziyade hayvancılıkla beraber yürüyebilen hububat ziraatidir

bu. Yazın da hayvanlarını alıp yaylalara çıkarlar, çadırda otururlar (Mehmet ERÖZ,

Yörükler, s. 72).

Tufan GÜNDÜZ, Anadolu‟da Türkmen AĢiretleri “Bozulus Türkmenleri 1540-1640”, s. 14

Vatan ÖZGÜL, “KızılbaĢlığın Tarihsel GeliĢimi ve Türkmenler Üzerine Bir Deneme,”

Folklor/Edebiyat Dergisi, 23. Sayı, s. 119

Nejat BĠRDOĞAN, Anadolu ve Balkanlarda Alevi YerleĢmesi, s. 76; Son beytin farklı bir

versiyonu da Ģöyledir:

Tur’da Musa durup münâcât eyler

Neslimizi sorar isen Hoy’danuz .

(Ahmet YaĢar OCAK, Babailer Ġsyanı-Aleviliğin Tarihsel Altyapısı, s. 205)

a.g.m., s. 120; bkz. Faruk SÜMER, Oğuzlar (Türkmenler), s. 51, 52; Tufan GÜNDÜZ,

Anadolu’da Türkmen AĢiretleri “Bozulus Türkmenleri 1540-1640”, s. 17-20

bkz.Tufan GÜNDÜZ, Anadolu’da Türkmen AĢiretleri “BozuluĢ Türkmenleri 1540-1640”, s.

19-20

bkz. Ahmet REFĠK, Anadolu’da Türk AĢiretleri, s. V.

a.g.e. s. vi; Ahmet REFĠK, müsellim terimini kullanmıĢ ancak kastettiği müsellem olabilir.

(Bu konuda bakınız Mehmet Zeki PAKALIN, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü,

müsellem ve müsellim maddeleri) Yörük-Türkmen kavramı konusunda detay tartıĢma için

bkz. Hilmi DULKADĠR, Ġçel'de Son Yörükler-Sarıkeçililer, s. 9-26.

Vatan ÖZGÜL, “Kazdağı Çevresi Tahtacıları ve 5 Telli Saz”, Halkbilimi Dergisi, 1. Sayı, s.

22.

Türkmen-Yörük terimlerinin benzeĢen ve ayrılan yönleri konusunda ayrıntılı bilgi için bkz.

Erdal AKSOY, “Anadolu'da YaĢayan Oğuz Türklerinde Sosyal FarklılaĢma: Türkmenler ve

Yörükler”, s. 105-121, Kök AraĢtırmalar Dergisi, Osmanlı Özel Sayısı.

Cengiz ORHONLU, Osmanlı Ġmparatorluğu’nda AĢiretlerin Ġskanı, s. 33.

a.g.e., s. 33.

Faruk SÜMER, Oğuzlar (Türkmenler), s. 33, 37, 41, 42.

Irene MELIKOFF, BektaĢilik/KızılbaĢlık: Tarihsel Bölünme ve Sonuçları, s. 4, Alevi Kimliği.

Ahmet YaĢar OCAK, Kalenderîler, s. 83.

Mehmet ERÖZ, Yörükler, s. 23.

Vatan ÖZGÜL, KızılbaĢlığın Tarihsel GeliĢimi ve Türkmenler Üzerine Bir Deneme, s. 121.

bkz. Belkıs TEMREN, BektaĢiliğin Eğitsel ve Kültürel Boyutu, s. 23.

 a.g.m. s. 122. bkz. Abdülbaki GÖLPINARLI, Türkiye’de Mezhepler ve Tarikatlar, s. 47.

 a.g.m. s. 122.

Osman ġAHĠN, Son Yörük, s. 35-36.

Fuat KÖPRÜLÜ, Türk Edebiyatında Ġlk Mutasavvıflar, s. 252.

Nevzat ÖZKAN, “Dede Korkut Kitabı‟nda Dinî-Tasavvufi Unsurlar”, Milli Folklor Dergisi,

21. Sayı, s. 67-73; Alevi/KızılbaĢ Türkmenlerde ağaç ve su kültü konusunda bkz. Ahmet

YaĢar OCAK, Alevi ve BektaĢi Ġnançlarının Ġslam Öncesi Temelleri.

Dedelik konusunda daha geniĢ bilgi için bkz. Ali YAMAN, Alevilik’te Dedelik-Ocaklar, s.

18-70.

Vatan ÖZGÜL, “KızılbaĢlığın Tarihsel GeliĢimi ve Türkmenler Üzerine Bir Deneme”,

Folklor/Edebiyat Dergisi. 23. Sayı, s. 123.; bkz. Ahmet YaĢar OCAK, Kalenderîler, s. 58-

70, 204-206.

Abdülbaki GÖLPINARLI, Türkiye‟de Mezhepler ve Tarikatlar, s. 254. Ayrıca bkz. Ahmet

YaĢar OCAK, Kalenderîler.

Faruk SÜMER, Oğuzlar (Türkmenler), s. 61.

bkz. Ġsmail BEġĠKÇĠ, Doğu Anadolu’nun Düzeni, s. 106, 108-109; Faruk SÜMER, Oğuzlar

(Türkmenler).

Ayrıntılı bilgi için bkz. Reha ÇAMUROĞLU, Tarih, Heterodoksi ve Babailer.

a.g.e. s. 94-95.

Yeni-Platonculukla (yeni eflatun felsefesi), Pavlos hareketiyle dolu Anadolu‟daki

Heterodoks-Bâtınî Hıristiyan halk kitlesi kastediliyor olsa gerek. Yeni Platonculuk hakkında

bilgi için bkz. Orhan HANÇERLĠOĞLU, Felsefe Ansiklopedisi.

bkz. Reha ÇAMUROĞLU, Tarih, Heterodoksi ve Babailer

Pavloslar, Paulikianlar, Paulicians, Paulikanos, Paflikyanlar, Pavlakîler, Beyâlıka: MS 7.

Yüzyılda Orta ve Doğu Anadolu'da ortaya çıkan daha çok Ermenilerin mensup olduğu Bâtınî-

Heterodoks Hıristiyan tarikatıdır. Pavlosçuluk akımının merkezi olarak Sivas-Divriği

gösterilmekle beraber Pavlosların Malatya ve Tunceli'de de yaĢadıkları

aktarılmaktadır. Bizansla olan çatıĢmalarından dolayı bir kısmının Balkanlara sürüldüğü

burada Bogomilizm adlı bir tarikatın alt yapısını oluĢturdukları ya da daha sonradan bu

tarikata bağlandıkları bildirilmektedir. (bkz. Burhan OGUZ, Türk Halk DüĢüncesi ve

Hareketlerinin Ġdeolojik Kökenleri, 2.cilt, s. 11-35, 59-75; Ahmet YaĢar OCAK, Sarı Saltık-

Popüler Ġslâm'ın Balkanlardaki Destanî Öncüsü (XIII. Yüzyıl), s. 92; Mehmet BAYRAK,

Alevilik ve Kürtler, s. 451-468; George OSTROGORSY, History of Byzantine State, s. 142,

189, 196, 211, 238; Ernst HONIGMANN, Bizans Devleti'nin Doğu Sınırı, s. 50-62, 190;

Göknur GÖĞEBAKAN, 16. Yüzyılda Malatya Kazası (1516-1560), s. 185-187).

Burhan OĞUZ, Folklor ve Etnoğrafya AraĢtırmaları, 1984, s. 367-368; Irene MELIKOFF,

BektaĢilik/KızılbaĢlık: Tarihsel Bölünme ve Sonuçları, Alevi Kimliği, s. 9. Genel anlamda

Anadolu‟da yaĢamıĢ olan Hristiyan tarikatlar hakkında ayrıntılı bilgi için bkz. Burhan OGUZ,

Türk Halk DüĢüncesi ve Hareketlerinin Ġdeolojik Kökenleri, 2.cilt, “Son Dönem Hristiyan

Anadolu Heresyleri”.

Ahmet YaĢar OCAK, Ġslâm-Türk Ġnançlarında Hızır Yahut Hızır-Ġlyas Kültü, s. 134.

 “12 Ġmamlar için 12 gün ve 3 gün de ”Keder Ellaz” için oruç tutarlar. „Keder Ellaz‟, bir

„saint‟dir ve sadece „Oriental Takvim‟de var. „Keder Ellaz‟, Ermenilerin „St. Serkis‟ dedikleri

figürdür. KızılbaĢlar, Ermeni kiliselerini de ziyaret ederler. Bu kiliselerin en büyük „Saint‟,

St.Serkis‟dir.” (Mehmet BAYRAK, Alevilik ve Kürtler, s. 360)

Tufan GÜNDÜZ, Anadolu’da Türkmen AĢiretleri “Bozulus Türkmenleri 1540-1640”, s. 25-

26

bkz Mustafa AKDAĞ, Türk Halkının Dirlik ve Düzenlik Kavgası-Celâlî Ġsyanları; Ġsmail

BEġĠKÇĠ, Doğu Anadolu’nun Düzeni; Reha ÇAMUROĞLU, Tarih, Heterodoksi ve Babailer;

Dersim, Jandarma Genel Komutanlığı’nın Raporu; AĢiretler Raporu ; Nuri DERSĠMĠ,

Kürdistan Tarihinde Dersim; Ahmet HEZARFEN, Osmanlı Belgeleri'nde Dersim Tarihi;

Ġbrahim YILMAZÇELĠK, 19. Yüzyılın Ġkinci Yarısında Dersim Sancağı; M. ġerif FIRAT,

Doğu Ġlleri ve Varto Tarihi; M.Tayyib GÖKBĠLGĠN, Rumeli’de Yürükler, Tatarlar ve Evlâdı

Fâtihân; Yusuf HALAÇOĞLU, 18. Yüzyılda Osmanlı Ġmparatorluğu’nun Ġskan Siyaseti ve

AĢiretlerin YerleĢtirilmesi; Bekir KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî Münâsebetleri;

ġEREFHAN, ġerefnâme; Tufan GÜNDÜZ, Anadolu‟da Türkmen AĢiretleri “Bozulus

Türkmenleri 1540-1640”; Ahmet YaĢar OCAK, Babailer Ġsyanı-Aleviliğin Tarihsel Altyapısı;

Burhan OĞUZ, Türk Halk DüĢüncesi ve Hareketlerinin Ġdeolojik Kökenleri; Cengiz

ORHONLU, Osmanlı Ġmparatorluğu’nda AĢiretlerin Ġskanı; Baki ÖZ, KurtuluĢ SavaĢı’nda

Alevi-BektaĢiler; Ahmet REFĠK, Anadolu’da Türk AĢiretleri; Faruk SÜMER,

Karakoyunlular; Faruk SÜMER, Oğuzlar(Türkmenler); Faruk SÜMER, Safevi Devletinin

KuruluĢu ve GeliĢmesinde Anadolu Türklerinin Rolü; Ġbrahim SOLAK, “Anadolu'da Nüfus

Hareketleri ve Osmanlı Devletinin Ġskân Politikası”, Türk Dünyası AraĢtırmaları Dergisi, S.

127, s. 157-192; Ġsmail Hakkı UZUNÇARġILI, Anadolu Beylikleri ve Akkoyunlu,

Karakoyunlu Devletleri; Ebu Bekr-i Tihranî, Kitab-ı Diyarbekriyye; Walther HINZ, Uzun

Hasan ve ġeyh Cüneyd; Saim SAVAġ, XVI. Asırda Anadolu'da Alevilik; Ömer Lütfi

BARKAN, Osmanlı Devleti'nin Sosyal ve Ekonomik Tarihi, Osmanlı Devlet ArĢivleri

Üzerinde Tetkikler-Makaleler, Cilt 1, s. 509-606; Adel ALLOUCHE, Osmanlı-Safevî

ĠliĢkileri, Kökenleri ve GeliĢimi; Rumlu Hasan, ġah Ġsmail Tarihi (Ahsenü‟t Tevârih)

Vatan ÖZGÜL, “19. Yüzyıl‟dan Önce Balaban AĢireti”, Hacı BektaĢ Veli AraĢtırma Dergisi,

14. Sayı, s. 239; bkz. Fuad KÖPRÜLÜ, Osmanlı’nın Etnik Kökeni.

Ahmet YaĢar OCAK, Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler, s. 20-21

Bu konuda ayrıntılı bilgi için baĢvurulabilecek kaynaklar: AĢıkpaĢaoğlu Tarihi, Atsız; Ömer

Lütfi BARKAN, Ġstila Devrinin Kolonizatör Türk DerviĢleri ve Zaviyeler; Ahmet YaĢar

OCAK, Babailer Ġsyanı-Aleviliğin Tarihsel Altyapısı. Farklı görüĢler için bkz. Osmanlı

Devleti'nin KuruluĢu: Efsaneler ve Gerçekler, TartıĢma/Panel Bildirileri. Ayrıca bkz.

Ferdidun EMECEN, Ġlk Osmanlılar ve Batı Anadolu Beylikler Dünyası; Elizabeth A.

ZACHARIADOU, Osmanlı Beyliği.

Cengiz ORHONLU, Osmanlı Ġmparatorluğu’nda AĢiretlerin Ġskanı, s. 102

Enver Behnan ġAPOLYO, Mezhepler Tarikatlar; Bu konuyla ilgili ayrıntılı bilgi için bkz.

Baki ÖZ, “Osmanlı Devleti'nin KuruluĢunda Alevi-BektaĢi-Ahi Çevrelerinin Rolü”, Yol

Dergisi, 2. Sayı; Galip DEMĠR, Osmanlı Devleti'nin KuruluĢu ve Ahilik; NeĢet ÇAĞATAY,

Bir Türk Kurumu Olan Ahilik; Nejat BĠRDOĞAN, Anadolu Aleviliği'nin Bugününe Ahiliğin

Etkisi.

UZUNÇARġILI'dan aktaran, Yusuf OĞUZOĞLU, Osmanlı Devlet AnlayıĢı, s. 133; Ayrıca

bkz. ; NeĢet ÇAĞATAY, Bir Türk Kurumu Olan Ahilik, s. 88

Ahmet YaĢar OCAK, Kalenderîler, s. 83

a.g.m. s. 239

bkz. Donald M NICOL, Bizans’ın Son Yüzyılları (1261-1453)

bkz. a.g.m. s. 240

bkz. Abdülbaki GÖLPINARLI, Ġslâm Ansiklopedisi KızılbaĢ Maddesi.

Mehmet YAMAN, Erdebilli ġeyh ġafi ve Buyruğu, s. 13

 Abdülbaki GÖLPINARLI, Ġslâm Ansiklopedisi KızılbaĢ Maddesi, Cilt 6

Pir Sultan Abdal'ın bir deyiĢinde Ģu mısralar yer almaktadır:

 "Gidi Yezid bize KızılbaĢ demiĢ

 Meğer ġah'ı sevmiĢ dese yoludur." (Sabahattin EYÜBOĞLU, Pir Sultan Abdal, s, 162)

Kastedilen Hüseynî tac da olabilir. Nitekim haydari (ya da haydariyye), bir çeĢit derviĢ hırkası

olarak tanımlanmaktadır. (bkz. Abdülbaki GÖLPINARLI, Tasavvuftan Dilimize Geçen

Deyimler ve Atasözleri, s. 154, 320, 321, 322, 401, 414, 415)

Bekir KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî Münâsebetleri; Saim SAVAġ, XVI. Asırda

Anadolu'da Alevilik, s. 2

istihzâ:alay etme (Ferit DEVELLĠOĞLU, Osmanlıca-Türkçe Ansiklopedik Lügat)

Muvakkaten: geçici olarak (Ferit DEVELLĠOĞLU, Osmanlıca-Türkçe Ansiklopedik Lügat)

Walther HINZ, Uzun Hasan ve ġeyh Cüneyd, s. 65, 66.

bkz. bkz. 166 Numaralı Muhâsebe-i Vilâyet-i Anadolu Defteri, s. 168; 370 Numaralı

Muhâsebe-i Vilâyet-i Rûm-ili Defteri I, s. 150; 387 Numaralı Muhâsebe-i Vilâyet-i Karaman

ve Rum Defteri (937/1530) II, s. 204; 438 Numaralı Muhâsebe-i Vilâyet-i Anadolu Defteri

(937/1530) I, s. 85

Abdülbâki GÖLPINARLI, Alevi-BektaĢi Nefesleri, s. 96

Kastedilen Mehdî, 12 Ġmam inancından gelen dinsel bir olgu olmakla birlikte Safevi-Osmanlı

mücadelesi sırasında ayaklanma baĢlatmıĢ -ġah Kulu, ġah Veli ya da bir kurtarıcı olarak

görülen ġah Ġsmail'in kendisi- olma ihtimali vardır. Bu konuda ayrıntılı bilgi için bkz. Ahmet

YaĢar OCAK, “Kutb ve Ġsyan: Osmanlı Mehdici Hareketlerin Ġdeolojik Arka Planı Üzerine

Bazı DüĢünceler”, Toplum ve Bilim Dergisi, 83. Sayı, s. 48- 57. Ayrıca bkz. Bekir

KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî Münâsebetleri

Ġsmail ÖZMEN, Alevi-BektaĢi ġiirleri Antolojisi, s. 29

Kitabın çevirmeni Mehmet Emin BOZARSLAN, KızılbaĢ tabirinin, “Ġranlılar” anlamında

kullanıldığını iddia etmektedir. Bu tespitin doğru olmadığını söyleyebiliriz. Nitekim Safevi

Devleti'nin oluĢumunda Batı Anadolu'dan dahi gelmiĢ Proto-KızılbaĢ(Alevi) Türkmen

gruplarının olduğu bilinmektedir. (bkz. ġEREFHAN, ġerefnâme, s. 21-155) Ayrıca bkz.

Faruk SÜMER, Safevi Devletinin KuruluĢu ve GeliĢmesinde Anadolu Türklerinin Rolü; Oktay

EFENDĠYEV, Safavi Devleti'nin KuruluĢunda Türk AĢiretlerinin Rolü, Yabancı

AraĢtırmacıların Gözüyle Alevilik, s. 30-42; Bekir KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî

Münâsebetleri; Saim SAVAġ, XVI. Asırda Anadolu'da Alevilik, s. 156-158; Rumlu Hasan, ġah

Ġsmail Tarihi (Ahsenü‟t Tevârih)

Ahmet UĞUR, Yavuz Sultan Selim'in Siyasi ve Askeri Hayatı, s. 88

Yunus ZEYREK, Tarih-i Osman PaĢa, s. 85

Rafizilık, Zındıklık, Mülhidlik tanımları, tarihsel ve dinsel alt yapısıyla ilgili olarak bkz.

Ahmet YaĢar OCAK, Osmanlı Toplumunda Zındıklar ve Mülhidler. KızılbaĢlara bu

yakıĢtırmaların Osmanlı yazıĢmalarında kullanılması ve Osmanlı-Safevi siyaseti ile ilgili

olarak bkz. Bekir KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî Münâsebetleri.

Bekir KÜTÜKOĞLU, Osmanlı-Ġran Siyâsî Münâsebetleri, s. 33.

a.g.e. s. 11. Türkmenlerin Kıbrıs'a sürülmesi ile baĢka belgeleri görmek için bkz. Ahmet

REFĠK, Anadolu’da Türk AĢiretleri. Diğer yazıĢma örnekleri için bkz. Saim SAVAġ, XVI.

Asırda Anadolu'da Alevilik

Bu konuda ayrıntılı bilgi için bkz. Irene MELĠKOF, Alevi-BektaĢiliğin Tarihi Kökenleri,

BektaĢi-KızılbaĢ(Alevi) Bölünmesi ve Neticeleri,Türkiye'de Aleviler- BektaĢiler- Nusayriler,

Ensar NeĢriyat, s. 17-34

