
Ahmet Yaşar Ocak
" .

BABAILER ISYANI

Aleviliğin Tarihsel Altyapısı
Yahut

Anadolu'da İslam - Türk
Heterodoksisinin Teşekkülü

1

��

BABAILER İSYANI
Aleviliğin Tarihsel Altyapısı

Ahmet Yaşar Ocak

Babaf/er İsyanı 'nın yayın hakları Dcrgah Yayınları'na aittir.

Dergah Yayınları: 72
Sertifika No: 14420

Tarih Dizisi: 4

ISBN: 978-975-7462-90-3
1. b. Aralık 1980, 2. b. Şubat 1996, 3. b. Temmuz 2000,4. b. Ekim 2009

5. Baskı: Ekim 2011

Kapak resmi: E. J. Grube, lslamic Paintings from eleventh to 19. century
in the calleetion of Hans P. Kraus, New York, 1972

Basım Yeri: Ana Basın Yayın Gıda İnş. Tic. A.Ş.
Beysan Sanayi Sitesi Birlik Cad. Yayıncılar Birliği Sitesi
No: 32 Kapı No: 4G Yakuplu- Büyükçekmece 1 İstanbul

Cilt: Güven Mücellit & Matbaacılık San. ve Tic. Ltd. Şti.
Devekaldırımı Cad. Gelincik Sok. Güven İşhanı No: 6

Mahmutbey - Bağcılar 1 İstanbul

Dağıtım ve Satış: Ana Yayın Dağıtım
Molla Fenari Sok. No: 28 Y ıldız Han Giriş Kat

Tel: [212) 526 99 41 (3 hat) Faks: [212] 519 04 21
Cağaloğlu 1 İstanbul

Ahmet Yaşar Ocak

BABAILER İSYANI

Aleviliğin Tarihsel Altyapısı
Yahut

Anadolu'da İslam-Türk
Heterodoksisinin Teşekkülü

DERGAH YAYINLARI

Klodfarcr Cad. No:3/20 34112 Sultanahmet 1 İstanbul
Tel: [212]518 95 79-80 Faks: [212]518 95 81

www.dergahyayinlari.com 1 bilgi@dergahyayinlari.com

İÇİNDEKİLER

BİRİNCİ �ASKININ ÖNSÖZÜ/IX
İKİNCİ BASKININ ÖNSÖZÜ/Xı
ÜÇÜNCÜ BASKININ ÖNSÖZÜ/XIX
KISALTMALAR /XXI
KRONOLOJiK TABLO/XXV

GİRİŞ
KAYNAKLAR VE ARAŞTIRMALAR/1

1- KAYNAKLAR/3
II- MODERN İNCELEME VE ARAŞTIRMALAR /20

I. BÖLÜM
BABAILER (BABA RESUL) İSY ANININ SEBEPLERİ/3S

1- TEMEL SEBEPLER/37
A) İktisadi olanlar/37
B) içtimal ve psikolojik olanlar/4 ı

II- KOLA YLAŞTIRICI SEBEPLER/4S
A) Elverişli dini şartlar/4S
B) Siyasi ortamın uygunluğu/48

Il. BÖLÜM
BABAILER İSY ANININ SOSYAL TABANI VE İDEOLOJİSİ/S 3

1· İSYANIN SOSYAL TABANI/SS
A) Katılanlar/SS

ı. Konar-göçer Türkmenler ve köylüler/SS
2. Maceraperestler ve yağmacılar/62

B) Yönetenler: Heterodoks şeyhler ve dervişler/62
1. Anadolu'ya vukiibulan derviş göçleri/62
2. Heterodoks derviş zümreleri ve tarikatları/66

VI İÇİNDEKİLER

a) Kalenderller/66
b) Yesevller/69
c) Haydarilerfi3
d) Vetailerfi5

ll- İSY ANlN İDEOLOJiSi: MESİY ANİK (MEHDİCİ), SENKRETİK
(BAGDAŞTIRMACI) VE MiSTİK HETERODOKS İSLMt/77

III. BÖLÜM
BABAILER İSY ANI/85

I- iSYAN ŞEFi BABA RESUL'ÜN KİMLİGİ MESELESİ/87
II- BABA İLYAS-I HORASANI/94

A) Baba İlyas'ın biyografisi/94
B) Baba İlyas'ın mistik-tasavvufi hüviyeti/95

1. Baba İlyas'ın karizmatik şahsiyeti ve misyonu: "Resul",
"veli", "mehdl"/98

2. Baba İlyas ve Dede Garkın/108
3. Baba İlyas, Tacu'lı!Arifin Seyyid Ebu'I-Vefa Bağdadl ve

V etailikil 1 O

III- BABAILER, YAHUT "BABA RESÜL" İSYANI/114
A) İsyanın Hazırlıkları/I 14

1 . Propaganda safhası/1 14
2. Baba İlyas tarafından isyan propagandası için kullanılan

vasıtalar/1 15
3. Propaganda sahaları/I 17

B) Baba İshak ve isyandaki rolü/122
1. Baba İshak kimdi?/122
2. Baba İshak'ın isyandaki konumu ve rolü/124

C) İsyanın başlaması ve gelişmesi/126
1. Baba İlyas ile II.Gıyaseddln Keyhusrev'in arasının kesin olarak

açılması/126
2. İsyanın fiilen Baba İshak tarafından başlatılması ve faaliyetleri/128
3. Amasya savaşı ve Baba Resı11 (Baba İlyas)'ün ölümü/131

D) İsyanın bastırılması: Malya savaşı ve Baba İshak'ın ölümü/135

IV. BÖLÜM
BABAILER iSYANININ TAHLİLİ/141

1- İSY ANlN TOPLUMSAL YÖNÜ: KÖYLÜ AY AKLANMASI Ml,
MESİYANİK BİR TÜRKMEN İSY ANI Ml?/144

BABAILER İSY ANI

ll- İSYANIN SiYASİ YÖNÜ: BABAiLER'İN AMACI İKTİDARI ELE
GEÇiRMEK MİYDİ?/146

VII

ID- İSY ANIN DİNİ YÖNÜ: HETERODOKSİ'NİN ORTODOKSi'YE KARŞI
KOYUŞU MU?/148
A) Babailer isyanı Şii bir hareket değildir/148
B) Babailer is yanı dini değil, siyasi-sosyal bir harekettir/15 0.
C) Babailer isyanı, beterodaksinin ortodoksiye savaş ilfuu değil,

göçebeliğin yerleşikliğe ve siyasi otoriteye karşı çıkışıdır/153
N- BABAiLER İS YANI VE DAHA ÖNCEKi BENZER İSY ANLAR/15 4
V- BAl3AiLERA İSY ANI VE DAHA SONRAKi BENZER MESİY ANİK

HAREKETLER: ŞEYH BEDREDDIN KIY AMI VE XVI. YÜZYIL
ORTA ANADOLU İSY ANLARI/157

V. BÖLÜM
İSYANIN SONRASI: DİNi-MİSTİK BİR AKlMIN DOGUŞU:

BABA! HAREKETİ VE TÜREVLERİ/161
I- İSYANIN DEV AMI/163

A) Muhlis Paşa'nın faaliyetleri ve Karamanoğulları/163
B) Babailer ve Cimri isyanı/167

II- BABA! HALiFELERİ VE BABA! HAREKETİNİN DOGUŞU/168
A) Baba İlyas'ın halifeleri ve faaliyetleri/168

1. Şeyh Osman, Aynuddevle (Ayna Dola), Hacı Milıman ve Bağdın
Hacı/169

2. Şeyh Balı/17 0
3. Şeyh Edebalı/17 0
4. Emircem (Emirci) Sultan yahut Şerefeddin İsmail/176
5 . Hacı Bektaş-ı Veli/177

B) Muhlis Paşa'nın halifeleri/186
III- DiGER BABA! ŞEYHLERİ VE FAALiYETLERİ/187

1. Sarı Saltık/187
2. Barak Baba/193
3. Aybek Baba (Aybeği Şeyhi)/197
4. Baba Merendi (Buzağu Baba)/199
5. Tapduk Baba (Tapduk Emre)/200
6. Şeyh Süleyman-ı Türkmfuli/203

VIII İÇİNDEKİLER

IV- İKİNCİ VE ÜÇÜNCÜ KUŞAK BABAİ ŞEYHLERİ: RUM

ABDALLARI (ABDALAN-I RÜM)/204

1. Geyikli (AhGlu) Baba/207

2. Abdal Musa (Musa Baba)/208

3. Kumral Abdal (Kuınral Baba)/212

4. Abdal Murad/ 213

V- RUM ABDALLARI VE İLK OSMANLI BEYLERİ/215

VI- BABAILİGİN TÜRE VLERİ/215

A) Baballer ve Bcktaşllik/2 15

B) Baballer ve Alevllik/2 17

SONUÇ/219

EKLER (METiNLER, HARiTA VE TABLOLAR)/221

BİBLİY OGRAFYA/239

İNDEKS/257

BİRİNCİ BASKININ ÖNSÖZÜ

Memleketimizde son birkaç yıldan beri yapılan bir kısım tarih
yayınlarında, gerçeklerin ideolojik amaçla ve maksatlı olarak saptınldığı
esefle göri.ilmektedir. Özellikle bazı ideolojik çevrelere mensup amatör
araştırıcıların, Türk kültürünün değerli birer unsurunu teşkil eden Mevlana,
Hacı Bektaş-ı Veli ve Yunus Emre gibi tarihi şahsiyetleri veya Babailer
ayaklanması, Şeyh Bedreddin kıyamı gibi bir takım tarihi olayları,
genellikle ana kaynaklara dayanmadan metotsuz bir şekilde ele alarak kendi
ideolojileri doğrultusunda yorumlayan yayınlar yaptıkları müşahede
olunmaktadır. Söz konusu tarihi şahsiyetleri, olayları veya benzerlerini
kendi devirlerinden ve şartlarından tecrit ederek günümüzün bazı ideolojik
kalıplarına zorla uydurmaya çalışmak ve bu yolda yayın yapmak süretiyle
tarihi -üstelik düzelttikleri iddiasıyla- çarpıtmak memleket ilim ve kültürüne
fayda yerine daima zarar vermiş ve vermektedir. Fakat bugün bu tip
yayınlar eğer çağalınağa başlamışsa bunun sorumluluğu her halde büyük
çapta, gerçekten ilmi zihniyete sahip meslekten araştırıcıların üzerine
düşmektedir demek pek yanlış bir hüküm olmasa gerektir. Zira onların
yayınlarını dar çevreler içine hapsetmeleri, yahut da bu gibi konulara pek
eğilmemeleri, meydanı sözü edilen ideolojik yayınlara bırakmaktadır.

Araştırmanın konusunu teşkil eden Babai isyanı, Anadolu'nun hem
siyasi, hem de dini-içtimai tarihinde önemli bir yer işgal ettiği kadar,
Türkiye tarihindeki halk hareketlerinin sağlıklı bir biçimde incelenmesi ve
anlaşılması konusUnda da bir hareket noktası niteliğini taşımaktadır. Sadece
bu husus bile, XIII. yüzyılıp ilk yarısında Selçuklu Türkiyesi'nde geçen bu
olayı dikkatle ineelerneğe yeterli bir sebeptir sanıyoruz.

Günümüze kadar bir kısım yerli yabancı tarihçilerce zaman zaman ele
alınmasına rağmen etraflıca incelenmemiş ve yeteri kadar açıklığa
kavuşturulmamış bu konunun hayli çetin ve karmaşık bir karakter taşıdığını
burada hemen itiraf etmek gerekir. Şüphesiz ki bunda devrin kaynaklarının
yetersiz kalışının büyük rolü vardır. Bu sebepledir ki bu araştırma, konuyu

X BABAILER İSY ANI

mükemmel bir şekilde aydınlatan bir inceleme olmak iddiasıyla yapılmamış
olup belki Baba Resul yahut Babai isyanının XIII. yüzyıl Türkiye
tarihindeki yerini ve Anadolunun isHimlaşmasındaki rolünü açıklamaya
çalışan bir teşebbüs mahiyetindedir. Ümid edilir ki, gelecekte yapılacak
olan araştırmalar konunun daha da mükemmel ve yeterli bir biçimde
aydınlanmasına yardım eder.

Bu araştırmada önce olayın çeşitli sebepleri eldeki imkanlar nisbetinde
ineelenrneğe çalışılmış, isyanın gerçek lidermin teşhisine gayret gösterilmiş
ve onun şahsiyetinin ve olayların tahlili suretiyle isyanın mahiyeti ortaya
konulmaya uğraşılmıştır. Araştırmanın orijinal nüshasında giriş kısmında
bulunan, konuyla ilgili kaynakların tenkidi tanıtımı hacmi fazla
kabartmamak amacıyla bu tercümeye alınmamış, sadece bu güne kadar
yapılan araştırmalar hakkında kronolojik bilgi verilmiştir. Ayrıca, bugünkü
bilgilerimize göre konunun durumu kısaca özetlenıneye çalışılmıştır.

Burada, araştırınayı hazırlarken kıymetli tavsiyeleriyle yol gösteren Prof.
Claude Cahen, Prof. Osman Turan (merhum), Abdülbaki Gölpınarlı ve
nihayet her türlü yardım ve kıymetli teşvikleriyle bizi cesaretlendiren Prof.
Irene Melikoffa teşekkürlerimi sunmayı kıymetli bir vazife sayıyorum.

A.Yaşar Ocak

İKİNCİ BAS KININ ÖNSÖZÜ

Babailer İsyanı'nın bu ikinci baskısının önsöz'üne, birinci baskının
önsözünde olmayan, konunun seçiliş sebebini açıklamakla başlamanın uygun
olacağını düşündük. Evet, neden Babailer İsyanı ?

Aslında bu kitabın hikayesi, bugün Yozgat kasabasının hemen
güneyinde, merkeze bağlı Osmanpaşa Tekkes i köyüne ı 97 ı yazında
yaptığımız tamamen tesadüfi bir ziyaretle başladı. Bölgede çok ünlü bir
ziyaretgah olup köye adını veren ve halk arasında Osman Paşa denilen
velinin türbesini de ihtiva eden tekkeyi ziyaret esnasında türbedada yapılan
sohbette, tekkeye ait eski belgelerin bulunduğu öğrenildi. Adı geçen zatın
soyuna mensup bulunduğunu bildiren türbedarın izniyle söz konusu
belgeleri görme imkanı çıktı. Yaptığımız kısa inceleme sonunda mevcut
belgelerin, Yıldırım Bayezit dönerninden Cumhuriyet'in başlarına kadar uzun
yüzyılları içine alan geniş bir zaman dilimini kapsadığı ve türbede yatan
zatın söylendiği gibi Osman Paşa değil, Emirce Sultan adında bir başkası
olduğu anlaşıldı. XIV. yüzyıldan XX. yüzyıla kadar olan yedi asırlık bir
döneme yayılan ve muhtelif icazetnfime, şecerenfime, berat, tahrir ve evkaf
defterleri süretleri, hüccet ve ilfimlar, siyfidetnfimeler, muhasebe kayıtları,
bölge yöneticilerinin tekke şeyhlerine yazdıkları mektuplar, tezkireler,
vakfiyeler vs.den oluşan ve her zaman rastlanamayacak cinsten mükemmel
bir zaviye arşivi ile karşı karşıya olduğumuzu büyük bir sevinçle gördük.
Bunun üzerine türbedeki sandukayı kaldırıp altındaki mezar kitabesini bizzat
görmeyi istedik. İşte o zaman hiç beklemediğimiz bir sürprizle karşılaştık:
Güzel bir Selçuklu sülüsüyle yazılmış kitabe, gerçekten Osman Paşa'nın
değil, asıl adı Şerefurldin İsmail b. Muhammed olan Ernirce Sultan'ın vefat
kitabesiydi ve Zilhicce 637 1 Haziran -Temmuz ı240 tarihini taşıyordu. Bu
tarih, Babai isyanının vukü bulduğu zamana rastlıyordu.

Bu heyecan ile, doktora tezi olarak bu belgeler üzerinde çalışmak
suretiyle Emirce Sultan'ı ve tekkesinin tarihini araştırmaya karar verdik.
Çalışmalarımız ilerlemeğe başlar başlamaz, adı geçen zatın ·bir baba! şeyhi

XII BABAILER İSY ANI

olduğu ve aynı zamanda hem Baba İlyas-ı Horasani'nin halifesi, hem de
onun bir başka halifesi olan Hacı Bektaş-ı Veli ile sıkı alakası bulunduğu
ortaya çıktı. Emirci Sultan, geniş bir Türkmen ailenin reisi olup, bu
ailenin aynı zamanda bölgeyi ilk iskan eden bir Türkmen şeyh ailesi
olduğu anlaşıldı. Belgelerdeki kayıtlar, aile mensubu öteki şeyhlerden
bazılarını "şehid" olarak zikrediyordu. Bu ibareler, kaynaklardan birinde bu
havalide Selçuklu kuvvetleriyle Babailer arasında bir muharebe yapıldığı
haberiyle birleştirilince, Emirci Sultan'ın kendisi de dahil olmak üzere,
onların bu muharebede öldüklerini tahmin ettiriyordu.

Bu gelişmelerden sonra, araştırmalarımı-,;dan edindiğimiz izienim bizi,
Babai isyanının ve hareketinin dönemin Anadolu'sunda ve daha sonraki
devirlerde halk süfiliğini geniş ölçüde etkileyen ve sonraki bir takım dini­
sosyal hareketlere öncülük eden büyük bir hadise olduğu kanaatine
ulaştırınca, tez konusu olarak bu isyanı ve hareketi ele almayı daha uygun
gördük. Kısacası, bu kitap böyle meydana gelmiş oldu. Emirci Sultan ve
tekkesi ise belgelerle beraber ayrı bir monografi olarak yine tarafımızdan
yayımlandı ("Emirci Sultan ve zaviyesi : XIII. yüzyılın ilk yarısında
Anadolu (Bozok) da bir babai şeyhi, Şerefuddin İsmail b. Muhammed",
TED, 9 (1978), ss. 129-208).

Bunları bilimsel bir araştırmanın sıradan bir hikayesini anlatmak için
değil, şunun için yazma gereğini duyduk: Bugün Anadolu'da benzeri saha
araştırmaları yapıldığı takdirde, halk arasında evliyil olarak hürmet gören
Emirce Sultan benzeıi belki daha başka bir takım şeyhlerin bulunacağına ve
böylece Babai hareketinin kapsamının daha belirgin bir biçimde
anlaşılacağına, ayrıca, Türkiye din tarihinde ne ölçüde mühim bir yer işgal
ettiğinin daha iyi görüleceğine şüphe yoktur. Çünkü bu hareket, ileriki
tarihlerde benzerleri görülecek olan sıradan bir ayaklanma hareketi olarak
kalmamış, Anadolu'da bir İslam heterodoksisinin temelini atmıştır.

*

Bu kitabın birinci baskısı bundan tam on beş yıl önce yapıldı. Bu
birinci baskı aslında, önsöz'ünde de belirtildiği gibi, orijinal adı L a
Revolte de Baba Resul: Un Mo uvement Socio-religieux dans la Premiere
Moitie du XIIIe Siecle en Anatolie (Strasbourg 1978) (Baba Resul İsyanı:
XIII. Yiizyılın Birinci Yarısında Anadolu'da Dini-Sosyal Bir Hareket)
adını taşıyan, Strasbourg Üniversitesi Beşeri Bilimler Fakültesi'ne bağlı
Türkoloji Araştırmaları Enstitüsü'nde Prof. Dr. Irene Melikoff yönetiminde
hazırlanmış bulunan söz konusu doktora tezinin çok kısa zamanda yapılmış
kısaltılmış bir çevirisiydi. Kısaltılmış diyoruz, çünkü bu baskıda da

BABAILER İSY ANI XIII

görüleceği gibi, konuya ilişkin ana kaynakların tanıtırnma ait kısım çeviriye
alınmadığı gibi, dipnotlar da kısaltılnuş, sayısı azaltılmış, içlerindeki arapça
ve farsça metinler çıkarılmıştı. Ayrıca, San Saltık, Barak Baba vs. gibi,
Babai hareketine bağlı bir takım şeyh ve dervişlerin biyografileri ile, Rum
A bdallan (Abdalfin-ı Rılm) tabir edilen Abdal Musa, Geyikli B aba vs.
gibi, erken Osmanlı devrinde Babai geleneğini sürdüren, ilk Bektaşiler
diyebileceğimiz mühim şahsiyetlerin biyografileri de bu çevırıye
konulmamıştı. Böylece tez, yaklaşık ı;3 nisbetinde kısaltılarak çevrilmiş
oluyordu. Tezin orijinalinin Paris'te "Librarie Orientaliste" isimli bir
yayınevi tarafından basımı kararlaştırıldığı halde (bu husus çevirinin ı 980
basımının önsöz'ünde de vurgulanmıştı), bu maalesef - artık yaşamayan
birinin arkasından konuşmuş olmamak için açıklamak istemediğimiz- bir
takım sebeplerle gerçekleşemedi. Maamafih daha sonra bazı rötuşlarla La
Revolte de Baba Resul ou la Formatian de l'Heterodoxie Musulmane en
Anatolie au XIIIe Siecle (Baba Resul İsyanı Yahut XIII. Yüzyıl
Anadolusunda İslam Heterodoksisinin Teşekkülü)başlığıyla -ve kanaatimizce
muhtevaya çok daha uygun bir isimle- yine fransızca olarak ı989 yılında
Türk Tarih Kurumu tarafından tam metin halinde yayımlandı.

Şunu hemen belirtmek gerekir ki, bu kitap ı 97 4- ı 978 yılları arasında
aslında bir doktora tezi olarak hazırlandığı için, niteliği gere ği, esas
itibariyle bilim çevrelerine hitap edecek biçimde kaleme alınmıştı. Bu
sebeple popüler, yahut ta konunun yabancısı olan okuyucu kitlesinin
bilmek isteyeceği bir takım meseleleri ya atlamış veya çok kısa kesmişti.
Bundan başka, şunu da çekinmeden itii·af edelim ki eser, mesleğinin henüz
başında bulunan genç bir araştırıcı sıfatıyla - ve kanaatimizce çok tabii
olarak- bu alanın büyük ustası Fuad Köprülü'nün geniş ölçüde etkisini
taşıyordu. Ayrıca Babailer isyanı adıyla ı980 yılında yayınladığımız çeviri,
yukarıda belirttiğimiz şekilde bir kısaltılma işlemine de tabi tutulduğu için,
hiç şüphe yok ki bazı bakımlardan yetersiz kaldı; bazı meseleler gerektiği
biçimde açıklık kazanamadı; bazı zühuller vuku buldu, veya üslup
yetersizliği yüzünden, okuyucuda aslında bizim hiç de kastetmediğimiz bir
takım yanlış anlarnalara sebebiyet verdi. Ne var ki, bütün bu kusurlarına
rağmen, ana çizgi itibariyle isyanın sebepleri, mahiyeti, cereyan ediş biçimi,
sonuçları itibariyle ortaya koyduğu tez doğruydu, sağlaındı ve bugün de
bu konuda her hangi bir şey değişmiş değildir.

Yayınlandığı tarihten bu yana Babailer isyanı'nın, Türkiye'de tarih
kavramından ne anlaşıldığını veya ne anlaşılamadığını (özellikle tarihçilik
formasyonundan gelmeyip tarihçiliği ideolojilerinin propagandası için çok
basite alan bir kesimin amatör tarihçi-ya,�;arları tarafından), tarihe nasıl

XIV BABAILER İSY ANI

bakıldığını, tarihin nasıl ideolojik saptırmaların kurbanı edildiğini, kısacası,
modern bir bilimsel tarih anlayışının bu bilimle uğraşıyor görünen
çevrelerin bile bir kısmında henüz yerleşemediğini gösteren çok ilginç bir
macerası oldu.

Türkiye'nin dini-kültürel tarihiyle uğraşıyor oldukları halde, bunun
bilimsel formasyonunu edinemeyen, metodolojisini kavrayamayan; özellikle
bu gibi dinl-sosyal tarih problemlerinin analiz ve sentezinde sosyal tarih
disiplininin haiz bulunduğu önemden haberdar olmayan; İslam ile İslam'ın
tarihinin, İslam ile müslümanların aynı şeyler olmadığı, İslam'ın kaynağı
belli din olarak bir tane, ama müslümanlar tarafından algılanış ve yaşanış
biçiminin, yani "müslümanlık"- ların çok çeşitli olduğu, Türk tarihi
çerçevesinde Sünniliğin dışında da birbirinden çok farklı İslam anlayışları
ve yaşayışları bulunduğu gerçeğini kavıayamayan bir takım kalem
sahipleri, bir heterodoks miisliimanlık, hele de Türk tarihinde bir
heterodoks müslümanlık olabileceği gerçeğine bir türlü ısınamadılar. Bu
onlara İslam'a ihanet, müslümanlara hıyanet gibi göründü. Bir kısmı da
terimin Hıristiyan teolojisindeki özel ve teorik anlamına takılıp kaldı.
Çünkü onlar sosyal tarih perspektifine yabancıydılar ve bu gibi meselelere
yalnızca ilahiyat perspektifinden bakıyorlardı. Bir de terim Batılı olduğu
için, muhtemelen onlarda allerji yaratıyordu. Bu sebeple kimileri, en ufak
bir tarihsel kritik kavramından habersiz eleştiriler yazdılar, kimileri sözde
eleştirilerini hakarete, hatta techile ve İstiskale kadar götürdüler. Kimileri
ise, Babailer isyanı 'nı yok saydılar, çalışmalarında gerekli yerlerde bile
kullanmadılar. Kullananlar, bizim görüşlerimizi kendilerininmiş, verdikleri
bilgiler kendi sağladıkları bilgilermiş gibi naklederken kitaba referans
vermediler, ancak eleştirecekleri veya hakaret edecekleri yerleri vurgulamak
istediklerinde referans olarak gösterdiler (Bunu başka kitaplarımız için de
yaptılar). Bu arada, kitaba hak etmediği kadar değer yükleyenler, sarfolunan
mesalyi takdir edenler, ortaya koyduğu sonuçları paylaşanlar ve
araştırmalarında kullananlar da oldu ve oluyor. İşte bunlar, Türkiye'de
Sünni aydın, yazar ve bilim adamı kesimin tepkileriydi.

Kitabın bir de 1 990'dan itibaren bir kimlik patlaması olayı yaşayan ve
hala da yaşamaya devam eden Alevi-B ektaşi kesimindeki yankılanndan söz
etmek gerekir. İşte o zaman insan, Türkiye'deki bilim adamı ve aydınların,
hangi etnik kökene mensup olurlarsa olsunlar, hangi inancı, hangi siyasi
veya dini ideolojiyi benimsemiş bulunurlarsa bulunsunlar, esas itibariyle
aynı ortak karakteri taşıdıklarını çok daha iyi görüyor. Evet, Babailer
isyanı'nın Alevi-Bektaşi aydın ve yazar kesimindeki tepkisi de, Sünni aydın
kesimindekinin simetrik yöndeki benzeri oldu. Tıpkı Sünni kesimdeki gibi

BABAILER İSY ANI xv

profesyonel tarih eğitimi almamış olup, bu defa hukukçu, edebiyatçı,
felsefeci, öğretmen, doktor, gazeteci vb. mesleklerden gelmelerine rağmen,
bu konudaki toplumsal cehalet ortamından yararlanarak, Alevilik ve
Bektaşilik gibi çok karmaşık ve çok yönlü büyük bir tarihsel ve aktüel
problem üzerinde kolay tarihçiliğe soyunan ve müthiş bir ideolojik
propaganda kampanyası başlatan bir kısım Alevi-Bektaşi yazarlar, Baba!
isyanını, Aleviliğin tarihsel temeli olarak algıladıkları için, kitaplarında bu
konuya hep yer verdiler. İşte meselenin bu noktasında onların da
yukarıdakine benzer bir takım tutumlarını izlemek bizim için çok ilginç ve
öğretici oldu. Kimisi bizim çalışmamızı takdirle andı; bazı noktalarına
katıldı; katılmadığı noktaları kibarca eleştirdi. Kimisi eleştiri yaptığını
zannederek yığınla spekülasyon üretti; kimisi cümlelerimizden bizim hiç
kastetmediğimiz anlamlar çıkararak hiç de kibar olmayan, bilimsel temelden
yoksun, ideoloji kokan hakaretlerde bulundu. Kimisi, bizim fikirlerimize
bilimsel yolla karşı çıkmak yerine alay etmeyi, hatta aşağılamayı, yahut
küçümserneyi tercih etti. Kimisi, hafif cümle değişiklikleriyle bol bol kendi
kitabına aşırmalar yaparken bir tek defa bile Babailer isyanı'nı referans
göstermediği gibi, bibliyografyasına koymak dürüstlüğünde dahi bulunmadı.
Kimisi ise, tıpkı bazı Sünni yazarlar gibi, yalnızca eleştirdiği noktalarda
referans verdi. Kimisi de, yine bazı Sünni yazarlar gibi, içindeki fikir ve
görüşleri beğenmediği için, kitabı büsbütün yok saydı ve artık bilim
dünyasında eskimiş çalışmaları ve eski görüşleri kullanınağa devam etti, ve
hala da ediyor. Bizim kullandığımız arapça, farsça veya modern Batı
dillerinde yazılmış kaynaklara ve araştırmalara erişmeleri ve kullanmaları
mümkün olmayan kimi Alevi yazarları da, o kaynakları ve araştırmaları
Babailer is yanı 'ndan aşırıp bizzat kendileri görmüş gibi kitaplarına
koydular, koyuyorlar. Kısacası, bütün bu saydıklarımız, Türkiye'deki
"araştırmacılık ahlakı"nın nasıl yozlaştığını insana üzüntü veren boyutlarda
sergiledi.

Babailer isyanı 'nın başına gelen bütün bu olup bitenleri izlemek, hangi
kesime mensup olursa olsun, özellikle de demokratlık, çağdaşlık, özgürlük,
dürüstlük kavramlarını dillerinden düşürmeyen, ama hareket ve tavırları
propagandacıhğını yaptıkları bu kavramlarla en ufak bir şekilde bile
örtüşmeyen bu kendilerine "aydın" ve " yazar" sıfatını yakıştıranları
gördükçe, maalesef bizi fevkalade hayal kırıklığına uğrattı. Bu, Türkiye'de
araştırmacılık ahlakının çok zayıf olduğunu gösterdikten başka, bir şeyi
daha gösterdi: Çok iyi niyetle çalışan ve gerçekten bilimsel metotlarla
hareket edenler müstesna, Alevilik ve Bektaşiliğin tarihinin, üç beş kitabı
alıp onlardan yaptıkları alıntıları ve kendi yüzeysel gözlemlerini yalan
yanlış bir şekilde -üstelik yükseklerden atıp tutarak- alt alta sıralamakla

XVI BABAILER İSY ANI

yazılamıyacağım; bir takım ideolojik saplantılardan kaynaklanan
spekülasyonları tarihsel ve bilimsel yorum diye ortaya atmakla Alevilik ve
Bektaşiliğin tarihinin açıklanmış olamıyacağını; ve nihayet, bunları
yapanların bu çok önemli ve anlaşılması bir o kadar da karmaşık olan ve
güçlü bir bilimsel altyapı isteyen bu tarihi aydınlatmaktan, çözümlernekten
çok, büsbütün karmaşıklığa ve çözümsüzlüğe doğru sürüklediklerini ortaya
çıkardı.

* * *

Babailer is yanı 'nın yol açtığı tepkilerle ilgili bu zorunlu tesbitlerimizi
aktardıktan sonra, yeni baskının özelliklerinden de bahsetmek gerekiyor. Her
şeyden önce, "neden yeni baskı'!' sorusuna cevap vermek icap ediyor. Bir
defa şunu söyleyelim ki, birinci baskıdan bu güne kadar geçen süre içinde,
yöneltilen haklı haksız eleştiriler, kitaptaki bazı balıisierin ve meselelerin
daha açıklayıcı ve daha ikna edici bir biçimde yeniden yazılması gerektiğini
gösterdi. "Heterodoksi" ve "senkretizm" problemini buna örnek
gösterebiliriz. Ayrıca, aradan geçen zaman içinde, bazı fikir ve kanaatlerimiz
daha bir belirginlik, daha bir şahsiyet kazandı, bazıları tashih gördü.
Bunlardan başka, Türkiye'de ve dışarıda az da olsa konuya ilişkin bir
takım yayınlar oldu; bunları dikkate almak gerekti. Üstelik, birinci baskıda
hiç yer almayan bazı meselelerin, bazı konuların ilave edilmesi zarureti
ortaya çıktı. Bütün bunların ötesinde, yukarıda anlattıklarımız, kitabın
Alevilik ve Bektaşilik'le ilgili yayınlarda ne ölçüde bir referans kaynağı
haline geldiğini ortaya koydu. Bu ise, en azından Baba! isyanının Alevilik
ve Bektaşilik'le ne ölçüde ilgili olup olmadığını bir problem olarak ele
almak ve tartışmak lazım geldiğini gösterdi. İşte bu defa bütün bunlar
yapılmaya çalışıldı.

Bu baskıda yer alan bir başka yenilik ise, Baballer isyanıyla ilgili temel
kaynakların arapça, farsça ve latinceden yapılmış çevirilerinin, türkçe
olanların ise yenilıarfli çeviri-yazılarının kitabın sonuna eklenmiş olmasıdır.
Bunu yapmanın şu iki açıdan şart olduğu, iki baskı arasında geçen zaman
içinde ortaya çıkmıştır. 1) Bu kaynakları hiç kullanmayan, veya kullansalar
da onlar üzerinde profesyonel bir tarilıçi olarak ciddi bir şekilde çalışmadan
spekülatif yorumlara sapanların yanılgılarını sergilemek, 2) Bundan sonra
yapılacak araştırmalarda, bu dilleri bilmeyen araştırıcılara kolaylık sağlamak.

İşte bütün saydığımız hususlar ve daha başkaları ve bir de kitabın
piyasada mevcudunun kalmamış bulunması, Babailer is yanı 'nın gözden
geçirilmiş, önemli ölçüde genişletilmiş ve yeniden düzenlenmeye tabi
tutulmuş yeni bir baskısının yapılmasını gerekli kıldı. Okuyucu, Babailer

BABAILER İSY ANI xvn

is yanı 'nın adeta yeniden yazılmış bu ikinci baskının birincisine kıyasla
daha farklı, belki daha doyurucu olduğunu görecektir. Bununla beraber, yine
de yeterince açık ve doyurucu olmayan kısımlar, hatta isabetsiz, yanlış
görüş ve fikirler, yorumlar bulunabilir. Bu takdirde ebiinin ciddi ve yerinde
eleştirilerle bunların düzeltilmesine yardımcı olması, ciddi temennimizdir.

Bu vesileyle burada, Babailer isyanı 'nın bu yeni baskısını yine
kendilerinin yapmasını isteme nezaketini gösteren Sayın Ezel Erverdi'ye ve
onun şahsında Dergah Yayınevi'ne ayrıca indeksi hazırlama zahmetine
katianan değerli meslektaşım Fahri Unan'a, sayfa ve mizanpaj düzenlemesini
yapan Türk Tarih Kurumu Bilgisayar Operatörü Yusuf Öztürk' e
teşekkürlerimizi sumnaktan zevk duyduğumuzu ifade etmek isteriz.

Ağustos 1995, Ankara Ahmet Yaşar Ocak

ÜÇÜNCÜ BASK! İÇİN

Babailer İs yanı 'nın ilk baskısı bundan tam 20 yıl evvel, yani ı 980
yılında gerçekleşmişti. ı 996 yılındaki genişletilmiş ve hatta yeniden
yazılmış ikinci baskısının çıkabilmesi için ı 6 yıl beklenmişti. Oysa bu
defa ikinci baskısının arkasından dört yıl geçmeden Babailer İsyanı yeni
bir baskıyla tekrar okuyucusunun karşısına çıkmaktadır.

Okuyucu, aradan geçen dört yıl içinde, konuyla ilgili olarak yapılan bazı
dikkate değer yeni yayınlar sebebiyle bu baskıda da gerek metin, gerek
dipnotlar, gerekse bibliyoğrafyada bir takım güncelleştirmeler yapıldığını
görecektir. Alacağımız yapıcı eleştiriler, ileriki baskılarda bizim için yol
gösterici olacaktır.

Mart 2000, Ankara Ahmet Yaşar Ocak

Abu'l- Farac

Akdağ

Ali

AO.

Aşıkpaşazade

AÜDTCF.

AÜİFD.

Baldırzade

Beliğ

Bir ge

Bursalı

Ce na bl

Cahen, La Syrie

PO. Turkey

KISALTMALAR

Gregory Abu' l-Farac , A bu ' 1-FaracTarihi,
İngilizceden çev. Ö.R. Doğru!, Ankara 1 945-
1 950, 2 cilt, TTK. Yay.
Mustafa Akdağ, Türkiye'nin ıktisadi ve ıçtimai
Tarihi, I. cilt, İstanbul 1 973.
Gelibolulu Mustafa All, Kunhu1-Ahbar, V.
cilt, İstanbul 1 285 ,

Arehivuro Ottomanicum, Paris .

Aşıkpaşazade Tarihi, nşr. Al l Beğ, İstanbul
1 332.
Ankara Ün. Dil ve Tarih-Coğrafya Fakültesi.

Ankara Üniversitesi İlfihiyat Fakültesi Dergisi,
Ankara.
B aldırzade Mehmed, Ravza-i Evliyfi,
Süleymaniye (Hacı Mahmud) Ktp., nr. 4560.
İsmail Beliğ , Güldeste-i Riyaz-ı İrfan, Bursa
1 3 02.
J . Kingsley Birge, The Bektashi Order of
Dervishes, London 1937.

Bursalı Mehmed Tahir, Osmanlı Müellifleri,
III. cilt, İstanbul 1 342.
Mustafa Cenab l, el-Ay l e m u ' z-Zfıhir ,
Süleymaniye (Ayasofya) K tp. , nr. 303 3 .
Claude Cahen, L a Syrie du Nord ii J'Epoque
des Croisades, Paris 1 940.
Pre-Ottomaıı Turkey, London 1 968.

xx

"Baba Ishaq"

La Turquie

CHM.

DEFM.

Deny

DTCFD.

Eflaki

Bil, EI2.

Elvan Çelebi

GMS .

Gordlevski

Gölpınarlı, Yunus Emre

Nefesler

Hatib-i Farisi

Hilmi Ziya

Histoire

KISALTMALAR

"Baba Ishaq, Baba Ilyas, Hadjdji Bektash et
quelques autres" , Turcica, I (ı969).
La Turquie Pre-ottomane, Istanbul-Paris ı 988 .

Calıier d'Histoire Mondiale, Paris.

Dfirülf ün(in Edebiyat Fakültesi Mecmuası,
İstanbul .
Jean Deny, "Sary S altyq et le nom de la
ville de Babadaghı" , Melanges Emil Picot,
II. cilt, Paris ı 9 1 3 .
Dil ve Tarih-Coğrafya Fakültesi Dergisi,
Ankara
Ahmed Eflaki, Menfikib al-Ariiln, nşr. Tahsin
Yazıcı, Ankara ı959 - ı 96 ı , 2 cilt , TTK.
Yay.
Encyclopedie de 11slam, Leiden ı 9 1 3 - ı938 ,
l.bs, ı 954-, 2.bs .

Elvan Çelebi, Menfikıbu'l - Kudsiyye fl
Menfisıbi'l-Ünsiyye, nşr. İsmail E. Erünsal-A.
Yaşar Ocak, Ankara ı 995, 2. bs. , TTK. Yay.
Gibb Memorial Series, London.

V. A. Gordlevski, Anadolu Selçuklu Devleti,
çev. Azer Yaran, Ankara ı988 .
A. Gölpınarlı, Yunus Emre ve Tasavvııt;
İstanbul ı 96 1 .
Alevi - Bektaşi Nefesleri, İstanbul ı 963.

Hatib-i Farisi, Manakib-i C amfil al-Din-i
Sfivi, nşr. T. Yazıcı , Ankara ı 97 2, TTK.
Yay.

Hilmi Ziya (Ülken), " Anadolu tarihinde
dini ruhiyat müşahedeleri " , M M , 1 3 - ı 4
(1 340).
Histoire des Seldjoııkides d'Asie Mineııre
d'apd:s l'Abn3ge du Seldjoııknfimelı d'Ibn
B ibi, nşr. Th. Houtsma, Leiden ı 902.

BABAILER İSY ANI XXI

Hoca Sadeddln

İA.

İbn Bibi

İbn Dokmak

İbn Hacer

İbn Tağribirdl

İbnu'l-Hatlb

İÜEF.

JA.

Kafesoğlu

Katip Çelebi

Köprülü,İlk mutasavvıflar

Influence

Kuruluş

Hoca Sadeddin Efendi , Tiicu 't-Tevarih, İstanbul
ı 279- ı 280, 2 cilt.
İslam Ansiklopedisi, İstanbul ı 942- ı 98

İbn Blbl, el-Eviimirıı'l-Aliiiyye tl'l-Umılri 'J­
Aliiiyye, faks. nşr. A. Sadık Erzi, Ankara
ı956, TTK. Yay.

İbn Dokmak, Nüzhetu'l - Eniim, X. cilt,
Kahire (tarihsiz)
İbn Hacer el-Askalanl, ed-Dürenı 'l-Kamine tl
A 'yiini 'l-Mieti's-Siimine, I. cilt, Haydarabad
1 348 .

İbn Tağribirdi, el-Menh elu 's-Saf i, Topkapı
Sarayı Müzesi (III. Ahmed) Ktp. , nr. 30 18 .
Mahmud b. el-Hatlb, "Fustatu '1-Adiile fi
Ka viiidi's -Saltana " , nşr. O . Turan, Fuad
Köpriilü Annağam,İstanbul ı 953 .
İstanbul Üniversitesi Edebiyat Fakültesi.

Journal Asiatique, Paris.

İbrahim Kafesoğlu, Hiirizmşahlar Devleti
Tarihi, Ankara ı 956.
Katip Çelebi, K es f u 'z -Zunıln , nşr. Ş .
Yaltkaya R . Bilge, İstanbul ı 97 2, MEB .
Yay. , 2. bs.

F. Köprü l ü , Türk Edebiyatında İlk
Mutasavvıflar Ankara ı966, 2. bs.

Influence du Chamanisme Turca-Mongol
sur Jes Ordres Mystiques M usulmans,
İstanbul ı 929.
Osmanlı İmparatorluğu 'nun Kuruluşu, Ankara
ı 97 2, 2. bs.
Larnil Çelebi, Nef ehiitu 'l - Ü ns Tercemesi,

İstanbul ı 270.
Tezkire-i Liititl, İstanbul 1 3 ı 4 .

xxn

MAYSB

M ecd !

Mehmed Süreyya

Melikoff

MM.

Müneccimbaşı

Neşrl

OA.

Oruç Beğ

REI.

RHR.

S i bt

S. de S t. -Quentin

SI

Sümer

TAD.

Tan yu

KISAL TMALAR

Millellerarası Ahmed Yesevi Sempozyumu
Bildirileri (26-27 Eylül 1 99 1 , Ankara),
Ankara 1992, Kültür Bak. Yay.
Edirneli Mecdl, Terceme-i Şakayık, İstanbul
1 269.
Mehmed Süreyya, Sicill-i Osmani , III. cilt,
İstanbul 1 3 1 5 .
Irene Melikoff, Abu Muslim, Le Porte-hache
du Khorassan, Paris 1962.
Mihrab Mecmuası, İstanbul.

Müneccimbaşı Ahmed, Sahiiifu'l-Ahbar, III.
cilt, İstanbul 1 283 .
Mehmed Neşrl, Kitab-ı Cihanniima, nşr. F .
Taeschner, Leipzig 1 95 1 - 1 955 , 2 cilt.
Osmanlı Araştırmaları (The Journal of
Ottoman Studies), İstanbul.
Tevarih-i Al-i Osman, nşr. F. Babinger,
Hanno-ver 1925 .
Revue des Etudes Islamiques, Paris.

Revue d'Histoire des Religions, Paris .

·S i bt İbnu'l -Cevzl, Mir'atu 'z-Zaman ii
Tarilıi'l-Ayan, Türk-İs Him Eserleri Müzesi
Ktp . , XV. cilt, nr. 213 8 .
Simon de Saint-Quentin, Historia Tartarorıım,
nşr. Jean Richard, Paris 1965 .
Studia Islamica, Paris.

Faruk Sümer, Oğuzlar (Türkmenler), İstanbul
1 980, 3 . bs.
AÜDTCF. Tarih Araştırmaları Dergisi,
Ankara.
Hikmet Tanyu, Ankara ve Çevresinde Adak
ve Adak Yerleri, Ankara 1 967, AÜİF Yay.

TD.

TDED.

TED.

TFA.

THEA.

TK.

Togan

TM.

Trimingham

İTSD

TTK.

B ABAILER İSY ANI XXIII

İÜEF. Tarih Dergisi, İstanbul.

İ Ü E F . Türk Dili ve Edebiyatı Dergisi,
İstanbul.

İÜEF. Tarih Enstitüsü Dergisi, İstanbul.

Türk Falklor Araştırmaları, İstanbul.

Türk Halk Edebiyatı Ansiklo pedisi, 1 .
fasikül, İstanbul 1935 .
Türk Kültürü, Ankara.

A. Zeki Velid! Togan, Umumi Türk Tarihine
Giriş, İstanbul. 1970, 2. bs, İÜEF. Yay.
İÜ. Türkiyat Enstitüsü, Türkiyat Mecmuası,
İstanbul .
S . Trimingham, Th e Sufi Orders in Islam,
London 1 971 , 2. bs.
ÜEF. Tarih Semineri Dergisi, İstanbul.

Türk Tarih Kurumu.

Turan, "Le dr oit teıTien" Osman Turan, "Le droit terrien sous les
Seldjoukides de Turquie " , RE!, XVII
(1 948).

Selçukular Tarihi

Türkiye

TY.

V asıt!

VD.

Selçuklular Tarihi ve Türk-İsliim Medeniyeti,
Ankara 1965, TKAE. Yay.
Selçuklular Zamanında Türkiye, İstanbul
1971 .
Türk Yurdu, İstanbul.

Ş ihabeddln Vasıtl, Tezkii"etu'l-Muttekin ve
Tabsıratu1-Muktedin, Bibliotheque Nationale,
De Slane, ara. nr. 2036 , 2 cilt.
Vakıflar Genel Müdürlüğü, Vakıflar Dergisi,
Ankara.

XXIV

Vilayetname

Vryonis

Werner

WZKM

Yazıcızade

KISALTMALAR

Vilayetname (Manakib-i Hünkar Hacı
Bektaş-ı Veli), nşr. A. Gölpınarh, İstanbul
1958.
Speros Vryonis Jr. , The Decline of Medieval
Hellenism in Asia Minor and The Process of
Islamisation, Berkeley-Los Angeles-London
1971.
Ernst Werner, "Sozial religiöse Strömungen
in Welt des Islam"Fetschrift Walter Baetke,
Weimar 1966.
Wiener Zeitschrift für die Kunde des
Morgenlandes, Viyana.
Yazıcızade Ali, Tevarih-i AI-i Selçuk,
Topkapı Sarayı Müzesi (Revan) Ktp. , nr.
1390.

KRONOWJıK TABLO

1219 İslam dünyasında Moğol istilasının başlaması Anadolu'ya doğru
derviş göçlerinin başlangıcı

1220 I. Alaeddln Keykubad'ın tahta çıkışı, B elh'in Cengiz Han
tarafından zaptı ve Horasan'ın yağmalanışı

1230 Harezmşah'ın I. Alaeddln Keykubad tarafından yenilmesi ve
Harezm Türklerinin sultanın hizmetine girişi

1237 I. Alaeddln Keykubad'ın ölümü ve IL Gıyaseddln Keyhusrev'in
tahta çıkışı

1239 Baba ResUl (Baba İlyas) un Türkmenler arasında Selçuklu
Devleti'ne karşı propagandaya başlaması Baba İshak'ın Kefersud
taraflarında ayaklanışı ve Türkmenler ile hükümet kuvvetleri
arasında ilk çatışma

1240 B aba ResUl (Baba İlyas)un Amasya kalesine sığınınası ve
yakalanıp idam edilmesi,Malya savaşı ve B aba ıshak'ın
öldürülmesi

1243 Anadolu'da Moğol işgalinin başlangıcı

1246 Il. Gıyaseddln Keyhusrev'in ölümü, Selçuklu hanedan üyeleri
arasında mücadelelerin başlangıcı

1256 Karamanoğulları'nın tarih sahnesine çıkışı

1261 B aba İlyas'ın oğlu Muhlis Paşa'nın Mısır'dan dönüşü,
Türkmenlerin IV. Rükneddln Kıhçarslan'a karşı ayaklanmaları

1273 Muhlis Paşa'nın Konya'da geçici hükümeti, Mevlana Celaleddin'in
ölümü

1277 Mısır sultanı Melik Zahir Baybars'ın Anadolu seferi

1293 Sarı Saltık'ın ölümü

XXVI BABAILER İSYANI

1299 Osman Gazi'nin aşiret beyi oluşu

1307 Barak Baba'nın öldürülmesi

1 3 18 Anadolu Selçuklu devletinin dağılışı Osmanlı beyliği dahil
Anadolu beyliklerinin bağımsızlığa kavuşmaları

1 355 İlhanlı devletinin yıkılışı ve Anadolu'da Moğol hakimiyetinin
kesin olarak sona erişi

GİRİŞ

KA YNAKLAR VE ARAŞTIRMALAR

1- KAYNAKLAR

Her şeyden önce şunu belirtmek gerekir ki, XIII. yüzyılın ortalarına
doğru Anadolu Selçuklu devletini büyük bir sarsıntıya maruz bırakmış ve
önemli içtimal bulıranlara ve dini çalkantılara sebebiyet vermiş olan
B abailer yahut Baba ResUl isyanının, farsça yazılmış bir Türk, ve biri la­
tince diğeri süryanice iki hıristiyan kaynağının dışında, sayısı zaten fazla
olmayan çağdaş kaynaklarda güçlü bir iz bıraktığını söylemek zordur. Bazı
Arap vekayinameleri bu olaya sadece birkaç satırlık bir yer verirken, bazıları
da, Anadolu Selçukluları'na dair sayfalar dolusu malumatı muhtevi oldukları
halde, Baba! isyanından tek kelime bile etmezler1 . B una rağmen zikredilen
üç kaynağın verdiği bilgiler oldukça değerli olup onlar sayesinde bu olayı
nisbeten doğru tahlil ve teşhis edebilme imkanına sahip bulunmaktayız.
Diğer yandan ikinci elden kaynaklarda ise, bu birincilerine göre daha bol
malumata tesadüf edilebilmekte, bunların bir kısmı, muhtemelen bugün
kaybolmuş çok eski eserlerden alıntilanmış olmaları dolayısıyla bizim için
hayli değerli görünmektedirler.

İşte burada, Babailer isyanını incelemeye geçmeden önce, olaya çağdaş
olsun olmasın, doğrudan doğruya ondan bahseden birinci ve ikinci elden
kaynakları ve isyandan hemen sonra teşekkül ederek dini bir mahiyet kaza­
nan, Babai hareketi dediğimiz hareketi anlatanları sırayla gözden geçirip
tahlile tabi tutmaya çalışacağız.

A) BABAILER iSYANININ KAYNAKLARI

a- Çağdaş (birinci el) kaynaklar :

1 . İbn Bibi (Nasıreddin Hüseyin b. Muhammed b. Ali el-CMeri): el­
Evamiru'l - Alaiyye fl'l-Umılri'l-Aliiyye

Daha çok, bir "müneccime" olan annesi dolayısıyla İbn Blbi diye anı­
lan yazar, Fars asıllıdır. I. Alaeddin Keykubad zamanında Konya'ya gelerek

1 Babailer isyanından bahsetmeyen fakat ona çağdaş olan kaynaklara misal olarak şu
Arap vekayinamelerini zikredebiliriz: Kemaleddin b. el-Adim, Buğyetu't -Taleb fi Tiirih'i
Ha/eb , nşr. E Blochet, Paris 1 900; İbn Şeddad, e/-A'/aku'/-Hatira fi Zikr'i Ümerai'ş-Şam
ve'/-Ce:drd, nşr. S. ed-Dahhiin, Dımaşk 1 963, 2. bs.

4 BABAILER iSYAN!

Selçuklu devletinin hizmetine giren bir ailenin çocuğudur.2 Sarayda münşi­
lik görevini ifa eden İbn Blbl, 1284 yılında vefat etmiştir.3

Eseri, 588/1 192'den 679/1280 yılına kadar olan hadiseleri ihtiva eden
bir yarı vekayiname, yarı pragmatik tarih niteliğindedir. Zikredilen dönemin
ana kaynağı olması sebebiyle değeri büyüktür. Çağın üslüplu edebi farsça­
sıyla yazılmış olan el-Evamir 'in en önemli kısmı, yazarın saraya girdiği
tarih olan 1232'den itibarenki olayları anlatan parçasıdır; çünkü bu kısım
onun bizzat şahidi olduğu, yahut belgelerini gördüğü vak'aların hikayesidir4.
Ancak kendisinin zaman zaman tarafsızlığı elden bıraktığını da unutmamak
icabeder. Mesela Baballer isyanından bahsederken zamanın bütün bürokratları
gibi, Türkmenler'e karşı düşmanlığını gizlemeyen satırlar kullanır. Bununla
beraber olayın en tafsilatlı hikayelerinden birini kendisine borçluyuz. Yazar
bizim için hayli kıymetli bilgiler vermektedir.

El-Evamir bize şu üç farklı nüsha halinde ulaşmıştır
a) III. Gıyaseddln Keyhusrev için yazılmış olup Süleymaniye

(Ayasofya) Kütüphanesi'nde bulunan tam nüsha5,
b) Yazıcızade Ali'nin 1436-Tde tamamlayarak IL Murad'a ithaf ettiği

Selçukname adındaki eserine koyduğu türkçe özet nüsha6,
c) İbn Blbl'nin kardeşi emir Nasıreddln Yahya tarafından farsça olarak

özetlenmiş nüsha7.

2. Simon de Saint-Quentin: Histoire des Tartares (Historia
Tartarorum)

Yazar hakkında, eserinde verdiği bilgilerden başka hemen hemen hiç bir
şey bilinmemektedir. Kendisinin naklettiğine göre, Moğollar'la temasa geçe­
rek onları hıristiyanlaştırmak isteyen Oorniniken misyonerler grubuna da-

2 H.W. Duda, "İbn B'ibl', E/2.
3 A.g.m., aynı yerde.
4 Nejat Kaymaz, Pervane Muinü'd-din Süleyman , Ankara 1970, s. l 2.
5 Bu tam nüsha faksimile olarak A Sadık Erzi tarafından yayınlanmış olup (Ankara

1 956 , Türk Tarih Kurumu Yay. isyan için bk. ss. 498-5 04) H. W. Duda tarafından
almancaya çevrilmiştir (Die Se/tschukengeschichte des lbn Bibi, Copenhagen 1 959).

6 Th. Houtsma tarafından yayımlanmıştır (Histoire des Se/djoukides d'Asie Mineure
d'apres l'Abrege du Se/djouknanıeh d'lbn Bibf, Recueil des Textes Relatifs a I'Hstoire
Seldjoukide, IV. cilt. Leiden 1902; isyan için bk., ss. 227-231) . Ayrıca türkçe tercümesi de
M. Nuri Gencosman tarafından yapılmıştır (İbn Bibi'nin Muhtasar Selçuknamesi, Ankara
1 941).

7 Bu nüsha Topkapı Sarayı Müzesi (Revan) Kütüphanesinde 1 39 1 nurnarada kayıtlı
olup aynı serinin lll. cildini teşkil etmektedir . isyan bu yazma nüshada vv. 3 1 3a-316a
arasında anlatılmaktadır.

BABAILER iSYAN!

bildi. Doğu dillerini çok iyi bildiği için bu vazifeye seçilmişti. Anadolu'da
bu maksatla birkaç yıl kalmış ve burasını dolaşarak bilhassa Türkmenler ve
Moğollar hakkında pek çok görgüye dayalı bilgi toplamış ve eserine kay­
detmiştir.

Eserin asıl metni, yani yazarın bizzat kendisi tarafından kaleme alınmış
latince nüsha halen kaybolmuş olup, XV. yüzyıl Fransız tarihçilerinden
Vincent de Beauvais, bu nüshanın pek çok parçasını aynen Speculum
Histariale adındaki kitabına koymuştur8. Jean Richard, uzun ve yorucu bir
çalışmadan sonra metin inşası usUlüyle adı geçen eserden, Simon de Saint­
Quentin'in latince metnini yeniden meydana çıkarmış ve yayınlamıştır9.

Historia Tartarorum (Tatarlar'ın Tarihi), XIII. yüzyıldaki Selçuklu
Anadolusu ve özellikle Baballer isyanı hakkında çok önemli haberler ver­
mektedir. Yazarın kendi müşahedelerinin dışında, Baballer'le yapılan savaş­
lara katılan paralı Frank askerlerinden topladığı bilgileri de ihtiva etmesi
itibariyle bu eser, konumuz için çok değerli ve birinci dereceden bir kay­
naktır. Baballer isyanına dair burada verilen bilgileri başka hiç bir kaynakta
bulmak mümkün değildir.

3. Barhebraeus (İbnu 'l - İbri, Ebü 'l-Ferec Gregory) : Chronography

Daha ziyade Barhebraeus diye tanınan ve baba tarafından yahudi olan
tarihçi, kendi zamanında Süryanl edebiyatının en önde gelen isimlerinden
biriydi. 1225'de Malatya'da doğmuştu. Babası bir Moğol generalinin hizme­
tinde çalışan Barhebraeus 'un 10, bilhassa felsefe, ilahiyat ve tıp tahsili yap­
mış ve bunlarda hayli maharet kazanmış biri olduğu biliniyor1 1 . Birçok Or­
ta Doğu şehrinde dini görevlerde bulunduktan sonra 1286'da Merağa'da
ölmüştür.

Tarihçi, geniş lisan bilgisi sayesinde çok değişik kaynaklardan topladığı
malumatla muhtelif dallarda otuz kadar eser kaleme almıştır1 2. Fakat asıl
şöhretini, süryanice olarak yazdığı Chronography adındaki büyük tarihi ese­
rine borçludur1 3.

8 Bu eser J. de Vigny tarafından fransızcaya çevrilmiş ve 5 cilt halinde
yayınlanmıştır (Paris I 495).

9 Histoire des Tartares (Historia Tartaroru m), "Documents Relatifs lı I'Histoire des
Croisades" serisi içinde, Paris I 965 . Baballer is yanı için bk. ss. 6 2-65 .

10 J. B . Segal, "lbn al-lbrl", EI2.
1 1 Abu'l-Farac Tarihi, çev. Ö.R. Doğru! , Ankara 1 945 , giriş bölümü, ss. 9-1 I .
12 Abu'l-Farac, s.30. Burada eseriere dair geniş bilgi verilmektedir.
1 3Chronography, Emst A. Wallis Budge tarafından ingilizeeye çevrilmiş, bu nüshadan

da yukarıdaki notta gösterildiği üzere türkçeye tercüme edilmiştir. Bu çalışmada bu türkçe
çeviri kullanılmıştır (isyan için bk. ss. 5 39-5 40).

6 BABAILER iSYAN!

Bir tarih kitabından çok ansiklopedi mahiyetini gösteren bu eser, özel­
likle Doğu Kilisesi'nin tarihi denebilecek üçüncü kısmıyla ayrı bir önem
kazınır. Bu önem, Anadolu Selçukluları hakkında verdiği bilgilerle daha da
artar. Çünkü bu konudaki haberlerinin büyük bir kısmı kendi müşahedele­
rine ve görgü şahitlerinin ifadelerine dayanmaktadır. Tarihçi hayatının
önemli bir kısmını Malatya'da geçirdiği için Baba! isyanı sırasındaki olay­
ları yakından takip etme imkanına sahipti. Baba! isyanı hakkında verdiği
bilgiler bu sebeple hem detaylı, hem de çok önemli olup değerli ipuçları
ihtiva etmektedir. Bu itibarla konumuz açısından birinci sınıf bir kaynaktır.
Eserin bir de bizzat yazarı tarafından yapılmış, Tarihu Muhtasari' d-Düvel
adını taşıyan arapça bir özeti mevcuttur14.

4. Sibt ibnu 'l-Cevzi (Şemseddin Abdulmuzaffer Yusuf b. Kızoğlu):
Mir'atu 'z-Zaman ff Tarihi'l-A 'yan

Tarihçi, Abbas! sarayına mensup azadlı bir Türk kölenin oğlu olup 15
Bağdad'lı meşhur ibnu'l-Cevzl'nin de kızdan torunudur. Bu yüzden yukarı­
daki şekilde meşhur olmuştur. Şam'a yerleştikten sonra Eyyubi hükümdar­
larından Melik Muazzam ile yakınlık tesis etmiş, bu sayede eserinde kulla­
nacağı pek çok malumatı birinci elden zaptetme imkanına sahip olmuştur16.
Sibt ibnu'l-Cevz'i ı256'da Şam'da vefat etmiştir1 7.

Müellifin kitabı, bir çok tarihçinin ittifakla belirttiği üzere, İslam tarih
yazıcılığının temel eserlerinden biridir 1 8. Mir'atu 'z-Zaman bize birbirinden
biraz farklı iki nüsha halinde intikal etmiş olup muhtemelen yazarının elin­
den çıkmış bulunan birincisi 1 9, bazı boşluklar ihtiva etmekle birlikte en
geniş nüshadır20. Öteki ise, Kutbeddin Musa b. Yüninl'nin hülasa ettiği ve
ı 3 ı 3 tarihlerine kadar gelen bir ilave yaptığı nüshadır21 .

Eserin asıl geniş nüshası, dünyanın yaratılışından ı253 yılına kadar ge­
len genel bir tarihtir. Bunun yanında, bilhassa XIII. yüzyıl Şam havalisinin

1 4 Bu eser ilk defa orij inal metin olarak Antoine Salhani tarafından yayınlanmıştır
(Beyrut 1 890).

15 Claude Calıen, La Syrie du Nord il J'Epoque des Croisades, Paris 1 940, s. 64; aynı
yazar, "Sibt ibn al-Djauzl" E/2.

1 6 Calı en, La Syrie, aynı yerde.
1 7 Katip Çelebi, Keşf el Zünı1n, nşr. Ş. Yalıkaya - R. Bilge, istanbul 1 972, 2. bs. Il,

1 947.
1 8 "Sibt ibn al-Djauzi", EI 2 .
19 La Syrie, s. 65 .
20 Msi. bk. Türk-islam Esereleri Müzesi Kütüphanesi, nr. 21 38, 15 cilt (isyan için bk.

XV, 165a.); Topkapı Sarayı Müzesi (Hazine) Kütüphanesi, nr. 2907-2920, 14 cilt
2 1 Katip Çelebi. ll , 1 947.

!;/\hAII.t:R ISYA N!

en önemli kaynaklarından biridir. Bu mühim eser ne yazık ki Babailer is­
yanı konusunda küçük bir pasaj ihtiva eder. Mir'atu 'z-Zaman kısım kısım
birkaç defa yaymlanmıştır22.

b- Sonraki (ikinci el) kaynaklar

I. Menakıbnameler

1-Elvan Çelebi: Menakıbu 'J-Kudsiyyc fi Menasıbi 'J- Ünsiyye

Bu eserin Baba! isyanı açısından önemi ilk defa Abdiiibaki Gölpınarlı
tarafından belirtilmiştir23. Elvan Çelebi, Baba! isyanındaıt bir asırdan fazla
bir zaman sonra yazılmış olmasma rağmen, bu konuda en önemli kaynak­
lardan birini teşkil eden bir eserin yazarıdır. O, Baba! isyanının kahramanla­
rından Baba İlyas-ı Horasanl'nin dip torunudur. Babası XIV. yüzyıl Türk
tasavvuf edebiyatının ileri gelen simalarından meşhur Aşık Ali Paşa'dır.
Yazarın kendisi de aynı şekilde devrinin tanınmış bir mutasavvıfıdır24.
Hayatını Çorum - Mecidözü arasmda kendi adını taşıyan köydeki zaviye­
sinde geçirmiş25 ve muhtemelen 1360'lardan sonra burada vefat etmiştir.

Elvan Çelebi'nin zikredilen eseri bizim bu araştırmamızdan önce hemen
hemen hiç incelenmemiş ve kaynak olarak kullanılmamıştır denilebilir.
Halbuki ortaya çıkarılması ve ilim alemine tanıtılmasmm tarihçesi bir
hayli eskidir (1957)26. Eser tamamiyle Baba! isyanının hikayesine, Baba
İlyas ve oğullarının, torunu Aşık Paşa'nın hayat hikayeleri ve menkabelerine
ve bu sayılanların halifelerinin tanıtırnma hasredilmiştir. Bu suretle eser,
Baba! hareketini temsil eden ve başka hiç bir kaynakta zikredilmeyen pek
çok şeyh ve faaliyetleri hakkında bilgi vermekle, bu hareketi daha sezilebilir
ve dönemin Anadolu'sunda alanı tayin edilebilir hale getirmiş ve büyük bir
boşluğu doldurmuştur. Bu itibarla bizce kıymeti yalnız bu açıdan bile fev-

ci lt)
22 Msi. bk. J.R. Jewat, Chicago 1 907 ; Ali Sevim, Ankara 1 96 8 (Selçuklular'la ilgili 1 2.

23 Bk. Mevlana Miixesi Yazmalar Kata/oğu, Ankara 1 972, nı, 41 7-420. Gölpınarlı
burada eserin iyi bir tarihi tenkide tabi tutulduktan sonra bir numaralı kaynak haline
geleceğine dikkati çekmektedir.

24 F. Köprülü, "Aşık Paşa", İA.
25 Semavi Eyice, "Çorum"un Mecidözü' nde Aşık Paşa oğlu Elvan Çelebi zaviyesi",

TM, XV (1969), ss. 2 12 vd.
26 Eseri ilk olarak Mehmet Önder şu makalesiyle i l im alemine tanıtmıştı: "Eine

neuendeckte Quelle zur Geschichte der Seltschuken in Anatolien", WZKM, LV (1959), ss.
84 - 88.

X BABA ILER İSYANI

kalade yüksektir. Meniikıbu 'J-Kudsiyye ilk defa bu araştırmada geniş çapta
kullanılmış olup, tarafımızdan yayımlanmıştır27.

2- Ahmed Eflfiki: Menfikıbu '1-Arifin

MevHina'nın tanınmış biyografı Ahmed Eflaki'nin bu eseri, Babai isya­
nından tek kelime bile bahsetmemesine rağmen, bilhassa Hacı Bektaş-ı Veli
ve Baba ResUl arasındaki münasebeti haber veren kaynak olması ve bu bi­
rincisi hakkında dikkate değer bir menkabe nakletmesi dolayısıyla önem ar­
zetmektedir. Eser Türkiye'de Prof. Tahsin Yazıcı tarafından gerek farsça me­
tin, gerekse türkçeye çeviri olarak yayınlanmış olup, daha önce ünlü Fransız
şarkıyatçısı Cl. Huart'ın yayınladığı fransızca tercümesi de vardır28.

3- Şihfibeddin Vfisıti (Ahmed b. Abdulmün 'im): Tezkiretu '1-
Muttekin ve Tabsıra tu '1-Muktedin

Bu eser doğrudan doğruya Babai isyanı ile alakah olmamasına rağmen,
Baba İlyas'ın şahsiyetinin aydınlanmasında büyük ölçüde katkıda bulunan
çok önemli bir kaynaktır. Bu önemine rağmen daha önce dikkat çekmemiş­
tir. Eserin yazarı, XIV. yüzyılda yaşamış bir Vefa i dervişidir. Yazar, XI.
yüzyılın ünlü şeyhlerinden olup, Türkiye tarihi bakımından da büyük bir
önemi haiz olan Vefaiyye tarikatının kurucusu Tacu'l-Arifin Seyyid Ebü'l­
Vefa Bağdadi (öl. 1 107-S)'nin hayat hikayesi ve menkabelerine tahsis ettiği
bu eserini, 137 1 de kaleme almıştır. Şeyhin ölümünden iki buçuk asırdan
fazla bir zaman sonra yazılmasına rağmen, o ölmeden yazılan ve biri
Kitabıı Devhat'i ulfs-Saffi fi Menfikıb'ı Seyyid Ebi'I-Vefa adını taşıyan iki
esere dayanılarak yazıldığı için değer kazanmaktadır29. Aslı arapça olan bu

"7 Bk. Meniikıbu 'l-Kudsiyye 11 Meniisıbi'I-Ünsiyye: Baba İlyas-ı Horasiini ve Süliilesinin
Menkabevf Tarih, nşr. İsmail E. Erünsal - A Yaşar Ocak, İstanbul 1 984, İÜEF. Yay.
Genişletilmiş ve gözden geçirilmiş ikinci baskı : Ankara 1 995, TTK. Yay. Burada inceleme
kısmında eser ve yazarı hakkında geniş bilgi ve bibliyoğrafya bulunmaktadır. Eserin
Baballer isyanı açısından arzettiği tarihi kıymet, daha önce de tarafımızdan şu makalelerde
açıklanmaya çalışılmıştı: A. Yaşar Ocak, "Les Menakıbu'l-Kudsiya tl Menasıbi'l-Unsiya :
Une source i mportante pour l'histoire religieuse de l'Anatolie au Xllle siecle", JA.,
CCLXVII (1979), ss. 345-356; "XIII. ve XIV. yüzyıllar Anadolu Türk tarihi bakımından
önemli bir kaynak: Menakıbu'l-Kudsiye tl Menasıbi'l-Ünsiye", TD (Umnçarşılı Hatıra Sayısı),
32 (1979), ss. 89-10 2.

"8 Manakib al-Aritlıı, nşr. Tahsin Yazıcı, Ankara 1 959 - 1961 , 2 cilt (Baba Resül için
bk. I, 38 1); AritJerin Menkıbeleri, tre. T. Yazıcı, İstanbul 1 964-1966, 2 cilt; Les Saints des
Derviclıes Toumeurs, Paris 19 18- 1922, 2 cilt.

"9 Bk. Tezkiretu'l-Muttekfn, Bibliotheque Nationale, De Slane, ara. nr. 2036, 2 cilt.

BABAILER iSYAN! 9

menakıbnamenin Osmanlı döneminde yapılmış türkçe çevirileri de bulun­
maktadır. Bunlardan biri Il. Bayezid zamanında yapılmıştır30.

4- Ebu 1 - Hayr-ı Rumi : Saltıkname

Yazar hakkında bütün bilinenler eserinde kendisi hakkında verdiği bir­
kaç satırlık malumauan ibarettir. Buna göre, kendisi Cem Sultan'ın maiy­
yeti erkanındandır. 1473 de Fatih Sultan Mehmed, Uzun Hasan üzerine se­
fere çıktığı zaman Cem Sultan'ı yerine Edirne'de kaymakam bırakmıştır.
Genç şehzade gezileri esnasında Babaeski'deki San Saltık'ın türbesini ziyaret
etmiş ve buradaki dervişlerden menkabelerini dinlemiş, bunlar son derece
ilgisini çektiği için, Ebü'l - Hayr-ı Rumi'den Sarı Saltık hakkında bir eser
kaleme almasını istemiştir. Bunun üzerine müellif yedi yıllık bir araştırma
sonucu derlediği Sarı Saltık menkabelerini, bugün artık kaybolmuş daha
eski iki Saltıkname ile birleştirerek kendi Saltıkname 'sini meydana getir­
miştir3 1 .

Aslında bu eserdeki parçaların büyük bir çoğunluğu, daha önce XIII.
yüzyılda teşekkül etmiş ve yazıya geçirilmiş Battalname ve Danişmendna­
me gibi destani romanlardan alınıp Sarı Saltık'a uyarlanmıştır. Bu itibarla
içinde Sarı Saltık'a ait asıl menkabeler belki eserin üçte biri kadar ancak
yer tutar.

Saltıkname 'nin bizim için önemi, Babai hareketine mensup bir derviş
olarak Sarı Saltık'ın menkabelerinden bahsetmesinden kaynaklandığı kadar,
Babai isyanının bir kaç yüzyıl boyunca deforme olmuş, menkabeleşmiş hi­
kayesinin hayli uzun bir versiyonunu ihtiva etmesinden ileri gelmektedir.
Bu hikaye, bu önemli olayın iki buçuk asır gibi çok uzun bir müddet
sonra halk hafızasında nasıl menkabevi ve destani bir biçim aldığının çok
ilgi çekici bir belgesidir32. Bu bakımından son derece dikkate şayandır.

30 Bu çevırının Terceme-i Menakıb-ı Tacu'l-Arifin adı altında birçok nüshasına tesa­
düf etmek kabildir. Bir örnek olarak Süleymaniye (HaJet Efendi) Kütüphanesindeki 2427
numaralı nüsha gösterilebilir. Bu mühim eserin arapça nüshasıyla karşılaştırmalı tenkilli bir
metni, Ebu'I-Vefa ve Vefiillik hakkında geniş bir inceleme ve tahlil kısmıyla birlikte Prof.
Kemal Sılay ile birlikte tarafımızdan yayma hazırlanmaktadır.

3 1 Eserin bir nüshası, "Topkapı Sarayı Müzesi (Hazine) Kütüphanesi, nr. 1 6 1 2 de
bulunmaktadır. Bazı parçaları da Mi1 11 Kütüphane i le Türk Tarih Kurumu
Kütüphanesi'ndediL Fahir Iz Amerika'da 1972 yılından itibaren Saltukname'nin tıpkı basımını
sonunda bir de inceleme olmak üzere yayınlanmıştır. Eserin latin harfleriyle tenkilli metni
Şükrü Haluk Akalın tarafından yayımlanmıştır (bk. Saltuk-name, Ankara 1 987-1990, 3 cilt,
Kültür Bak. Yay.). Eser üzerinde tarihi ve folklorik bir inceleme için bk. Kemal Yüce,
Saltuk-name'de Tarihi, Dini ve Efsanevi Unsurlar, Ankara 1987, Kültür Bak. Yay. Ayrıca
eserin Sarı Saltık'ın biyogratlsi açısından tarihi tenkidi için bk. A. Yaşar Ocak, "Sarı Saltuk
ve Saltukname", TK, sayı: 197, Mart 1 979. ss. 266-275.

32 Araştırmamızın ilk versiyonunu hazırlarken, Saltıkname'nin metnini tamamen okuma
imkanını bulamadığımızdan, daha önce başka araştırıcıların da dikkatini çekmeyen ve
Topkapı Sarayı Müzesi nüshasında vv. 1 1 2a- 1 1 8b arasında bulunan bu pasaj ın
mevcudiyetinden haberimiz olmamıştı.

1 0 BABAILER i S YA N!

II. Diğer muhtelif kaynaklar

1- Kadı Ahmed Nigidi : El- Veledu'ş-Şeffk

XIV. yüzyılın önemli yazarlarından olan Kadı Ahmed, Anadolu'nun asil
bir ailesine mensuptur. Hayatı hakkında fazla bir şey bilinmeyen ve nisbe­
sinden Niğde'li olduğu anlaşılan yazar, adı geçen eserini farsça olarak
İlhanlı hükümdan Ebu Said Bahadır Han adına kaleme almıştır33. Eserde
bir cümle ile isyandan bahsedilmekle beraber34, o devrin dini hareketlerini
anlamaya yarayacak değerli malzemeyi ihtiva ettiği için konumuz açısından
önem kazanmaktadır.

2- Taşköprüiiizade Ahmed eş-Ş akayıku 'n-Nu 'miiniyye ff
Ulemiii 'd-Devleti'J- Osmiiniyye

XVI. yüzyılın tanınmış alimlerinden olan yazarın en meşhur eseri bu­
dur. Osmanlı devleti'nin kuruluşundan kendi zamanına kadar yetişmiş ve ün
yapmış şeyhler ile alimierin biyografilerini ihtiva eden bu eser, Baba
İlyas'ın da hayatını anlatmakta ve bu arada isyan olayına kısaca temas et­
mektedir35. Onun da tıpkı, aşağıda bahsedilecek olan Oruç Beğ gibi, Elvan
Çelebi'nin eserinden faydalanmış bulunduğu anlaşılıyor.

III. Vekayinameler

a) Arap vekayiniimeleri

Bu kısmın başında da söylendiği gibi, ne yazık ki arap vekayinamele­
rinde Babai isyanına ait bilgiler birkaç satırdan öteye geçmemektedir.
Bunların çoğu da olaydan en az bir asır sonra yazılmışlardır. Mesela
Şemseddin Ahmed Zehebi (öl. 1348)'nin Tfirihu 'l-İslfim'ı böyledir36. Yirmi
bir ciltten müteşekkil bu büyük kompilasyon eserinde Babai isyanına sadece
iki satır tahsis edilmiştir. Bir başka misal de, çok ünlü Arap tarihçisi
Takıyyeddin Ahmed b. Ali el-Makrizi (öl. 1442)'nin Kitfibu 's-SüWk adın­
daki meşhur eseridir. Burada da hadise çok kısa bir biçimde yer almakta-

33 F. Köprülü, "Anadolu Selçukluları tarihinin yerli kaynakları", Belleten, VII (1943),
s. 391 .

34 B k. Kadı Ahmed, el- Veledu'ş-Şef'ik, Süleymaniye (Fatih) K tp., nr. 451 8, v . 296b.
3� Burada eser)n Edirneli M�cdl tarafından yapılan türkçe tercümesi kullanılmıştır.

(Terceme-i Şakayık, Istanbul 1 269. Isyan için bk. s. 23.).
36 Bunun da muhtelif İstanbul kütüphanelerinde nüshaları vardır. Fakat hemen hiç

birisi tam değildir. Mesela Süleymaniye (Ayasofya) Ktp.'nde 3005-301 5 numaralar arasında
bazı cil ıleri mevcuttur (isyan için bk. Vlll, 253a). Bizzat Zehebl tarafından yapılmış 2
ciltlik bir hülasası da yayınlanmıştır (Haydarabad, 1 333).

BA BAlLER I S YA N I l l

dır37. Son olarak aşağıda kendisinden bahsedilecek olan Cemaleddin Yusuf
b. Tağribirdi (öl. 1469)'nin el-Menhe1u's-Siifi isimli kitabından söz etmeli­
yiz. Bunda da olaya iki satırlık bir yer verilmiştir3x. Aslında bu son sö­
zünü ettikleriınİzin hepsi esas olarak Si bt ibnu '1-Cevzi'nin Mir'iitu 'z-Zaman
'ındaki kayıtları bir kaç kelime değişikliği ile aynen tekrarlamışlardır. Bu
bakımdan konumuz açısından her hangi bir orijinal yanları yoktur.

b) Osmanlı vekayinameleri

1 - Oruç b. Adil el - Kazzaz : Tevarih-i Al-i Osman

Yazar, Neşri ve Aşıkpaşazade ile birlikte XV. yüzyılın en önemli tarih­
çilerintlendir. II. Mehmed ve Il Bayezid devirlerinde yaşamıştır. Hakkında
fazla bir şey bilinmemektedir39. Eseri, Osmanlı devleti'nin kuruluş dönemi
için en iyi kaynaklardan biridir. Anadolu Selçuklu devleti'nin de kısa bir
tarihçesini vererek II.B ayezid'in saltanatının ilk yıllarına kadar gelir40.
Bilindiği üzere Tevarih-i Al-i Osman adı, bu dönemin hemen hemen bütün
vekayinamelerinin genel adıdır.

Oruç Beğ'in eseri, Babai isyanı konusunda oldukça dikkat çekici bilgi­
ler verir ve olayı İbn Bibi'den tamamen farklı bir biçimde anlatır. Bu ba­
kımdan yazarın, Elvan Çelebi'nin eserini görüp kullandıktan başka, bugün
kaybolmuş bazı diğer eski kaynaklardan da faydalanmış olabileceği kuvvetli
bir ihtimaldir. Her halü karda onun versiyonu Elvan Çelebi'nİnkiyle büyük
benzerlik gösteriyor.

2- Kemiilpaşaziide (Şemseddin Ahmed b. Süleyman) : Tevarih-i Al-i
Osm an

Aslen Tokat'lı olan müellif daha çok din alimi olarak şöhret yapmıştır.
Gençliğinde önce askeriyeye intisap ettiği halde, sonradan ilmiye mesleğini
seçmiştir. Müderrislikten itibaren çeşitli kademelerden geçtikten sonra
1526'da Zembilli Ali Efendi'nin yerine şeyhülislam tayin edilmiştir. 1534'te
vefat eden Kemalpaşazade, bilhassa fıkıh ve kelam ilminde derinleşmişti41 .

37 Bk. ei-Makrlzl, Kitiibu's-Süliik li-Ma 'rifet'i Düveli'l-Müliik, nşr. M. Mustafa Ziyade,
Kahire 1 936, 1/2, 307-308.

38 Bk. İbn Tağribirdl, el-Menhelu's-Siitr, Topkapı Sarayı Müzesi (lll. Ahmed) Ktp., nr,
301 8, v. 1 74a.

39 Hayatına dair en geniş bilgi şurada bulunmaktadır : Die F_rühosmanischen
Jahrbücher des Urudsch, nşr. F. Babinger, Hannover 1 925, giriş kısmı. (Isyan için bk. I,
l l ; ll, 86).

40 Eser ilk defa F. Babinger tarafından orijinal metin olarak yayınlanmış olup (bk.
yukariki. not), sadeleştiriimiş türkçe bir neşri de N. Atsız tarafından yapılmışhr (Oruç Beğ
Tiirihi, Istanbul 1 973).

41 Tezkire-i Liitifi, İstanbul 1 3 14, s.79; Katip Çelebi, 1, 257; İ. Parmaksızoğlu,
"KemaJpaşazade", İA.

1 2 BABA i LER iSYA N!

Kemalpaşazade'nin dini alanda epeyce eseri bulunmakta olup bunlar
daha ziyade risaleler halindedir42. Fakat tarih sahasında da Tevarih-i AI-i
Osmiin adıyla on defter tutan mühim bir eser yazmıştır. Bu eser, her cildi
bir padişaha dair olmak üzere, Osmanlı devleti'nin başlangıcından 1526'ya
kadar gelen bir Osmanlı tarihidir. Son cildi Mohaç savaşına tahsis edilmiş­
tir43. Babailer isyanı ikinci ciltte yer alır. Burada oldukça geniş bir şekilde
ve muhtemelen Oruç Beğ'e ve Elvan Çelebi'ye ve başka kaynaklara dayana­
rak isyanı ve ondan sonra gelişen hadiseleri anlatır. İlk cildinde ise,
Osmanlı devletinin kuruluş dönemindeki şeyhler ve dervişlerden balıiste bu­
lunmaktadır. Bilhassa Rum Abdalları denilen Babai hareketi mensubu şeyh
ve dervişler hakkında verdiği bilgiler konumuz açısından dikkate değer nite­
liktedir.

3- Cenabi (Ebu Muhammed Mustafa b. Hasan el-Hüseyni): el­
Aylemu 'z-Zahir fi Ah vali 'l-Evail ve 'l-Evahir

Amasyalı olan tarihçi, ailesiyle birlikte yerleştiği Bursa'da meşhur
Ebussuüd Efendi'nin talebesi olmuş ve ondan dini ilimleri tahsil etmiştir.
Daha sonra kadılık mesleğine geçerek Haleb'e tayin edilmiş ve 1590 da
ölünceye kadar orada yaşamıştır44.

Cenabi eserini arapça yazmıştır. El-Aylem, klasik İslam vekayinameleri
geleneğine uyarak yaratılıştan kendi zamanına gelinceye kadarki olayları
nakleden genel bir tarih mahiyetindedir. Tabiatıyla en önemli kısmı
Osmanlı imparatorluğu ile ilgili olanıdır45 . İki büyük yazma cilt halinde
bulunan eser, hala yayımlanmamıştır46. Cenabi bizzat kendisi bunu kısalta­
rak türkçeye çevirmiştir.

El-Aylem'de konumuzia ilgili kısa bir parça bulunmakla beraber bu
parça hayli dikkate şayandır; çünkü aşağı yukarı Abu'l-Farac Tarihi'ndeki
ifadelerle paralellik arzetmekte, dolayısıyla İbn Bibi'den ayrılmaktadır. Bu
bakımdan yazarın, bugün bizim bilmediğimiz bazı kaynakları görmüş ol­
ması muhtemeldir.

42 Bu konuda bk. a.g.m. İ.A.
43 Eserin 1 ., 2. ve 7. cilıleri Şerafetlin Turan tarafından (Ankara I 970, I 983, I 991 ,

TTK. Yay.) yayınlanmıştır (isyan için bk. I I, 65-67). Son cildi ise Mohacniime adıyla
bilinmekle olup çok daha eskiden Pavet de Courteille tarafından fransızca tercümesiyle
birlikte basılmıştır (Paris 1 859).

44 Bursah Mehmed Tahir , O.�manlı MüellitJeri, İstanbul 1 342, III, 39.
45 F. Rosenthal, "al-Djannabl", El 2.
46 Eserin nüshaları bazı kütüphanelerde mevcuttur. Bu arada mesela Süleymaniye

(Ayasofya) Ktp., nr. 3033 (isyan için bk. v. 474a) ile Nuruosmaniye Ktp., nr. 3099-3] (){)
sayılabilir.

I {ABA lLER iSYA N I

4- Miineccimbaşı (Derviş Ahmed Dede b. Lutfııllah): Cami u 'd­
D ü vel

İstanbul'a yerleştikten sonra burada müneccimlik tahsil etmiş ve kazan­
dığı ün sayesinde saraya girebilmiştir. Aynı zamanda Mevlevi tarikatı şeyh­
lerindendir. IV. Mehmed'in müneccimbaşılığını yaptığı için bu Hikapla şöh­
ret bulan tarihçi, yirmi yıl kadar bu hizmette kalmış, müteakiben Hicaz'a
yerleşmiştir. 1702'de ölünceye kadar Mekke mevlevihanesininin şeyhliğini
yapmıştır47.

Müneccimbaşı'nın arapça yazılmış eseri, en iyi Osmanlı tarihlerinden
kabul edilir. Bu eser, yaratılıştan 1672 yılına kadar gelen büyük bir genel
tarihtir4x. En önemli kısmı tabiatıyla Osmanlılar'a ait ol anıdır. Yazar bir
kısmı kaybolmuş pek çok kaynağı kullanmıştır. Ciimiu'd-Düvel, III. Ahmed
zamanında, başında meşhur şair Nedim'in bulunduğu bir heyet tarafından
Sahiiifıı 'l-Ahbiir adıyla türkçeye tercüme edilmiştir49. Babailer isyanı hem
arapça orijinal nüshada, hem de zikredilen türkçe çeviride İbn Bibi'den yapı­
lan bir özet halinde yer almaktadır.

B) BABAİ HAREKETiNE MENSUP ŞEYHLERİN FAALİYETERiNE
DAİR KAYNAKLAR

a. Arap Vekayinameleri

1- Birziili (Alemeddin Ebii Muhammed Kasım b. Muhammed)
Tarih

Hem tarihçi hem hadis bilgini olan müellif, XIII. yüzyılın sonlarıyla
XIV. yüzyılın ilk yarısı içinde yaşamış hatırı sayılır alimlerden biridir.
1340 da vefatma kadar memleketi olan Şam medreselerinde hadis dersleri
vermiştir50.

47 Bursah, III, 142; M Tayyip Gökbilgin, "Müneccimbaşı", İA
48Camiu 'd-Düve!in arapça orijinal nüshası iki büyük cilt halinde Nuruosmaniye Ktp.'nde

nr. 3 1 7 1 -3 1 72'de bulunmaktadır. Ayrıca Bayezıt K tp. nr. 501 9-5020'de de bir nüshası
mevcuttur (isyan için bk. I, 1 1 75-1 1 76).

49 Sahiiifu'l-Ahbiir, İstanbul 1 283, 3 cilt (isyan için bk. Il, 567-568). Fakat bu tercüme
bazı boşluklar ihtiva etmektedir. Bu bakımdan mümkün olduğu kadar arapça nüshayı
kullanmak daha doğru olacaktır. Eserin bugünkü tiirkçeye tam tercümesine İsmail Erünsal
tarafından başlanmış ve kısmen yayınlanmıştır (Müneccimbaşı Tarih, İstanbul 1 974, 2 cilt).
Arapça metni ile birlikte bir başka çevirisi şudur: Müneccimbaşı Ahmed b. Lütfullah,
Ciimiü'd-Düvel, Osmanlı Tarihi (1299-148 1), haz. Ahmet Ağırakça, İstanbul 1 995, İnsan
Yay.

5° Cılwıı. Lı Syrie, s. X 1; F. Rosenthal, "ai-Birzall", EI 2.

1 --l- BABAlLER İSYA N I

Birzali'nin eseri görüldüğü gibi sadece Tarih adını taşımaktadır. Aslında
bu eser olayları kronolojik sıraya göre anlatan bir vekayiname olmaktan zi­
yade, kronolojik bir biyografi kitabıdır51 . Takiyyeddin b. Rafi' adında birisi
tarafından hülasa edilerek 1335 yılından sonraki kısma da bir ek yapılmış­
tır52.

Tarih, konumuz itibariyle bilhassa Barak Baba'nın biyografisi üzerine
verdiği önemli bilgiler açısından değer taşımakta olup, XIII. yüzyılın bu
meşhur Türkmen babası ve faaliyetleri hakkında bilgi ihtiva eden en eski
kaynaklardan biridir.

2- İbn Dakmak (Siirimeddin İbrahim b. Muhammed el-Mısri):
Nüzhetu 'l-Enam

Mısır'ın ortaçağda yetiştirdiği en büyük tarihçilerindendir. 1406'da ölen
yazarın aşırı bir hanefi olduğu söylenir53. Hakkında bundan fazla şey bi­
linmemektedir. Tarihe dair iki eser yazdığı malum olan İbn Dokmak'ın en
tanınmış kitabı, bu zikredilendir. Bu eser 1377 yılına kadar gelebilen bir
vekayinamedir54. Burada da Barak B aba'ya dair bir hayli malumat bulun­
makla beraber mahiyet itibariyle Birzall'nin eseriyle aynıdır denilebilir.

3- İbn Hacer (Şihiibeddin Ebü 'l-Fazl Ahmed b. Ali el-Askaliini) : ed­
Düreru 'J-Kamine fi A 'yani 'l-Mieti 's-Samine

İbn Hacer de Birzali gibi hem muhaddis hem tarihçidir. Her iki sahada
da büyük şöhreti vardır. Mısır'da muhtelif medreselerde hadis eğitimi ile
meşgul olmuş olup 1449'da ölmüştür55. Hadise dair eserleri bulunduğu gibi
tarih sahasında da bilhassa ed-Düreru '1-Kiimine isimli eseriyle tanınmıştır.
Bu eser, alfabetik sıraya göre düzenlenmiş olup XIII-XIV. yüzyılların ünlü
şahsiyetlerinin biyografilerini ihtiva eden önemli bir kaynaktır56. Celaleddin
Süyüt! ve İbnu'l-Müberred tarafından kısaltılarak yeniden yazılmıştır57. ed­
Dürer, Barak Baba'ya dair çok ilgi çekici ve mühim bilgiler vermektedir.

5 1 Tarih 'in Topkapı Sarayı Müzesi (l l l . Ahmed) Ktp. nr. 295 1 de bir nüshası
bulunmaktadır.

52 Katip Çelebi, 1, 287.
53 A.g.e., H, 102; 1. Pedersen, "lbn Dukmak", El 2.
54 Nüzhetu'l-Enam, Kahire (tarihsiz), 1 2 cilt.

55 Rosenthal, "lbn Hadjar", EI 2.
56 ed-Düreru 'l-Kamine, Haydarabad 1 348- 1 350, 4 cİlt. 17 1 ; Rosenthal, aynı yerde.

57 Katip Çelebi, I, 287.

BAHAILER İSYA N I ! 5

4- İbn Yağribirdi (Ebü 'l-Mehasin Cemiileddin Yılsuf) : el-Menhelu 's­
Safi ve 'l-Müstevfi ba 'de 'l- Viifi

Kahire'li olan müellif, Tanrıverdi adında azatlı bir Türk kölenin oğlu
olması dolayısıyla İbn Tağribirdi diye tanınmıştır5 X . Meşhur alim
Makrizi'nin de talebesindendi. Muhtelif konularda ve bu arada tarih saha­
sında pek çok eser yazdıktan sonra 1469 yılında vefat etmiştir59. Tarihçi
özellikle el-Menlıel ve en-Nücılmii'z-Ziihire adındaki iki büyük eseriyle ün­
lüdür. El-Menhel, Mısır'ın XIII-XV. yüzyıllarda yaşamış önemli kişilerinden
tam üç bin kadarının hayat hikayelerini içine alan ansiklopedik bir kaynak­
tır60. Bu biyografilerinden biri de Barak Baba'ya dairdir.

5- Ayni (Bedreddin Mahmud b. Ahmed) : 'Ikdu '1-Cuman ff
Tiirih 'i Ehli'z-Zaman

Ayıntab (Gaziantep)li asil bir aileye mensup olan yazar, tahsilini ta­
mamladıktan sonra Kahire'ye yerleşmiş ve burada önemli mevkiler elde et­
miştir. Son zamanlarda sıkıntıya düşmüş, yine Kahire'de 1 45 1 'de ölmüş­
tür61 . Hem dini ilimlerde, hem de tarih konusunda büyük bir alimdi.

Ayni'nin 'Ikdu 'l-Cumiin adım alan eseri, yaratılıştan 1446 yılına gelen
genel bir tarihtir. On dokuz büyük cİltten teşekkül eden bu dev kampilas­
yon eseri, bir çoğu kaybolmuş pek çok sayıda kaynaktan yararlanılarak
meydana getirilmiştir62. Şüphesiz en orijinal kısmı, kendi zamanına ait ola­
nıdır. Ayni burada siyasi olaylara olduğu kadar sosyal ve ekonomik hadise­
lere de yer vermiştir. Eser aynı zamanda biyografik bilgiler bakımından da
önemli bir kaynak olup Barak Baba'ya dair. olan kısmı bizim için çok de­
ğerlidir.

6- Safedi (Salahaddin Halil b. Aybek): Tiirfhu A 'yiini'l - Asr ve
A 'vani 'n-Nasr

Mısır'da doğmuş Türk asıllı bir Arap tarihçisidir. Safed, Halep ve
Rahba'da katiplik görevlerinde bulunduktan sonra Şam'a yerleşmiş ve orada
1363'de ölmüştür63. Bir çok eseri olmakla beraber daha ziyade iki biyogra-

58 W. Popper, "lbn Tağribirdl", EI 2 .
59 J. Sauvaget, Historiens Arabes (lnitiation iı 1'Islam : V), Paris 1 946, s. 1 7 1 .
60 El-Menlıelıı 's-Siiff, Topkapı Sarayı Müzesi (III . Ahmed) K tp., nr. 301 X ;

Nuruosmaniye Ktp., nr. 324X-3429, 2 cilt.
61 Adile Abidin, "Aynl'nin 'Jkdıı 'J-Cıımiin 'ında Osmanlılara dair verilen malumat",

TSD, Il (1 93X), ss. 1 1 7- 1 32.
62 İkdıı'J - Cııman, Bayezit (Veliyyüddin Efendi) Ktp., nr. 2377 - 2396, 20 cilt.
63 F. Krenkov, "ai-Safadl", El 1.

1 6 B A B A I LER I S YA N I

rik eseriyle tanınmıştır. Bunlardan ilki el- Vfiff bi"l- V eteynı adını taşımakta
olup ondört bin kişinin tercemei halini ihtiva eden otuz ciltlik çok büyük
bir eserdir64. Yukarıda zikredilen ikincisi ise, yine aynı mahiyette olup bil­
hassa bizim için Barak Baba'nın hayat hikayesi açısından önemlidir65.
Aslında her iki eser de daha eski kaynaklardan toplanan bilgilerden mey­
dana gelmiş olmakla beraber yazarının kendi müşahedelerini ihtiva eden kı­
sımlar da vardır.

b. Osmanlı vekayinameleri

1- Aşıkpaşazade (Derviş Ahmed b. Şeyh Yahya)
Tarihi (Tevarih-i AI-i Osman)

Aşıkpaşazade

Baba İlyas sülalesinden gelme bir şahıs olan tarihçi, Aşık Paşa'nın to­
runu olup Mısır ve Hicaz'da tahsil yaptıktan sonra tasavvufa sülı1k ederek
Elvan Çelebi zaviyesine şeyh olmuştur66. Aşıkpaşazade hayatında ne muta-

·

savvıf, ne de tarihçi olarak tanınmıştır denilebilir. Devrinin hiç bir kayna­
ğında kendisinden bahsedilmez. Bu sebeple hayatı hakkında bilinenler sırf
eserinde kendi verdiği bilgilerden ibarettir. 1502'den sonra vefat etmiştir67.

Müellifin eseri, kaybolmuş bazı eski kaynaklara dayanmakla birlikte,
kendi müşahedelerini de ihtiva etmekte olup XV. yüzyıla kadar Osmanlı
devletinin tarihi için en önemli kaynaklardan birisidir6x . Bilhassa Osmanlı
devletinin kuruluşu sırasında faaliyet gösteren Babai hareketi menşe'li şeyh
ve dervişler (Abdiiliin-ı Rum) hakkında çok kıymetli bilgiler vermesi sebe­
biyle konumuz açısından birinci sınıf bir kaynak olmaktadır.

2- Neşri (Mehmed): Kitab-ı Cihannüma

XV. Yüzyılın en tanınmış tarihçilerindendir. Il Bayezid'in hizmetinde
çalışmış, daha sonra Bursa medreselerinde dersler vermiştir. Il. B ayezid
kendisini, Osmanlı tarihini de içine alan bir genel tarih yazmakla görevlen­
dirmiştir. Müellif Bursa'da 1520 yılında vefat etmiştir69.

64 Bu eserin 1 . cildi H. Ritter tarafından (İstanbul 1931), 2-4. ci ltieri Sven Dedering
tarafından (Dımaşk I 949- I 959) yayınlanmıştır.

65 Tfirfh ' in iyi bir nüshası şurada bulunmaktadır : Süleymaniye (Ayasofya) Ktp., nr.
2965- 2970, 10 cilt.

66 B k. Osmanlı Tarihleri, nşr. Nihai Atsız, İstanbul 1 949, s. 79; F. Köprülü,
"Aşıkpaşazade", İA. ; F. Taeschner, "Ashikpashazade", El 2.

67 A.g.e., aynı yerde.
68 Eser önce All Beğ tarafından (İstanbul 1 332), daha sonra F. Giese tarafından

(Leipzig 1929) yayınlanmış olup latin harfleriyle neşrini ise N. Atsız gerçekleştirmiştir (bk.
yukarıda not 57).

69 B ursalı, I I I , 1 50; Ş. Tekindağ, "Neşrl', İA.

BABAl LER İSYA N I 1 7

Neşri'nin, padişahın emriyle kaleme aldığı tarihi Kitab-ı Cihanniimil
adını taşımakta olup aslında altı büyük kısma ayrılan bir genel tarih kita­
bıydı. Bunun ilk beş kısmı kaybolmuş, fakat asıl bize gerekli olan
Anadolu Selçuklulan ile Osmanlılar'a ait bölümü varlığını konıyabilmiştir70.
Il. Bayezid devrinin sonlarına kadar gelen eser, bilhassa ilk Osmanlı hü­
kümdarları çevresindeki derviş ve şeyhlerin biyografileri ve faaliyetleri ba­
kımından bizim için önem taşır.

3- Hoca Sfideddin Efendi: Tacu 't-Tevarih

Isfahan menşe'li bir ailenin mensubu olup babası I. Selim'in nedimle­
rinden Hasan Can'dır. Yazar birçok medreselerde müderrislikte bulunmuş,
1573'te IL Selim'in oğlu şehzade Murad (III. Murad)'a hocalığa tayin edil­
miştir. Bu sebeple "Hoca" diye şöhret kazanmıştır. 1597'de şeyhülislamlığa
getirilen Hoca Sadeddin Efendi, Haçova zaferinin kazanılmasında büyük bir
rol oynamıştır. Vefatı 1599'dadır71 .

Hoca Sadeddin, Osman Gazi'den I. Selim'in saltanatının son yıllarına
kadar gelebilen bir Osmanlı tarihi yazmıştır. Eser çok tanınmış olup, Hoca
Tarihi diye de bilinir72. Yine Osmanlı ilk devir şeyh ve dervişlerinin fa­
aliyetleri itibariyle bizim için önem kazanmaktadır.

4- Ali (Gelibolulu Mustafa b. Ahmed) : Kunhu 'l-Ahbar

Gelmiş geçmiş en büyük Osmanlı tarihçilerinden sayılır. Kıbrıs fatihi
Lala Mustafa Paşa'nın katipliğinde bulunmuş, müteakiben Anadolu'da ve dı­
şarıda pek çok vazifeler görmüştür. 1 600'de Cidde mutasarrıfı iken ölmüş-
ı . . 73 ur .

Ali'nin en büyük eseri, yukarıdaki adı taşıyan ve dört büyük kısımdan
ibaret olup yaratılıştan kendi zamanına kadar genel bir dünya tarihidir74.
Tabiatıyla en değerli kısmı Osmanlı dönemine dair olandır. Matbu kısmının
beşinci cildinde Selçuklular zamanından beri yaşamış şeyhler ve dervişler,
dolayısıyla Rum Abdalları hakkında değerli bilgiler verilir.

70 Bu kısım iki defa basılmıştır : F.R. Unat - M. Altay Köymen, Ankara 1 949- 1 952, 2
cilt; F. Taeschner, Leipzig 1 95 1 - 1 955, 2 cilt.

7 ı Kiltip Çelebi, 1, 269; M. Süreyya, Sicill-i Osmani, İstanbul 1 31 5, lll, 18 ; B ursalı,
I II, 67; Ş. Turan, "Sadeddin", İA.

72Tiicu 't-Teviirih, İstanbul 1 279-1 280, 2 ci lt. Eserin B anoti adında biri tarafından
italyancaya da çevrildiği söylenir (bk. Bursalı, aynı yerde).

73 Bursalı, lll, 85-86 ; K. Süssheim-R. Mantran, "All", El 2.
74 Eserin ilk üç kısmı ile dördüncüden bir miktar, beş cilt halinde basılmış

bulunmaktadır (İstanbul 1 277).

I X HAHAlLER I S YA N !

c . Diğer değişik kaynaklar

1- Uzun Firdevsf (Hızır b. İlyas): Vilayetname (Menakıb-ı Hacı
Bektaş-ı Veli)

Adı geçen zatın Vilayetname'nin yazarı olup olmadığı bazı araştırıcılar
tarafından vaktiyle münakaşa edilmiş, bir kısmı yazarın o olduğuna kanaat
getirmiştir 7 5 , ki şahsi düşüncemiz de böyledir. Şu ara tezkireleri,
Vilayetname 'nin yazıldığı dönem olan XV. yüzyılın ikinci yarısında Uzun
Firdevsi'nin yaşadığını ve tarihle meşgul olduğunu bildirmektedirler76.

Aslında tipik bir Bektaşi menakıbnamesi olan bu eser, Menakı bu 'l­
Arifln 'deki kayıtlar müstesna tutulursa, Baba Resül'ün ileri gelen halifele­
rinden Hacı Bektaş'ın hayatına dair geniş bilgi veren hemen hemen yegane
kaynak durumundadır. İhtiva ettiği menkabe unsurlarına rağmen hem Hacı
Bektaş ve faaliyetleri, hem de onun çevresindekiler hakkında çok değerli bir
takım bilgileri sergilediği bir gerçektir77. Bu itibarla bu konuda temel kay­
naklarımızdan birini teşkil eder.

2- Ebü'l-Hayr-ı Rümf: Saltıkname

Daha yukarıda kendisinden bahsedilen bu eserde, Babai hareketi menşe­
'li bir Türkmen babası olan San Saltık'ın faaliyetlerine dair bir takım men­
kabeler bulunmaktadır. Bunlar kısmen tarihsel haberlerle uyuşmakla beraber,
Sarı Saltık'ın tarihsel şahsiyeti konusunda bilineniere ve öteki kaynaklardaki
malumata fazla bir şey ilave etmez78.

3- Lamii Çelebi (Şeyh Mahmud b. Osman): Terceme-i Nefeh§tu 'l­
Üns

XV-XVI. yüzyıl Osmanlı mutasavvıf şairlerinin e n tanınmışlarından
olan Lamii Çelebi, Nakşibendiliğe sülük etmiş ve Emir Ahmed Buhari'nin
müridierinden olmuştu. Eserlerinin bolluğu sebebiyle XV. yüzyılın meşhur
İranlı süfisi Abdurrahman-ı Cami'den kinaye olarak Caml-i Rum diye anı­
lırdı. Lamii Çelebi ömrünü Bursa'da geçirmiş ve 153 1 'de orada ölmüştür79.

75 Esat Coşan, Hacı Bektaş ı Veli, Makaliit. İstanbul (tarihsiz, 1 986"!), s. XVII .
76 Aşık Çelebi, Meşiiiru 'ş-Şuarii, faks. nşr. Meredith-Owens, London 1 97 1 , v. 1 88a;

Liitiff, s.26 1.
77 Viliiyetniime, nşr. A.Giilpınarlı, İstanbul 1958. Eser Eric Gross tarafından vaktiyle

Almanca olarak da yayınlanmıştır. (Das Viliijet-niime des Hağği Bektasch, Leipzig I 927).
78 Saltıkname'nin bu açıdan tahlili için bk. A. Yaşar Ocak, " Sarı Saltuk ve

Saltukname", TK, sayı: 197, Mart 1979, ss. 266-275.
79 Liititl, s. 290; Mehmed Süreyya, IV, 86; A. Karahan, "Lamii", İA

1 3A13A lLER ISYA N I 1 9

Lamii Çelebi'nin en önemli eserlerinden biri, ve şüphesiz asıl bizi ilgi­
lendirecek olanı, kısaca yukarıdaki isimle tanınan, asıl adıyla Fütıllw '1-
Miicfihidin li-Tervih 'i Kulılbi1-Miişfilıidin isimli süfi tabakatma dair kitabı"
dır. Bu eser aslında yukarıda adı geçen ünlü İranlı mutasavvıf
Abdurrahman-ı Cami (öl. 1492)'nin yazdığı Nefehfitu 'l-Üns min Hazarfiti'l­
Kuds isimli tasavvufi tabakat kitabının türkçeye tercümesidir. Ancak Lamii
Çelebi bunu sadece tercüme ile yetinmemiş, Anadolu'da yaşamış mutasav­
vıfların hayat hikayelerini de ekleyerek eseri daha değerli hale getirmiştir.
Burada, başta Hacı Bektaş-ı Veli olmak üzere, Babai hareketine mensup bir
kısım şeyhler hakkında önemli bilgiler mevcutturx0.

4- Taşköpriiliizfide Ahmed: eş-Şakayıku 'n-Nu 'maniyye

Daha önce kendisinden bahsedilen bu eser, aynı zamanda Babai hareke­
tine mensup bütün ileri gelen şeyhlerin biyografilerini de ihtiva etmektedir.
Müellif Taşköprülüzade, eserinde Osmanlı devletinin kuruluşu sırasında ilk
Osmanlı sultanlarının etrafındaki bütün simaları çok yüceitici vasıflarla be­
zemiş ve onları, XVI. yüzyılda gücünün ve şanının doruğuna çıkmış bir
imparatorluğa yakışır kişiler olarak takdim etmiştir. Bu arada Baba İlyas-ı
Horasani'ye ve onun çevresindeki bütün şahsiyetlere de aynı üslilbu uygu­
lamıştır. Biz şahsen Taşköprülüzade'nin bu konuda verdiği bilgilerin ihti­
yatla karşılanması gerektiği kanaatindeyiz.

5- Evliyfi Çelebi : Seyahatname

Bütün Osmanlı döneminin en meşhur şahsiyetlerinden birisidir. Fakat
bu şöhret çok kısa bir geçmişe dayanır; çünkü Evliya Çelebi ancak XIX.
yüzyılın başlarında keşfedilmiştir. Hayatı hakkında bütün bilinenler, eserinde
aniattıklarından ibarettirx 1 .

Hayalcİ kafası ve gerçekiere cazıp menkabeleri tercih eden mizacıyla ta­
nınan müellif, bu sayede bize çok değerli bir hayli malzeme veııniş olmak­
tadır. Onun eseri sayesindex2, Anadolu Selçuklu devleti zamanından beri
Anadolu'da ve daha sonra Osmanlılar devrinde muhtelif yerlerde yaşamış
pek çok evliya hakkında yığınla menkabe ve bilgiye sahip bulunmaktayız.

xo Terceme-i Nefehfitıı'J-Üns, İstanbul 1 270.
x 1 Hayatı hakkında b k. C. Baysun "Evliya Çelebi", İA. ; J. H. Mordımann - H.W.

Duda, "Evliya Çelebi", EI 1,2.
Xl Evliyil Çelebi'nin eseri bir bütün halinde ilk defa İstanbul'da basılmıştır: 1- VI, 1 3 1 4-

1 3 1 X; VII-VIII, 1 92X; IX, 1 93X. Eserin kısmen veya tamamen bazı batı dillerinde de
tercümeleri olduğunu biliyoruz.

20 B A KA lLER iSYAN!

6. İsmail Beliğ : Güldeste-i Riyaz-ı İrfan

Müellif Bursa'lı olup XVII-XVIII. yüzyılda yaşamıştır. XVIII. yüzyılın
başlarında kaleme aldığı eseri, Bursa ve civarında yaşamış bir takım şeyh
ve dervişlerin tercemei halini ihtiva eder. Verdiği bilgilerin çoğu şifahi ri­
vayetlerin toplanmasından meydana geldiği için ayrı bir önemi haizdir83.

Il. MODERN İNCELEME VE ARAŞTIRMALAR

Bir kaç makalenin dışında, bugüne kadar Babailer isyanını bütün yön­
leriyle ele alan, ne Türkiye'de, ne Türkiye dışında komple bir bilimsel araş­
tırma yapılmış değildir. Ancak Türkiye'de, esas kaynaklara dayanmaktan
çok, türkçe yazılmış veya türkçeye çevrilmiş bir takım üçüncü elden kay­
naklara yahut araştırmalara dayalı olarak, popüler nitelikli ve daha ziyade
belirli bir ideolojik perspektifi yansıtan değişik bir takım yazılar ve bir iki
kitap yayınlanmıştır. Bu yazıların çoğunluğu, eski marksist kesime mensup
bazı Alevi kökerili yazarlar tarafından Alevilik ve Bektaşiliğe dair kaleme
alınmış .eserlerde bulunmaktadır. Önsöz 'de de değinildiği üzere, özellikle
1 989'dan itibaren giderek sayıları artan bir şekilde ortaya konulan bu yayın­
larda, Babailer isyanına özel bir önem verilmiş ve bu isyan, sözü edilen
kitapların vazgeçilmez kısımlarından birini oluşturmuştur.

Biz burada bu yayınları aşağıdaki gibi üç kategoride ve herbirini kendi
içinde kronolojik olarak ele almanın faydalı olacağını düşünüyoruz.

A) Değişik eserlerde bulunan B abailer isyanına dair

pasajlar:

Baba! ayaklanmasından ilk defa bahseden Joseph von Hammer olmuş­
tur. Osmanlı İmparatorluğu Tfirilıi adındaki ünlü eserinin birinci cildinde bu
Avusturyalı tarihçi, olayın kısa bir özetiernesini yapar84. Bu özet, daha çok
Cenabi'nin eseri el-Aylemu'z-Zalıir 'in verdiği bilgilere dayanmaktadır.

Daha sonra, Amasya Tfirilıi ismiyle tanınan eserinde, konuyu nisbeten
daha teferruatlı bir şekilde ele alan, Hüseyin Hüsameddin (Yasar) olmuş­
tur85. Yazar görünüşe göre, bugün bizce bilinmeyen -belki de bazıları kay­
bolmuş- bir takım kaynaklardan faydalanmış görünüyor. Eserinin ilk iki
cildinde, İbn Bibi'nin dışında hemen hiç bir kaynak zikretmeksizin, isyanı

83 Güldeste-i Riyiix-ı İrfiin, Bursa 1 302. Eseri bastıran Kasapzade Eşref faydalı
notlar ilave etmiş, bu suretle kitabı çok kullanışlı bir hale getirmiştir.

84 Histoire de J'Empire Ottoman, Paris 1 835, 1, 43-44.
85 İstanbul 1 327, 1, 1 80-1 82, 223-240; İstanbul 1 330, Il, 362-374.

HABA ILI-:R I S YA N ! 2 1

incelemektedir. Birinci ciltte Amasya'daki Hanikah-ı Mes'üdi'den bahseder­
ken, bu hanikahın XIII. yüzyıldaki şeyhleri arasında Baba İlyas ve Baba
İshak'ı da göstermektedir. Bu iki şahsiyet arasındaki münasebetler ele aldık­
tan sonra, Baba İshak'ın dini inanç ve fikirleri hakkında şüphe ile karşıla­
nacak bilgiler verir, pek bir kaynak belirtmeksizin önemli yorumlar yapar.
İkinci ciltte, daha çok askeri ve siyasi cephelerine dokunduğu olayın mey­
dana geliş şekliyle meşgul olur. Her halü karda yazarın bazı doğru bilgi ve
yorumlarının yanında, pek de sağlam bir temele dayanıyor görünmeyenleri
de bulunur.

Babailer isyanıyla asıl meşgul olan Fuat Köprülü olmuştur. Köprülü
muhtelif eser ve makalelerinde konuyu ele almıştır. O bu olaydan ilk ola­
rak, Türk Edebiyatmda İlk Mutasavvıflar adlı kitabının Yunus Emre'ye ayrı­
lan ikinci kısmında söz eder86. XIII. Yüzyılda Anadolu tasavvuf hayatını
incelerken, çok kısa olarak isyanla ilgili olayları özetlemiş, bilhassa bu vak­
'anın Türkiye din tarihi açısından önemini ortaya koymuştur. Daha sonra
da, değişik kaynaklardan alınmış bazı kayıtları nakletmiştir. Bu küçük özet­
lernede Köprülü ilk defa olarak, Osmanlı imparatorluğunun ilk dönemi bo­
yunca bu isyanın sonraki etkilerini ve sonuçlarını tartışmıştır.

Yazar aynı konuyu, fakat bu defa daha geniş ölçüde olmak üzere,
Anadolu 'da İslamiyet adındaki ünlü makalesinde yeniden ele almıştır87.
Bilindiği gibi bu makale, Franz Babinger'in aynı adı taşıyan makalesini
düzeltmek ve tamamlamak üzere kaleme yazılmıştı88. Bu makalede Köprülü,
özellikle Türkmen babalarının dini inanç ve fikirlerine, İslam anlayışiarına
değindiği gibi, isyanın sosyo-ekonomik ve dini sebeplerini de özetlemiştir.
Aynı zamanda, Baba İlyas ve Baba İshak'ın dini şahsiyetlerine ve
Karamanoğulları beyliğinin kuruluşu konusuna da dokunur. Ayrıca, Osmanlı
imparatorluğunun kuruluşunda ve Bektaşiliğin teşekkülünde Baba! hare­
ketinin etkisine de dikkat çeker.

F. Köprülü hemen hemen aynı fikirleri Bektaşiliğin Menşe 'leri adın­
daki89 makalesinde yeniden ileri sürer ve fazla olarak, bir Baba! şeyhi sıfa-

86 Ankara 1 966, Diyanet İşleri Başkanlığı Yay., 2. basım, ss. 1 77- 179.
87 Bk. DEFM. 4-6 (1 338-1 340), ss. 303-3 1 1
RR Franz Babinger, " İslam in Kleinasien". ZDMG 'de çıkan bu makale R. Hulusİ

tarafından "Anadolu'da İslamiyet" adıyla tercüme edilmiş ve DEFM, lif (1338) ss. 1 88-
1 99'da yayınlanmıştır .

89 Actes du Congd�s International d'Histoire des Religions, Paris 1 925 II, 397-407. Aynı
makalenin "Bektaşiliğin Menşe'leri " adıyla türkçe tercümesi için bk. TY, Il l/7 (1 341), ss.
12 1 - 140.

22 I � A B A I LI-: R I S YA N I

tıyla Hacı Bektaş-ı Veli'yi -bu defa İlk Mutasavvıilar'dakinin tersine bir ba­
kış açısıyla- inceler.

F. Köprüiii'nün araştırmaları Abdi.ilbaki Gölpınarlı'nınkilerle devam et­
miştir. Daha ziyade Mevlevilik ve Bektaşilik hakkındaki çalışmalarıyla tanı­
nan Gölpınarlı, isyanının bilhassa dini yönü ile ilgilenmiş, iki önemli ese­
rinde Baba İshak'ın dini şahsiyetini ve fikirlerini ele almıştır90.

Eserlerinde ciddi bir şekilde Babailer (yahut Baba Resül) isyanına yer
veren bir başka bilim adanu da ünlü Selçuklu tarihçisi Osman Turan'dır.
O, Anadolu Selçukluları'nın siyasi tarihiyle olduğu kadar, sosyal, dini ve
kültürel meseleleriyle de uğraşmıştır. Konuyu önce İslam Ansiklopedisı'ne
yazdığı bir makalesinde91 , sonra da Selçuklular Zamanında Türkiye isimli
tanınnuş eserinde incelemektedir92. Yazar meseleyi temel kaynaklara dayana­
rak ele alır ve olayların akışıyla birlikte isyanın iktisadi, içtimai ve dini
sebeplerini açıklamaya çalışır. Onun, bu isyanın lideri sıfatıyla B aba
İshak'ın şahsiyetinin analizine büyük bir önem verdiği dikkati çekiyor.

Bunlardan başka, eserlerinde Baba Resül isyanını tetkik etmelerine
rağmen sadece Hüseyin Hi.isameddin, Fuat Köpri.ili.i, Abdiiibaki Gölpınarlı
vb. gibi yazarların araştırmalarına dayanarak konuyu ele alan bazı araştır­
macılar da vardır ki, Tahir Harimi Balcıoğlu93, Cevat Hakkı Tarım94 ve
daha başkaları sayılabilir.

Ünlü Rus ti.irkologu W.A. Gordlevski de, Anadolu Selçuklu devletinin
tarihine tahsis ettiği kitabında, Babailer isyanına oldukça geniş bir yer ver­
miştir. Türkmen ve köylü düşmanlığı yaptığını söylediği İbn Bibi'yi eleş­
tiıınekle beraber, daha ziyade ona ve Osmanlı tarihçisi Cenabi'ye dayanmak­
tadır. Tipik marksist yaklaşımı kullanan Gordlevski, "Baba İshak is­
yanı"nın, Selçuklu feodalizminin zulmi.ine karşı geliştirilmiş bir köylü ayak­
lanması olduğunu vurgular95.

Daha sonra Babailer isyanı konusunun üstünde genişçe ve çok ciddi bir
şekilde duran bilim adamlarından biri de, Osmanlı öncesi Türkiye tarihinin

90 Mevlana Celaleddin, İstanbul 1 959, 3. basım, ss. 6-8; Yunus Emre ve Tasavvut;
İstanbul 1 961 , ss. 46-47.

91 Bk. "Keyhusrev", İA
92 İstanbul 1 97 1 , ss. 421 -424.
93Türk Tarihnde Mezlıep Cereyanları, İstanbul (tarihsiz), ss. 1 5 1 - 1 54.
94Tarihte Kırşelıri-Gülşelıri, İstanbul 1 948, 2. basım, ss. 94-1 02.
95Bk. Gordlevski, Gosudartsvo Se/dzukidov Ma/oj Agii , Moskva 1960, 2. bs. I, 1 20-

1 29. Türkçesi için bk. Gorcllevski, Anadolu Selçuklu Devleti , çev. Azer Yaran, Ankara
1 988, ss. 1 76-183.

1 3ABAJ U--: R ISYA N I 2 3

büyük alimlerinden Claude Cahen'dir. Cl. Cahen, Anadolu Selçukluları ta­
rihini bütün yönleriyle ele alan ilk geniş kapsamlı sentetik bir çalışma olan
Pre-Ottoman Turkey adlı eserinde, Babailer isyanına genişçe yer vermiş ve
olayın mahiyetini irdelemiştir. Bu eserin yirmi yıl sonra yayımlanan gözden
geçirilmiş fransızca versiyonunda da meseleyi biraz daha genişçe ele almış­
tır96. Bundan başka günümüz tarihçilerinden ve Anadolu'nun islamlaşma­
sıyla ciddi bir şekilde meşgul olmuş bilim adamlarından Speros Vryonis
Jr.'dan da bahsetmemiz gerekir. Tarihçi meseleye Anadolu'nun islamiaşma
konusu çerçevesinde yer vermiş ve daha çok F. Köprülü'ye dayanmıştır97.

Aşağı yukarı aynı yıllarda yapılmış olmakla beraber çok sonra yayım­
lanmış bir çalışmadan da, özelliği sebebiyle burada söz etmek lazımdır.
M. Rami Ayas tarafından gerçekleştirilen bu kısa çalışma, Türkiye tarihin­
deki ilk tarikat oluşumlarını, yani Anadolu Selçukluları dönemindeki ilk ta­
rikat zümrelerini din sosyolojisi açısından incelemektedir. Yazar bu eserinde
Babailer isyanını tamamiyle değişik bir yaklaşımla ele almakta, bunun pey­
gamberlik iddiası taşıyan heterodoks bir isyan değil, yalnızca Selçuklu yö­
netiminin baskı rejimine karşı düzenlenmiş bir "harekat" olduğunu ileri
sürmektedir9x. Onun bu yaklaşımı, daha ileriki yıllarda, kendisi ve Mikail
Bayram gibi ilahiyatçı araştırıcıların yaklaşımının da ilk örneğini oluştur­
muştur.

Yukarıdan beri sıralanan bu çeşitli araştıımaların klasik yaklaşım tarzla­
rının, Türkiye'de Marksist ideolojinin yükseliş ve yarattığı kavgaların bula­
nık ortamında, yerlerini 1970'li yıllardan itibaren yepyeni bir yaklaşıma bı­
raktıklarını söylememiz gerekir. Türk tarihindeki halk ayaklanmaları,
Marksizm'e Türkiye'de tarihsel bir arka plan yaratmak amacıyla belki ilk
defa Marksist ideoloji açısından incelenmeye başlandı. Bu doğrultuda çalı­
şan ve bazıları tarihçi olmayan bir kısım araştırmacıların yüzeysel çalışmala­
rını da eklemek gerekir.

Sayıları gittikçe artma eğilimini gösteren bu tip çalışmalar arasında
zikre değer bir örnek olarak Çetin Yetkin'in eserini zikredebiliriz99. Türk ta-

96 Bk. Pre-Ottoman Turkey, London 1 96X, ss. 1 36- 1 37,221 -222, 241 vs.; krş. La
Turquie Pre-ottomane, İstanbul-Paris 1 9XX, ss . 95, 97, l X I , I X2, 200, 219 vs.

97 The Decline of Medieval Hellenism in Asia Minor and The Process of lslamisation
, Berkeley 1 97 1 , ss. 1 34, 244,245,267, 274,370,371,376.

98 Bk. Mehmet Rami Ayas, Türkiye'de İlk Tarikat Zümreleşmeleri Üxerine Din
Sosyolojisi Açısından bir Araştırma, Ankara 199 1 , ss.39-43.

99 Türk Halk Hareketleri ve Devrimler, İstanbul 1 974, 2 ci l t . Eser, B üyük
Selçuklular'dan Osmanlı İmparatorluğu'nun sonuna kadar çok geniş bir dönemi
kapsamaktadır. Babailer isyanıyla ilgili pasajlar için bk. a.g.e, 1, X2-XX.

2-l- I�A I3A İ U--:t{ I S YA N I

rihimkki halk hareketlerinin toplu bir incelemesine dair eserının ilk cildinde
yazar Babailer isyanına da yer vermiştir. Burada önce XIII. yüzyılda
Türkmenler'in içtimai:, iktisadi ve dini durumlarına temas eden Yetkin,
Baba İshak'ı Selçuklu burjuvazisi tarafından sömürülen Türkmen kitlelerini
kurtarmak için ayaklanan bir halk lideri olarak takdim eder. Ona göre Baba!
isyanı emperyalizme karşı Anadolu'da yapılan ilk ihtilaldir100. Yetkin'in bu
eseri, daha sonraki tarihlerde Alevi kesiminden gelen yazarların ana perspek­
tivini tayin etmede bir yol gösterici rolünü oynamıştır denebilir.

Bu sayılanlardan başka belki bu kısımda ikinci bir kategori olarak ele
almamız gereken, yukarıda genel olarak işaret ettiğimiz, Alevilik ve
Bektaşilik'le ilgili olarak 1989'dan bu yana, Sünni ve Alevi-Bektaşi kesi­
minde yayınlanan kitaplardaki pasajlardan bahsetmemiz gerekir. Bu pasajlar,
Türkiye'de Aleviliğin ve Bektaşiliğin tarihsel temeli olarak gördükleri
Babailer isyanına eserlerinde ayrı başlık altında yer vermişlerdir. Bu pasaj­
lara toplu bir bakış yapıldığında, Alevi yazarların çoğunlukla marksist
yaklaşımı benimsedikleri, bu sebeple daha çok sosyo-ekonomik sebepler
üzerinde durarak, bu büyük isyanı Anadolu'da sömürücülüğe karşı ilk
önemli ve geniş kapsamlı halk hareketi olarak değerlendikleri görülür.

Ana kaynaklar üstünde çalışmadıklarından ve tarihçilik mesleğinden
gelmediklerinden, bazan çok açık teknik ve tarihsel yanlışlar yapan, bazan
anakronizme düşen bu yazarların bir kaçının oldukça objektif yaklaşırnma
rağmen, hemen çoğunluğunun, ideolojik spekülasyona dayalı, tarihçilik açı­
sından hiç de titiz olmayan yüzeysel yorumları tercih ettikleri dikkati çeker.
Ana perspektif, tipik "ezen-ezilen" mücadelesidir. Bu pasajlarda özellikle
üzerinde vurgu yapılan konular, (Köprülü'nün ve Hüseyin Hüsameddin'in et­
kisiyle) lider olarak Baba İshak, is yanın heterodoks karakteri, yalnız
Türkmenler'in değil, Anadolu'daki her kesimden halkın katılmış olması, do­
layısıyla isyanın tipik bir köylü hareketi olduğu, Selçuklu yönetiminin sö­
mürücülüğü, vb. komılardır101 .

1 00 A. Tekin, Babalılar Ayaklanması, Ankara 1 979.
1 0 1 Kronolojik bir sıralamayla bu eserlerden bazılarını şöyle zikredebiliriz: Cemal

Şener, Alevilik Olayı: Toplumsal Bir Başkaldırının Kısa Tarihçesi, İstanbul 1 989, ss. l l 1 -
1 1 5 ; Atilla Özkırımlı, Toplumsal Bir Başkaldırının İdeolojisi: Alevilik-Bektaşilik, İstanbul
1 990, ss. 55-76; Fuat Bozkurt, Aleviliğin Toplumsal Boyutları. İstanbul 1990, ss. 1 4-29;
Nejat Birdoğan, Anadolu 'nun Gizli Kültürü Alevflik, İstanbul 1 990, ss. 46-70; Rıza
Yörükoğlu (takma isim), Okunacak En Büyük Kitap insandır: Tarihte ve Günümüzde
Alevflik, İstanbul 1 990, ss. 169-1 76; Burhan Kocadağ, Doğu'da Aşiret/er, Kürtler, Aleviler,
İstanbul 1 99 1 , ss. 79-8 1 ; Şakir Keçeli, Alevflik: Bozkırda Yanan Ateş, Ankara, tarihsiz
(1 994 "!), ss. 158-1 82. ve daha başkaları. Bu kitapların daha sonraki baskıları da hemen hiç
bir muhteva değişikliği gerçekleştirilmeden yapılmıştır. Burada diğerlerinden ayrılan bir
özelliği, her şeyi Kürt uygarlığına bağlayan bakış açısı dolayısıyla dikkati çeken Cemşid

HAB AlLI-:1{ İSYA N I 25

Sünni kesimG mensup yaLarların kitaplanndaki Baballer isyanına dair
pasajlar ise, tıpkı yukarıdakiler gibi, profesyonel bir tarih perspektifinden
bakmayan yarı ideolojik pas�ıjlardır. Genelde Selçuklu yönetiminin zulmünü,
isyanın haklı sebebi olarak değerleııdirmekte, bu yüzden de Türkmenler'in
yanında yer alan bir yaklaşım sergilen:cktedirler. Ancak onların Alevi yazar­
lardan farkı, olayın inanç: boyutunun k.es irıli�_de bir heterodoksi olarak görü­
leıniyeceği şeklindedir102.

B) Özel olarak Babailer isyanına hasrcdi!mi ş monografilcr

1- Makaleler

Bu konuda ilk önemli monografik makale diyebileceğimiz araştımm,
tanınmış doğu .Alman marksist tarihçi Ernst Wcrı:ıer'inkidir103. E. Werner,
makalesinin birinci kısmında dcvrin Anadolu tasavvufuna genel bir bakış
yaptıktan sonra, kendi tercih ettiği terimle, ''Baba İshak i syanı"ııa yönelir
ve özellikle Rus türkologim-ının çalı�nıalarına dayanarak olayın iktisadi se­
bepleri üzerinde durur. B ir kaç nokta hariç genellikle Gordlevski ve
Novicev'in marksist yonımiarını paylaşır. Her haHi karda bu. konuyu ol­
dukça geniş olarak ele alan ilk önemli bir kaç monografik araştırmadandır.

Bu mesele üzerinde E. Werner'den sonra ımıkale temelinde monografik
çalışma yapanlanlan biri de, Cl. Cahen olnıu�tur. O, yukanda sözünii etti­
ğimiz tanınmış kitabı Pre-Ottonwn Turkey'inden daha evvel, iki monografik
makalesinde genişçe durımıştur. B unlardan biri, Encyclopedie de 11slam'ın .k. . ' 1 d " "B b ., dd. ·cı · 1 114· B - 1 d k .., ı ıncı oas <lsıııa yaz' ıgı a aı ıııa esı ır" . u malca c e yazar, 'ısa ıa-
kal özlü ve esaslı bir şekilde, kaynaklara ve ara�tırnıalara dayanarak bütün
içtimai, iktisadi ve dini cephel eriyle Baba! isyanını incelemektedir. Bu yazı,
F. Köprülü'den sonra lıemcıı hemen konuyla i lgili hiitün problemlere temas
eden ilk çalışmacin denebilir. İkinci monografik makalesinde ise tarihç i,
B abai isyanının üç önde gelen �absiyetiyle ilgilenıniştir105, ki bunlar B aba

Bendcr (takına isiı�ıj'iıı ki tıılııııdaki kısımdan bahsetmek gerekir. Yazar, Kiirt Uygarltif.md�ı
A l e v'i/ik (İswnbul . 1 99 1) adı ndaki i l ;;inv escride, öteki Alevi yazarların perspekt ifin i
pay la�ınak la beraber, Aleviligi bir Ktirt kültür hadiscsi ol:ırak değerkndirmkte, buna paralet
oli.uak. da, Babal isyanina, sdnıürüyt.� kar�ı t;iknıt:i bir kllrt isyanı �ek l i nde yakla�nwkta ve
l i derlerini Klirl büyükleri ol :\rak ıakdim etmekledir (;ı.g.e, !;;;_ 57-6?.).

10� Bk. Yaşar Nuri Öztürk, Tm-ilı Boyuııca Bel;raşflik, istanbul ! SllJO, s.�. 4X-8,1; Eıhem
Ruhi Fığ.!a l ı , Tiiıkiyı:'de Alevilik Bekt;ışilik. Anl;ara 1 ')')0, �s. 1 1 ?. - 1 21)_

103 " Sozia l Religiöse Striimungc;n in Welı der islam: Baba hhaq", F�tsc/ıriti Wa/tcr
Bııetkc, Weimar 1966, ss. :�6?.--379.

iO•I B k . "Baba!" , El 2 .
1 05 "Baba lslıaq, Baba ll yas , 1-lad jd j i Bckl:ıslı d ıJLı�!qucs autrcs " , Tıırcica, l (1 969),

ss. 53-64.

26 BAB A I LER I S YA N !

İ lyas -Baba İshak- Hacı Bektaş üçlüsüdür. Yazar bu üç ünlü Türkmen baba­
sını birbiriyle mukayeseli ve ilgili bir şekilde inceler ve olaydan bahseden
kaynaklann tenkidiyle birlikte bu kişiler arasındaki münasebete ve Babai is­
yanıyla ilgilerine dair önemli yorumlar yapar.

Babailer isyanı Japon türkologlannın da dikkatini çekmekte gecikme­
miştir. Fujio Mitsuhashi bu olaya tahsis ettiği bir makalesinde meseleleri
yeniden ele almış ve Baba İlyas ile Baba İshak arasında bir münasebet
aramışsa da bilineniere fazla bir şey eklememiştir106.

Türkiye'de yapılan araştırmalara gelince, bu konudaki monografik maka­
leler genellikle profesyonel tarihçi olmayan araştırıcıların kaleminden çıkmış­
tır denebilir. Bunlardan ilki, bir edebiyatçı olan Atilla Özkırımlı'nın daha
önce gözümUzden kaçan bir makalesidir. Babailer isyanını, Selçuklu
Anadolusundaki sınıf çatışmasından kaynaklanmakta olup heterodoks bir
dini ideoloji kullanan bir halk hareketi şeklinde yorumlayan ve ikinci elden
kaynaklara istinat eden bu makalede, ağırlıklı olarak isyanın ekonomik se­
bepleri üzerinde durulur107.

Ahilik ve Ahi Evran üzerinde yaptığı araştırmalannda yöneldiği değişik
bakış açısıyla dikkat çeken Mikail Bayram'ın makalesine gelince, esasında
bazı kaynaklada bir kısım araştırmalara dayanmakta olan bu makale, sağlam
bir tarihsel yaklaşıma sahip değildir. Makale, Babailer isyanını,
Türkmenler'e düşmanca davranan Selçuklu yönetiminin, onları imha etmek
için bahane yaratmak üzere uydurduğu bir iftira olarak değerlendirir. Baba
İshak'ı Selçuklu zulmüne karşı koymaya çalışmış bir şahsiyet olarak değer­
lendiren Bayram, Babailer isyanının, Türkmenler'in Sünni inanç sahibi ol­
dukları halde, hükümetin, onlara saldırısını meşrülaştırmak için Rafızi ola­
rak takdim edildiği kanaatindedir108. M. Bayram'ın bu yaklaşımı, yukarıda
söz konusu edilen öteki Sünni yazarlar tarafından paylaşılmaktadır.

Hiç şüphesiz Babailer konusunda bugüne kadar yayınlanmış monografik
makaleler içinde en yeni iki tanesi, Osmanlı sosyo-ekonomik tarihinin ta­
nınmış titiz araştırıcılanndan Irene Beldiceanu-Steinherr'indir. 1487 tarihli
Hiidavendigfir Livası Talırir Defteri "nde Göynük'le ilgili kayıtlarda rastladığı

106 " 1 3-Seiki Anatoria ni okeru Baba i Un dô to so no Kiketsu" (1 3. yüzyılda
Anadolu'da Baba! hareketi ve sonuçları), Oriento, XVII/2. (1 975), ss. 1 29- 1 42.

107 "Babahlar ayaklanması", Birikim, sayı: 8, sene: 1 975, sayı: 14, sene: 1 976. Aynı
yazı daha sonra yazarın şu kitabında, bizim çahşmamızı eleştİren bir notla birlikte yeniden
yayımlanmıştır: Atilla Özkırımh, Edebiyat İncelemeleri: Ya7ılar 1, İstanbul 1 983, ss. 1 1 -42.

108 " Baba İshak harekatının gerçek sebebi ve Ahi Evran ile ilişkisi", Diyanet Dergisi,
XVIII/2 (1 979), ss. 69-78.

IM HAlLER İ S YA N I 27

bir Baba! cemaati üzerine kaleme alınmış ilk makale109, Babailer isyanının,
Anadolu'daki bir sürü isyan arasından rastgele biri olmadığını, bir çok bo­
yutuyla yüzyılların içinden önemli etkiler yarattığını arşiv kayıtlarına daya­
narak göstermek istemekte ve olaya yeni bir boyut kazandırmaya çalışmak­
tadır. İkinci makale ise, başlığından da anlaşılacağı üzere I 1 O, Babailer is­
yanının amacını sorgulamaya tahsis edilmiş izlenimi bırakınakla beraber,
yine Osmanlı tahrir defterlerindeki bazı verilerden hareketle isyanla ilgili
birkaç önemli konuda mütalaalar ileri sürmektedir, ki bunlar kitabın ilgili
yerlerinde değerlendirilecektir.

Burada son olarak, Alevilik ve Bektaşilik konusunun ünlü uzmanı
Irene Melikoff'un 1980'li yıllarda yayımıanmış olup, doğrudan doğruya
Babailer ile ilgili olmamakla beraber, Babailer'in inanç dünyalarını tanıma
konusunda önemli ölçüde aydınlatıcı bir seri makalesini mutlaka zikretmeli­
yiz. Bu makaleler, dönemin Anadolu'sundaki heterodoks inançların tahlili,
bunların menşe'leri, Orta Asya ve diğer bölgeler, inançlar ile bağlantıları ve
özellikle de bağdaştırmacı (syncretique) özelliklerini ortaya koyan, bir çok
mühim noktaya dikkat çeken önemli araştırmalardır1 1 1

2- Kitaplar ·

Baba! ayaklanmasına hasredilen, Türkiye'de yayınlanmış ilk kitap,
Abdullah Tekin adlı araştırmacının kaleminden çıkan amatör bir eserdir1 1 2.
Yazar kitabını, Türkiye'de üniversite gençliği arasında devrimci marksist
ideolojinin yükseliş yıllarını yaşadığı bir dönemde yayınlamıştır. Çok tabii
olarak Babailer isyanını marksist ideoloji açısından yorumlamakta, bu isya-

lO'! "Giiynük, ville refuge des communautes baba'!", Itıneraires d'Orient : Hornınage a
C/aude Cahen, Res Orientales VI, Leuven (Belgique) 1994, ss. 241 -255.

l l O "La "revolte" des Baba'! en 1 240, visait-elle vraiment le renversement du pouvoir
seldjoukide'!", Turcica, 30 (1998), ss. 99-1 1 8. Bu makalesinin sonunda yazar, olaya çağdaş
bir Ermeni kroniğinde yer alan, bugüne kadar kimsenin kullanmadığı, Baballer isyanına dair
tek cümlelik bir kaydı da eklemek suretiyle bir yenilik getirmektedir. Bi lineniere herhangi
bir katkı sağlamayan bu kaydın, bu kitabın Ekler kısmında çeviri metnini verdiğimiz Arap
kroniklerindeki kısa kayıtlara çok benzediği dikkati çekiyor.

1 1 1 Msi. bk. "Recherches sur !es composants du syncretisme Bektachi-Alevi", Studia
Turcologica, Memoriae Alexii Bombad Dicata, Napoli 1 982, ss. 379-395; "L'Islam
heterodoxe en Anatolie", Turcica, XIV (1 982) , ss. 142- 1 54; "Les origines centre-asiatiques
du soufisme anatolien", Turcica, XX (1988), ss. 7- I 8. Bu yazıların hemen tamamı şurada
yeniden yayımlanmıştır: lrene Melikoff, Sur /es Traces du Soufisme Turc: Recherclıes sur
/'Islam Populaire en Anatolie, İstanbul 1 992, İsis Yay. Bu kitabın türkçeye çevirisi için bk. :
Irene Melikoff, Uyur İdik Uyardılar: Alev1/ik-Bektaşilik Araştırmaları, çev. Turan Alptekin,
İstanbul 1993, Cem Yay.

1 1 2 Abdullah Tekin, Babalılar Ayaklanması, Ankara, tarihsiz (1 979'!), Karacan
Matbaası.

28 B A BAi LER l S YA N l

nın, gittikçe iranlılaşarak Türk halkına yabancılaşan Selçuklu devletini de­
virmek için ilk anti-emperyalist ihtilal olduğu tezini savunmaktadır. A.
Tekin, eserinde isyan sırasında Anadolu'nun içinde bulunduğu bozuk siyasi,
sosyal, ekonomik ve dini ortamın tasvirine önem vermiştir. Ayrıca Hacı
Bektaş-ı Veli'yi de bu bozuk düzeni değiştirmek isteyen, isyanda en önemli
rollerden birini oynamış aktif bir devrimci halk lideri olarak sunar1 1 3

Babailer isyanını konu edinen ikinci kitap, bizim Babailer İsyanı'nın
yayımlanmasından tam on yıl sonra, yalnızca onu eleştirrnek maksadıyla
yayımlandığı yazarının dolaylı ifadelerinden ve kitabın muhtevasından anla­
şılan bir eserdir1 1 4. Aslında, Reha Çamuroğlu'na ait bu kitabın yaklaşık
üçte birini teşkil eden son kısmı, Babailer isyanına dair olup ilk bölümleri,
adından da anlaşılacağı üzere, "tarih" ve "heterodoksi" kavramlarının tartı­
şılmasına tahsis edilmiştir. Yazar, Babailer isyanına katılan heterodoks
Türkmen dervişleri, belki hiç bir zaman sahip olmadıkları bir kişilikle, ide­
alist ve filozofça bir zihniyetin temsilcileri olarak takdim eder. Ayrıca is­
yanın sebeplerini tartışır, sonuçlarını kısaca irdeler1 15.

C) Baba i hareketine mensup şeyhlere dair çalışmalar:

Babailer isyanı, belli bir tarihte başlayıp bitmiş bir olay olarak kal­
saydı, belki de o kadar önemli olmayacaktı. Fakat bu olayı diğerlerinden
ayıran şey, isyanın bitiminden sonra, özellikle konar-göçer Türkmen zümre­
leri ile, onların da ötesinde kırsal kesimde yerleşik bir süfi hareket olarak,
uzun yüzyıllar kalıcı bir etkiye ve kendi içinden yeni dini-sosyal bir takım
hareketlere kaynaklık etmiş olmasıdır. Bunu biz Babai lk1reketi olarak ad­
landırıyoruz. Osmanlı imparatorluğunun teşekkülü devresinde, ilk beyleri
çevretiyen ve kendilerine Abdaliin-ı Rum denilen Türkmen babaları hemen
tamamİyle bu hareketin içinden geliyorlardı ve Türkmen muhitlerinde büyük
bir etkiye sahiplerdi. Bu etki aynı zamanda, Anadolu Selçuklu devletinin
dağılmasından sonra ortaya çıkan muhtelif Türkmen beyliklerine de yayıl­
mıştı . Babai hareketine mensup bir sürü Türkmen babası, bu beyliklerdeki
ahali ile devamlı temas halindeydi.

Bu konuyla ilgili hemen hiç bir müstakil araştırma mevcut değilse de,
F. Köprülü ve A. Gölpınarlı'nın çeşitli eser ve makalelerinde, ayrıca George

1 1 3 Bk. a.g.e., ss. 53-61 .
1 14Bk. Tarih, Heterodoksi ve Babailer, 1 . bs. İstanbul 1 990, Der Yay.; 2. bs. İstanbul

1 992, Metis Yay.
1 1 5 Bu eserde yazar, bazan bizim cümlelerimizde hiç kastetmediğimiz anlamları

kendince onlara yükleyerek oldukça sert bir üsHlp içinde, marksist tarih anlayışından
hareketle Babailer İsyanı'na eleştiriler yöneltir.

HABAILbR I S YA N ! 29

Jacob, Jean Dcny, John Kingsley Birge, Paul Wittek ve Aurel Decei gibi
bazı batılı tarihçilerin makale ve kitaplarında önemli bilgiler bulmak müm­
kündür. Bu yazarlar bir kısım ünlü Türkmen babalarını ve başta, sonradan
Anadolu Türk heterodoksisinin temel ve merkez şahsiyeti konumunu kaza­
nacak olan Hacı Bektaş-ı Veli olmak üzere, Abdal Musa ve bilhassa Sarı
Saltık, Barak Baba ve Geyikli Baba'yı tedkik etmişlerdir. Özellikle Sarı
Saltık, Balkanlar'la da ilgili olması bakımından çok ilgi çekmiş, ve üze­
rinde oldukça kabarık sayıda inceleme yayınlanmıştır. Mesela ünlü Fransız
türkoloğu Jean Deny, Sarı Saltık'a tahsis ettiği bir makalesinde, çağdaş
kaynaklara göre bu esrarengiz şahsiyetin kimliğini ve faaliyetlerini aydınlat­
ma ya çalışmış, ona ait menkabelerin tahlilini denemiştir 1 1 6.

Diğer taraftan Rumen tarihçi Aurel Decei, yine Sarı Saltık konusuna
uzunca bir makale ile tekrar eğilmiş ve özellikle onun XIII. yüzyılın ikinci
yarısında Dobruca'ya yönettiği bir Türkmen göçünü ele alnuştır1 1 7 .

Barak Baba ile Geyikli Baba'ya gelince, onlar da H Ziya Ülken tara­
fından iki makalesinde inceleme konusu edilmişlerdir 1 1 8 . Bu makalelerde
yazar onları özellikle din psikolojisi açısından tetkike tabi tutmaktadır.
Yazık ki günümüze kadar bu tip çalışmalar pek rağbet görmemiş ve söz
konusu makaleler bu alanda hemen ilk ve son örnek olmuşlardır.

Bunlardan başka, Bektaşiliğin teşekkülünde çok büyük bir rolü olan
Abdal Musa, Fuat Köprülü'nün önemli bir makalesinin konusudur. Ayrıca
F. Köprülü'nün "Abdal" lakabını taşıyan bazı Türkmen babalarına hasrettiği
bir incelemeler serisi de bulunmaktadır, ki bunlar edebi bir ansiklopedide
yayınlanmıştır1 1 9 . Bu seride F. Köprülü, Abdal Kumral, Abdal Mehmed,
Abdal Murad gibi, ilk Osmanlı sultanları ile temas halinde olan Baba! ha­
reketi mensubu Rum Abdalları 'm incelemektedir.

Rum Abdallan 'nın mahiyetleri, Baba! hareketiyle ilgileri ve özellikle
de ilk Osmanlı sultanlarıyla münasebetleri üzerine, Irene Melikoffun çok
önemli bir yazısını mutlaka zikretmek gerekir. Bu yazıda Rum Abdalları'nın
mahiyetleri ve Osmanlı sultanları ve çevreleriyle olan sosyal faaliyetleri çok

ı ı G "Sary Saltyq et le nom de la ville de Babadaghi", Melanges Emi/e Picot, Paris
1 9 1 3, 11 , 1 - 1 5.

ı ı ? "Le probleme de la colonisation des Turcs dans la Dobrogea au XIIIe siecle",
TAD.,VI (1968), ss. 85- 1 1 1

ı ı s "Anadolu tarihinde dini ruhiyat müşahedeleri" , MM. 1 3- 14 (1 340), ss. 434-448.
ı ı 9 "Abdal Kumral", "Abdal Mehmet", "Abdal Murat" ve "Abdal Musa" maddeleri,

THEA, İstanbul 1 935, I . fasikül. Burada yarım kalmış olan "Abdal Musa" makalesi, Orhan
Köprülü tarafından tamamlanarak önce Köprülü'den Seçmeler (Ankara 1 972, ss. 109-1 23)
de, sonra da TK. !sayı 1 23 (1974), ss. 1 98-2071 da olmak üzere iki defa yayınlanmıştır.

. · , �di A I LER I S YA N ı

iyi bir biçimde açıklanmıştır 1 20 . Aynı meseleyle ilgili olarak tarafımızdan
kaleme alınan bir yazıyı da buna ekleyebiliriz 1 2 1 .

Kısmen 1 970'li yıllarda, fakat daha çok Alevi-Bektaşi kimliğinin gün­
deme geldiği 1990'larda, Hacı Bektaş-ı Veli bir çok eserde ya bir bölüm
olarak, ya da müstakil monografiler halinde, yukarıda vurgulamaya çalıştı­
ğımız ideolojik çerçevede inceleme konusu olmuştur. Sünni veya Alevi kö­
kenli araştırmacıların kaleminden çıkan bu monografilerin çoğu, ne yazık ki
bilimsel bir tarih yöntemine dayanmaları şöyle dursun, sağlam bir tarihi
tenkit kavramından da yoksun çok açık birer saptırılmış tarih (histoire de­
formee) örneği olup, birbirine zıt kimlikler altında kendi Hacı Bektaş-ı
V eli'lerini yaratma ya çalışmaktadırlar 1 22.

Bütün bunların arkasından , B ektaşiliğin çok önemli uzmanı I .
Melikoff, yakınlarda Hacı Bektaş - ı Veli v e onunla bağlantılı olarak
Bektaşilik ve Alevilik üzerine önemli bir kitap yayımiadı 1 23 . I . Melikoff
bu kitabında Hacı Bektaş-ı Veli'yi ve bu çerçevede Bektaşilik ve Aleviliği
geniş ölçüde eski şamanist teori çerçevesinde ele almakta, gerek bu konu­
larda, gerekirse Hacı Bektaş-ı Veli hakkında tartışmalı bir takım meselelerle
ilgili önemli görüşler, hipotezler ve yorumlar ortaya koymaktadır.

II. BİLGİLERİMİZiN ESKi DURUMU VE BAZI MESELELER

Babailer, veya Baba ResUl isyanı -yahut da çoğu defa söylendiği gibi
Baba İshak isyanı- F. Köprülü tarafından daha seneler önce, Anadolu'nun

ı :]o Bk. "Un ordre de derv iches colonisateurs: les Bekatchi s , leur rôle social et leurs
rapports avec les premiers s u l tans ottoman s " , Memorial Ömer Luttl Barkan, Inst. Fran.
d ' Etudes Anatol . , Paris 1 980, ss. 1 49- 1 57 .

ı :] ı " Les mil ieux soufis dans les terri toires du Beli cal ottoman e t le probleme des
'Abdalan-ı Rum'(l 300- 1 389)" , Tlıe O tt o man Emirale (1300- 1389), ed. El isabeth Zachari adou ,
Institut for M edi terranean Studies, Rethymnon 1 993, ss. 1 45- I 5 8 .

ı "" Alevil ik-Bektaşil ik ' le i lg i l i bir t a k ı m kitapların içinde H a c ı Bektaş Veli'ye tahsis
edi lmiş olup bu tür bi l imsel olmayan yakalş ımları yansıtan pasajlar bir hayli fazladır. Biz
b u rada yalnız kitap hal inde olanl ardan bazı larını zi kredeceğ i z : Msi . bk . A l i S ü mer,
Anadolu 'da Türk Öncüsü Hacı Bektaş-ı Velf, Ankara 1 970 (3 . bs . 1 990); Hacı Bektaş
Turizm Derneği, Hacı Bektaş Veli, Bildiriler-Denemeler-Açıkoturumlar, Ankara 1 977; Adil
G ü lvahaboğlu , Hacı Bektaş Veli: Uiik-Ulusal Kültür, Ankara, tarihsiz (1 988"1); Türk Kültürü
ve Hacı Bektaş Veli Vakfı , Türk Kültürü ve Hacı Bektaş Velf, Ankara 1 98 8 ; İ. Zeki
Eyüboğl u , B ü tün Yönleriyle Hacı Bektaş Velf, İstanbul 1 989; Abd ü l kadir Sezgin , Hacı
Bektaş V elf ve Bektaşflik, İ stanbul 1 99 1 , 3 . bs.; Lü tfi Kale li , A le vi-Sünni ina ncında
Mevliinii- Yunus ve Hacı Bektaş Gerçeği, İ stanbul 1 993 ve daha başkaları .

ı " ' Hadji Bektaclı: Un Mytlıe et ses A vatars: Genese et Evalu tian du Soutlsme
Populaire en Turquie, Leiden 1 998 (Türkçe çeviri s i : Hacı Bektaş: Efsaneden Gerçeğe, çev .
Turan Alptek i n , İstanbul 1 99 8 .) . K i tap hakkında eleştirel bir tanıtım için bk. A. Yaşar
Ocak, Belleten, 236 (Nisan 1 999), ss. 275 -27'/1, .

B AB A I LER i S YA N : l l

dini-sosyal tarihi açısından arzettiği büyük öneme işaı l , ·ıuııwasma rağmen,
görüldüğü gibi az sayıda özel araştırmaya konu teşkil etmiştir. Şüphesiz ki
bunda, kaynakların nicelik ve nitelik olarak yetersizliği, bunlarda mevcut
kayıtların katiyetsizliği temel sebebi teşkil eder. Ekseri durumlarda araştırıcı­
lar, isyanın bilhassa siyasi yönü ile ilgilenmişlerdir. Bununla beraber, F.
Köprülü, Cl. Cahen ve O. Turan gibi, dini -içtimai tarafını da nazarı dik­
kate alanlar bulunmuştur. Adları geçen bilim adamları özellikle ve haklı
olarak, olayın cereyan ettiği devirde Türkmen çevrelerinin dini ve sosyo­
ekonomik şartlarını ortaya koymağa gayret göstermişlerdir.

Burada eğer, konunun kendi birliği içinde genel vaziyetine bir göz atı­
lacak olursa, aşağıdaki biçimde özetlemek mümkündür: 1237 yılında, II.
Gıyaseddin Keyhusrev babası I. Alaeddin Keykubad'ın zehirlenerek ölmesin­
den sonra Anadolu Selçuklu tahtına geçmiştir. Babasının zamanında doruk
noktasına erişen memleketip siyasi, içtimai ve iktisadi nizamı, yeni genç
sultanının beceriksiz ve kötü idaresi yüzünden hızla alt üst olmaya başladı.
Bilhassa veziri Sadeddin Köpek'in kendi ikbalini ve iktidarını daha da yük­
seltmek için işlediği siyasi cinayetler ve gayri meşru bir takım faaliyetleri,
halkın hayatında büyük krizler meydana getirdi. Bu arada göçebeler ve
köylü ahali bu kötü yönetimden son derece zarar gördü. İşte bu genel ra­
hatsızlık yüzündendir ki, 1240 yılında bir ihtilal patlak verdi.

Önce Güney Doğu Anadolu mıntakalarında, sonra da Orta Anadolu'da
iyice yayılan bu ihtilalin merkezi Amasya idi. Önceleri Kefersüd taraflarında
otururken Amasya'ya gelip yerleşen Baba İshak adındaki bir Türkmen ba­
bası, peygamberliğini ilan ederek Selçuklu yönetimine karşı ayaklandı ve bu
ayaklanma gittikçe büyüdü. B aba İshak etrafına toplanan gözüpek
Türkmenler'le etrafı yağmalamaya başladı. B aba İshak'ın emrindeki bu
Türkmen ordusu, kadınlı erkekli, çocuklu ihtiyarlı yenilmez bir kitle ha­
linde peşpeşe başarılar kazandı. Selçuklu hükümeti, bir çok defa isyancılar
üzerine kalabalık kuvvetler gönderip bu büyük tehlikeyi hertaraf etmeyi de­
nedi ise de bu, başarıya ulaşamadı. Nihayet 1240 yılında son bir teşebbüs­
ten sonra Baba İshak Amasya'da bastırılıp yakalandı ve idam edildi. Daha
sonra, Malya ovasında vukü bulan korkunç bir çarpışmayı müteakip, yenil­
giye uğratılan Türkmenler'in büyük bir çoğunluğu katliama tabi tutuldu .
Ücretli Frank askerlerinin gözüpekliği sayesinde Selçuklu hükümeti bu kor­
kunç tehlikeyi böylece savuşturmuş oldu. Fakat bununla beraber çok paha­
lıya mal olan bu zafer, Anadolu Selçuklu devletini Moğol istilasına uğra­
maktan kurtaramadı.

Yukarıda kısaca yakın zamana kadar geçerli olan bilgilerimize göre
özetlenıneye çalışılan olaylar, dikkat edilirse, üzerinde uzmanların değişik ve

32 B A B A ! U:.R ISYA N !

farklı yorumlar yaptığı bir takım problemler ortaya koymaktadır. B u cümle­
den olmak üzere şunlar sıralanabilir:

Olayın gerçek sebepleri nelerdir? Ekonomik faktörler mi, yoksa sosyal
faktörler mi daha ağırlıklıdır? Veya yönetim ile Türkmenler arasındaki inanç
ayrılığından kaynaklanan dini bir ayaklanma mı söz konusudur? İsyamn
ideolojik bir yanı var mıdır, varsa bu ideolojinin mahiyeti nedir? Babailer
nasıl bir inanç sistemine sahiptiler? Bazı araştırıcıların ileri sürdükleri gibi,
bu bir sünni hareket miydi, yoksa bir heterodoks isyan mıydı? Yahut bir
Alevi isyam mıydı? İsyamn ideolojisinde Şu faktörlerden söz edilebilir mi?
vs. Bu sorulan daha da çoğaltmak münıkündür.

Ayrıca isyamn liderinin, yahut liderlerinin kimlikleri de ayrı bir prob­
lem olarak gündeme gelmektedir. Kaynaklann bazılarında, Baba İshak'ın ya­
nında Baba İlyas adında ikinci bir kişiye rastlanmaktadır. Şimdiye kadar bu
şahsın hakkında birbirine zıt şeyler söylenmiştir. Hatta adının
Karamanoğullan beyliği'nin kuruluşuna da karıştığı görülüyor. Bu konu, hiç
de az sayıda olmayan incelemeler yapılmış olmasına rağmen, yine de
önemli bir mesele teşkil ediyor. Liderin Baba İlyas veya Baba İshak olması
neyi değiştirir? Yahut değişen bir şey olmaz mı? Sonra Türkmenler, bu
cömert, samimi ve basit yaşayışlı insanlar niçin sarsılmaz bir şekilde bu
babalara bağlanmışlardı? Hangi gaye için onlar uğrunda kendilerini, kadınla­
nm, çocuklarım ve mallarını feda ediyorlardı?

Diğer yandan, bu ayaklanmanın böyle çok geniş bir alanda bu kadar
kısa bir zamanda yayılması da hayli anlamlı ve düşündürücüdür. Selçuklu
ordularının, bu gayri muntazam ve teşkiHitsız kitleler karşısındaki sürekli
yenilgisi şaşırtıcı değil midir? Bu yenilgiler nereden kaynaklanıyordu?

Bütün bu sorulardan sonra, çok daha önemli başka bir mesele gün­
deme geliyor: Babai hareketi menşe'li geniş bir derviş ve şeyhler kitlesinin
XIV. yüzyılın ortalanna kadar, yani Osmanlı İmparatorluğunun ilk teşekkül
dönemi boyunca yoğun faaliyetleri, isyandan sonra bir dini-sosyal hareketin
oluştuğunu göstermektedir. Babai hareketi dediğimiz bu hareketin,
Anadolu'da bir İslam -Türk heterodoksisinin teşekkülüne yol açıp açmadığı,
Bektaşiliğin ve Aleviliğin teşekkülündeki rolü de çok ciddi ve önemli bir
tartışmanın konusudur. Ayrıca, daha sonraki yıllarda Şeyh Bedreddin ayak­
lanması, yahut XVI. yüzyıldaki Anadolu ayaklanmalan ile alakası ise aynı
derecede mühim bir meseledir.

Son olarak sırayı, Babailik (Babaiyye) adında bir tarikatın gerçekten
var olup olmadığı ve Baba İlyas ile Baba İshak'ın bununla ilgisi meselesi
alıyor. Şimdiye kadar, yerli olsun yabancı olsun hemen hemen bütün araştı-

BABAILER İSYA N I 33

ncılar -muhtemelen merhum Köprülü ve Gölpınarlı'nın etkisinde kalarak­
böyle bir tarikatın mevcudiyetine ve bunun Baba İlyas tarafından kurulduğu
konusunda adeta fikir birliği sağlanuşlardır. Buna rağmen hareket dikkatle
gözden geçirildiğinde bu konuda akla bir yığın şüpheler gelmekte, böyle bir
tarikatın varlığını kabul ettirecek herhangi bir ipucuna rastlanmamaktadır.

Her ne olursa olsun. Babailer, yahut Baba ResUl isyam ve nihayet
onun oluşturduğu Babai hareketi, Türkiye'nin sosyal ve dini tarihini daha
iyi kavrayabilmek, sonraki bir takım dini yapılanmaları yeterince anlayabil­
mek için yakından ve özenle incelenmeye değer bir olaydır. İşte bu araştır­
mamızda biz de bunu deneyeceğiz. Ancak şunu hemen belirtelim ki, bu
çok mühim olayın gerçekte olduğu gibi tam olarak kavramldığı, bütün yön­
leriyle aydınlığa çıkarılabildiği, bugün bile hala kolay kolay iddia edilebile­
cek durumda değildir. Bizim yapmaya çalıştığımız şey, elden geldiğince,
kaynakların imkan verdiği ölçüde gerçeğe olabildiği kadar yakın bir tarihçe
sunabilmektir.

BİRİNCİ BÖLÜM

BABAiLER (BABA RESUL) İSYANININ SEBEPLERİ

1- TEMEL SEBEPLER

A) İktisadi olanlar

Babailer veya Baba ResUl isyanının muhtelif sebepleri arasında, XIII.
yüzyılda, özellikle de bu yüzyılın ortalarına doğru Anadolu'nun içinde bu­
lunduğu iktisadi sıkıntılar, daha baştan itibaren araştırıcıların dikkatini çek­
miştir. Genellikle, bu olayda halkın içinde bulunduğu kötü hayat şartlarının
baş rolü oynadığı belirtilmiş, özellikle Rus türkologlar işin bu yönü ile
yakından ilgilenmişlerdir. Mesela W.A. Gordlevski Baba ResUl isyanını sa­
dece iktisadi sebeplere bağlı olarak ele alır ve bunun bir köylü ayaklanması
olduğunu iddia eder 1 .

Nitekim olay baştan sona kadar dikkatle incelendiğinde, gerçekten de
Baba ResUl isyanının meydana gelmesinde iktisadi şartların hatırı sayılır bir
yeri olduğu, bu hususun belirgin olarak kendiliğinden meydana çıktığı gö­
rülür. Ancak her tarihsel olayda olduğu gibi, böyle geniş kapsamlı ve etki­
leri yüzyıllarca devam eden bir olayı da tek sebeple açıklamak mümkün
değildir. Bununla beraber, meselenin ağırlık noktasında iktisadi sebepterin
önemli bir yeri olduğu gözlenebiliyor. Konuya yakından bakıldığında bunla­
rın, Anadolu Selçuklu devletinin toprak rejiminin o devirdeki durumuyla
oldukça yakından ilgili bulunduğu anlaşılmaktadır.

Daha Anadolu'da yaptıkları ilk fetihlerden itibaren Selçuklular, vaktiyle
Horasan'a indiklerinde zengin toprak sahipleriyle halk kitleleri arasında gör­
dükleri büyük uçurumu, Bizans aristokrat toprak sahipleriyle yerli ahali ara­
sında da gördüler2. Bu sebeple her hangi bir sosyal krizden sakınmak mak­
sadıyla, kendi geleneklerine de uygun olan miri toprak rejimi ile askeri ik­
tatar sistemini uygulamaya başladılar. Hatta XIII. yüzyıla kadar feodal sis­
temin oluşmasına da engel olabildiler. Fetbolunan bütün topraklar, İslam
hukuku gereğince doğrudan doğruya devletin malı telakki ediliyordu.

1 Gordlevski, Anadolu Selçuklu Devleti , ss. 1 80- 1 8 1 .

" O . Turan, "Le droit terrien sous !es seldjoukides de Turquie", RE!., XVI (1 948), s.
47; aynı yazar, Selçuklular ve İslfimiyet, İstanbul 1 97 1 , s. 21 -22.

38 BABAILER İSY ANI

Maamafih bazı şartlar altında özel mülkiyet de kabul olunmuştu, ama bu
tip mülkiyet önemli bir miktar teşkil etmiyordu . Özel mülkiyet bahçeleri,
bağları ve şehirlerle köylerin yakınlarında bulunan buğday ve arpa tarlalarını
içine alıyordu3 . Bu özel mülkiyetin yanında başka bir çeşit mülkiyet daha
vardı ki, devlet hizmetindeki bazı şahıslara hükumetçe verilmişti. Divani
miüikfine diye adlandırılan bu çeşit toprak mülkiyeti ne satılabilir, ne ba­
ğışlanabilir ne de miras yoluyla intikal edebilirdi4.

Yukarıda belirtildiği gibi, Anadolu Selçukluları'nda toprak rejimi askeri
ikta sistemine dayanıyordu. Bu iktaları hükumet bazı askeri sınıfların tem­
silcileri olan Türkmen beyleriyle devlet memurlarına vermekteydi5. Üzerinde
bir çok köylülerin ve bu arada Türkmen boylarının yaşadığı bu iktalar, miri
arazinin büyük çoğunluğunu teşkil ediyordu. Buralarda yaşayan müslim ve
gayri müslim ahali, her yıl ikta sahibine belli miktarlarda vergi ödüyordu.
Duruma göre öşiir veya haraç adını alan bu vergiyi ödeyenler, karşılık
olarak üzerinde oturdukları ve işledikleri toprakların sadece tasarruf hakkına
sahiptiler.

Yerleşik olsun göçebe olsun Türkmenler, topraklarının tasarruf hakkını
eski müşterek kabile mülkiyeti esaslarına uygun olarak kullanıyorlardı6 .
Yani, kendi beylerinin ikta arazilerini, ona yıllık bir vergi ödemek suretiyle
tasarruf edebiliyorlardı. Onlar bu arazilerden, hayvanları için otlak ve kendi­
leri için kışlak şeklinde faydalanıyorlardı. Tarım için ayrılanlar da aynı
müşterek mülkiyet esasına tabi idi7.

İşte kısaca özeHenrneğe çalışıldığı gibi, XIII. yüzyılın başlarında
Anadolu'da toprak rejimi aşağı yukarı bundan ibaretti. Moğol istilasından
sonra gelen Türkmen boylarını da Selçuklu hükumeti yine kendi kabile ge­
leneklerine uygun bir şekilde memleket içine yerleştirdi ve onlara topraklar
verdi. Bunlar da yine müşterek mülkiyetin yürürlükte olduğu arazilerdi.

Selçuklulardaki bu toprak rejiminin zaman zaman sarsıntılara uğradığı
müşahede edilmektedir. Nitekim 1 192'de II. Kılıçarslan'ın ölümünden sonra,
memleket yıllar boyunca saltanat mücadelelerine sahne oldu8. Daha bunun

3 Aynı yazar, "Le Droit terrien " , ss. 37-38; aynı yazar, Selçuklular Tarilıi, s. 274.
4 Aynı yazar, "Le Dmit terrien ", s. 39.
5 A.g.m., ss. 46-47; Cl. Cahen, "Le regime de la terre et l'occupation

Anatolie", CHM., Il (1 955), ss. 572-575; aynı yazar, PO. Turkey, ss. 1 79-1 8 1 .
6 Cahen, "Le Reginie de la terre " , s. 57 1 .
7 Turan, "Le Droit terrien ", ss. 43-45.

turque en

8 Msi. bk. İbn Blbl, s. 22; ayrıca bk.Cahen,
Türkiye, ss. 225-229, 237-247.

PO. Turkey, ss. I 1 4- I 1 7; Turan,

BABAILER İSY ANI 39

doğurduğu arızalar silinmeden I. Gıyaseddin Keyhusrev'in ölümüyle oğulları
I. İzzeddin Keykavus ve I. Alaeddin Keykubad arasındaki yeni bir seri mü­
cadelenin, memleketin ekonomik durumuna oldukça zarar ve ziyan verdiği
tahmin ediliyor. Herhalde bütün bu mücadeleler esnasında, daha doğrusu bu
mücadelelerin sebep olduğu bir takım nüfuz kazanma endişelerinin yol aç­
tığı kötü kullanmalar yüzünden toprak rejimi önemli ölçüde zedelenmiş ve
sistem bozulmuş olmalıdır.

Muhtemelen XIII. yüzyılın ilk çeyreğinden sonra, devletin siyasi, eko­
nomik ve kültürel bakımlardan en parlak bir dönemde bulunmasına rağmen,
toprak rejimi bozulmaya ve özel mülkiyet veya vakıflar, konar-göçerler için
hayati önemi haiz müşterek mülkiyet aleyhine gelişmeye başladı. Bu bo­
zulma, köylerde de hatır sayılır özel mülkiere sahip bir toprak aristokrasisi­
nin çıkmaya başlaması şeklinde görüldü9. Bu toprak aristokratları köylüleri
ırgat olarak kullanıyordu. Böylece, köylülerle devlet arasında bu büyük top­
rak sahiplerinden ibaret bir aracı sınıf meydana geldi 10.

Aynı dönemde bu birincisi kadar önemli ikinci bir değişiklik de, as­
keri iktaların vakıf haline dönüştürülmesidir. Bazı sİpahiler ve bir kısım
emirler, iktalarını evlatlık vakıf" haline getiriyorlar, böylece onların gelirini
çocuklarına bırakmanın yolunu bulmuş oluyorlardı1 1 . Aslında bir iktaın sa­
hibi öldüğü zaman, devlet o iktaın küçük bir kısmı hariç geri kalanına el
koyuyordu. İşte buna engel olmak için, yani iktaın gelirini bir bütün ha­
l inde aile içinde muhafaza edebilmek amacıyla bu tedbir alınıyordu.
İktaların bu suretle vakıf haline getirilmesi de, Türkmenlerin yaşadığı kol­
lektif arazilerin miktannın büyük çapta azalmasına ve bu hususta bir darlık
ve sıkıntının doğmasına sebebiyet vermiş olmalıdır.

Netice olarak denebilir ki, toprak rejimindeki bu değişikliklerin doğur­
duğu arazi sıkıntısı gibi hayati bir tehlike önünde Türkmenler, gittikçe
hayvanlarını otlatacak mer'a ve kışı geçirecek kışlak bulma konusunda güç­
lüklerle karşılaşmaya başladılar. Bu da tabiatıyla onların günlük yaşantıla­
rında esaslı bir kriz yaratıyordu.

Burada, Türkmenlerin hayat şartlarını ağırlaştıran önemli bir faktörü,
demografik etkeni unutmamak gerekir, ki bu da toprak konusundaki bu sı­
kıntılara rağmen bir de, XIII. yüzyılın başından beri Anadolu'ya devamlı
surette vuku bulan göçlerle aralıksız büyüyen Türkmen nüfusundaki artıştır.

9 Msi. bk.Köprülü, Kuruluş, ss. 100- 101 .
10 A.g.e., aynı yerde.
ı ı Msi. bk. M. Akdağ, Türkiye'nin iktisadi ve İçtimiif Tarihi, İstanbul 1 979, 2.

basım. I, 36-37.

40 BABAILER İSY ANI

İlk göçler süresince Selçuklu yönetimi, yeni gelen boyları yerleştirme mese­
lesinde hemen hiç bir güçlüğe uğrainıyordu. Çünkü Orta Anadolu'nun geniş
bozkırları boş denecek kadar tenha idi. Yerli ahalinin büyük bir kısmı, yıl­
larca Bizans yönetiminden ve toprak aristokrasisinden çektiği ağır ıztıraplar
sebebiyle yeni gelenler karşısında fazla direnmek lüzümunu hissetmeyip ba­
tıya doğru çekilmişti. Bu itibarla Selçuklu hükumeti, boş araziyi kendi
mülkiyet hakkım kullanarak göçmenlere dağıtıyordu. Bu sebepledir ki ilk
zamanlarda göçler, yönetimi her hangi bir güçlükle karşı kaşıya bırak­
madı 1 2. Oğuzlar ve öteki Türk boyları, Sivas, Tokat, Amasya, Çorum
Kayseri, Bozok, Kırşehir, Çankırı ve Eskişehir'i içine alan Anadolu bozkır­
larını dolduruyorlardı. Üstelik Bizans sınırı boylarına yerleşmiş olan
Türkmen boyları, zaman zaman sınırların ötelerine yaptıkları akınlarla dev­
lete hizmette bulunuyorlardı. Bazı boylar giderek göçebeliği bırakıp yerleşik
hayata geçmek suretiyle hem boş arazileri şenlendiriyorlar, hem de tarıma
katkıdan geri kalmıyorlardı1 3.

XIII. yüzyılın başlarına, hatta ilk çeyreğine gelinceye kadar durum bu
merkezdeydi. Fakat, bu devirden itibaren, Moğol ist!Jasımnkiler de dahil
olmak üzere yeni göç dalgaları, yeni nüfus artışı sebebiyle eskiden gelip
hayatlarını düzene sokmuş olanların bu düzenini büyük bir ihtimalle alt üst
etti. Arazi muhtemelen yetersiz hale geldiğinden hükumet yeni gelenleri
yerleştirme hususunda zor durumda kalnuya başladı1 4. Ayrıca, yerleşik ha­
yata geçip buna alışanlar, ellerindeki ekili arazileri yeni gelenlerle mer'a
veya kışlak olarak paylaşmaya razı olmuyorlardı. Tabiatıyla bu da yenilerle
eskiler arasında geçimsizliğe yol açıyordu. Bu tip kavgalar, hayvaniarına
mer'a arayan ve hükümetin talimatını dinlemekten çok kendi bildiği gibi
hareketi tercih eden Türkmenler arasında, Baba ResUl isyanından önce beli­
ren genel memnuniyetsizliğin artmasında hatır sayılır bir etken oluşturmuş
olmalıdır. Bu yüzden isyamn temelinde, bu basit ve sade insanların, her ne
pahasına olursa olsun, yüzyıllardan beri alıştıkları konar-göçer hayatlarını
sürdürme yolundaki sarsılmaz azimlerini aramak ve bunu önemli bir faktör
olarak kabul etmek gerekir. Onlar kendilerini yerleşik hayat yaşayan kardeş­
lerinin arasında çok rahatsız hissediyorlardı.

O halde isyamn gelişip kısa zamanda geniş bir alana yayılmasının se­
beblerinden birini, söz konusu bu nüfus yoğunluğunda aramak her halde
doğru olacaktır.

11 Turan, "Le Droit terrien " ss. 47-48.
13 Köprülü, a.g.e., ss. 99- 1 00; Akdağ, L 43 1-432.
14 Msi. bk. P. Wittek, Osmanlı İmparatorluğu 'nun Kuruluşu, çev. G. Yalter, İstanbul

1 97 1 , s. 30; Turan, Selçuklular ve İsliimiyel, s. 89-90.

BABAILER İSY ANI 41

Sebeplerden bir diğeri, belki de en önemlisi, bizce Türkmenlerin takip
ettikleri hayat tarzının bizzat kendisi olmalıdır. Bilindiği gibi onların temel
iktisadi faaliyetleri hayvan yetiştirmekten ibaretti. Kendilerinin koyun, at ve
hatta deve sürüleri vardı. Bu sürüler onları her yaz yaylaya çıkıp gerekli
mer'aları aramaya ve kışın da soğuktan korunmak için düze İnıneye mecbur
kılıyordu. Büyük sürülerle ve kalabalık insan kitleleriyle kışlaktan yaylaya,
yayladan kışlağa vuku bulan bu devamlı gidiş ve gelişler, yerleşik halkın
hayatında sarsıntılara sebep oluyordu. Bu gidiş gelişler esnasında, sürülerin
tarlalarda ve bağlarda hasıl ettiği ağır zarar ve ziyanlar yüzünden, köylüler
ile aralarında bazan hükümetin müdahalesini bile gerektirecek büyük kavga­
lar çıkıyor, bazan da Türkmen boyları kışlak ve mer'a yüzünden kendi ara­
larında geçimsizliğe düşüyorlardı.

Bütün bunlara bir de Türkmenler'in bazan yolları üstünde bulunan şehir
ve kasabalara, köylere yaptıkları yağma akınlarını eklemek gerekir. Onlar
bu yağma hareketlerini kendi bazı kaçınılmaz ihtiyaçlarını temin için yapı­
yorlardı ve bu arada kervanlara da hücumdan geri durmuyorlardı 1 5. B u
yağma hareketlerine engel olmak için şayet hükumet araya girerse, o zaman
da hükumet kuvvetleri ile Türkmenler arasında kavgalar çıkıyordu. Devrin
kaynakları Türkmenler'in bu tip yağma hareketlerinden örneklerle doludur16.
İşte gerek köylüler, gerekse şehirli ahali ile yaptıkları bu sürekli çatışmalar,
onların yerleşik nüfus ile aralarında doldurulmaz bir boşluk yaratmıştı. Bu
boşluk, birbirinden tamamen farklı bir hayat tarzı sürdüren bu iki zümre
arasında, belki bizim bugün yeterince kavrayamadığımız bir sosyal zıtlaşma
meydana getiriyordu.

B) İçtimai ve psikolojik olanlar

Konar-göçer Türkmenler'le yerleşik hayata geçmiş Türkler'in hayat tarz­
ları arasındaki bu ayrılıklar ve bunların sebep olduğu sosyal zıtlaşma, iki
zümre arasında karşılıklı bir hor görme ve düşmanlığa yol açıyordu. Şehirli
Türkler, tıpkı kendileri gibi Türk olan fakat eski geleneklerinden hiç bir
şey yitirmemiş bulunan bu konar-göçer hemcinslerini aşağılıyorlardı; hatta
onları kendilerinin hasını olarak görüyorlardı 1 7 . Devrin müellifleri
Türkmenler'i belirlemek ve şehirlilerden ayırt etmek için mesela Etı·ak-i bi-

15 Wittek, a.g.e., s. 25; Köprülü, a.g.e., s. 94. Ayrıca bk. Akdağ, L 29-30; Turan,
Türkiye, ss. 420-421 .

1 6 Msi. bk. Kemaleddln b. el-Adim, Zübdetu 'l-Haleb, nşr. S. ed-Dahhan, Dımaşk 1 968,
III, 257-259; Barhebraeus, Abu 'l-Farac Tarihi, çev. Ö. R. Doğru!, Ankara 1 950, Il, 439-
440, 447-448.

17 Msi. bk. Cahen, "Le probleme ethnique en Anatolie", CHM., I I (1 954), ss. 355-356.

42 BABAILER İSY ANI

idrak (akılsız Türkler) n ı , Etrak-i Miitegallibe (zorba Türkler) 19, Etnik-i na
-bfik veya na -pak (korkusuz, yahut temiz olmayan, pis Türkler)20 ve
bilhassa Etrak-i Harici veya Etı·ak-İ Havliric (isyancı, dinsiz Türkler)2 1
gibi hakaret dolu terimler kullanıyorlardı . Buna karşılık olarak Türkmenler
de şehirli ırkdaşları için Yatıık (tembel) gibi kelimeler sarfetmek sı1re­
tiyle22, onlara karşı besledikleri kini ve aşağılamayı ifade ediyorlardı.

Diğer yandan Selçuklu hükumeti devlet işlerinde Türkrnenler'e sırt çevi­
rerek özellikle İranlı unsurları tercih etmek suretiyle adeta şehirli Türkler'in
duygularını paylaşıyordu. Bürokrasideki yüksek kademeleri işgal eden
İranlılar da Türkmenler'e karşı iyi davranmıyorlardı23.

Öyle görünüyor ki, devletin ana demografik gücünü oluşturan
Türkmenler, kendilerini kendi topraklarında ve kendi devletlerinin sınırları
içinde "istenmeyen vatandaş" gibi hissediyorlar ve bunu hazmedemiyorlardı.
İşte belki de özellikle bu hor görülme ve aşağılanma, başka bir ifadeyle bu
sosyal çatışma, Türkmenler'in merkezi otoriteye karşı çıkmalarında en
önemli faktörlerden birini oluşturmakta, belki de en baş rolü oynamaktaydı.

Böyle bir durumun benzerini, XII. yüzyılda İran'da Büyük Selçuklular
zamanında görmekteyiz. O zamanlar Oğuzlar, bizzat kendilerinin kurduğu
devletin İranlılar tarafından yönetildiğini ve bunun hem siyasi hem de eko­
nomik olarak aleyhlerine neticeler doğurduğunu gördüler. Oğuzlar, Selçuklu
yönetiminin, devletin kuruluşunda büyük hizmetleri dokunmasına rağmen,
kendilerini devlet hizmetinde kullanacak yerde, raiyyet yazıp ağır vergilere
tabi tutuğunu görünce çok kızdılar ve ayaklandılar. Sultan Sancar, üzerlerine
asker gönderip vergileri tahsile zorladı. Oğuzlar, üzerlerine gelen komutana
çok ağır olan vergiyi vermeye razı olduklarını söylemelerine rağmen, arzu­
ları yerine getirilmedi ve üstelik yurtlarından süri.ilmek istendiler. Bunun
üzerine yine ayaklandılar. Hükümdar bizzat büyük bir kuvvetle üzerlerine
yürüdü. Oğuzlar tekrar ona baş vurarak bütün vergi taleplerini yerine getire-

1 8 Bu deyim son zamanlara kadar Osmanlı döneminde de kullanılmıştır.
19 Msi. bk. Kerlmeddln Aksaray!, Miisiimeret'üi-Ahbiir, nşr. O. Turan, Ankara 1 944,

TTK. Yay., s. 7 1 .
20 Bk. a.g.e., aynı yerde.
21 A.g.e., aynı yerde; Sultan Veled, Divan, n�r. Kilisli Rifat B ilge, Ankara 1 94 1 , s.

225 ; Bu sonuncu terim hakkında bk. 1. Melikoff, Abu Muslim: Le Porte-Hache du
Khorassan, Paris 1 962, ss. 62, 73 not 4.

22 Bk. F. Sümer, Oğu:dar (Türkmenleı), Tarihleri-Boy Teşkiliitı-Destan/arı, İstanbul, 3.
bs., s. 4 1 .

23 Devrin kaynaklarında İranlı isimleri ve nisbeleri taşımakta olup bükilmetin yüksek
makamlarını işgal eden pek çok kimseye rastlamak mamkündür (msi . bk. Aksaray!,
Müsiimeretü'I-Ahbiir, s. 90).

BABAILER İSYANI 43

ceklerini bir kere daha söylemelerine ve yalvarıp yakarmalarına rağmen ,
Sancar'ın şiddetle reddi üzerine ona tuzak kurdular. Olayların cereyan ediş
biçimi, Oğuzlar'ın en son raddeye kadar yine de sultanla çatışmaya girmek­
ten kaçındıklarını ve bu hususta ellerinden gelen gayreti sarfettiklerini, an­
cak sultanın onların üstüne üstüne gittiğini gösteriyor.

Böylece ı ı53 yılında Sultan Sancar'a karşı artık isyan etmekten başka
çıkar yol göremiyen Oğuzlar, yani Türkmenler, sultanı tuzağa düşürdüler.
Sancar bu isyanı bastırmayı başaramadı ve esir düştü. Oğuzlar sultanı iki
yıl esir tuttular ve bu arada yağma hareketlerine devam ederek önlerine çı­
kan bütün kasaba ve köyleri, şehirleri elden geçirdiler. Sultan Sancar iki yıl
sonra ·

·
öldü24. Nihayet ı ı 5 5 yılında Selçuklu devleti gücünü kaybetmeye

başladı ve bu süreç Harezmşahlar tarafından yıkılıncaya kadar devam etti.

Bu isyan sosyal niteliği itibariyle, kendisine yabancılaşmış, kendisini
horlayan devletine karşı konar-göçer Türkmen kitlesinin psikolojisini anlama
bakımından çok iyi bir yol göstericidir. O zamanki bu büyük Oğuz
(Türkmen) isyanında da, tıpkı Babailer isyanındaki gibi, ağır vergiler ve
aşağılanma, önemli bir sebep teşkil etmiştir. Bu isyanda Babailer isyanın­
daki gibi dini bir ideoloji kullanılmamakla beraber, her iki harekatın da
tamamiyle aynı toplumsal psikolojiden kaynaklandığı meydandadır25.

Bu iki olayı mukayese ederek bazı sonuçlar çıkarmak gerekirse görüle­
cektir ki, İran'daki Oğuzlar'la, Anadolu'dakilerin hükumetlerine karşı tavırla­
rında ve bu tavırları oluşturan motiflerde büyük benzerlikler vardır.
1 153'teki Oğuz ayaklanmasında da idarenin ve İranlı unsurun Türkmenler'e
karşı yukarıdan bakan tutumları önde gelen sebepler arasındadır. İşte aşağı
yukarı bir asır sonra, yine böyle bir ayaklanmanın, vaktiyle Büyük
Selçuklular'ın Harezmşahlar tarafından yıkılmasına sebebiyet verdiği gibi, bu
defa da Anadolu Selçukluları'nın Moğollar tarafından hakimiyet altına alın­
masına müncer olduğu, yahut daha doğru bir ifadeyle, bu hakimiyeti kolay­
laştırdığı görülecektir. Şurası işaret edilmeye değer ki, Anadolu Selçuklu
yönetimi, Moğol tehdidi karşısında Türkmenler'i bir araya toplayıp yanına
alarak bir türlü istilaya karşı koyamamıştır. Moğollar Anadolu'ya girdikten
sonra, Türkmenler bir yandan onlarla mücadele ederken, bir yandan da

24 Oğuzlar'ın Horasan'daki bu büyük isyanına dair bk. İ. Kafesoğlu, Hfirexmşahlar
Devleti Tarihi, Ankara I 956, TTK. Yay., ss. 44-73; M. Altay Köymen, "Büyük Selçuklu
İmparatorluğu'nda Oğuz İsyanı", DTCFD. V (1947), ss. 1 59-1 73; Turan, Selçuklular Tarihi
ve Türk - İslam Medeniyeti Tarihi, Ankara 1 965, ss. 1 80-1 8 1 ; S ümer, a.g.e., ss. 1 1 3-1 1 7
vd.

25 İki olay arasındaki bu benzerliğe ilk dikkati çeken, M. Rami Ayas'tır. Ayas haklı
olarak bu iki isyan harekatını birbiriyle karşılaştırmaktadır (bk. Türkiye'de İlk Tarikat
Zümreleşmeleri, s. 41 .).

44 BABAILER İSY ANI

Selçuklu hükumetiyle uğraşmışlardır. Bu durumda da yine Türkmenler'in
devlete olan küskünlükleri şüphesiz baş rolü oynuyordu.

Burada son olarak bir de hükümetin Türkmenler üzerindeki baskıların­
dan söz etmek Hizımdır. Bu baskılar bilhassa Il. Gıyaseddin Keyhusrev za­
manında kendini gösterıniye başlamıştır. 1237'de tahta geçen bu genç sul­
tan, rivayetlere göre Gürcü karısının etkisiyle kendini sefahete vermiş ve av
partileri, içki meclisleri tertip ederek yaşamaya başlamıştır26. Devlet işlerin­
den tamamİyle elini çekerek yetkilerini bir anlamda veziri Sadeddin
Köpek'in üstüne devrettiğini bütün kaynaklar yazar. Bu vezir ve maiyyetin­
dekiler, memleketi kendi siyasi menfaatleri doğrultusunda idare ediyor,
devlet memuriyetlerini ve bir takım yüksek mevkileri rüşvet karşılığında
sanki peşkeş çekiyorlardı27. Bu otorite boşluğundan ve denetimsiziikten ya­
rarlanan mültezimler, halkı yüksek vergilerle eziyorlardı28.

Bu suretle bir kaç yılda memleketin normal akıp giden sosyal düze­
ninde bozukluklar başgöstermeye başladı. Bu durum tabiatıyla diğer ahalinin
hayatında olduğu gibi Türkmenler'in hayatında da sarsıntılar meydana
getirmişti. Fakat Türkmenler'in takip ettikleri yaşayış tarzı, yüzünden onları
bu sarsıntılar yerleşik kesimden çok daha fazla etkiliyordu. Çünkü yeterli
mer'a ve kışlak bulamamaktan dolayı zaten zorlukla hayatlarını sürdürmekte
olan bu insanlar, çoğu zaman ödemeye alışmadıkları vergilere zaten olumsuz
bakıyorlardı. Böyle olunca, bir de müsamahasız vergi memurlarının ağır
vergi tekliflerinin getirdiği ilave yük karşısında , iktisacten büsbütün güçsüz
duruma düşüyorlardı. Sonuçta hayatlarını sürdüremez hale geldiler. İşte
Tükmenler'i çileden çıkaracak olan zor noktası burada başlamış olmalıdır.
İster istemez yaşayabilmek ve hayati ihtiyaçlarını giderebilmek için, zaten
zaman zaman yaptıkları yağma hareketlerini daha da artırdılar ve sonunda
yönetimle ipleri kopardılar. Nitekim bu durum, isyanın başlangıcından iti­
baren yapılan şiddetli yağmalada kendini gösterecektir.

Görüldüğü gibi, şahsen bizim Babailer isyanının temel sebepleri olarak
değerlendirmekte olup yukarıda açıklamaya çalıştığımız ekonomik, demogra-

"6 Msi. bk. İbn Bibi, ss. 483-485; Abu'l-Farac, l l , 537; ayrıca bk. Turan, Türkiye, s.
415.

"7 Sadeddin Köpek'in faaliyetleri hakkında İbn Bibi'de teferruatlı bilgiler
bulunmaktadır. Ayrıca şunlara da bakılabilir: Cahen, PO. Turkey, ss. 1 33- 1 36; Turan, a.g.e.,
ss. 405-415 .

"8 İleride Baba İshak'ın da böyle yüksek bir verh'İ talebi karşısında kalıp ayaklanmayı
başlatlığına dair bir rivayeti göreceğiz. Buna benzer bir başka olayın, Osmanlı döneminde
XVI. yüzyılda Bozok'ta Bozoklu Celal'in isyanına sebep olduğu, dönemin kaynaklarında
yazılıdır.

BABAILER İSYANI 45

fik, sosyal ve psikolojik sebepler, aslında birbirinin sebep ve neticesi ve
birbirinden ayrılamaz faktörlerdir.

II- KOLA YLAŞTIRICI SEBEPLER

A) Elverişli dini şartlar

Türkmenler'le yerleşik ahali arasında mevcut olduğuna işaret edilen
farklılıklardan biri de dini inanç, yahut daha açık bir ifadeyle söylemek ge­
rekirse, İslam anlayışı alanındadır.

Şutası çok tabiidir ki, daha IX. ve X. yüzyılda İslamiyet Orta Asya'da
değişik bölgelerdeki Türk zümreleri arasına girmeye başladığı zaman, birbi­
rinden farklı iki sosyo-kültürel ortama göre nitelik kazandı. Şehirli ahali
tabii olarak bir yerde devamlı oturmaları sebebiyle, medreselerde işlenen ve
öğretilen, ve tabiatıyla kitabi esaslara daha sadık bir İslam anlayışını, başka
bir deyişle, ayrıca devletin resmi desteğini de sağlayan Sünni müslümanlığı
benimsemişti. Konar-göçer Türkler ise, kendilerine önce İranlı, sonra da
Türk süfiler tarafından getirilen tasavvuf ağırlıklı bir mistik müslümanlık
anlayışını benimsediler. Kısa zamanda geleneksel inanç yapılarının rengini
alan bu müslümanlık, Sünni müslümanlıktan bir çok bakımlardan farklı­
laştı. Bizim heterodoks İslam dediğimiz bu müslümanlık tarzı29, Türk göç­
leriyle beraber XI. yüzyıldan itibaren Anadolu'ya da girdi ve bir takım po­
püler süfi çevreleri temsil eden Türkmen babaları etrafında odaklaştı.

İşte Anadolu'ya göç etmiş bulunan Türkmenler, bir çok yönüyle Sünni
İslam'a, dolayısıyla şehirli ve bir kısım köylü yerleşik halkın İslam anla­
yışına uymayan böyle bir müslümanlık anlayışını taşıyorlardı. Onlar med­
rese çevreleriyle yok denecek kadar az ve yetersiz bir temas halindeydiler.
Zira sürdürmekte oldukları devamlı seyir halindeki hayatları, bu teması çok
azalttığı gibi, kitabi müslümanlığın gereklerini kavramaya ve dolayısıyla ye­
rine getirmeye de müsait değildi. Bu yüzdendir ki onlar, yukarıda da belir­
tildiği gibi durmadan vukü bulan göçlerle yenilenen ve kuvvetlenen hetero­
doks bir müslümanlık anlayışını normal olarak sürdürüyorlardı30.

�9 İleride Baba Resili isyanının dini-ideolojik yonunu tartışırken, birinci baskıda
yeterince açıklanmayan, bu yüzden de mahiyetine iyi nüfuz edilemediğini gördüğümüz bu
heterodoks İsliim meselesini biraz genişçe açıklamaya gayret edeceğiz.

3° F. Köprülü, lnt1uence, ss. 1 0 - 1 1; A. · İnan, "Müslüman Türkler'de Şamanİzın'in
kalıntıları", Makaleler ve İnceleme/er, yayma haz. Hikmet Tanyu, Ankara 1 968, TTK.
Yay., ss. 463-464; ayrıca bk. Cahen, "Le Probleme ethnique en Anatolie", s. 352. Bu
konuda özellikle I. Melikoffun giriş kısmındaki dipnotlarda zikredilen makalelerine bakmak
yerinde olacaktır.

46 BABAILER İSY ANI

Büyük bir çoğunluğu okuma yazma bilmeyen, sade zihniyetli ve ya­
şantılı, fakat o nisbette güç hayat şartları içinde bulunan bu insanlar,
Sünni İslam'ın karmaşık ve anlaması güç bir takım inanç esaslarını ve ab­
dest alarak günde beş vakit namaz kılmak, yahut Ramazan ayında bir ay
oruç tutmak gibi , ancak yerleşik hayatın sağlayabileceği bir intizam ge­
rektiren şer'i ibadetleri pek de önemsemiyorlardı.

Bu sebepledir ki, çoğu zaman İslam'ın ince ve karmaşık teolojik konu­
larıyla hiç ilgilenmeyen, ama güçlü bir mistik cezbenin hakimiyetindeki,
çoğunluğu okuma yazma dahi bilmeyen Türkmen babalarının geleneksel hu­
rafelerle karışık, kendilerine daha uygun gelen, tasavvufun basitleştirilmiş
fikirleriyle yorumlanmış müslümanlık anlayışına yöneliyorlardı. Ama onlar
kendilerini çok samimi bir şekilde İslam'a adamışlar ve ona bağlanmışlardı.
Sünni müslümanlık geleneğinin kadın ve erkeğin bir arada oturmasını hoş
görmeyen eğilimine karşılık bu babalar, yaşadıkları hayat icabı sabahtan ak­
şama kadar kadın erkek bir arada bulunan Türkmenler'in, kökü çok eski
deviriere dayanan kadın-erkek toplu bir şekilde icra edilen cezbe dolu mü­
zikli ve rakslı dini ayinlerini yönetiyorlardı. Esaslarından biri bu tür ayin
yapmak olan Y esevilik'in Türkmenler arasındaki ya yılına başarısını bir ba­
kıma burada aramak icap eder.

Anadolu Selçuklu devri müelliflerinden olan Niğdeli Kadı Ahmed, el­
Veledu 'ş-Şeflk adlı çok önemli ansiklopedik eserinde, XIII. yüzyılda Orta
Anadolu'daki göçebe Türkmen boylarının dini hayatiarına dair, somut ve
ilgi çekici bilgiler verir. Ona göre, Niğde ve Luluva (Ulukışla) mıntakala­
rında oturan Gökbörüoğulları, Turgııtoğulları, İlminoğulları ve daha başka
Türkmen boylarının hiç birinin islami bir hayatla alakası yoktu. Bunlar bir­
takım "mülhid"ler olup Mazdek'in inançlarını taşıyor ve sonsuz bir cinsi
serbestlik uyguluyorlardı3 1 .

Kadı Ahmed'in verdiği bu bilgilerin bir gerçegı mi, bir gerçeğin de­
forme olmuş yüzeysel söylentisini mi ifade ettiğini, yoksa bir Selçuklu
alimi olarak, yukarıda açıklamaya çalıştığımız tipik tavrın sonucu,
Türkmenler'e duyduğu tiksintinin bir eseri mi olduğunu, veya başkalarının
kendine naklettiği dedikodulardan mı ibaret bulunduğunu belki hiçbir zaman
bilemeyeceğiz. Ama bu bilgilerin, şehirde oturanların, Türkmenler'in müs­
lümanlık anlayışını nasıl bir gözle gördüklerinin belgesi olduğunu ve te­
melde Türkmenler arasındaki heterodoks İslam anlayışının belki biraz kü­
çümseme ve hakir görme ile karışmış bir algılanış biçimi olduğunu rahat­
lıkla söyleyebiliriz.

3 1 Bk. Kadı Ahmed Nigidl, el- Veledu 'ş-Şefik, Süleymaniye (Fatih) Ktp., nr. 45 1 8, v .
574a.

BABAILER İSYANI 47

Burada bir noktaya daha dikkat etmemiz gerekiyor. Heterodoks bir
müslümanlık tarzının sadece konar-göçer kesime mensup Türkmenler'e mün­
hasır olduğunu düşünmek pek doğru görünmüyor. Bazı kasaba ve köylerde,
hatta şehirlerde yerleşmiş olan Türkmenler'de de benzer bir hayat tarzı görü­
lüyordu. Mesela dönemin bir kısım kaynakları, bazı şehirlerdeki Türkmen
halkın dini kaidelere karşı lakayt davrandıklarını yazıyorlardı. XIV. yüzyılın
İranlı tarihçilerinden Zekeriya Muhammed Kazvini'nin A.sam 'l-Billid adındaki
tanınmış eserinde kaydedildiğine göre, halkının çoğu Türkmenler'den oluşan
Sivas'ta camiler genellikle boş idi. Halk ticaretle meşgul oluyor, fakat dini
ihmal ediyor, hatta şarap içmekte hiç bir sakınca görmüyordu .
Müslümanlığa karşı bu lakaytlığı anlamayan İranlı tarihçi, Sivaslıları bu
vasıfları dolayısıyla ayıplamaktadır32 .

Bu arada, sözünü ettiğimiz, Türkmenler arasındaki bu heterodoks İslam
anlayışında, o dönemde bütün Orta Doğu müslüman bölgelerinde güçlü bir
nüfuzu bulunan İsmaili (Batıni) propagandasının bir payının mevcut olup
olmadığı meselesine de temas etmek gerekir. Çünkü bu propagandanın
mevcut olup olmadığının tesbiti, Baba ResUl isyanının ideolojik yönü açı­
sından çok önemlidir.

Aslına bakılırsa, bütün Türkmenler arasında olmasa bile, özellikle
Güney Doğu Anadolu ve Kuzey Suriye'de yaşayan Türkmenler arasında
böyle bir propagandanın mevcut olabileceği, ilk anda pekala tahmin edilebi­
lir. Zira onların zaten daha XII. yüzyılda İran'da İsmailller'le temas halinde
olduğu düşünülürse33, bu tahmin pek yabana atılmaz gibi görünüyor. Baba
ResUl isyanının mayalandığı merkezlerden biri olan Kuzey Suriye, takriben
bir asırdan beri İsmailller için çok elverişli bir propaganda alanı haline
gelmişti. Türkmen boylarının sürüleriyle dolaştıkları bu bölgede bir çok
İsmaili kalesinin bulunduğu ve söz konusu propagandalara üs vazifesi gör­
dükleri bilinmektedir34. Nitekim bazı çağdaş arap kaynakları, İsmailller'in
buralarda, Türkmenler'e hiç de yabancı olmayan bir takım kadın-erkek karı­
şık dini ayinler yaptıklarını yazıyorlardı35 . XI. yüzyılın sonlarından XIII.
yüzyılın ilk yarısına kadar geçen uzun zaman içinde Türkmenler'in, pekala

32 Bk. Asiiru'l-Bilad ve Ahbarıı 'l-İ bad. Beyrut 1960, s. 537.
33 Bk. Alileddln Cuveynl, Tarilı-i Cihangiişay, nşr. M. Zekeriyya Kazvlnl, Leiden

1 937, GMS : III, 335.
34 Msi. bk. İbn Şeddad, el-A 'Jiik'ul-Hatira li Zikr'i Ümeriii'ş-Şam ve'J-Cexire, nşr. S.

ed-Dahhan, Dımaşk 1 956, s. 140. Yazara göre 520/1 1 26 yılında, ünlü İsmiiili dilisi Hike
Behram, Artuklu Necmeddln İlgazi ile temas halindeydi ve bu hükümdar, adı geçen dalnin
faaliyetlerine topraklannı açmıştı.

35 Msi. bk. İbnu'l-Adim, Buğyatu't-Taleb ff Tiirih'i Ha/eb, fr. çev. E. Blochet, Paris
1 900, ss. 215-220.

48 BABAILER İSY ANI

bu propagandalardan etkilenmiş olabileceği ve hatta İsmaili kalelerinde yeti­
şen Türkmen kökenli dailerin onlar arasında bu propagandaları yürütmüş
bulunabileceği pek de uzak bir ihtimal sayılmaz.

Bu İsmail! propagandasına, Moğol tahribatından kaçan ve yine Kuzey
Suriye ile Anadolu'ya sızan dallerin yürüttükleri yeni safhayı da eklemek
gerekir36. Nitekim bazı İsmaili daflerinin Moğol istilasından sonra bir kı­
sım tarikatiere nüfuz ederek gizlendikleri ve süfi hüviyetine büründükleri bi­
liniyor37. O halde XIII. yüzyılda Anadolu'da faaliyet gösteren tarikatierin
bazılarının mensubu olarak bilinen ve aslında birer İsmaili dai:si olan der­
vişler ve şeyhler, Türkmen babaları, yazın Suriye'ye, kışın da Orta Anadolu
yaylalarına gidip gelen Türkmenler arasında, İsmaililik'le karışmış bir tasav­
vuf anlayışını mükemmel bir surette yayabilecek ortam bulabiliyorlardı38.
Bu sebepledir ki, sıkışık zamanlarda "gaipten zuhur edecek ilahi bir kurta­
rıcı" (mehdi) nin gelmesi gibi daha çok Şüliğe yaraşır bir inancın, Baba
ResUl tarafından kolayca Türkmenler arasında yayılmış olması, aslında pe­
kala düşünülebilir. Her hal ü karda, şu söylenebilir ki, Baba ResUl'ün fi­
kirleri dini alanda da Türkmenler'in yabancısı değildi ve onlar tarafından
hararetle benimseniyordu

Görülüyor ki Türkmen babalarının isyana yönelik propagandaları için
bu çevreler gayet elverişli idi ve Baba ResUl'ün adamları bu ortamda ko­
layca her an ayaklanmaya hazır kimseler buluyorlardı. Nitekim B aba
ResUl'ün propagandaları kısa zamanda süratle Türkmenler arasında yayıl­
dıysa, bunda, yukarıda temas edilen iktisadi ve içtimai alandaki genel
memnuniyetsizliğin itici gücü kadar, bu heterodoks Türkmen müslüman­
lığının önemli bir rolü olduğunda şüphe yoktur.

B) Siyası ortamın uygunluğu

İsyanı kolaylaştıran siyasi şartların başında gelen II. Gıyaseddin
Keyhusrev'in kötü yönetimine, memleketin içinden ve dışından gelen bir
takım tahrikleri de bir hipotez olarak belki hesaba katmak icap eder. Bir
defa, her ne kadar bugün elimizde bir belge yoksa da, Selçuklu sultanının
ve vezirinin yönetiminden zarar gören bir takım devlet adamlarının veya

36 Cahen, "Baba Ishaq", s. 54.
37 Henry Corbin, Histoire de la Philosophie Jslamique, Paris 1 964, ss. 1 38-140; Cahen,

"Le Probleme du Schiisme dans l'Asie mineure pre-ottomane", Le Shiisme Imamite,
(Colloque de Strasbourg en 1 968), Paris 1970, ss. 1 1 8-1 19; S. Hussein Nasr, "Le Shiisme et
le Soutisme", a.g.e., s. 227.

JH F. Mitsuhashi de Baba Resul'ün müridieri arasında İsmaililer'in bulunduğunu
söylemektedir. Ona göre bu İsmaililik Şamanist bir yorumdan geçmiş ve tamamen
Türkmenler'in malı olmuştu (bk. "13-Seiki Anatoria ", ss. 1 32-1 33).

BABAILER İSYANI 49

bazı menfaat gruplarının,Türkmenler'in durumunu ve hoşnutsuzluklarını dik­
kate alarak, bu durumdan kendileri hesabına yararlanmak için gizliden giz­
liye onları isyana teşvik etmiş olabilecekleri, en azından düşünülmeye değer
bir ihtimaldir. Bu menfaat grupları zaten isyan etmeye kararlı olan Baba
Resul'le ve öteki Türkmen reisieriyle pekala gizlice aniaşmış olabilirler.
Tabii böyle bir şey olmayabilir de. Bu tür siyasi kombinezonları, gerçekten
vukü bulsalar bile, her zaman için ispat edebilmek mümkün değildir.

İkinci olarak, o sıralarda Anadolu'da ve Kuzey Suriye'de yağma hare­
ketlerine girişen Harezm Türkleri'nin kışkırımaları akla geliyor. Bilindiği
üzere, Harezmşahlar devletinin Moğollar tarafından yıkılmasından hemen
sonra, Kanglı ve Kıpçak boylarına mensup Harezmli bir kısım Türkler,
ı 23 ı yılında Anadolu'ya sığınmışlardı. Doğu Anadolu'ya kadar Moğollar ta­
rafından kovalanan bu Türkler iki guruba ayrılmışlar, bir grubu Suriye'ye
giderek Eyyubiler'in himayesine girmiş, diğeri de I. Alaeddin Keykubad'a
hizmet arzetmişti39. Adı geçen sultan onları Orta Anadolu'ya yerleştirmiş,
buna karşılık da Harezmliler sultanının ölümüne kadar ona sadık kalmış­
lardı40. Fakat II. Gıyaseddin Keyhusrev zamanında durum değişti. Yeni sul­
tan etrafındaki bazı kimselerin tesiriyle, isyan edecekleri korkusu yüzünden,
Harezmliler'in reisi Kayır Han'ı yakalattı ve Zamantı kalesine hapsetti. Kayır
Han burada zindanın ağır şartlarına dayanamayarak çok geçmeden öldü.
Reisierinin bu şekilde ölümü ve sultan tarafından maruz kaldıkları baskı,
aslında hiç de isyana niyetli olmayan Harezmliler'i ayaklanmaya sevketti.
Bunun üzerine Orta Anadolu'yu bırakarak önlerine çıkan şehir ve köyleri
yağmalaya yağmalaya Malatya havalİsine girdiler41 . Yaptığına pişman olan
sultan, arkalarından adam göndererek onları geri çağırdı ise de, bu boşuna
oldu42. Harezmliler bütün Güney Doğu Anadolu ınıntakasını yağmaya
devam ettiler. İşte tam bu sırada yetmiş bin kadar bir Türkmen kuvveti
kendilerine katıldı; Urfa, Harran ve Suruç bölgeleri bu kuvvetler tarafından
tamamen yağmalandı43.

39 ibn Blbl, ss. 430-435; Abu '1-Farac, Il, 530; ayrıca bk. Turan, Türkiye, s. 378.
40 Hacı Bektaş-ı Veli'nin Vilayetname'sinde, hemen tamamiyle bu olaya tetabuk eden

ve I. Alaeddln Keykubad ile Kavus Han ('!) arasında geçen bir hikaye yer almaktadır (bk.
ss. 42-44) . Şimdiye kadar dikkati pek çekmeyen bu hikayenin, bahis konusu hadisenin
menkabeleşmiş şekli olması kuvvetle muhtemeldir.

41 ibn Blbl, ss. 468-470; bundan başka bk. Turan, Türkiye, s. 407.
42 ibn Blbl, ss. 485-487; Abu'l-Farac, I l , 537. Ayrıca bk. Turan, a.g.e., ss. 407-408.
43 Çağdaş arap kronikleri, çok fazla zarar vermiş olmalarından olsa gerek, Harezm

Türkleri'nin yaptıkları bu yağmaların hikayesine uzun sayfalar ayırmışlardır. Bir örnek
olarak msi. bk. ibnu'l-Adlm, Ziibdetu 'l-Haleb, lll, 247-259.

so BABAILER İSY ANI

İşte tam bu sırada idi ki, Baba Resül isyanı patlak verdi. Her iki ola­
yın aynı zamana rastlaması, ister istemez Baba ResUl ile bu Harezmliler
arasında bir ittifakın bulunabileceği ihtimalini akla getiriyor44. Öyle görü­
nüyor ki, Harezmliler'in Güney Doğu Anadolu'da çıkarttıkları huzursuzluklar,
Baba Resül'ü isyan etme konusunda cesaretlendirmiştir. Hatta onun
Harezmliler'le temasa geçip anlaşarak onların yardımını teminat altına aldık­
tan sonra harekete geçmiş olduğuna dair bazı kayıtlar vardır ki, bunu ileride
göreceğiz.

Muhtemel dış tahriklere gelince; hemen akla, Selçuklular'la Eyyubiler
arasındaki, daha XII. yüzyılın sonlarından beri Güney Doğu Anadolu ve
Kuzey Suriye üzerindeki mikadeleler geliyor. Bu bölgeleri, sahip oldukları
iktisadi avantajlar sebebiyle ele geçirme arzusundan doğan bu miicadeleler,
özellikle I. İzzeddin Keykavus (1211- 1220) zamanında daha da kızıştı. Adı
geçen bölgeler II. Gıyaseddin Keyhusrev (1237- 1246)'in devrine kadar
Selçuklular'la Eyyubiler arasında el değiştirip durdu . Halep, Amid
(Diyarbakır) ve Mardin gibi, Orta Doğu'nun önemli ticaret merkezlerinden
bazılarını barındıran bu mıntaka, I. Alaeddln Keykubad zamanında Melik
Kamil'in elinde bulunuyordu. Fakat Anadolu'da sağlam bir idare kuran
Selçuklu sultanı, 1234'de Eyyubiler'i buradan çekilmeye mecbur etti45 .
Onun öliimünden sonra II. Gıyaseddin Keyhusrev Güney Doğu Anadolu'da
Zengi prensi Melik Nasır ile birlikte Melik Kamil'e karşı bir ittifak mey­
dana getirdi. Ama bu sonuncusu bir türiii kaybedilen topraklardan vazgeç­
mediği için, Selçuklu sultanına karşı sefer hazırlıklarına girişti ise de, 1238
yılında ölümü buna engel oldu46_ Bununla beraber halefieri aynı siyaseti
takipten geri kalmadılar. Şu halde, 1238'de yarım kalan bir seferden aşağı
yukarı bir yıl sonra Baba Resül isyanının başlaması, dikkati çekiyor ve is­
ter istemez olayın teşviki konusunda Eyyubiler'in bir rolü olup olmadığı
akla geliyor. Zira Eyyubiler'in, Güney Doğu Anadolu'yu tekrar ele geçirmek
için kullanmak üzere buradaki Türkmenleri isyana kışkırtmış olabilecekleri,
çok uzak bir ihtimal değildir.

Bu türden son bir ihtimal olarak bir de Moğol tahriki üzerinde düşü­
niilebilir. Öyle tahmin edilir ki, daha Alaeddin Keykubad zamanından beri
Anadolu'yu işgal niyetini besleyen Moğollar da Türkmenler üzerinde teşvik

44 Köprülü, Kuruluş, s. 97; Cahen, PO. Turkey, ss. 136- 1 37.
45 Selçuklular ve Eyyubiler arasındaki bu mücadelelere dair, Zübdetu '1-Haleb ve

Mir'iit'ux Zaman'da bir hayli malumat vardır. Ayrıca şunlara da bakılabilir: Cahen, La Syrie,
ss. 627-628, 645,646; aynı yazar, PO. Turkey, ss. 1 29- 1 32; Turan, Türkiye, ss. 379-383.

46 Msi. bk Turan, a.g.e., ss. 405-407.

BABAILER İSY ANI 5 1

edici bir rol oynamış olsunlar47. Lakin yukarıda da söylediğimiz gibi, bu
saydıklarımız, ispalı mümkün olmayan, ama vukfi bulmuş olma ihtimali de
söz konusu olabilecek olan durumlardır.

Bütün bunlardan sonra sonuç olarak denilebilir ki, yukarıda açıklan­
maya çalışılan iktisadi ve içtimal bir takım etkenler, buna ilave olarak
Baba Resul'ün propagandalarını tereddütsüz kabule yarayacak elverişli dini
ortam ve nihayet muhtemel bazı iç ve dış siyasi teşvik ve tahrikler,
Türkmenler'i maruz bulundukları zorlukları değiştirmek veya siyasi iktidarı
ele geçirerek devlete bizzat sahip olmak, yahut da onu zorlayarak istekleri
doğrultusuna getirmek maksadıyla bir ayaklanmaya girişme konusunda ce­
saretlendirmiştir.

47 Köprülü, · " Bektaşiliğin Menşe'leri ", s. 1 35; aynı yazar, "Anadolu'da İslamiyet", ss.
305-306.

İKİNCİ BÖLÜM

BABAiLER İSYANININ SOSYAL TABANI VE İDEOLOJİSİ

1- İSYANIN SOSYAL TABANI

A) Katılanlar

1. Konar-göçer Türkmenler ve köylüler

Babailer isyanının cereyan tarzını incelemeye girişıneden önce, başından
sonuna kadar bu olayı tarih sahnesine koyan zümreterin Selçuklu
Türkiyesi'nde nasıl bir sosyal taban oluşturduğunu bilmek gerekecektir.
Böylece Türkiye tarihinin bu büyük sosyal-dini hareketinin hangi insan un­
suruna dayandığını anlayabilmek mümkün olacaktır. İsyanın sosyal tabanı
ifadesiyle, esas ana kitle olarak bu büyük içtimai patlamada yer alan, muh­
telif Türkmen zümreleri başta olmak üzere, diğer müslim, gayri müslim,
köylü vs. halk kesimleriyle, onları yöneten derviş zümrelerini kastediyoruz.
Ancak şu kadarını söyleyelim ki, bu kesimlerin tam ve detaylı analizlerini
yapmamıza yardımcı olacak yeterli malzerneye sahip bulunmadığımızı itiraf
etmeliyiz. Kaynaklarımızda bu kesimler hakkında verilen bilgiler son derece
kısıtlı ve yüzeyseldir. Bu itibarla söylenecek olanların bir kısnu ister iste­
mez farazi (hipotetik) nitelik taşıyacaktır1 .

Gerek demografik üstünlük, gerekse isyana fiilen katılan ve onu tatbik
safhasına geçiren esas kitle olarak, söz konusu zümreterin başında konar-gö­
çer Türkmenler gelmektedir. Bugüne kadar, ortaçağlar Anadolu'sundaki
Türkmen zümrelerinin genel durum ve yapıları, sosyal, ekonomik, dini ve
kültürel durumları hakkında yeterince araştırma yapıldığını pek söyleyeme­
yiz. Bununla beraber, Ahmed Refik'in vaktiyle XVI. yüzyıl miihimmc ka­
yıtlarından deriemek suretiyle meydana getirdiği Anadolu'daki konar-göçer
Türk zümrelerine dair eseri2, Faruk Sümer'in, yine büyük çapta XVI. yüz­
yıl arşiv belgelerine dayanan Oğuzlat (Türkmcnler)'ın tarihleri, boy teşkilat-

1 Hal böyle iken, son zamanlarda Alevilik ve Bektaşilik üzerine yapılan bir takım
popüler yayınlardaki Babailer isyanına dair kısımlarda, isyana kalılan ki tleler hakkında
temelsiz bir takım spekülasyonlar yapılmakta, bunlar tarihi gerçek olarak sunulmaktadır. Bu
tür bilgi ler, bu yayınlarda birbirlerinden aktanlmak suretiyle, bir süre sonra başka
araştırıcılar tarafından tarihi gerçeklermiş gibi tekrarlanarak büyük yaniışiara düşülmekledir.

" A. Retlk, Anadolu'da Türk Aşiretleri (966- 1200). İstanbul 1 989, 2. bs., Enderun
Kitabevi.

56 BABAILER İSY ANI

lan ve sosyal ve kiiltürel hayatları üzerine yayınladığı tanınmış hacimli ki­
tabı3, ve nihayet Rudi Paul Lindner'in XV. ve XVI. yüzyıllar Osmanlı
Anadolusu'ndaki konar-göçer zümreler hakkında kaleme aldığı önemli araş­
tırması4, bize büyük ölçüde yardımcı olmuştur. Bunlar her ne kadar esas
itibariyle Osmanlı dönemi belgelerinden ve kaynaklarından yola çıkmış ol­
salar da, bu konar-göçer zümrelerin özelliklerinin temelde fazla bir değişik­
liğe uğradığını söylemek zordur. Bu itibarla XVI. yüzyıldaki Anadolu
Türkmen zümrelerinin, XIII. yüzyıldaki atalarından çok farklı bir durumda
olmadıkları söylenebilir.

Millurudur ki Türkler Anadolu'ya yoğun bir şekilde 107 1 Malazgirt sa­
vaşından soma girmeye başladılar. Askeri akınların bu savaştan en az bir
yirmi yıl kadar önce başlamasına rağmen, o zamanlar devamlı bir yerleşme
söz konusu değildir5. 107 1 'den soma başlayan Tiirk göç dalgaları hemen
hemen aralıksız XIV. yüzyıla kadar devam etti. Göç eden bu kitleler ara­
sında büyük çoğunluk Maveriiiinnehir, Harezm, Horasan, Azerbaycan ve
Erran menşe'li idi6.

Bu göçlerin tafsilatı bizi burada doğrudan ilgilindermemekle beraber,
hem konar-göçer Tiirk boylarının, hem de heterodoks derviş zümrelerinin
Anadolu'ya akın ettikleri iki göç satbasma bir göz atmak faydalı olacaktır.

1) XIII. yüzyılda başlarında, Karahıtaylar'la Harezmşahlar arasındaki
mikadeleler sebebiyle Fergana'daki şehirlerin çoğu tamamİyle harap bir hale
gelmiş ve ahali bu ınıntakayı kesin olarak terketmek zorunda kalmıştı7. Bu
ahalinin büyük bir çoğunluğu Anadolu'ya göç etti8 . Hemen hemen aynı
dönemde Büyük Selçuklu İmparatorluğu'nun Harezmşahlar tarafından yıkıl­
masından soma, yine bazı Türk göç dalgaları, bu arada özellikle Oğuzlar,
yani Türkmenler Anadolu'ya yerleştiler9. Üstelik bu göçler, İranlı yerleşik
Tiirk unsurun Anadolu'ya girmesi bakımından ayrı bir önemi haizdir. Her

:ı F. Sümer, Oğuxlar (Türkmenler), Tarihleri-Boy Teşkiliitı-Destanları, İstanbul 1980, 3.
bs., Ana Yay.

4 R. P. Lindner, Nomads and Ottomans i n Medieval Anatolia, B loomington 1 983.
. 5 Anadolu'ya ilk Türk göçlerine dair msi. bk. M. Halil Yinanç, Anadolu 'nun Fethi,
Istanbul 1 944, ss. 1 66- 1 69; Cahen, "La premiere penetration turque en Asie Mineure",
Byxantion, XVIII (1948), ss. 68-69; aynı yazar, PO. Turkey, ss. 143-1 54; Turan, Türkiye,
ss. 1 -44, 2 1 3-2 1 6; Sümer, a.g.e., ss. 92-1 37, 1 56- 1 75 vs. Aslında bu konuda daha başka
incelemelere de bakılabilir.

6 Bk. Sümer, 92- 1 37.
7 Msi. bk. Yakut el-Hamevi, Mu'cemu'l-Buldan, Beyrut 1 956, II, 45. Yazar burada

Maveraünnehr'in güzel şehirlerinin Harezmşah Muhammed b. Tökiş tarafından tahrip
edildiğinden şikayet etmektedir.

8 Turan, Selçuklular Tarihi , s. 1 89.
9Yinanç, a.g.e., . s. 1 68; Sümer, ss. 1 27- 1 22. Harezmşahlar'la Selçuklular arasındaki

mücadeleler için bk. I. Kafesoğlu, Harezmşahlar Devleti Tarihi, ss. 73-10 8.

BABAİLER İSYANI 57

ne kadar çoğunluk Oğuzlar'a ait olsa da, bu göçmenler arasında Karluklar,
Halaçlar, Kıpçaklar ve bazı öteki Türk boyları da vardı 10.

2) İkinci ve aynı zamanda en önemli safua, Moğol ist!Hisının hemen
arifesinde ve istila esnasında vuku bulan göçlerin oluşturduğu safhadır.
Moğollar'ın ilk önce Maveraünnehir'de başlayan istilası, oradaki birçok ka­
labalık göçebe ve yan göçebe Oğuz (Türkmen) ve Karluk Türkleri'nin,
Cengiz'in orduları önünden kaçarak bir koldan Hindistan istikametine gider­
ken, diğer koldan Horasan'a akın etmelerine yol açtı. Bir kısım Kıpçaklar
da aynı şekilde bu müthiş istilaya maruz kalarak Anadolu'ya doğru göçe
mecbur oldular. Kısa bir müddet sonra da Harezmşahlar devletinin gürültülü
yıkılışı, özellikle Babailer isyanı açısından ayrı bir önem taşıyan bir sürü
Harezmli Türkler'in Anadolu Selçukluları'na sığınmasına sebep oldu. Nihayet
son olarak, bütün Horasan, Azerbaycan ve Erran mıntakalarının Moğollar
tarafiridan kesin bir şekilde zaptı, yine birçok Türk kabilelerini batıya, yeni
vatanıarına sevketti 1 1 .

Bu hadise aslında, yalnız Türk tarihi bakırnından değil, Orta Doğu'nun
tarihi bakımından da çok büyük bir önem taşır. Çünkü bu yoğun göç dal­
gaları, adet ve gelenekleri tamamiyle farklı, hayat tarzları, dünya görüşleri
çok değişik kalabalık bir konar-göçer nüfusun, bir daha geri gitmemek üzere
buraya taşınması demekti. Sayıları hakkında hiç bir zaman kesin bilgi
sahibi olmamakla beraber, belki bir iki milyon civarında oldukları muhte­
mel bulunan bu insanların, yüzlerce yıldan beridir yaşadıkları, yaşamağa
alıştıkları toprakları bırakıp, kadın ve çocuklarıyla, bütün eşyaları, çadırları
ve geçim kaynakları olan hayvan sürüleriyle, uzun mesafeleri bir kaç günde
değil, aylar süren çok meşakkatli bir yolculuk sonunda aşarak bu yeni top­
raklara gelmelerinin ne demek olduğu üzerinde çok iyi düşünmek gerekir.

İşte esas olarak bu iki büyük göç dalgasıdır ki, XIII. yüzyıl
Anadolu'sunun içtimai, iktisadi, dini ve kültürel hayatının geniş ölçüde de­
ğişmesine sebebiyet vermiştir. Bu yüzyılın ilk yarısında Anadolu Selçuklu
devleti hemen hemen her yönden önemli gelişmeler kaydetmiştir. Değişik
içtimai tabakalara mensup Türk ve İranlı göçmenler, bu gelişmeye katkıda
bulunmuşlardır. Özellikle İranlı aydınlar, Anadolu şehirlerindeki dini ve
kültürel hayatın inkişafında önemli roller oynadılar1 2 . Ancak Maveraün-

10 Köprülü, Kuruluş, s. 86.
1 1 Moğol istilasının sebep olduğu göçler konusunda yukarıda zikredilen eserlerde

yeterli bilgi bulunmaktadır.
1 2 Bu göçlerdeki İranlı unsurlar için bk. Köprülü, İlk MutasavvıfJar, ss. 1 64-166; aynı

yazar, Türk Edebiyatı Tarihi, İstanbul 1926, s. 284; aynı yazar, Kuruluş, ss. 87-86; Yinanç,
a.g.e., s. 1 72.

58 BABAILER İSY ANI

nehr'in, Horasan'ın ve Azerbaycan'ın büyük şehirlerinden göç etmiş şehirli
Türkler'in de bu husustaki büyük paylarını asla unutmamak gcrekir1 3. Fakat
biz burada bilhassa göçebe ve yarı göçebe Türkmen kitleleriyle meşgul
olacağız; zira geniş çapta ele alındığı zaman, Anadolu'nun asıl iktisadi,
içtimal ve dini tarihini, birincisi Baba Resfıl isyanı olan birçok dal­
galanmalarla etkileyen onlar olmuştur.

Henüz eski dinlerinden ve atalarına ait inançlarından çok şeyler muha­
faza eden bu Türkmenler, İran kiiltüründen uzak kalmışlar, Anadolu'yu ka­
labalık kitleler halinde doldurmuşlardır. Oğuzlar, Karluklar, Halaçlar,
Kanklılar, Kıpçaklar ve hatta Uygurlar, bütün geleneksel kabilevi teşkilat,
örf ve adetleriyle bu yeni vatanlarının doğu ve orta kısımlarına yayıldılar.
Çağın Selçuklu hükumeti, her hangi muhtemel bir huzursuzluktan sakınmak
maksadıyla, onları Doğu ve Orta Anadolu'nun bozkırlarına küçük üniteler
halinde dağıttı 14. Bunun sonunda Türkmenler, Artuklu, Danişmendli, İnallı
(Eynelli) gibi, kendilerini yöneten ailenin veya şefierin adını taşıyan yeni
yeni oymaklar meydana getirdiler.

Türkmenler Anadolu bozkırlarında, buraya göç etmeden önce yaşadıkları
şartlara benzer özellikleri taşıyan mıntakalarda yaşamayı tercih ediyorlardı.
M. H. Yinanç, F. Köpriilü, O. Tu-ran ve F. Sümer gibi bilim adamları,
Erzincan'dan Kütahya'ya, Canik'ten Toroslar'a kadar bütün toprakların, mik­
tarları daha o zamandan yerli ahaliyi geçen Türkmenler'le kaplandığı görü­
şün-dedirler 15 . Claude Cahen gibi Batılı tarihçiler ise, gelenlerin epeyce ka­
labalık olduklarına şüphe bulunmamakla beraber, yerli ahaliye nisbetinin bi­
linemiyeceği, Anadolu'daki asıl Türk nüfu-sunun daha somaki yıllarda kala­
balıklaştığı kanaatini taşırlar 1 6.

Anadolu'dan başka, Irak, el-Cczire ve Suriye'ye de geniş ölçüde
Türkmen yerleşmesi vukfi buldu. Buradaki Türkmenler, özellikle Musul ve
Halep ha valisinde yaşıyariardı 1 7. Bunların da Anadolu ile, yazın buradaki
yaylalara gelmek suretiyle, devamlı olarak bağlantılarının bulunduğunu bili­
yonız. Bu bağlantılar Baba Resül isyanı esnasında mevcut olduğu gibi, çok

13 Göçmen �ehirli Türkler konusunda bk. F. Sümer, "Anadolu'ya yalnız göçebe Türkler
mi geldi'! ", Bel/eten, XXIV (1960), ss. 567-595; aynı yazar, Oğuxlar, ss. 41 -42.

1 4 B k. Yinanç, a.g.e., s. 173. Nitekim böyle bir ayaklanmanın Sultan Sancar
zamanında 1 1 53 yılında vukfi bulduğuna ve hükümdarıo iki yıla yakın Oğuzlar'ın elinde esir
olarak kaldığına yukarıda değinilmişti.

15 Msi. bk. Yinanç, a.g.e .. aynı yerde; Sümer, ss. 1 34- 138.
1 6 B k. Cahen, PO. Turkey, ss 143- 1 54; krş., aynı yazar, La Turquie, ss.! 01 - 1 1 3 .
17 S ümer, ss. 1 32- 1 34. Bunların mensup oldukları boylar ve siyasi faaliyetleri için

burada bilgi vardır.

BABAILER İSYANI 59

sonraları, XVI. yüzyılda Osmanlı döneminde de mevcuttu 1 8 . Baba ResUl
isyanına katılanların miihim bir kısmı da bu bölgelerin Tiirkmenler'i idi.

Bu Türkmen boylarının veya öteki konar-göçer Türk zümrelerinin ta­
mamının, kelimenin gerçek anlamıyla göçebe olduklarını, yani yalnızca ça­
dırlarda yaşayıp hayvan sürülerinin peşinden durmadan mer'adan mer'aya çok
uzun mesafeler katederek yer değiştirdiklerini düşünmek biiyük çapta yanıl­
tıcı olur. Oysa, bu boyların içinde belki böyle olanlarının bulunduğu var
sayılabilir. Bununla beraber, tamamının bu tarz bir göçebelik siirdiirdiiğii
kesinlikle söylenemez19. Biiyük bir çoğunluğu, kışlak ve yaylak hayatı ya­
şamaktaydı. Yani kışın, özellikle, Kızılırmak yayının içieri de dahil olmak
üzere biitiin Orta Anadolu'nun, el-Cezire ve Suriye'nin kuytu, soğuktan ko­
runulabilecek vadilerinde basit evierden oluşan kışiaklarında yaşıyorlar, yazın
ise hayvan sürülerinin peşinden, Toroslar'a, Orta ve Doğu Anado-lu'nun
yayialarma gidiyorlardı. Bununla beraber kışlaklarda, civardaki kiiçiik çaplı
zirai faaliyeti sürdürecek belli bir kesim kalıyordu. Dolayısıyla bunların
sosyal yaşantılarını ifade etmek için, göçebe (nomade) den ziyade yarı­
göçebe (semi-nomade) veya konar-göçer terimleri bizce daha uygun düş­
mektedir.

Bu ziimrelerin, sıkı tabiat şartlarıyla boğuşmak zorunda kalınan zor
bir hayat sürdürdükleri, yağmaların dışında, genellikle geçimlerinin ana
kaynağını, besledikleri at, deve ve koyun sUriiierinin oluşturduğu, bu se­
beple de bu sürüleri çok iyi bir şekilde doyurmak için ellerinden gelen her
şeyi yapmaya hazır oldukları biliniyor. Onların, bu hayat tarzının oluştur­
duğu çok güçiii bir geleneksel sosyal yapıları vardı. Bu yapı içinde kendi­
lerini yöneten ve bir anlamda geleceklerinin garantisi olarak gördükleri bey­
lerine ve dini reisierine sarsılmaz bir bağla bağlı idiler. Bunun sonucunda
da sıkı bir gelenek, adet ve örf ağı içinde yaşıyorlardı. işte bu çok sıkı
geleneksellik ve tam yerleşik bir hayata soğuk bakmaları yüzünden, sosyal
ve kiiltiirel seviyelerinin, Anadolu Selçukluları zamanından Osmanlı dö­
neminin neredeyse sonlarına kadar pek fazla bir değişiklik ve gelişme gös­
termediği söylenirse, bu kesinlikle mübalağalı sayılmamalıdır.

Bu konar-göçer Tiirk zümreleri Maveraiinnehir'den bu yana, bu sert
geleneksel yapı yüzünden, onları gerek yerleşik hayata geçirmeye, gerekse
bir zaptu rapt altına alınağa çalışan biitiin merkezi yönetimlere ve kendile­
rine hor bakan yerleşik kesimlere karşı kolay kolay uzlaşmaz bir psikoloji
içinde yaşamayı siirdiiriiyorlardı. Mesela merkezi yönetimlerin kendilerine

1 8 Bk. A. Refik, .a.g.e .. ss.58, 63, 1 08, 1 1 7 ve daha pek çok yerde.; ayrıca bk. Cen­
giz Orhonlu, Osmanlı Imparatorluğu 'nda Aşiretlerin Iskiinı , Istanbul 1 987, 2. bs., ss.57-70.

19 Bk. Cahen, PO.Turkey, ss. 146- 147; La Turquie, ss. 10 4- 10 5.

60 BABAILER İSY ANI

tahsis ettikleri yerleşim merkezlerine gitmiyorlar20, gittikleri zaman orada
kalmayarak kaçıp tekrar eski yerlerine geliyorlar21 , devletin istediği hizmet­
leri ya ağırdan alıyorlar22, yahut hiç yapmıyorlar23, savaş zamanı çağrıldık­
larında seferlere katılınayıp kaçıyorlar24, hatta başka boylara saldırıyorlar25,
merkezi yönetimin kendilerini düzene sokmak için uyguladığı baskı karşı­
sında hemen ayaklanıyorlardı. Bu sebeple merkezi yönetime karşı ayaklan­
dıkları zaman da her zaman yaptıkları şey, özellikle vergi vermekten şid­
detle imtina etmek26 ve şehirleri, kasabaları, köyleri çok ağır bir şekilde
yağmalamak idi27. İşte bütün bu davranışları, bu tavırları Baba Resul is­
yanı boyunca da aynen gözlernek mümkün olacaktır.

Tabii ki meseleyi burada yalnız merkezi yönetim açısından değil,
Türkmenler'in hayat şartları, sosyal ve psikolojik alışkanlıkları açısından da
düşünmek gerekir. Onların yaşamaya alıştıkları, şartlarına uyum sağladıkları
bölgelerden, yerlerinden haklı veya haksız, şu veya bu sebeple ikide bir ay­
rılın� zorunda bırakılmaları, çoluk çocukları, hayvan sürüleriyle oralardan
kaldırılıp, kilometrelerce uzakta, belki daha kötü hayat şartları olan bölge­
lerde ikamete mecbur tutulmaları, hiç şüphe yok ki kendilerini çok huzur­
suz ve tedirgin ediyor, kızdırıyordu. Aynı durumun, XIX. yüzyılda Kuzey
Amerika'da devlet tarafından Kızılderililer'e uygulanan İskan ve baskı polit­
kaları sonucunda yaşandığını, pek çok Kızılderili kabilesinin buna karşı çı­
karak isyan ettiklerini, bu isyanların bazan çok kanlı bir biçimde bastırıldı­
ğını, mağlup olanların ise, avianınaya elverişli olmayan, otlaklardan ve te­
miz sudan yoksun vadilerde hastalıktan kırıldığını çok iyi biliyoruz. Hiç
şüphesiz Anadolu'da Selçuklu ve Osmanlı döneminde meydana gelen hadi­
seler de her halde, bazan buna benziyordu.

Biz, Baba Resul isyanının asıl büyük kitlelerini teşkil eden ve böyle
bir sosyal yapı sergileyen bütün bu Türkmen zümrelerinin, hangi boylara
mensup olduklarını tam olarak tesbit imkanından maalesef yoksunuz. Ama
F. Sümer'in çalışmalarına bakılacak olursa, geleneksel kabule göre O za­
manlar Anadolu'da mevcut 24 Oğuz (Türkmen) boyundan bir kısmının bu

20 Msi. bk. Ahmet Refik, a.g.e., ss. 97, 1 78 , vs.
21 A.g.e., ss. 1 1 7- 17 1 vs.
22 A.g.e., ss. 1 7, 22 vs.
23 A.g.e., ss. 9, 24 vs.
24 A.g.e., ss. 37, 90 vs.
25 A.g.e., ss. 47, 58 vs.
26 A.g.e., ss. 1 34 vs.
27 A.g.e., s. 61 -63, 1 27 vs. Bu konuda çok çarpıcı örnekler için bk. Sümer, a.g.e.,

pek çok yerde.

BABAILER İSYANI 61

isyanda bulunduğu varsayılabilir28 .Ancak bunların bir kısmının,
Karamanoğulları'nın mensubu bulunduğu Avşar oymağıyla29, Çepni oymağı
gibi, önemli ve büyük oymaklardan ibaret bulunduğunu biliyoruz, ki meş­
hur Hacı Bektaş-ı Veli de Çepni boyunun mensubu, hatta ileride göriiieceği
gibi, muhtemelen bu boyun bir kolu olup · kendi adını taşıyan Bektaşlu
oymağının reisi idi.

Baba ResUl isyanına katılanlar yalnız bu konar-göçer Türkmenler ve
diğer Türk zümreleri mi idi? Şüphesiz ki hayır. Her ne kadar bu konuda
kesin kayıtlar yoksa da, kaynaklardaki bazı ifadelerin altından, yerleşik ke­
sime, özellikle köyiii kesimine mensup bir kısım insanların, gerek isyana
yürekten inandıkları için, gerekse yağmalardan faydalanmak amacıyla katıl­
mış oldukları istidlal edilebiliyor. Orta Anadolu'da Amasya, Çorum ve
şimdiki Yozgat bölgesinden bazı köylerin ve Güney Doğu Anadolu'nun da
bir kısım köylerinin katılmış olmaları ihtimal dahilindedir. Hatta bir kısım
hıristiyan köyiiileri için de aynı durum pekala söz konusudur.

Bunlara bir de, isyan mıntakalarındaki gayri memnun bir takım başka
zümreleri eklemek mümkündür. Nitekim o sıralarda muhtelif şehirlerde işsiz
kalmış bir çok kimseler mevcuttu. Çeşitli Fityan zümrelerine mensup
olanlar da devrin kötü iktisadi şartlarından olabildiğince zarar görmüşlerdi
ve zaman zaman bir takım karışıklıklara meydan vererek şehirlerdeki genel
nizarnı bozuyorlardı30. Hatta silahlı ayaklanmalar bile tertip ediyorlardı3 1 .
Baba İlyas'ın isyan hazırlıkları onlar için de iyi bir fırsat teşkil etmiş ol­
malıdır. Üstelik sadece edindikleri savaş ganimetieri ile geçimlerini sürdü­
nen Gaziler takımının böyle bir fırsatı kaçırmak istemeyecekleri düşüniilme­
lidir32. Nihayet bu gayri memnunlar zümresine, iktisadi krizlerden etkilenen
bir kısım çiftçileri de eklemek yanlış olmayacaktır33.

2H Bu boyların tarihleri ve Anadolu'daki durumları hakkında geniş bilgi için, F.
Sümer'in adı geçen eserine bakılmalıdır.

29 Bk. Cahen, "Les tribus turcs d'Asie occidentale", WZKM., 51 (1948-52), pp. 1 8 1 -
1 82.

30 Msl bk. Köprülü, Kuruluş, s. 1 1 5 ; Akdağ, 1, 69; ve bilhassa orta çağda muhtelif
İslam ülkelerinde Fityan'ın iş tirak ettiği halk hareketleri hakkında bk. Cl. Cahen,
" Mouvements populaires et autonomisme urbain dans les villes musulmanes du Moyen Age",
Arabica, VI (1959), ss. 3 1 -56, 233-244.

31 Köprülü, a.g.e., aynı yerde; Akdağ, aynı yerde.
32 Gaziyan zümresi için bk. P. Wittek, "Deux Chapitres de l'Histoire des Turcs de

Rum l l : Les Gazis dans l'histoire ottomane", Byxantion, Xl (1939), ss. 302-3 19; Köprülü,
a.g.e., ss. 146- 1 52.

33 Werner, "Soxial Religiöse " , ss. 377-378.

62 BABAILER İSYANI

2. Miiceraperestler ve yağmacılar

Hemen dünyanın her yerinde ve benzeri hadiselerde olduğu gibi,
Baballer isyanına da, asıl kitlelerin yanında, bir takım mikeraperestlerin,
fırsat düşkünlerinin ve yağmacıların katıldığını varsaymak kesinlikle ger.çek
dışı değildir. Özellikle XIIL yüzyıl Anadolu'sunun, karmaşık bir siyasi ve
sosyal ortamda, çok çeşitli memleketlerden gelmiş değişik insanların yığınla
dolaştığı bir ülke olduğu düşünülürse, pek çok fırsat düşkünü ve yağmacı­
nın da bu ayaklanmanın çeşitli safhalarında yer aldığı muhakkaktır. Bilhassa
isyanın gelişmesine paralel olarak yol üstündeki bir takım köy ve
kasabaların şiddetle yağınalanınasında bunların hiç şüphesiz katkıları nor­
malden daha fazla olmuştur. Nitekim kaynaklar bu yağmaları dehşet ifadele­
riyle naklediyorlar.

B) Yönetenler : Heterodoks şeyhler ve dervişler

1. Anadoluya vukO bulan derviş göçleri

Baballer isyanının üzerinde geliştiği sosyal tabanın ikinci önemli ögesi,
isyanın hazırlanmasından propaganda safhasının yürütülmesine, teşkilatlan­
masından yönetilmesine kadar bütün aşamalarında birinci derecede rol alan
heterodoks derviş zümreleridiL Bu derviş zümreleri, yukarıda kısaca sözü
edilen iki büyük göç dalgası ile Selçuklu Anadolusu'na geldiler. Zaten bu
iki dalgadan sonradır ki, Anadolu'da tasavvufun temelleri atılmıştır.

Aşağıda görüleceği gibi, bu dervişler esasında, görünürde değişik tari­
katlara mensup olmalarına rağmen, temelde aynı tasavvuf anlayışından kay­
naklanan benzer ve ortak bir çok görüşleri paylaşıyorlardı. Bu şahıslar için
Anadolu, Moğol istllasından kaçtıktan sonra hem sükunet ve emniyet bul­
ınayı ümid ettikleri bir memleket, hem de kendi dini fikirlerini rahatça ya­
yabilecek gayet elverişli bir ortamdı.

Maveraünnehr'in, Harezm'in, Horasan ve öteki memleketlerin gelişmiş
kültür çevrelerinden gelen şeyhler ve dervişler tabiatİyle şehirlerde yerleş­
meyi uygun buluyorlardı. Çoğunluğu Vahdet-i Vücud mektebi, Şihabeddin
Sühreverdi mensupları, Necmeddin Kübra taraftarları olan bu kimseler, gö­
rüldüğü gibi çok değişik bir takım tasavvuf mekteplerini temsil ediyorlardı.
Onlar kendi tasavvuf sistemlerini daha çok yüksek bürokratlar ve aydın ta­
bakalar arasında yayıyorlardı. Yüksek zümreye hitap eden bu tasavvuf mek­
tepleri incelendiğinde, iki ana guruba ayrıldıkları görülür: Ahlakçı ve faal
karakteriyle hemen dikkati çeken ilki, Anadolu'da bütün devirlerin en ünlü
mutasavvıflarından biri olan Muhyiddin-i Arabi (öL 1241) ve evlathğı
Sadreddin-i Konevi (öL 1274) ile müritleri tarafından temsil olunmuştur.
Birincisine taban tabana zıt ruhu, daha müsamahacı ve estetik karakteriyle

BABAILER İSY ANI 63

kendini gösteren ikincisi ise, temsilcilerini, Kübrevilik ve Sühreverdilik
diye anılan iki biiyiik tarikatın mensupları arasında bulmuştur34.

Tabii olarak eski İran hikmetinin damgasını taşıyan bu iki tarikat, fa­
aliyetlerini Orta Anadolu'nun Konya, Kayseri, Tokat ve Amasya gibi
_önemli kiiltiir merkezlerinde İcra ediyordu. Necmeddin Razi (Daye) (öl.
1256), Bahaeddin Veled (öl. 1228) ve halifesi Burhaneddin Muhakkık-ı
Tirmizi (öl. 1240) . ve miiritleri tarafından temsil edilen Kübrevilik, aynı
zamanda bir kalender olan Evhadeddin-i Kirmani (öl. 1237) ve taraftarlarınca
benimsenen Sühreverdilik, çağın Anadolu'sunun önemli yerleşme mer­
kezlerindeki halkın dini hayatında hiç de ihmal edilmeyecek bir iistiinliik
elde etmişlerdi35. Nihayet, yukarıda sözii edilen bu ahlakçı ve estetik çi iki
mektebin karşılaşması, XIII. yiizyıhn ikinci yarısında meşhur Mevlana
Celaleddin-i Rumi (öl. 1273) tarafından ortaya konacak olan bağdaştırmacı
(syncretiste) bir tasavvuf sistemi ortaya çıkardı ve daha ileriki tarihlerde bir
tarikat haline gelerek Osmanlı İmparatorluğunun en biiyiik ve en niifuzlu
tasavvufi teşkilatlarından birini teşkil edecek olan Mevlevilik'in temellerini
attı.

Tasavvuf, XIII. yiizyıl Anadolu'sunda, göçebe ve yarı göçebe çevrelerde
de kuvvetli temsilciler buldu. Bozkırlarda göçebe, yarı göçebe bir hayat sii­
ren Türkmenler'le birlikte bulunan ve eski kam-ozanlara benzeyen babalar,
medrese menşe'li fakihlerin öğrettiklerinden daha basit ve sade bir İslamiyet
anlayışı yayıyorlar ve bu arada Anadolu'nun şartlarına uygun bir halk ta­
savvufunu da oluşturuyorlardı. Bu yiizden Tiirkmen babalarının telkin ettiği
Miisliimanhk, bu çevrelerde münhasıran sade ve hurafelere yatkın bir sfifi­
lik biçiminde göriintiileniyordu. Bu bir çeşit halk İslfimı idi ve bu halk
islamı, daha ileride tartışacağımız iizere, Siinni nitelik taşımaktan çok, hete­
rodoks bir niteliğe sahipti. Çiinkii bu babaların hitap ettiği Tiirkmen boy­
ları, heniiz sathi bir şekilde islamiaşmış olduklarından, eski şaman inançla­
rını ve atalarıyla ilgili bir takım kiiltleri muhafaza etmekteydiler. Şehirli
İran kiiltiiriiniin her tiirlii etkisinden beride kalan ve tiirkçe konuşan bu

34 Kübrevllik üzerine msi. bk Henri Corbin, L'Homme de Lumiere dans le Soufisme
İranien, Paris 1 97 1 , 2. basım, ss. 95- 1 47; Marijan Mole, "Les Kubrawis entre Sunnisme et
Shiisme aux V!IIe et IXe siecle de I'Hegire", RE!., XXIX (1 96 1) , ss. 6 1 - 1 42; E.G.
Browne, A Literary History of Persia, Cambridge 1 956, II, 491 -494; ayrıca bk. Mustafa
Kara, Necmüddin Kübrii, Tasavvuti Hayat, Istanbul 1 980, Dergah Yay., ss. 1 1 -27;
Sühreverdllik için ise bk. Helmuth Ritter, "Die vier Suhravardi", Der Islam, XXV (1 938),
ss. 36-38; S. Van den Bergh, "al-Suhravardi" EI 1.

35 �u mutasavvıflar XIII. yüzyılda, ileriki devirlerde muhtelif tarikatlar şeklinde
Osmanlı I mparatorluğunun her tarafını kaplayan ve sosyal hayatın önemli çeluelerinden
birini oluşturan tarikatların temelini meydana getirecek olan o devir Anadolu'sundaki yüksek
tasavvuf ortamının teşekkülünde \inemli roller oynarnalarına rağmen, günümüze kadar çok
az araştırmaya konu olmuşlardır. Ilgili kaynakların bir kısmı hala incelerneyi beklemektedir.
Bu konu kanaatimizce özel bir monografik çalışmaya değecek kadar önemlidir.

64 BABAILER İSY ANI

ahali, abdal, baba veya dede unvaniarını taşıyan söz konusu bu şahsiyetie­
rin vaazlarını heyecanla dinliyor ve söylediklerini uyguluyorlardı36. Bu un­
vanları taşıyan muhtelif heterodoks gruplara mensup olan bu göçmen halk
mutasavvıfları ayrıca, mensubu bulundukları cezbeci sufi mektebin vatanı
olan Horasan bölgesine nisbetle, Horasan Erenleri şeklinde daha genel bir
unvanla da anılıyorlardı37. Halk sufiliğinin geleneksel yazılı metinlerinde bu
terimin, söz konusu bütün dervişlerin Anadolu'ya Horasan'dan göçtüğünü
ima eder bir anlamda kullanıldığını biliyoruz. Nitekim çoğu evliya mena­
kıbnamesinde Anadolu'ya göç ettiğinden söz edilen her derviş, hangi tari­
kate mensup olursa olsun, mutlaka Horasan'dan göçme, yani Horasan
Erenleri'nden idi. Böylece esasında bu terimin çoğrafi anlamda anlaşılına­
ması gerektiği görülüyor. Nitekim bugün artık Horasan Erenleri teriminin,
IX. yüzyıldan itibaren Horasan'da meydana çıkan Melametllik dediğimiz
büyük bir tasavvuf anlayışının etkilediği muhtelif heterodoks tarikatiare
mensup ve Asya'nın değişik mıntakalarından gelen dervişleri ifade ettiğini
çok daha iyi biliyoruz38.

Çağın resmi kaynakları, yani vekayinameler ise, bu geleneksel sufi
kaynaklarının tam aksine, Melfimetiyye akımına mensup bu göçmen halk
sufilerini nitelernek için, onların Sünnllikle bağdaşmayan inançlar taşıdıkla­
rını, yani heterodoks kesime mensup olduklarını vurgulamak maksadıyla
Hfirici ve Rfifızi şeklinde iki terim kullanırlar. Bu terimler, aralarında hiç
bir fark gözetilmeksizin bütün heterodoks eğilimli şeyhler ve dervişleri top­
tan ifade etmek için kullanılıyordu39.

İşte muhtelif menşe'li bu dervişler, kendilerince münasip gördükleri
yerlere aileleri, müridleri, ve hatta bazan kabileleri ile yerleşiyor ve zaviye­
ler açıyorlardı. Burada bugüne kadar bu heterodoks dervişlerin çoğunun sa­
hip bulunduğu, gözden kaçan ve üzerinde pek durulmayan bir özelliği vur­
gulamak gerekiyor. Bu özellik bilhassa Baballer isyanının organizasyonunu,
yayılışını ve kapsamını anlamak bakımından bizim için son derece önem

36 Bk. Köprülü, "Anadolu 'da İslamiyet ", ss. 296-297; aynı yazar, "Bektaşiliğin
Men şe 'leri ", ss. I 33- I 34; Irene Melikoff, "Les Babas Turcomans contemporains de
Mevlana", Mevlana'nın 700. Ölüm Yıldönümü Dolayısıyla Uluslararası Mevliinii Semineri
Bildirileri (15- 17 Aralık 1973), yay. M. Onder, Ankara 1 973, s. 269.

37 F. Köprülü, "Baba", İA Burada Baba terimine dair geniş bilgi vardır.
38 Horasan Erenleri terimi hakkında geniş �ilgi için bk. Köprülü, a.g.m., s. 295, not 2;

A. Gölpınarlı, Mevliinii'dan Sonra Mevlevilik, Istanbul 1 953 , s. 1 86; Bu iki yazarın öteki
eserlerinde de bu konuda bazı aydınlatıcı bilgiler bulunmaktadır.

39 Msi. bk. İbn Bibi, s. 498; Turan, " Selçuklu Türkiyeşi din tarihine ait bir kaynak:
Fustiitu'l-Adiile ff Kaviiidi's-Saltana", Fuat Köprülü Armağanı, Istanbul 1 953, ss. 546-547; Bu
terimler hakkında şimdilik bk. Melikoff, Abu Muslim, ss. 62, 73 not 4; A. Yaşar Ocak,
"Türk heterodoksi tarihinde xındık, hiiric� riifıd. mülhid ve ehl-i bid'at terimlerine dair
bazı düşünceler", TED. (Prot: Tayyib Gökbilgin Hatıra Sayısı), 1 2 (1981 -1 982), ss. 507-520

BABAILER İSYANI 65

arzetmektedir, ki o da bu şeyhlerin, tıpkı Orta Asya'da bazı şamanlar gibi,
aynı zamanda kabile şefleri olmalarıdır. Yani bunlar, mensubu bulundukları
kabilenin hem şefi , hem de dini reisieri idiler. Her biri geniş ailelere baş­
kanlık ediyorlardı. İleride göreceğimiz gibi, Baba İlyas, Hacı Bektaş§ı Veli,
Emirci Sultan ve daha bir çokları böyle idiler. Son bir takım araştırmalar
bu noktayı daha belirgin olarak ortaya koymuşlardır. Bu keyfiyet, Tiirkmen
babalarının, o kadar kalabalık kitleleri nasıl olup da kolayca harekete geçi­
rebildiklerindeki sırrı ortaya koyuyor. Çiinkii bu şeyhler, mensubu bulun­
dukları kabileler iistiindeki nüfuzlarını bu hem diinyevi, hem de dini ko­
numlarına borçlu idiler.

İşte aynı zamanda birer kabile şefi olan bu şeyhler, açtıkları zavıye­
lerde, çevrelerindeki hayatın biitiin maddi ve manevi yönleriyle meşgul olu­
yorlardı. Zaviyeleri, devlet tarafından resmen tescil edilmiş vakıf arazileri
iizerinde bulunuyordu40. Yeıü fethedilen boş arazilerin iskanını temin için
devlet onlara ayrıca vergi muafiyeti gibi önemli bir imtiyaz da tanıyordu41 .
Bazı kaynaklarda bilhassa I. Alaeddin Keykubad'ın göçmen dervişlere gös­
terdiği yakınlığa dair kayıtlar vardır42.

Böylece şehir ve kasabalarda, köylerde veya elverişli bir arazide zaviye
açarak oraya yerleşen ve tesis edilen vakıflara tasarruf eden şeyhler zaman
içinde biiyiik, zengin ve mahalli bir giiç haline gelen aileler oluşturuyor­
lardı. İşte bu şekildedir ki XIII. yiizyılın sonlarında, Anadolu'nun birçok
ınıntakalarmda maddi ve manevi kudrete sahip yiizlerce şeyh ailesi ortaya
çıktı43. Bunların pek çoğu, Selçuklular ve Beylikler dönemlerini aşıp biitiin
Osmanlı asırları boyunca da varlıklarını koruyarak giiniimiize ulaştılar.
Böylece Osmanlı hanedamndan bile hem daha eski, hem de daha uzun
ömiirlii oldular.

40 Bu kon!!yu çok iyi işlem�kte olup hala önemini koruyan ve artık klasikleşen şu
makaleye bk. O. Lutfi Barkan, " Istila devrinin kolonizatör Türk dervişleri ve zaviyeler",
VD., II (1942), s.�. 292 vd.

41 Bu konuda Barkan'ın zikredilen makalesinden başka ayrıca bk. A. Yaşar Ocak,
"Zaviyeler: Dini, sosyal ve kültürel tarih açıs.ından bir deneme", VD., XII (1978), ss.247-
270; A. Y. Ocak- Süreyya Faruk!, "Zaviye", lA.

41 Msi. bk. Oruç Beğ, Die Frühosmanischen Jahrbücher des Urudsch (Teviirfh-i Al-i
Osman) , nşr. Franz Babinger, Hannover 1925, s. l l : "Ol zamanda çok ulular ve şeyhler
var idi zira Sultan Alaeddin şeyhlere muhip olduğiçün kamu anın memleketine
gelmişleridiŞ".

43 Söz konusu bu ailelerden üç örnek (Mevlana, Hacı Bektaş-ı Veli ve Ahi Evran
aileleri) üzerinde çok iyi bir araştırma için bk: Suraiya Faroqhi, "XVI.-XVIII. yüzyıllarda
Orta Anadolu'da şeyh aileleri" , Türkiye Iktisat Tarihi Semineri, Metinler, Tartışmalar, (8-10
Haziran 1973), Ankara 1 975, ss. 197-226; ayrıca çok ilh'İnç bir başka örnek için ise şuna
bk. A. Yaşar Ocak, "Emirci Sultan ve Zaviyesi", TED .. IX (1978), ss. 1 36- 16 1 .

66 BABAILER İSYANI

İşte XIII. yiizyıl ortalarında, Baba ResUl isyanına tekaddiim eden yıl­
larda, söziinii ettiğimiz bu heterodoks şeyh ve dervişlerin başlıca dört ana
tarikata bağlı olduklarını görüyoruz. Bunlara sırayla şöylece genel bir bakış
yapabiliriz:

2. Heterodoks derviş zümreleri ve tarikatları

a) Kalendenler

İlk defa yaklaşık X. yiizyılda Orta Asya ve İran'da, Horasan
Melametiliği'nden kaynaklanan, heniiz teşkilatlanmamış biiyiik bir süfilik
akımı olarak ortaya çıkan Kalenderilik, XII. yiizyılın sonunda
Cemaleddin-i Sav! (öl. 1232- 1233) adlı İranlı bir süfinin gayretiyle teşkilat­
lanmaya kavuştu ve Kalenderiyye veya Cavlakiyye adıyla Orta Doğu'da
ve Orta Asya'da heterodoks bir tarikat olarak geniş taraftar topladı44. Ayrıca
bazı başka heterodoks tarikatların oluşmasına da geniş ölçiide katkıda bu­
lundu, ki aşağıda ele alacağımız bu tarikat zümreleri, bazı bakımlardan fark­
lılıklar gösterseler de, temel süfilik anlayışları ve pratikleri bakımından,
esas itibariyle bu biiyiik süfi akımının bir parçası sayılmalıdırlar. Bizim
burada söz konusu edeceğimiz Kalender! dervişleri, bu biiyiik süfi akımla
aynı adı taşıyan, Cemaleddin-i Savi'nin kurduğu Kalenderiyye tarikatı
mensuplarından olanlardır.

Kalender! dervişleri, tıpkı öteki tarikat mensupları gibi Moğol isti­
lasının öniinden kaçarak kalabalık guruplar halinde Anadolu'ya girdiler45 .
Dönemin kaynaklarının rivayetlerine bakılırsa, bunların bir kısmını, aslında
gerçek anlamda bir tasavvuf tefekkiiriinden yoksun maceraperestler olarak al­
gılamak lazım geliyor46; hatta daha ziyade Hint menşe'li bir takım fikir ve

44 Turan, "Selçuklu Türkiyesi din tarihine ait bir kaynak", s. 542. Cemaleddln-i
Savl'nin biyografisi için bk. Hatib-i Farisl, Manakib-i Camiii al-Din'-i Siivf, nşr. Tahsin
Yazıcı, Ankara 1 972, giriş kısmı.

Kalenderilik hakkında günümüze kadar pek az incele�e yapılmış olup bunlar arasında
belli başlı şunları sayabiliriz; F. Köprülü'nün "Anadoluda Isliimiyet"indeki kısımdan başka,
Clement Huart, "Kalender", El 1.; F. Babinger, "Kalender!", EI 1.; T. Yazıcı,
"Kalandariyya", EI 2.; Sadettin Kocatürk, " Kalenderiye tarikatı ve Hatib-i Farisi'nin
Kalendernamesi", İran Şehinşahlığının 2500. Yıldönümüne Armağan, İstanbul 1 97 1 , ss. 221
vd.; Richard Gram li ch, Die Schiitisclıen Der Wischorden Persien, Wiesbaden 1 965, ss. 7 4-
78. Kalenderiliğin oldukça geniş bir tarihçesi ve Selçuklu ile Osmanlı devirlerindeki aldığı
biçimler, uğradığı değişimler tarafımızdan şurada geniş olarak ele alınmıştır. Bu itibarla
burada Selçuklu . dönemindeki durumu için daha fazla lafsilata girişilmemiştir: A. Yaşar
Ocak, Osmanh Imparatorluğu'nda Marjinal Sılfilik: Kalenderfler, Ankara 1 992, TTK. Yay. :
ayrıca bk. Ahmet T. Karamustafa, God's Unruly Friends: Dervishs Groups in the Islamic
Middle Later Period 1200-1550, Univ. of Utah Press, Salt Lake City 1 994.

45 Msi. bk. Köprülü, "Anadolu 'da İslamiyet", s. 298; aynı yazar, "Bektaşiliğin
menşe'lerl', s. 1 32; A.Gölpınarlı, Mevlana Celaleddin, s. 149.

46 Köprülü, Kuruluş, ss. 167-168.

BABAILER İSY ANI 67

inançlar taşıyan gezgin dervişler oldukları göriiliiyor47. Bu macerikı, serseri,
tek başlarına veya guruplar halinde Anadolu köy ve kasabalarında yiyecekle­
rini dilenerek dolaşan Kalenderiler'in yanında, Ebübekr-i Niksar! ve Şems-i
Tebriz! gibi yiiksek bir tasavvuf diişiincesine mensup Kalender! şeyhleri de
bulunuyordu4x.

Köyiii ve göçebe halk arasında rağbetle karşılanan Kalenderiler'in, çağın
tarih kaynaklarında Taife-i İbahiye, Tmfe-i Zenadika, Cevfilika, Kalendedin
ve Tmfe-i Abdfilan gibi değişik isim ve iinvanlarla anıldıkları göriiliiyor.
Bu sıralamada gayet açık olarak belirdiği iizere, ilk ikisi resmi kaynakların
onlara verdikleri isimlerdir; ötekileri ise bizzat kendilerinin kullandıkları ad­
lardır. Kalenderiler tarafından en çok kullanılan iinvan Abdal kelimesidir, ki
şiiphesiz temelde tasavvuftaki ilk anlamıyla ilgilidir49. Bu anlamda kelime
Mevlana tarafından da kullanılmıştır�0. İranlı yazarlar bu kelimeyi daha XII.
yüzyıldan itibaren daha ziyade heterodoks dervişleri belirlemek için kullanı­
yorlardı. Bu yiizyılın sonuna doğru bilhassa Anadolu'da artık sadece
Kalender! ve Haydar! dervişlerinin bu unvanı taşıdıklarını biliyoruz5 1 .
Nitekim XIII. yiizyılda Cemaleddin-i Sav! ve Kutbeddin Haydar gibi iinlii
Kalender! ve Haydar! şeyhleri, Abdal iinvanını taşıyorlardı52.

Kaynaklardaki rivayetler, bu birinci grubu temsil edenlerin çoğunluğu­
nun, bekar yaşadığını, zamanın ve mekanın ahlaki kurallarına ve şer'! kaide­
lere riayet etmediklerini, acaip kıyafetlerle gczdiklerini53, ve bilhassa, saçla-

47Gerek hayat tarzları gerekse düşünüş biçimleri bakımından Kalenderller'le Budist
rahipler arasında yakın benzeriikierin bulunması ilgi çekicidir (Bu benzerlikler için msi. bk.
Andre Bareau, Les Religions de J 'Jnde (Bouddlıisme), Paris 1 966, l l l , 14- 1 5 ve birçok
yerde; G. Widengren, Les Religions de J'Jran. Paris 1 96X, s. 84.

48 Köprülü, "Anadolu 'da İshlmiyet ", ss. 298-300; aynı yazar, Türkiye Tarihi, İstanbul
1 927, s. 1 99; aynı yazar, Kurıılıış, ss. 167-168; Şuna da bakılabilir: Vryonis, s. 36X.

49 İslam ezoterizminde Ricalu 'J-Öayb (gayb erenleri) denen görünmeyen bir kısım
evliyil vardır ki, bunlar birbirlerine bir mertebeler sistemi ile bağlı olup kilinatın düzenini
idare etmektedirler. Bunlardan Abdal unvanını taşıyanlar, bu silsilede beşinci yeri işgal
ederler. Sayıları kırk kadardır. Abdal kelimesi Bedel'in çoğulu olup, onun yerine bazan
Bedilin çoğulu Budaiii da kullanılır. Bu konuda geniş bilgi için bk. E. Blochet, "Etudes sur
l 'esoterisme musulman", JA., XXII (1902), ss. 528-530; I. Goldziher, "Abdal", El 2.;
Ayrıca bk. Louis Massignon, Essai sur le Lexique Technique de la Mystique Musulmanc,
Paris 1 968, 3. basım, ss. 1 1 2-1 1 3.

50 Bk.Eflilkl, I, 548.
5 1 Bk. Köprülü, "Abdal", THEA.
52 Bk. Hatib-i Farisl, s. 32 ve bir çok yerde; Devletşah, Tezkiratu 'ş-Şuara, nşr. M.

Abbas, Tahran (tarihsiz), ss. 212-2 13 . XV. yüzyıldan XVII. yüzyıla kadar Bektaşller ve
Halvetller'in de buna katıldıkları anlaşılıyor (bk. H. J. Kissling, "Abdal", El 2).

53 Kalenderller'in kıyafetleri konusunda Arap kaynaklarında, mesela Tiirilııı Birziilf, el­
Menlıelu 's-Safl gibi kronik ve biyografi ki taplarında bol tasvirler bulunmaktadır.
Kalenderller'in kıyafetleriyle şamanlarınki arasında benzerlikler için bk. Köprülü, Jnt7uence,
s. 1 7; Mircea Eliade, Le Clıamanisme et Jes Tecniques Archai'ques de l 'Extase, Paris 1974,
2. basım, ss. 1 3 1 - 1 32.

68 BABAILER İSYANI

rını, sakallarını, bıyık ve kaşlarını tamamİyle kazıttıklarını kaydediyor­
Iar54.Bu kayıtlara inanmak gerekirse, Kalenderller'in çoğunluğunun, genel­
likle aşağı tabaka mensupları olduğunu tahmin etmek icap ediyor. Daha zi­
yade bu yüzden ve ikinci olarak da toplumsal kuralları, islami kaideleri pek
dikkate almayan tavırları yüzünden şehirlerde hiç de iyi karşılanmıyorlar,
hatta kovuluyorlardı55 . Nitekim kaynaklar, Kalenderller için Osmanlı
döneminde de benzer durumları naklederler. Ebü'l-Hayr-ı Rumi'nin
Saltıknfime' sine göre I. Alaeddln Keykubad böyle serseriyane dolaşan
Kalender! dervişlerini toplatıyor ve buğday tarlalarında, yahut taş ocaklarında
çahştırıyordu56.

Mahmud b. el-Hatlb adında bir Selçuklu müellifinin Fustat'ul-Adale fi
Kavfiidi's-Saltana adlı eseri, devrin Anadolu'sundaki Cavlaki de denilen
Kalender! dervişlerinin inançları ve faaliyetlerine dair bir hayli bilgi verir.
Ulema kesimine mensup olup onlardan çok nefret ettiği anlaşılan yazar,
Kalenderller için ibfihiyye (helal haram tanımayan) ve zenfidika (dinsiz) te­
rimlerini kullanır ve daha da ileri fiderek kendilerini eski İran'daki
Hurremiler'e ve Mazdekiler'e benzetir5 . Oysa onlar kendilerine Cevfilika
demektedirler58. Yazara göre Kalenderiler, şeriat ve ahlak kanuniarına riayet
etmedikleri gibi, dini yasakları da tanımıyorlar, namaz kılmıyorlar, fakat şa­
rap içip esrar kullanıyorlardı; hatta aralarında homoseksüeller de bulunuyor
ve bu işi hiç bir utanç duymadan yapıyorlardı59. Aynı yazar, bunların özel­
likle tecrübesiz gençleri kandırıp aralarına aldıklarını da ilave ettikten sonra,
eserinin bir çok yerinde, devletin ve ulemanın bütün bu kötülükler karşı­
sında son derece lakayd kaldığını ve bu ağianacak duruma hiç müdahelede
bulunmadığını yakmarak anlatır60. İbnu'l-Hatlb, Kalenderller'in bu durumdan
yararlanarak camilere bile köpekleriyle girip orada açıkça esrar kullanmaktan

54 Bk. Hatib-i Farisi, s. 32 ve daha bir çok yerde; ayrıca bk. yukarıda 26 nolu notta
geçen eserler. Bu tıraş olmak işine Cihar darp denmekte olup , Kalenderli� vasıtasıyla bazı
?teki heterodoks tarikatiara da girmiştir. (bk. A. Gölpınarlı, Mevlevf Adiip ve Erkanı,
Istanbul 1963, s, 146).

55 Köprülü, Kuruluş, s. 1 67.
56 ' Bk. Topkapı Müzesi (Hazine) ktp. nüshası , nr. 1 61 2, vv. 322b-323a.
57 Bk. ibnu'l-Hatib, v. 50a.
58 A.g.e., v. 5 1 a. Ceviilika ve Cavlakiyan kelimeleri, Kalenderiler'in giydiği bir çeşit

elbisenin adı olan cavlak'dan yapılma ve Kalenderf anlamına gelen cavlakf kelimesinin
arapça ve farsça çoğullarıdır.

59 İbnu'l-Hatib, vv. 50b-54b. Etlaki'ye göre Mevlana oğlu Bahaeddin Veled'i Şems-i
Tebrizi'ye mürid olarak verdiğinde "Oğlum ne esrar kullanır, ne de livata yapar" derken
(Etlaki, I l , 633), bir kısım Kalenderiler arasında yaygın olan bu adetlere imada
bulunmuştur.

60 İbnu'l-Hatib, v. 50a ve bir çok yerde. Vecd haline gelebilmek için uyuşturucu
kullanma adetinin Şamanizm, Zerdüştilik ve Hint dinlerinde çok eski zamanlardan beri
yaygın olduğuna dair bk. Eliade, a.g.e., ss. 31 3-314; Widengren, a.g.e., ss. 90-9 1 .

BABAILER İSYANI 69

geri durmadıklarını da yazıyor61 . Yazara göre bunlar kendilerinin derviş ol­
duklarını iddia etmelerine rağmen, aslında tabiata, suya, aya ve güneşe
tapınaktadır lar62.

İşte İbnu'l-Hatlb tarafından verilen bütün bu bilgiler eğer gerçegı yansı­
tıyorsa, bir dereceye kadar bize, XIII. yüzyılın ilk yarılarında ve hatta daha
sonraları halk arasında henüz tam anlamıyla islamlaşmamış zümreler bulun­
duğunu düşündürüyor. Bu da bir bakıma normal sayılmalıdır; çünkü dur­
madan devam eden göçler, Anadolu'ya aralıksız yeni İslam öncesi inanç un­
surlarının girmesine ve böylece heterodoks zümrelerin takviyesine sebep
oluyordu. Her ne kadar Sünni ulema, yazarın dediği kadar duruma lakayd
değilse de, Konya'da bile, Ebubekr-i Niksari gibi bir Kalender! şeyhinin
büyük saygı görmesi dikkati çekiyor. Bu zat müridleiiyle birlikte vaktiyle
Konya'ya gelip yerleşmiş ve bir zaviye açmıştı. Müridleri her yıl ona para
ve kıymetli hediyeler takdim ederlerdi63 . Efiakl'ye göre Ebubekr-i
Niksarl'nin Mevlana ile çok iyi münasebetleri vardı64. Bu durum adı geçe­
nin yüksek zümreye mensup bir Kalender! şeyhi olduğu izlenimini uyandı­
rıyor.

İşte Orta Asya'dan vuku bulan göçler süresince Anadolu'ya gelmiş bu­
lunan Kalenderiler, Türkmen çevrelerinde büyük bir çoğunluk meydana geti­
riyorlar ve onlar arasında buldukları geniş müsamaha ortamında serbestçe
fikir ve inançlarını yayıyorlardı. Baba ResUl isyanına katılan dervişlerin bir
kısmı, belki asıl büyük çoğunluğu, bunlardan oluşuyordu.

b) Yeseviler

Büyük şeyh Hace Ahmed-i Yesevl (öl. 1 1 67) tarafından Maveraiin­
nehr'de yine Horasan Melametiyye mektebinin bir türevi olarak kurulan bu
Türk tarikatı, kısa zamanda konar-göçer Türk boylarının sosyo-kiiltürel
yapılarına uyarlanmış ve eski Türk inanç ve gelenekleriyle karışmış bir
mahiyet kazandı. Kurulduğu günden zamanımıza kadar Orta Asya'da önemli
roller üstlenen Yesevlliğin, Anadolu'da aynı konumu kazandığını
söylememiz pek mümkün değildir. XII. yüzyılın ortalarından itibaren
Türkmen muhitlerine uygun, karmaşık sfifiyane doktrinlere sahip olmayan

61 İbnu'l-Hatib, v. 5 1 .a.
6" A.g.e., v. 53b.
63 A.g.e., v. 52b.
64 Bk.Etliiki, II, 596.

70 BABAILER İSY ANI

basit ve pratik yapısı, sadeliği ve Türkler'e uygun gelen cezbeci karakteri
sayesinde çabucak yayıldı65.

Yukarıda işaret olun d uğu gibi, daha menşeinde Ahmed-i Y esevi'nin
şeyhi Hace Yusuf-ı Hemedani (öl. 1 1 40) vasıtasıyla Horasan
Melametiliği'nin etkisini taşıyan Yesevilik, yukarıda belirtildiği gibi, kısa
zamanda Türkmen boylarının yaşayış ve düşünce biçimlerine adapte oldu66.
Ayrıca bu tarikatın, bir müddet sonra , Batı Türkistan'da o sıralar oldukça
yayılmış bulunan İsmaili cereyanlarının etkisinde de kalmış bulunabileceği
kuvvetle muhtemeldir67. Nitekim bazı kaynaklarda, Türkistan'ın birçok kale­
lerinde İsmaili daisi olarak faaliyet gösteren bir takım Türkler'in bulundu­
ğuna dair kayıtlara rastlanması, bu ihtimali kuvvetlendiriyor68. Bu propa­
gandacılar aracılığıyla bazı göçebe Türk boylarının böylece İsmaili inançlara
yabancı kalmadıkları aynı şekilde kuvvetli bir ihtimaldir.

İşte bu senkretik fikirler ve tasavvuf telakkileriyle yüklü Baba, Dede
veya Ata unvanlı Yesevi dervişleri, islami inançları sathi ve basit bir bi­
çimde yorumluyarak müritlerine sunuyorlardı. Bu sebepledir ki Yeseviliği,
sanıldığı gibi Sünni eğilimli bir tarikat kabul etmek mümkün değildir69.
Hatta o, daha ilk teşekkülünde bile, Maveraünnehr'in büyük kültür merkez­
lerindeki güçlü Sünni öğretilerin aksine bir istikamette gelişmiş ve XIV.
yüzyılın ikinci yarısında, tam anlamıyla Sünni eğilimli bir tarikat olan
Nakşibendiliğin doğuşundan ve Orta Asya'da yayılmasından sonra dahi bazı
kollarıyla bu yapısını korumuştur. Köylerde ve göçebe çevrelerde bu belir­
tilen yönde gelişmesini sürdürmüştür. Buralarda onun hiç bir zaman
Vahdet-i Vücııd mektebinin derin ve karmaşık fikirleriyle ilgisi olmamış,

65Ahmed-i Yesevl ve Yesevl tarikatı için F. Köprülü'nün İlk Mutasavvıt7ar'ı ve İsliim
Ansiklopedisindeki "Ahmed Yesevl" maddesi haJa temel kaynak olma durumunu muhafaza
etmektedir. Orta Asya Türk Cumhuriyetleri ile 1 990'larda başlatılan siyasi, ekonomik ve
kültürel ilişkiler sonucu, müteakip yıllarda çeşitli üniversite ve kuruluşlarca Ahmed-i Yesevl
üzerine bir takım milletlerararası veya Türkiye çapında bilimsel toplantılar yapılmış olup,
bunların zabıtlan yayımlanmıştır. Fakat çok azının dışında, bunlarda yer alan yazıların yeni
katkılar getiren bilimsel araştırmalar olmaktan uzak, yüzeysel ve hamasi nitelik taşımaktan
öte bir özellikleri olmadığını belirtmek gerekir. Bunların içinde oldukça önemli yazıları
ihtiva eden ve Yesevlliğin gerek geçmişine, gerekse bugününe dair önemli bilh-ileri gündeme
getiren iki ki tap şudur: Milletlerarası Ahmed Yesevf Sempozyumu (Ankara 26-27 Eylül
1991) Bildirileri, Ankara 1 992, Kültür Bak. Yay.; Milletlerarası Hoca Ahmed Yesevf
Sempozyumu (26-29 Mayıs 1993), Erciyes Univ., Kayseri 1 993 .

66 Bk. Köprülü, "Ahmed Yesevl", İ/1. ve Inf7uence, s. 7; ayrıca bk. Melikoff, s. 6 1 ;
aynı yazar, "Ahmet Yesevl v e Türkler'de Islamiyet", MA YSB., ss. 6 1 -68;

67 Köprülü, "Anadolu 'da İslamiyet", s. 292 ve "Ahmed Yesevl", İA.
68 Msi. bk. Alaeddln Cuveynl, Tiirih-i Cihangüşay, lll, 335.
69 Bk. Körülü, a.g.m., aynı yerde.

BABAILER İSYANI 7 1

fakat göçebe Türkmen çevrelerine adapte olmuş sade v e içten bir halk ta­
savvufu haline gelmiştir70.

İşte bu sade karakteri sayesinde Y esevilik önce Maveraünnehr'de kolayca
yayılabilmiş, sonra da Harezm'de gelişerek islami halk kültürünün Özbek
Türkleri arasında kuvvetlenmesine yardımcı olmuştur. Harezmşahlar devrinde
Kıpçak ve Oğuz kabilelerinin bir çoğunda Yesevi dervişleri öteki tasavvuf
mensuplarına, bu arada Kübreviler'e çok daha üstün bir durumdaydılar71 .
Horasan'da da Türkmenler'le meskfin hemen bütün mıntakalarda rahatça
faaliyetlerini yürütebiliyorlardı 72.

Yesevi babalarının Anadolu'ya ilk girişleri, XIII. yüzyılın başlarında,
Harezmşahlar'la Karahıtaylar arasındaki mücadeleler yüzünden vukfi bulan
göçlerle olmuştur, ki bu mücadeleler bir çok Türk boyu ile birlikte Yesevi
babalarını da Maveraünnehr'i terke mecbur etmiştir. Fakat asıl Moğol isti­
lasından sonradır ki Cengiz orduları önünden kaçan Y esevi babaları
Anadolu'ya sığındılar73 . Maveraünnehr'den, Harezm ve Horasan'dan,
Azerbaycan'dan gelen bu dervişler yeni vatanlarında tarikatlarını yaymaya
devam ettiler. Kendileriyle birlikte Ahmed-i Yesevi ile alakah bütün sözlü
gelenekleri de getirmişlerdi. Onun ve halifelerinin tasavvufi fikirlerini yine
aynı sadelik içinde öğrettiler. İşte bu sözlü gelenekler aracılığıyladır ki, kuş
donuna girmek, taşları ve kayaları harekete geçiımek, ejderha öldüımek gibi,
daha sonraki dönemde Anadolu'da kaleme alınan evliya menakıbnamelerinde
ve özellikle de Hacı Bektaş etrafında toplanan menkabelerde sık sık görülen
inanç motifleri Orta Asya'dan Anadolu'ya taşındı 74.

mna eski kam-ozanlara çok yakın benzerlikler gösteren bu babalar, de­
deler ve atalar özellikle konumuz açısından mühim olan bir kimlik taşıyor­
lardı: Onlar, içlerinde yaşadıkları ve yönettikleri kabilelerinin başında, din
adamı, büyücü, hekim ve şair kimliğini bir araya toplayan fevkalade önemli
reisler konumundaydılar75. Bundan başka, belki aynı derecede önemli bir

70 Aynı yazar, İlk MutasavvıtJar, s. 100.
7 1 Aynı yazar, Türk Edebiyatı Tarihi. s. 240; A Zeki Yelidi Togan, "Yesevlliğe dair

bazı notlar", Fuat Köprülü Armağanı, s. 525; Kafesoğlu, Hfirexmşahlar Devleti Tarihi, ss.
291-292.

72 Bk. Köprülü, a.g.e., s. 228.
73 Msi. bk. aynı yazar, İlk Mutasavvıflar, ss. 39, 47; krş. aynı yazar, Kuruluş, s. 166;

Kafesoğlu, a.g.e., aynı yerde.
74 Sözü edilen bu mühim mesele, vaktiyle tarafımızdan müstakil bir monografinin

konusu edilmişti, ki ileride görüleceği gibi, Babai isyanına katılan ve sonra da Babai
hareketini meydana getiren dervişlerin inanç_ sistem!�ri de �unlardan farklı değildi (Bk. A
Yaşar Ocak, Bektaşi Men/ikıbn/i melerinde Islam Oneesi Inanç Motit1eri, Istanbul 1 983,
Enderun Kitabevi).

75 Melikoff, ss. 40-41 .

72 BABAILER İSY ANI

başka rolleri daha vardı: İslam öncesi eski efsaneleri islami evliya
menkabeleri şekline dönüştürerek onların muhafızlığını yapıyorlar, Ahmed-i
Yesevi ile ilgili bu menkabelen Anadolu halkı arasına da yayıyorlardı76. Ne
yazık ki eldeki belgelerin yetersizliği yüzünden bugün Anadolu'daki Yesevi
metinlerine ancak XV. yüzyıldaki şekilleriyle rastlıyabiliyoruz. Vilayetname
(Hacı Bektaş-ı Veli menakıbnamesi) bunlardan bir kısmını ihtiva etmektedir.

XVI. yüzyılın sonlarına doğru Gelibolulu Mustafa Ali, Vilayetname 'de
bulunmayan uzunca bir Yesevi menkabesi nakleder77. Bozok ınıntakasında
bugünkü Yozgat'ın hemen yakınındaki Osman Paşa tekkesinde oranın şey­
hinin ağzından zaptedilmiş olan bu m enka be, Y esevi menkabelerinin bir çok
tipik unsurlarını ihtiva etmesi bakımından çok önemlidir. Anadolu'daki
Yesevi geleneğinin tipik bir kalıntısı olması itibariyle çok mühim bu
menkabede, XIII. yüzyılın başlarında Anadolu'ya göç edip Bozok'ta işaret
olunan zaviyeyi kurmuş olan Emir-i Çin Osman (Emirci Sultan) adındaki
bir Yesevi -aynı zamanda Babai- şeyhi anlatılır78.

Nihayet XVII. yüzyılda Evliya Çelebi, ünlü Seyahatname 'sinde,
Anadolu'daki bir çok Yesevi babasından bahseder. Yazar eserinin çoğu ye­
rinde Anadolu'ya göç etmiş bu Yesevi şeyhlerinin isimlerini, ziyaretgahla­
rını, kısa hayat hikayelerini ve bazılarının menkabelerini anlatır. Çoğu defa,
geniş bir hayal gücüne ve kolay inanır bir yaratılışa sahip olmakla itharn
olunan bu müellif, en azından bu konuda, halk arasında ağızdan ağıza nak­
ledilerek çok eski devirlerden o zamana intikal etmeyi başarabilen Y esevi
menkabelerini toplamaktan başka bir şey yapmıyordu.

Evliya Çelebi tarafından zikredilen bu Yesevi dervişlerinden bazıları
şunlardı: Merzifon'da yerleşerek orada bir zaviye açmış olan P"'ır Dede, mec­
zup bir şeyh idi ve genellikle hamamlarda yatıp kalkardı 79. Şeyh Nusret,
Ahmed-i Yesevi'nin halifelerinden olup Horasan'dan göç ettikten sonra
Zile'ye yerleşerek orada bir tekke kurmuştu80. Yukarıda bahsi geçen Emir-i
Çin Osman, Ahmed-i Yesevi'nin yedinci halifesi idi ve Türkistan'dan gele-

76 Köprülü, İlk MutasavvıtJar, s. 39-47. Anadolu Türk sutiliğinde Yesevlliğin yeri,
biraz daha geniş olarak şu iki makalede ele alınınağa çalışılmıştır: A. Yaşar Ocak,
"Anadolu Türk sufiliğinde Ahmed-i Yesev1 geleneğinin teşekkülü", MA YSB., ss. 75-84; aynı
yazar, "Anadolu sutiliğinde Ahmed-i Yesev1 ve Yesevllik", Türk Dili, sayı: 504, Aralık
1 993, ss. 58 1-587.

77 Bk. Mustafa All, Kunhu 'l-Ahbiir, İstanbul 1 285, V, 58-61 .
78 Önsöz'de de kendisinden bahsettiğimiz bu önemli şahsa ileride birw. daha genişçe

dönülecektir.
79 Bk. Evliyil Çelebi Seyahatniimesi, İstanbul 1 3 1 4, I l, 398, Buradaki menkabesine

göre şeyh, bizzat Ahmed-i Yesev]'nin emriyle Anadolu'ya gelmiştir. Evliyil Çelebi onun
zaviyesini ve içinde yaşayan dervişleri de tasvir eder.

RO A.g.e., lll , 238.

BABAILER İSYANI 73

rek Bozok'ta HüseyinabM (Çorum'a bağlı bugünkü Alaca) yakınındaki bir
köye yerleşmiştiı n . Gajgaj Dede ise büyük bir Yesevl şey hi idi ve Tokat'a
gelerek orada bir zaviye açmıştı82. Evliya Çelebi, Davud Baba83 ve Pertev
Sultan84 adlı iki şeyhten daha bahseder, ki bunların da Yesevl tarikatına
mensup olması kuvvetle muhtemeldir. Müellif bunlardan başka tarikatını
belirtıneden daha birçok baba ve dedenin adını ve menkabelerini -Tokat,
Amasya, Sivas, Çankırı vs. de bulunan zaviyeleriyle birlikte- kaydeder ki,
aralarında bir takım Yesevl şeyhlerinin bulunması yine ihtimal dahilindedir.

Bugün Türkiye'de bir yığın dede ve babanın adını taşıyan ve onlardan
bazılarının türbelerini barındıran yüzlerce köy bulunmaktadır85. Çok muhte­
meldir ki bunların bir kısmı da, kuruluşlarını bu fedakar ve mütevazı
Yesevl dervişlerine borçlu olsunlar86.

c- Haydariler

XIII. yüzyılda Anadolu'da en faal heterodoks tarikatlardan biri de
Haydarilik'tir. Aslında bu tarikat, Y eseviliğin Kalenderilik'le karışımından
doğmuştur87 ve ikincisine daha yakın olduğu için onun bir kolu olarak da
telakki edilebilir88. Kutbeddln Haydar (öl. 1221 'den sonra) isimli bir Türk
şeyhi tarafından kurulan Haydarilik, Türkmen muhitlerinde süratle yayıldı89.
Zave'de büyük bir zaviyesi olan Şeyh Kutbeddln Haydar, çok şöhretli bir
şahsiyetti90. Onun müridieri Moğol istilasının başlamasına kadar Orta
Asya'da ve İran'da faaliyet gösteriyorlardı. İstilanın başlamasıyla onlar da bir

R I A.g.e., l l l , 237.
R2 A.g.e., V, 60.
RJ A.g.e., Il, 52.
84 A.g.e., III, I 94.
Ro Bk. Dahiliye Vekiileti, Kiiylerimix, Ankara 1933, birçok yerde.
R6 Y esevlliğin XIII. yüzyıl Anadolusundaki durumu, yukarıda 55 numaralı dipnotta

gösterilen makalelerde geniş olarak ele alındığından burada daha fazla tatsilata
girişilmeyecektir.

R? Köprülü, Türkiye Tarihi, s. I 99; aynı yazar, "Abdal", THEA., s. 37.
RR Bk. Aynı yerlerde; ayrıca bk, Ocak, Kalenderiler, ss. I 1 3- I 15.
R9 Köprülü, Türkiye Tarihi, s. 200. Kulbeddin Haydar'ın tercüme-i hali için bk.

Mulneddln-i Asfirazl, Ravxatu 'I-Cenniit, Tahran 1 338 şh., s. 299. Bu eserde şeyhten büyük
bir saygı ile bahsolunmaktadır.

90 İlhanlı tarihçisi Hamdullah Müstevfi-i Kazvlnl'nin anlatlığına göre Zave, İran'da
XIV. yüzyılda elli kadar köyü ihtiva eden zengin bir mıntaka idi (bk. Nüzhetu 'l-Ku/Ub, ing.
tre. G. Le Strange, GMS. : XXIII, Leiden 1919, s. 152). Kulbeddin Haydar hakkında daha
geniş bilgi için ayrıca bk. Ocak, Kalenderiler, ss. 40-43 ; Karamustafa, God's Unruly
Friends, ss.44-46.

74 BABAILER İSY ANI

koldan Hindistan içlerine, bir koldan da Anadolu'ya sığındılar ve ülkenin
islamlaşmasına önemli katkılarda bulundular91 .

Anlaşıldığına göre Haydar! dervişleri Kalenderilerle aynı inanç ve fikir­
leri paylaşıyorlardı. Bunlar da benzer kıyafetleri kullanmakta, yalnız boyun­
larında Tavk-ı Haydari denilen, demirden yapılmış bir halka taşımaktaydı­
lar92. Bu onların dünyevi arzulardan tecerrüd sembolüydü.

Efiakl'nin verdiği bilgiye göre, XIII. yüzyılın ilk yarısında Anadolu'da
Haydarller'in iki ünlü şeyhi bulunuyordu. Bunların ilki olan Hacı Mübarek-i
Haydar!, Konya'daki zaviyesinde yaşıyordu. Ahmed Efiakl gibi ileri gelen
bir mevlevinin onu büyük bir saygıyla ve MeflJaru 's-SulalJfi (salihlerin ifti­
harı) unvanıyla anmasına bakılırsa, bu şeyhin o devirde Konya gibi, devle­
tin başkenti olan büyük bir şehirde bile bir hayli şöhret ve nüfuz sahibi
bulunduğunu gösterir93. Efiakl'ye göre Hacı Mübarek-i Haydar!, Mevlana
ile çok iyi münasebet içindeydi ve onun yakınlarından olmuştu; hatta bu
zatın yaptığı dini toplantılara yüksek tabakaya mensup kimseler bile geli­
yorlardı94. İkinci ünlü şahsiyet ise, bir balıçivan olup Hacı Mübarek'in ya­
kın dostu Şeyh Muhammed-i Haydar! idi95.

Nihayet Kutbeddin Haydar'ın Vilayetname'de Hacı Bektaş-ı Veli ile çok
sıkı alakadar gösterilmesi, Bektaşiliğin teşekkülünden sonra bile, bu tarikat
içinde Haydariliğin hatırasının muhafaza edildiğini göstermesi bakımından
dikkate değer96. Haydarilik hem Anadolu Selçukluları hem de Osmanlılar
devrinde çok önemli roller oynamış mühim bir tarikattır. Yalnızca
Bektaşilik'le alakası bile bu ehemmiyeti gösterrneğe yeterlidir97.

Haydarller bu devirde Anadolu'da olduğu gibi Suriye, Mısır ve hatta
Libya'da bile varlıklarını gösteriyorlardı. XV. yüzyıldan itibaren ise, hemen
hemen bütün Orta Doğu'da Haydariler'e rastlanıyordu98.

9 1 Kaynaklarda, Selçuklu dönemi Anadolu'sunda Kalenderiler hakkındaki bilgilerin
bolluğuna karşılık, Efiakl'deki bir iki pasaj hariç tutulursa, maalesef Haydariler'e dair,
hemen hemen hiç bir kayda rastlanılmaz. Belki de bu bir dereceye kadar, birbirine çok
benzeyen bu zümreler arasında kaynakların hiç bir ayırım yapmadan bilgi vermelerinden
ileri gelmektedir. Haydarller hakkındaki bilgilerimiz Osmanlı döneminde daha fazlalaşır.

92 Bk. Muineddin -i Asfirazi, a.g.e., aynı yerde.
93 B k. Etıaki, I, 2 I 5.
94 A.g.e., aynı yerde. Her ne kadar ya�.ar bu zatı Kulbeddin Haydar'ın halifesi olarak

zikrederse de, aradaki zaman farkından dolayı bu mümkün değildir.
95 Bk. a.g.e., II, 773.
96 Bk. Vilayetname, s. 9. Eserde Kulbeddin Haydar, Ahmed-i Yesevlnin nefes eviadı

olarak gösterilir, ki bu, Haydariliğin Yesevilik'le alakasını ima etmektedir.
97 Bu konuda geniş bilgi için bk. Ocak, Kalenderiler, ss.205-21 5.
98 Köprülü, Türkiye Tarihi, s. 200; Gölpınarlı, Mevlana Celaleddin, s. 243.

BABAILER İSYANI 75

d) Vetmler

İleride Baba İlyas-ı Borasani'den bahsedilirken de göriiieceği üzere, ka­
naatimizce Baba! isyanının asıl yönetici kadrosunun, Baba İlyas'ın kendisi
ve halifesi Baba İshak başta olmak üzere, Vefaiyye tarikatı mensuplarından
müteşekkil olduğunu söylemek gerekiyor. Baba İlyas-ı Borasani'nin Vefaiyye
tarikatıyla bağlantısı Köpriilii'den ve Gölpınarlı'dan beri az çok bilinmekle
beraber, belki Baba İlyas'ın B aba! isyanı içindeki roliinün tam
kestirilememesi sebebiyle, belki de hakkında yeterli kaynak bulunmadığı
için, bu tarikatın dönemin Anadolu'sundaki öneminin bugüne kadar yete­
rince kavrandığı söylenemez. Oysa, değil yalnız Selçuklu Anadolusu'nda,
Osmanlı devletinin kuruluş döneminde bile, ilk Osmanlı sultanları etrafında
gördüğümüz bir kısım Rum abdalının dahi Vefaiyye tarikatına mensup bu­
lunması, bu tarikatın en azından XV. yüzyıla kadar çok etkili bir rol oy­
nadığını gösterir. Ancak, XIII. yüzyılın kaynaklarına bakıldığında, o devirde
Anadolu'da bu isimde bir tarikatın mevcudiyetini vurgulayan hiç bir kayda
rastlanmaz. Mesela Menakıbu 'l-Arifin 'de Rifailer'den, Kalenderiler ve
Haydarller'den bahsedildiği halde, ne Vefaiyye tarikatının, ne de herhangi
bir Vefa! derviş veya şeyhinin adı geçer. Diğer kaynakların da durumu ay­
nıdır.

Buna rağmen, XV. yüzyıl Osmanlı kaynaklarından bazılarında, XIV.
yüzyılda Bursa havalİsinde yaşamış olup son bölümde kendisinden söz edi­
lecek olan Geyikli Baba dolayısıyla Vefaiyye tarikatından ilk defa bahis
geçmektedir. Aşıkpaşazade ve Neşri'de nakledildiğine göre bu zat, "Tacu'l­
Arifin Seyyid Ebü'l-Vefa tarikinden" olduğunu söylüyordu99 . Bizzat
Aşıkpaşazade de, büyük dedesi Baba İlyas'ın Ebü'l-Vefa'nın halifelerinden
olduğunu eserinin mukaddimesinde kendini tanıtırken açıkça vurgulamakta­
dır1 00.

Hal böyle olunca, her ne kadar Xill. yüzyıl kaynaklarında adı geçmese
de, o dönem Anadolu'sunda Vefaiyye tarikatının mevcudiyetine ve hatta ba­
şında Baba İlyas'ın bulunduğuna hükmetmek liizumlu hale geliyor. Bu tari­
kat, aşağıda tercemei hali verilecek olan Tacu'l-Arifin Seyyid Ebü'l-Vefa

99 Aşıkpaşazade, s. 46; Neşri, Kitiib-ı Cihannümii, nşr. Franz Taeschner, Leipzig
1 95 1 , I, 47

1 00 B k. lşıkpaşazade, s. ı .

76 BABAILER İSY ANI

Bağdadl (öl. 1 107) tarafından kurulmuştur. Çoğu zaman XV. yüzyılda ya­
şamış Ebü'l-Vefa Harizml ile karıştırılan bu zatın tarikatının Irak ve
Suriye'de Türkmenler arasında yayıldığı bilinmektedir10 1 . Vefalliğin, Ahmed
er-Rifal (öl. 1 1 82) tarafından kurulan Rifaiyye'den ayrı bir mahiyet taşıma­
dığı ve bu sonuncunun teşekkülünden sonra kendi içinde eritildiği öne sü­
rülmüş ise de102, göçebe Türkmen kabileleleri arasında heterodoks bir ma­
hiyet aldığı görülmektedir. Ne yazık ki, Baba İlyas çevresinin dışında XIII.
yüzyılda bu tarikatın diğer temsilcilerini tanıma imkanına sahip değiliz.
XV. yüzyıla kadar bile varlığını sürdürmüş olduğu anlaşılan Vefaiyye tari­
katının, bu yüzyılda Bektaşiliğin teşekkülüyle onun, ve daha büyük bir
ihtimalle XVI. yüzyılın başlarından itibaren Aleviliğin içinde içinde eridi­
ğini düşünmek gerekiyor10 3. Bugün özellikle Doğu Anadolu'da bazı Alevi
dedelerinin elindeki icazetnamelerinin Tacü'l-Arifin Seyyid Ebu'l-Vefa'ya da­
yanması bu hipotezi destekler gibidir. Hatta burada şu fikri de ileri sürebi­
leceğimizi sanıyoruz: XV. yüzyılın son yıllarında ve XVI. yüzyıl başlarında
Anadolu'da Safevi propagandası büyük bir ihtimalle bu eski Vefa! çevreleri­
nin yardımını görmüş olmalıdır. Şah İsmail'in özellikle Anadolu'daki Kürt
aşiretleri içindeki Vefa! şeyhlerini seyyidlik kurumu çerçevesinde görevlen­
dirdiği ve kendine bağladığı kuvvetle muhtemeldir. Zira Doğu Anadolu'da
bugünkü Alevi dedelerinin ellerindeki Vefa! silsilenamelerini başka türlü
açıklamanın mantığı yoktur10 4. Bu ise bize, Safevi propagandasının mün­
hasıran neden bu bölgede daha başarılı olduğu sorusunun da bir ölçüde ce­
vabının vermiş olmaktadır.

101 Bk. aşağıda bundan söz edilecektir.
102 Msi. bk. Esat Coşan, HaCJ Bektaş-I Veli, Makaliit, İstanbul 1 986, incelemeler

kısmı, s. xxxıı, dipnot 09.
1 03 Vefailik hakkında, Elvan Çelebi'nin Meniikibu 'l-Kudsiyye isimli eserinin ikinci

baskısında daha geniş bilgi bulunmakta olup, burada tekrardan kaçınmak için daha fazla
bilgi verilmesi uygun gö�iilmemiştir. T<!fsilat için oraya bakılabilir (Elvan Çelebi, Meniikibu'l­
Kudsiyye li Meniisibi'l-Unsiyye, haz. Isınail E. Erünsal - A. Yaşar Ocak, Ankara 1 995, 2.
bs., TTK. Yay., inceleme kısmı, ss. 26-27).

104 B undan birkaç yıl önce bu sisilenamelerden birkaçını bizzat gördüğümüzü ve daha
başka benzer silsilenaJemelerin bulunduğunu işittiğimizi burada belirtelim.

BABAILER İSY ANI 77

II- İSYANIN İDEOLOJiSi

MESİY ANİK (MEHDİCİ), SENKRETİK (BAGDAŞTIRMACI) VE
MİSTİK HETERODOKS İSLAM

Babailer isyanını doğru anlayabilmek için dayandığı sosyal ve dini ta­
banın analizi ne kadar büyük bir önem arzediyorsa, buna paralel olarak bu
tabanı harekete geçiren ideolojiyi analiz etmek de o derece önemlidir. Aksi
halde isyanın mahiyetini, sebeplerini, amaçlarını, cereyan ediş biçimini ve
sonuçlarını olabildiği ölçüde doğru kavramamız mümkün değildir.

•'

Babailer isyanının yukarıdan beri tahlile çalıştığımız sosyal ve dini ta­
banının, yani konar-göçer Türkmen ve köylü zümrelerinin, bunları kendile­
rine bağlayan, yukarıda kısaca tanıtınağa çalıştığımız dört tarikata mensup
heterodoks şeyh ve dervişlerin, nasıl bir ideolojinin peşinden gittikleri üze­
rinde bugüne kadar muhtelif görüşler ortaya konulmuştur. Bunların en es­
kisi, F. Köprülü'nün çeşitli eser ve makalelerinde ileri sürdüğü, büyük bir
araştırıcı çoğunluğu tarafından paylaşılan -bizim de tamamİyle katıldığımız­
konar-göçer Türkmen zümrelerinin yapılarına uygun bir heterodoks İslam
anlayışı olduğu üzerinde yoğunlaşan görüştür. Bizce de bu isyanı yürüten
ideoloji, aşağıda açıklamaya çalışacağımız bu heterodoks İslam inancına da­
yanıyordu.

Bununla beraber, özellikle 1970'li ve 80'li yıllardan itibaren, Türkiye'de
bu meseleye dair yazan bazı araştırıcılar tarafından bu görüşe, "Türkmen­
ler'in aslında Sünni İsHim'a mensup bulundukları, ancak onları horlayıp ezen
Selçuklu yönetiminin ve ortaklarının, haklı olarak ayaklanan Türkmen-ler'i
mahkum etmek maksadıyla kendilerini "sapık" inançlı olmakla itharn
ettikleri" şeklinde özetlenebilecek bir görüşle itiraz edildi 105 . Bu itiraz, ön­
söz'de de belirttiğimiz üzere, bir defa temelde Orta Asya'da İslam'ın tarihsel
süreç içinde şehirlerle konar-göçer çevrelerde anlaşılış ve görüntüleniş fark­
larını, bu farkları yaratan sosyo-ekonomik ve dini faktörleri dikkate alma­
maktan ve dolayısıyla meseleyi sosyal tarih perspektifinden değil, yalnız ve

105 Msi. bk. M. Rami Ayas, Türkiye'de İlk Tarikat Zümreleşmeleri, ss. 39-43 (Babai
isyanı ile ilgili araştırmalar kısmında ele aldığımız bu çalışma yeni basılmış olmasına
rağmen, aslında 1 970 yılında yapılan bir doktora tezidir ve daha sonra Mikail B ayram
tarafından ileri sürülecek yaklaşımın ilk sahibidir); Mikail Bayram, "Baba ishak harekatının
gerçek sebebi ve Ahi Evran ile ilişkisi", Diyiinet Dergisi, XVIII/2 (1979), ss. 69-78. E.
Ruhi Fığlah da Mikail Bayram'ın görüşünü kabule yatkın görünmektedir (bk. Türkiye'de
Alevf/ik Bektaşilik, Ankara 1990, ss. 1 20- 12 1).

78 BABAILER İSY ANI

y alnızca ilahiyat perspektifinden değerlendirmiş olmaktan ileri gel­
mektedir106.

Her hillü karda, konar-göçer Türkmenler'i, bir kısım köylü zümreleri ve
yukarıda saydığımız derviş zümrelerini ortak bir tabanda birleştiren, bu he­
terodoks İslfim'ın, yahut başka bir ifadeyle Türkmen müslümanlığı'nın ma­
hiyeti, özellikleri ve karakteristikleri neydi? Onu oluşturan unsurlar, temel
inançlar nelerdi, bu inançlar hangi kaynaklara dayanıyordu? İşte yalnız XIII.
yüzyıl Selçuklu Anadolusu'nun değil, ama, sonuçları ve etkileri, sonraki
dini-sosyal bir takım oluşurnlara sebebiyet vermesi itibariyle belki Osmanlı
dönemi de dahil, Türkiye tarihinin en büyük dini-sosyal nitelikli halk ha­
reketi olan bu isyanın doğru anlaşılması bakımından, Türkmenler'in bu he-

1 06 Buna ek olarak, Iıeterodoksi (heterodoxie) terimi bu araştırıcılar tarafından yanlış
olarak, heretik (heretique) yani sapkın terimiyle eş anlamlı kabul edildiği için, sapkın
şeklinde anlaşılıyor. Oysa bu terim sözlükle sapkın anlamını değil, kabul edilmiş resmi
inancın dışında olan inanç anlamını taşıyan bir terimdir. Heterodoksi kelimesi bir teoloji
terimi olarak dahi sapkın anlamını değil, "kabul edilmiş resmi din anlayışına, yani ortodoksi
(orthodoxie) ye karşıt, aykırı olan din anlayışı"nı ifade etmektedir. Kaldı ki, bu terim yalnız
bir teoloji terimi değil, aynı zamanda bir sosyal tarih terimi olarak da uzun zamandan beri
kullanılmaktadır. Bizim kullanışımız da, bir sosyal tarih terimi sıfatıyladır. Bu sıfatla
kullanıldığı zaman, heterodoksi teriminin birbiriyle bağlantılı üç boyutu kastedilir:

1) Siyasi boyut: Bu yönüyle ·heterodoksi, siyasi iktidarın desteğindeki ortodoksi (resmi
din) nin aksine, bir siyasi iktidar desteğinden yoksundur.

2) Sosyal boyut: Ortodoksinin sosyal tabanı, tepede siyasi iktidar olmak üzere,
bürokrasi ve şehirli yerleşik halktır. Oysa heterodoksinin sosyal tabanı , özellikle Türk tarihi
söz konusu olduğunda, köylüler ve konar-göçer ahalidir. Yani sosyolojik bir ifadeyle,
genelde ortodoksi merkezin, heterodoksi çevrenin din anlayışını temsil eder. Ancak bu
bütünüyle her zaman böyle olmayabilir. Türk tarihinde olduğu gibi, çevrede de ortodoksiye
mensup kesimler olabilir. Mesela Osmanlı devletinde ortodoksi Sünnilik tarafından temsil
edilirken, Safevi devletinde ortodoksi Oniki İ mam ŞTI!iği tarafından, heterodoksi ise Sünnilik
tarafından temsil olunuyordu. Görülüyor ki, burada gerçek din-sapık din gibi sübjektif bir
değerlendirme söz konusu değildir.

3) Teolojik boyut: Ortodoksi genellikle, daha baştan belirlenmiş, sınırları tesbit edilmiş
bir teolojiye dayanır. Halbuki heterodoksi, daha ziyade senkretik, yani çok çeşitli inançların
bağdaşimlmasından oluşan bir yapı sergiler. Türk tarihi için heterodoksinin bir başka özelliği
daha vardır: Türk tarihinde heterodoksi, yani heterodoks Islam, bir takı m teolojik tartışmalar
ye ihtilaflar sonucunda teşekkül etmiş olmayıp, konar-göçer zümrelerin şitahi kültüre dayalı
Islam öncesi sosyal ve dini inanç gelenekleri tarafından ol�şturulduğu için, hem şitahi hem
de mitolojiktir. Bu mitolojik şitahi teoloji, geniş ölçüde Islam öncesi eski tabiat kültleri,
şamanist uygulamalar ve özellikle Budizm, Zerdüştilik, Maniheizm ve Mazdeizm gibi
dinlerin kalıntılarının zaman ve mekan içinde bağdaşmasından oluşmuştur.

İşte bütün bu saydığımız üç kategorideki özellikleri. göz önünne alındığı zaman, konar­
göçer Türk boylarının kendi yapılarına uyarladıkları Islam anlayışının, Sünni bir Islam
olmadığını kabul etmemek için bir sebep yoktur. Nitekim Osmanlılar zamanında buna
Riitizflik denmekteydi. Gerek resmi devlet kaynakları, gerekse Sünni halk çevreleri bu
terimi kullanıyordu. Sonra F. Köprülü ve A. Gölpınarlı gibi bir takım Türk bilim adamları,
Biitınf teri mini kullandılar. Halbuki gerek Riitizi, gerekse Biitınf terimlerinin İslam
tarihindeki anlamları bizde kullanılışından çok farklıdır. Bu meselenin daha geniş bir
açıki:ıması ve özellikle lıeterodoksi terimi üzerindeki tartışma için bk. A. Yaşar Ocak,
"Türk heterodoksi tarihinde zındık, Jıiiricf, riifızf. mülhid ve ehl-i bid'at terimlerine dair
bazı düşünceler", TED., 12 (198 1 - 1 982), ss. 507-520).

BABAILER İSY ANI 79

terodoks İsliim'ının analizi, bizim için burada birinci derecede bir önem ka­
zanmaktadır.

O halde yukarıdaki soruları birlikte göz onune aldığımız zaman, bu is­
yanın ideolojisini teşkil eden heterodoks İslam hakkında ne söyleyebiliriz?
Hangi kaynaklardan yararlanabiliriz? Bir defa şunu ilk başta hemen belirte­
lim ki, eğer bugün elimizde Babailer, daha doğrusu heterodoks dervişler ta­
rafından kaleme alınmış kaynaklar bulunsaydı, böyle bir problemimiz olma­
yacaktı.

Bu kaynaklar belki hiç bir zaman olmadı. Okuma yazmanın pek bi­
linmediği, güçlü bir şifahi din geleneğinin hüküm sürdüğü konar-göçer bir
toplumda böyle teolojik kaynakların kaleme alınabileceğini varsaymak
imkansıza yakın derecede zor görünüyor107. Bir farkla ki, bu kaynaklar o
zaman belki yazılmadılar ama, daha sonra, XV. ve XVI. yüzyıllarda,
onların bütün geleneklerine varis olan Rum Abdallan, Kalenderiler (sonraki
isimleriyle Bektaşiler), Baballer arasında mevcut inançların menkabeler
haline dönüşmüş biçimlerini toplayıp kaleme aldılar ve bize kadar
ulaştırdılar. Ama bugün Alevi-Bektaşi muhitlerinde itibar gördüğü için
Bektaşi menakıbnameleri diye adlandırdığımız bu eseriere biz "Baba!
şeyhlerinin post mortem eserleri" diyebiliriz. Çünkü sözü geçen menkabeleri
toplamak suretiyle menakı bnam e veya velayetname denilen bu
kompilasyonların çoğu anonim olan yazarları, bu inançları XV. yüzyılda
birden yaratıvermediler, kökleri uzun bir . geleneğin kendilerine intikal etmiş
ürünleri olarak yazıya geçirdiler. Bunlarda yer alan inançlar, gelişmiş
yerleşik bir toplumun yazılı teolojisi gibi, bir takım kurallar, prensipler,
dogmalar haline getirilmiş değillerdi; söz konusu zümrelerin İslam
anlayışının karakteristiği olan süfiliğin kalıplarına dökülmüş bir şekilde,
yani evliya menkabeleri halinde idiler. İşte bunları analiz etmek suretiyle,
Baballer isyanına katılan Türkmen zümrelerinin ve onları yöneten şeyhlerin
inançlarını, dolayısıyla heterodoks Türkmen inançlarını gerçeğe olduk�a
yakın bir biçimde ortaya kayabilimenin mümkün olduğunu düşünüyoruz10 .

Baba! isyanın cereyan ediş biçimi, isyan liderinin karizmatik şahsiyeti
ve kendine biçtiği misyon ile, peşinden gelenlerin onu algılayış ve değer-

1 07 Bugünün Türkiye'sinde dahi, köylerde faaliyet göstermekte olup yaşlı kuşağa
mensup bir kısım okuma yazma bilmeyen tarikat şeyhlerinin bulunduğu, daha yakın
zamanlara kadar sık rastlanan bir hadise iken, XIII. yüzyıl Anadolu'sunda üstelik konar­
göçer bir hayatın zor şartları içinde Türkmen babalarının okuma yazma bildiklerini ve bir
takım eserler kaleme aldıklarını varsaymak, imkansız değilse de çok zordur. Onlar bir
kültür aktarma aracı olan yazının yerine çok köklü ve yoğun sözlü kültür geleneğini
kullanarak bu açığı kapatıyorlardı.

108 Böyle bir çalışma, yedi adet Bektaşi menakıbnamesi ü�.erinde tarafır�ızdan vaktiyle
gerçekleştirilmeye çalışılınıştı (Bk. Bektaşi !vfeniikıbniimelerinde Isiilm öncesi Inanç MotitJeri,
Istanbul 1 983, Enderun Kitabevi). Babailer Isyanı'nın ilk baskısının yayımlanmasından sonra,
Baballer'in inanç yapıları hakkında bu analiz metoduyla yaklaşık bir fikir edinilebileceği
kanaatİ bizde hasıl olmuş, bu araştırma o maksatla yapılmıştı. Bu kanaalimizi bugün de
aynen muhafaza etmekteyiz.

80 BABAILER İSYANI

lendiriş biçimleri bu eserlerdeki menkabelerde ortaya çıkan inançlada bir
arada düşünüldüğü zaman, bu heterodoks İslam'ın başlıca üç ana karakteris­
tiğinin bulunduğu görülür:

1) Mesiyanik (mehdici) karakter : Bu İslam anlayışı, çok güçlü
bir mesiyanik (messianique) karakter sergiler. Yani ezilmiş, borlanmış kit­
leleri bu durumdan kurtarınakla görevlendirilmiş, ilahi yetki sahibi, kariz­
matİk bir şahsiyet inancına büyük bir yer verir. Bu sebeple bu inancın ha­
kim olduğu kitleler, sürekli bir "ilahi kurtarıcı" beklentisi içindedirler 109.
Bu inanç genel çizgileriyle evrensel bir yaygınlık göstermekle beraber, eski
dünyadaki ana merkezinin Mezopotamya ve o temel üzerinde oluşan Yahudi
mesiyanizmi olduğu konusunda genel kabul görmüş bir kanaat vardır, ki
Mezopotamya mitolojisi bizce bunun çok iyi bir göstergesidir1 10.

Mesiyanik inançların İslam'dan önceki dönemde de Türk zümreleri ara­
sında belli ölçüde tanınmakta olduğuna dair bir takım ipuçları vardır.
Ancak bu inançların Zerdüştilik, Maniheizm ve Mazdekizm gibi İran dinleri
vasıtasıyla Türkler arasına girdiği muhakkak gibidir. James Darmesteter ve
E. Blochet gibi şarkiyatçılar, İslam dünyasının bu doğu kesimindeki mesi­
yanik inançların kaynağının, kesinlikle Sasani İranı olduğu kanaatini haklı
olarak ileri sürerler1 1 1 . Zaten daha ileride, Babailer isyanının İslam dünya­
sındaki daha önce vukü bulmuş benzer isyan hareketleriyle kısa mukayese­
sini yaparken, Türkler'in daha müslüman olmadan önce, İran'ın çeşitli yerle­
rinde Abbasi yönetimine karşı girişilen pek çok mehdici isyan hareketine
katıldıkları görülecektir. Nitekim Türkler müslüman olduktan sonra da bu
mesiyanik inançlarını bu defa mehdilik biçiminde sürdürdüler. Bu mesiya­
nik karakter, Türkler arasında heterodoks İslam teşekkül ederken, onun ay­
rılmaz karakteristiği olarak yerini aldı. O kadar ki, Osmanlı dönemi de da­
hil olmak üzere, İslami dönem Türk tarihindeki merkezi yönetimlere karşı

ı o9 Mesiyanizm üzerinde tarihi, sosyolojik ve etnolojik açılardan Batı'da pek çok
araştırma yapılmıştır. Meseleyi dünya genelinde böyle bir metotla ele alan iyi bir çalışma
şudur: Maria Isaura Pereira de Queiroz, Ref(Jrme et Revolution Dans Jes Societes
Traditionnelles: Histoire et Ethnologie des Mouvements Messianiques, Paris 1968. Bu eser,
özellikle Baballer isyanı açısından bir takım sosyolojik tahliliere imkan vermesi bakımından
�lldukça faydalıdır. Ayrıca, Emevller'den Safevller'e kadar uzanan geniş bir zaman diliminde
Islam dünyasındaki <inemli mesiyanik (mehdlci) hareketlerin derli toplu bir tarihçesini
görmek ve Baballer isyanının tarihi arkaplanını kavramak bakımından şu iki esere bakmak
da çok yararlı olacaktır: Edgar Blochet, Le Messianisme Dans l'Heterodoxie Musulmane,
Paris 1 903 ; G. H. Sadıghi, Les Mouvenıents Religieux Iraniens au lle et Ille Siecle de
I'Hegire, Paris 1 938.

ı ı o Bu konuda b k. E. O. James, Mythes et Ri tes Dans le Proche-Orient Ancien, Paris
1 960, Payot, ss. 1 83- 194; Mircea El iade, Histoire des Croyances et des Idees Religieuses 1 :
De l'Age de la Pierre aux Mysteres d'Eleusis, Paris 1 976, Payot, s s . 68-96; S. H. Hooke,
Ortadoğu Mitolojisi, çev. Alaeddin Şenel, Ankara 1 99 1 , ss. 19-66, 1 85 -1 88.

ı ı 1 Msi. bk. Blochet, a.g.e., önsöz, s. vıı.

BABAILER İSY ANI 8 1

girişilen hemen bütün heterodoks hareketler, istisnasız bu mesiyanik karak­
teri çok açık bir biçimde sergilerler. Bütün bu göstergeler, mesiyanizmin
heterodoks Türk islamı'nın en bariz karakteristiği olduğunu, şüpheye yer bı­
rakmayacak kadar açık bir biçimde ortaya koymaktadır.

Bu karakter, B aba! isyanında çok güçlü bir şekilde belirmiştir. Bu iti­
barla ileride, gerek isyanın lideri Baba Resul'ün gerekse bizzat isyanın de­
ğişik açılardan tahlilini yaparken de görüleceği gibi, bu karakter B aba! is­
yanını orta ve yeni çağlarda gerek Türkiye, gerekse Avrupa'da gördüğümüz
diğer isyanlardan, özellikle de köylü isyanlarından ayırır. Bu bakımdan
Baba! is yanı daha çok Avrupa'da ve dünyanın başka yerlerinde de rastlanı­
lan mesiyanik karakterli öteki isyanlada karşılaştırılmalıdır.

2) Senkretik (bağdaştırmacı) karakter : Türkçe'de bağdaştır­
macılık şeklinde kullanılan syncretisme terimiyle burada kastettiğimiz, bu
heterodoks İslam'ın uzun yüzyıllara yayılan bir zaman ve Orta Asya'dan
Anadolu'ya kadar uzanan bir mekan süreci içinde, muhtelif Türk zümrelere­
nin İslam dışındaki diğer çok değişik dini ve mistik kültürlerin kalıntılarını
bağrında saklamış olmasıdır 1 1 2.

Eski tabiat ve atalar külrlerinden Şamanizm'e, Şamanİzın'den Budizm
ve Zerdüştlliğe, Zerdüştllik'ten Maniheizm ve Mazdekizm'e ve hatta
Hıristiyanlığa ve Yahudiliğe varıncaya kadar Türkler arasında yayılan dinle­
rin ve mistik kültürlerin inançları ve bir takım pratikleri, bir dinden öte­
kine geçerken, sürekli eskisinin yenisi içinde devamı suretiyle katlana kat­
lana ve yeni kalıplara girerek İslam' ı kabul dönemine kadar gelmiştir1 1 3

•
İslam X. yüzyılda Türkler arasına girmeye başladığı zaman, çoğunlukla ko­
nar-göçer bir toplumsal hayat tarzına dayalı ve bütün bu sayılan dinlerin
bakiyelerini bağrında saklayan şitahi bir kültür geleneğiyle uzlaşmak zorunda
kaldı. Eski kam-ozanlar, yeni derviş ve şeyhler oldular. Onlar bu uz­
laşmayı, Türkmenler'i hiç sarsınadan sağladılar. İşte heterodoks Türk İslamı

1 1 2 Çalışmalarını uzun yıllardan beri bu. mesele üzerinde yoğunlaştıran I. Melikoffun
şu makalelerinde, söz konusu bu heterodoks Islam'ın iyi bir analizi yapılmaktadır: "L'Islam
heterodoks en Anatolie", Turcica, XIV (1 982), ss. 142- 1 54; "Recherches sur les
composantes du syncretisme Bektachi-Aievi", Studia Turcologica Memoriae Alexii Bombaci
Dicata, Napolie 1982, ss. 379-395. Bu makalelerden ilkinde bu bağdaştırmacı (senkretist)
heterodoks İslam'ın, Alevi, Bektaşi, Yezidl ve Ehl-i Haklar'da nasıl benzer yönler ortaya
koyduklarını karşılaştırmalı örneklerle açıklamakta, ikincisinde ise, bu İslam anlayışının
konar-göçer Türkmen zümreleri tarafından oluşturulan bir sosyal zeminde nasıl geliştiğini,
sahip bulunduğu temel inançlan (ruh göçü ve Tanrı'nın insan bedeninde zuhuru gibi) yine
bol örneklerle ele almaktadır.

1 1 3 Msl.bk. Melikoff, a.g.maka/e/er, aynı yerlerde; ayrıca bk. Ocak, Bektaşi
Menfikıbnfimeleri . Burada söz konusu dinlerin Türk zümreleri arasında ne zaman ve nasıl
yayıldıkları, ne biçimler sergiledikleri ve ne tür inançları getirdikleri konusunda bir hayli
bilgi verilmeye çalışılmıştır.

82 BABAILER İSY ANI

dediğimiz Türk halk müsliimanhğı, doğarken bu bağdaştırmacı (senkretik)
yapı ile doğdu. Babailer isyanının ideolojisini teşkil eden bu İslam tarzı,
unsurlarının büyük çoğunluğunu daha Orta Asya'da iken böyle bir bağdaş­
tırmacıhk içinde şekillendirdi. Dolayısıyla bu bağdaştırmacıhğın temeli,
daha Orta Asya'da iken atılmış oldu 1 14.

Bu, göriildüğü gibi, özel bir takım sosyo-ekonomik ve kiiltürel şartla­
rın, tealoglar arası tarşımaların oluşturduğu yüksek bir teolojinin değil,
tabii olarak kendiliğinden oluşan, mistik öğeleri ağır basan, hurafeci bir
bağdaştırmacı (syncretique) müsliimanhk tarzıydı.

3) Mistik (Sufiyane) karakter: Türk heterodoks İslamının uçuncü
mühim karakteristiği, çok güçiii bir mistik karaktere sahip bulunmasıdır.
Bunun sebebi, İslam öncesinde Türkler arasında hakim olan Şamanİzın gibi
majik sistemlerin, Budizm, Maniheizm gibi dinlerin güçiii bir mistik yapı
sergilemeleridir. Buna ilaveten İslam'ın da Türk zümreleri arasında yayıl­
ması, yine İranh sufiler, veya İran sufiliğinden yetişmiş Ahmed-i Yesevi
ve benzeri Türk sufileri aracılığıyla olduğundan, ister istemez tasavvufi bir
yapı içinde vuku buldu. Bu sufiler, bu İran mistik islamı'nı eski mistik
yapının üzerine bina etmekte fazla zorluk çekmediler. Bu yüzden Türk halk
islamı, ister Sünni kesimiyle, ister heterodoks kesimiyle olsun, güçiii bir
evliyfi kültü etrafında gelişti. Bu kiilt her iki kesimde de ortaktır. Önemli
bir farkla ki, Sünni halk islamı, tasavvufi bir organizasyon şekline dönüş­
ınediği halde, heterodoks halk islamı, Bektaşilik olsun, Alevilik olsun, çok
kuvvetli bir tasavvufi organizasyon halinde oluştu.

İşte Bektaşilik ve Aleviliğin bir heterodoks İslam (Islam heterodoxe),
bir halk İslfimı (Islam populaire) olduğunu ileri sürerken, buraya kadar an­
cak kaba hatlarıyla özetieyebildiğimiz şu üç karakteristiği ve bunların Sünni
halk islamı'yla heterodoks halk islamı arasında meydana getirdiği bu çok
ince nüansı gözden uzak tutmamakta yarar vardır.

İşte bu heterodoks müsliimanhk tarzı, Baba! isyanına en az bir yarım
asır kadar tekaddüm eden yıllarda başlayan yukarıda özetlerren göçlerle gelen
Türk zümreleri tarafından Anadolu'ya intikal ettirildi. Bu Türk zümreleri
arasında yaklaşık bir yüzyıl kadar önce müsliimanhğa geçmiş olanlar bu­
lunduğu gibi, bu dine henüz girenler, budist veya maniheist olarak gelenler,

1 1 4 Bk. Melikoff"Les orıgınes centre-asıatıques du soufisme anatolien", Turcica, XX
(1 988), ss. 7- 1 8; Ocak, a.g.e., ss. 1 8-68.

BABAILER İSY ANI 83

hatta hıristiyan olanlar mevcuttu 1 1 5 . Kısacası İslam, onların pek çoğu için
henüz yeni bir olaydı.

Bu heterodoks halk islamı'nın üç ana karakteristiğini böylece belirle­
meye çalıştıktan sonra, şimdi onun Anadolu Selçuklu dönemindeki göçlerle
Anadolu'ya intikal eden belli başlı inançlarının neler olduğunu görebiliriz.

Bu heterodoks İslam'ın, onu hem Sünni, hem de Şu İslam'dan çok
bariz bir surette ayıran başlıca üç ana inancı vardı ki, bunlar büyük bir
ihtimalle aynen Babailer isyanına katılan Türkmenler'in inançlarını oluştum­
yordu ve bize göre, onlardan da Babailer hareketinin türevleri olan
Bektaşiler'e ve Aleviler'e geçmek suretiyle günümüze kadar geldi:

1) HuHil (incamation) yani Allah'ın insan suretinde tecelli etmesi,

2) Tenasüh (Metempsycose), yani ruhun öldükten sonra bir başka be­
dende yeniden doğması,

3) Don değiştiıme (metamorphose), yani ruhun sağken bir biçimden
başka bir biçime, yahut bir kalıptan başka bir kalıba geçmesi. İşte bugün
de Alevi ve Bektaşiler'de ve bu çevrelere ait menakıbnamelerde ve nefes­
lerde bol bol örneklerini bulduğumuz bu 'üç inanç, kanaatimizce aynen
Babailer'de mevcut bulunuyordu. Aksi halde bunların, adlarını zikrettiğimiz
bu zümrelere hangi vasıta ile ulaşabildiğini ispat etmek lazım gelir. Türk­
İslam heterodoksisinin bu üç temel inancı, bir başka yerde yeterince tahlile
tabi tutulduğu ve yazılı örneklerle açıklandığı için burada daha fazla
tafsilata girmeyeceğiz1 16•

Baballer isyanının temel ideolojik motivasyonu roliinü üstlenen
Türkmenler'in ve Türkmen babalarının bu heterodoks İslam anlayışının ya­
nında, herhalde, isyana katılan hıristiyan köyliilerin de ideolojik yanlarına
temas etmek gereklidir. Bu konudaki bilgilerimiz de maalesef yeterli ol­
mamakla beraber, şu kadar söylenebilir ki, bu hıristiyan köyliiler, Ortodoks
mezhebine mensup olanlardan ziyade, aynen Türkmenler'de olduğu gibi,

1 1 5Bu gayri müslim Türk zümrelerine XVI. yüzyılda bile rastlanmaktadır. Bazı tahrir
defterlerinde, Aydoğmuş. Tannverdi, Gündoğdu vb. isimlerle karye-i gebriin başlığı altında
kaydedilen pek çok kişi vardır. Tahrir defterlerinde kısaca bu şekilde dini kimliği belirlenen
bu insanların tamamının gerçekten hıristiyan mı yoksa budist veya maniheist mi olduğunu
belki hiç bir zaman bilemiyeceğiz. Bildiğimiz şu ki, vergi toplamak maksadıyla düzenlenen
bu defterleri meydana getirenlerin, herhalde fazla ince eleyip sık dokumadan, bu kişileri
kolay yoldan gebr diye bir kalem altında toplamış olabilecekleri, uzak bir ihtimal değildir.

1 1 6 Bk. Ocak, a.g.e., ss. 1 33- 1 71 .

84 BABAILER İSY ANI

Orta, Doğu ve Güney Doğu Anadolu topraklarında yaşamakta olan, "iHüıl
bir kurtarıcı" inancı etrafında oluşmuş heterodoks bir hıristiyanlık yorumu
idi 1 1 7. Özellikle Baba İshak gibi, Anadolu hıristiyanlığı tarihinde en aşırı
heterodoks yorumlar ve hareketleri üreten Samsat kökenli bir lider yöneti­
minde girişilen bu mesiyanik propaganda, sözü edilen bölgelerin fakir hıris­
tiyan köylü halkını epeyce derinden etkilemiş olmalıdır.

1 1 7 Bu heterodoks hıristiyanlığın mahiyeti ve çeşitli verisyonları hakkında bir sonraki
bölümde yer alan "propaganda sahaları .. isimli kısma bk.

ÜÇÜNCÜ BÖL ÜM

BABAiLER İSY ANI

I- İSY ANlN ŞEFi BABA RESUL'ÜN KİMLİGİ MESELESi

Baba ResUl yahut Babailer isyanının cereyan tarzını incelemeye başla­
madan önce, şimdiye kadar genellikle "Baba İshak isyanı" adıyla bilinen bu
ayaklanmanın gerçek liderinin kimliğini teşhis meselesini burada tartışmak
ve bu meseleyi mümkün olduğu kadar açıklığa kavuşturmaya çalışmak icap
eder. Bir kaç istisnanın dışında, başta F. Köprülü, H Hüsameddin ve O.
Turan olmak üzere eski ve yeni hemen bütün araştırıcılar bu isyanın lideri
olarak, İbn Bibi'nin şehadetine dayanmak suretiyle, Kefersüd (bugünkü
Adıyaman yakınlarında)'lu bir şeyh olan Baba İshak'ı göstermişlerdir1 .
Fakat, Baba İlyas-ı Horasani'nin torunlarından, XIV. yüzyılın mutassavvıf
şfuri Elvan Çelebi'nin, varlığı bilinmekle beraber çok az tanınmış bir eseri,
belki bu olay hakkında en yetkili bir kaynak olması sebebiyle bizi, bu ko­
nuda bugüne kadar yazılmış olanları tekrar gözden geçirmeye zorlamaktadır.
Bahis konusu bu eser, Menillabıı'l-Kudsiyye f'i Menfisıbi'l- Unsiyye adını ta­
şımakta olup Baba İshak'la birlikte sahneye asıl �endi büyük dedesini, yani
Baba İlyas'ı koymaktadır2 .

Gerçekte olayda bu iki şeyhin yanyana mevcudiyeti daha baştan beri
bilinmekteydi. Şu var ki, mevhum bir Babailik tarikatının kurucusu olduğu
söylenen B aba İlyas'ın, Baba İshak'la olan yakın ilişkisine rağmen, isyan
hadisesiyle alakası bulunmadığı ve bu hadisenin tamamiyle dışında olduğu,
ayaklanmayı asıl çıkaran ve yöneten Baba Resül'ün, Baba İshak idiği ısrarla

1 Baballer İsyanı'nın ilk baskısında buradaki dipnotta "Profesör lrene Melikoffun ş_ifahl
rivayetine göre Cl. Cahen daha 1 950 yıllarında, isyanın gerçek liderinin Baba Ilyas
olabileceğini sezmiş bulunuyordu. Fakat yazarın o tarihten bu yana çıkan yazılarında bu
�ususata herhangi bir işaret e rastlanmamıştır. " şeklinde bir ifade bulunmaktaydı (b k. Baballer
lsyanı, Istanbul 1 980, s.83). Ne var ki müteveffa profesör hakikatte, gerek daha sonraki
bazı makalelerinde (bk. "A propos d'un article recent et des Baba'is", JA., CCLXVIII
(1 980), ss. 69-70), gerekse Pre-ottoman Turkey'in fransızca versiyonunda (La Turquie, s.
334) eski kanaatini sürdürmeye devam etmiştir.

2 Elvan Çelebi'nin bu eseri, İsmail E. Erünsal ile tarafımızdan geniş bir inceleme ve
tahlil kısmıY,la birlikte 1 984 .Yılında yayımlanmıştı (bk. Elvan Çelebi, Memikıbı(l-Kudsiyye tl
Menfisıbi'J-Unsiyye : Baba Ilyas-ı Horasfini ve Sülfilesinin Menkabevi Tarihi, Istanbul 1 984,
lU. Edebiyat Fak. Yay.). Eserin, birtakım ilaveler ve tashihlerle birlikte gözden geçirilmiş
ve ayrıca orijinal metnin tıpkıbasımı da eklenerek gerçekleştirilmiş ikinci baskısı için bk.
a.g.e., Ankara 1 995, TTK. Yay.

88 BABAILER İSY ANI

belirtiliyordu. Mesele gunumüze kadar bu haliyle gelmiştir. Yalnız, ilk defa
CL Cahen bu konuyu bir makalesinde, ikisi arasındaki ilişkinin mahiyeti
konusunda her hangi kesin bir ayırım yapmaksızın aralarındaki münasebeti
isyan olayı çerçevesinde tartışmıştır3.

Elvan Çelebi'nin eseri yakından incelenip diğer bazı çağdaş kaynaklafla
karşılaştırılarak ele alındığında, İbn Bibi hariç hiç bir kaynakta asıl adı ve­
rilmeyip yalnızca lakabıyla zikredilen ve kaynakların ifadesiyle, kendini
"peygamber ilan ederek"(idda 'a en-nubuvva) Türkmenler'i Il. Gıyaseddin
Keyhusrev'e karşı ayaklandırdığı anlatılan Baba Resül'ün, Baba İlyas olduğu
anlaşılmaktadır4. Her ne kadar Elvan Çelebi, son peygamberin Hz.
Muhammed olduğu pekala bildiğine göre, dedesi Baba İlyas'ın böyle bir
davaya kalkışmıyacağını söyleyerek onu savunursa da, bu arada "peygamber­
lik iddiası ile ortaya çıkma iftirası"na Baba İshak'ın değil, Baba İlyas'ın
muhatap olduğunu dolaylı olarak ortaya koymuş olur5 . Yazarın, dedesini
müdafaa için gösterdiği bütün gayrete rağmen, bu "peygamberlik"iddiasını

. ' Yazar bu makelede, Baballer isyanı çerçevesinde, biri Baba İlyas'a öteki Baba
lshak'a ait olmak üzere birbirine yakın nitelikte iki mistik ortam kabul etmenin doğru
olacağını ileri siirmüştür (bk. "Baba lshaq", s. 60). Daha sonra " Le problt:me du Shiisme
dans l'Asie Mineure preottomane" (Le Shiisme Jmamite : Colloque de Strasbourg (1968),
Paris 1970, PUF.-, ss. 122- 1 24) adlı yazısında, diğer araştırıcılar gibi isyanı Baba Ishak'a
malederek Baba Ilyas'ın bu işle i lgisine dair bir şey söylemeden aynı fikri ileri sürer .

4 Bk. Elvan Çelebi, v. 26b:

Kim gelübdür bu sureta bir er
Kim halayıkdur ana Peyğamber
Salavat adına virür anbfih
Ademi vü Per! çü deşt ü çü kfih

Bu kıt'anın ikinci mısraında Elvan Çelebi'nin Peygamber'i Baba İlyas'ın halayıkı olarak
vasıflandırmasına dikkat etmek gerekir. Bu ifade onun büyük dedesini ne kadar yücelttiğini
açıkça gösteriyor.

Ayrıca bk. v. 28a:

Tahtuma taeuma nazar kılmış
Kendfiyi hem resfil-i Hakk bilmiş

Meniikıbu'l-Kudsiyye'nin ikinci baskısındaki transkripsiyonlu metindeki varak numaraları
birincisiyle aynı olduğundan , Babailer İsyanı'nın birinci baskısında verilen referansların
değiştirilmesine gerek görülmemiştir.

5 Bk. Elvan Çelebi, aynı yerde:

Ol niçün didire resfilem ben
İns ü cin gönlüne kabfilem ben

BABAILER İSY ANI 89

Baba İshak'a yüklernemesi ve onun, sadece dedesinin en ileri gelen halifesi
olduğunu kaydetmesi çok anlam taşımaktadır6.

Baba ResUl isyanını bize nakleden çağdaş vekayinameler gözden geçi­
rildiği zaman, Elvan Çelebi'nin olayla ilgili olarak verdiği bilgilerin yalnız
kalmadığı, aksine desteklendiği görülür. Şöyle ki : isyan sırasında
Malatya'da ikamet etmekte bulunan Süryani tarihçisi Barhebraeus (Ebü'l­
Ferec Gregorius) (öl. 1286), olayı Elvan Çelebi'nin ifadelerine paralel yönde
anlatır. Ona göre, Amasya yakınlarında oturan bir Türkmen şeyhi, kendisini
"peygamber"(Resfilullah) ilan etmiştir. Adı Baba olan bu zat kendine Resıli
dedirtiyordu. Müridi Şeyh İshak'ı, Türkmenler arasında kendi fikirlerini
yaymak üzere Hısn-ı Mansur'a göndermişti7.

Ebü'l-Ferec'in, gayet açık olup Baba ResUl ile Şeyh İshak'ı birbirinden
ayıran bu kayıtlarının, şimdiye kadar nazarı dikkate alınmaması gerçekten
şaşırtıcıdır. Çünkü Ebü'l-Ferec'in bu şehadeti bizce bir kaç noktadan güvene
layık görünmektedir. Bir defa o eserini, isyanın patlak verdiği ınıntakalar­
dan biri olan Malatya'da yazmış ve olaya çağdaş olmuştur. İkinci olarak da
tıpkı Elvan Çelebi gibi, isyan olayında iki liderin varlığını ortaya koy­
makta, Baba ResUl ile Şeyh İshak'ı hiç bir şüpheye yer vermeyecek bir bi­
çimde ayırmakla, üstelik Şeyh İshak'ı Baba'nın müridi olarak göstermekte­
dir.

Bu meselede kaynakları karşılaştırırken bir nokta üzerinde durmak gere­
kir ki o da şudur: İbn Bibi'nin dışında Baba Resul'ün adı olarak Baba
İshak hiç bir kaynakta geçmez. Hıristiyan vekayinameleri onu Papa veya
Paperroissole şeklinde, müslüman (Arap ve Türk) vekayinameleri ise yal­
nızca Baba veya Baba Resıllullah biçiminde anarlar. Bunların hepsi de, bir
Türkmen şeyhinin kendini "Allah'ın elçisi"ilan ederek Türkmenler'i ayaklan­
dırdığından söz ederler. Mesela isyandan ilk olarak haber veren ve olayın
geçtiği sırada Anadolu'da bulunan Darniniken rahibi tarihçi S. de St.­
Quentin, Baba Resfil'den, bu kelimenin latince telaffuza uydurulmuş biçi­
miyle Paperroissole diye bahseder8. Başka bir çağdaş tarihçi olan Sibt b.
el-Cevzi (öl. 1250), onu sadece el-Baba diye anar; ayrıca faaliyet merkezi­
nin Amasya olduğunu belirtir ve Kefersfid'dan hiç söz etmez9.

6 A.g.e., vv. 30b, 31 b:
7 Bk. Abu'l-Farac, ll, 539.
8 S. de St.-Quentin, s. 62.
9 Sibt, XV, 1 65a.

90 BABAILER İSY ANI

Görüldüğü gibi sadece İbn Bibi Baba Resul'ün adı olarak Baba İshak'ı
verir. Buna karşılık Baba İlyas'ın ismine onun eserinde bir kere bile rast­
lanmaz. Görünüşe göre tarihçi Baba İlyas'ı hiç tanımamaktadır. Böyle
olunca, bizce İbn Bibi'nin bu iki ismi birbiriyle karıştırmış olabileceği ih­
timali çok güçleniyor. Nitekim bu ihtimali tarihçinin eserinde bulunan bir
pasaj da kuvvetlendirmektedir. Şimdiye kadar pek dikkati çekmeyen ve me­
selenin aslına vakıf olunmadığı için bazı ilgisiz ve spekülatif yorumlara yol
açan bu pasaj türkçeye şöyle çevrilebilir:

"Kefersıld"daki hanikahında yaşayan Baba İshak, birden ortadan kay­
boldu ve aradan bir müddet geçtikten sonra Amasya yakınlanndaki bir
köyde ortaya çıktı"10.

Burada bahsi geçen, Baba İshak'ın Kefersüd'dan ani kayboluşu hikaye­
sini nasıl açıklamak gerekir? İşte kanaatimizce İbn Bibi'nin hikayesinin tu­
tarsızlığı burada çok açık bir biçimde beliriyor. Neden Baba İshak durup
dururken uzun zamandır yaşadığı bu yeri birden terkedip Amasya'da görün­
mek lüzumunu duymuştur? Neden Amasya'ya, İbn Bibi'nin dışındaki Baba
İlyas'tan bahseden kaynakların açıkça belirttiği gibi, Baba İlyas'ın yaşadığı
bu yere gelir ve üstelik İbn Bibi Baba İlyas'tan hiç bahsetmez?

E. Werner gibi bazı marksist tarihçiler, Baba İshak'ın İbn Bibi'deki bu
kayboluş hikayesini ve Amasya'ya gelip yerleşmesine kadar geçtiği farzedi­
len zamanı, tipik marksist bir yaklaşımla, "onun bir ağanın yanında çalış­
mış olabileceği"ihtimali ile yorumlarlar 1 1 . Bir kısım tarihçiler de bu kaybo­
luş hikayesi ile hiç ilgilenmemiştir. Oysa bu hikaye, yukarıda da işaret
olunduğu üzere, kanaatimizce İbn Bibi'nin, Baba İlyas ile Baba İshak'ı bir­
birine karıştırdığının en açık delillerinden biri sayılabilir. Zira daha ileride
de görüleceği gibi, Baba İlyas'tan bahseden bütün kaynaklar onun
Amasya'da oturduğunu ve Baba unvanı ile ünlü olduğunu ittifakla kayde­
derler. Bunların en başında, onun torunu Elvan Çelebi'nin eseri gelir. Şu
halde demek oluyor ki Amasya'da faaliyet gösteren Baba İshak değil, Baba
İlyas'tır1 2.

Bu konuda üzerinde dunılması gereken bir başka nokta da, Baba ün­
vanı ile ilgilidir. Hem İranlı hem de Türk süfilerinin kullandıkları bu ün­
van13, sıradan derviş ve şeyhlerin değil, en üst kademedeki şeyhlerin ünva­
nıydı. Bu bakımdan Baba İshak'ın şeyhi olduğu bütün kaynaklar tarafından

10 İbn Bibi, s. 499.
1 1 E. Werner, "Soxial religiöse Strömungen", s. 376.
1 2 Bk. Elvan Çelebi, v. 13b.
13 Baba ünvanı hakkında geniş bilgi için b k., Köprülü, "Baba", İ A.

BABAILER İSYANI 91

kabul edilen Baba İlyas'ın, biiyiik şeyh olarak bu iinvanı taşıdığına ve bu
iinvanla çağında tanındığına hiç şiiphe olmamalıdır. Zaten yukarıda da belir­
tildiği gibi, İbn Bibi'nin dışındaki kaynaklar, "kendini peygamber ilan
eden"şahsın baba iinvanı ile meşhur olduğunu naklediyorlar. Yine aynı kay­
naklar, iki kişinin adının karıştığı bir tek isyan olayından bahsediyorlar.
Elvan Çelebi ise Baba İlyas'ı özellikle "el-müştelıir bi-Baba"(Baba diye
meşhur) şeklinde anıyor14. Baba İshak ise, bir tek İbn Bibi tarafından Baba
iinvanıyla zikredilmekte, Elvan Çelebi onu İshak-ı Şam!, diğer tarihçiler ise
ya Şeyh İshak veya doğrudan doğruya İshak diye anmaktadırlar1 5. Böyle
olunca, Arap tarihçilerinin de belirttiği iizere, Amasya'da ayaklanan
Baba'nın, yani Baba Resül'iin, yalnızca Baba İlyas olması gerekir.

O halde İbn Bibi'nin kayıtlarını nasıl yorumlamalıdır? Bize göre ta­
rihçi, ya Baba İlyas ile Baba İshak isimleri arasındaki berzerlik, veya daha
biiyiik bir ihtimalle, kaynak olarak kullandığı rivayetlerdeki karışıklık yii­
ziinden iki ismi birbirine karıştırmış, bu yiizden de biri Kefersüd'da öteki
Amasya'da bulunan bu iki babayı bir tek Baba İshak'ın şahsında birleştire­
rek onu Baba Resül yapmıştır. Ayrıca, Amasya'daki Baba probleminin ya­
rattığı uyuşmazlığı ise, Baba İshak'ı bir ara ortalıktan kaybedip sonra
Amasya'ya yerleştirmek suretiyle halletmek istemiştir.

İşte tarihçinin bu yanılgısı kanaatimizce, dönemin ve olayın geçtiği
mekanın tek kaynağı sıfatıyla, başta Fuat Köpriilii olmak iizere, İbn Bibi'yi
temel alan yerli yabancı hemen biitiin bilim adamlarını yanıltmış, Baba
Resül olarak Baba İshak'ı kabul eden araştırıcılar, aslında farkına varmadan
Baba İshak adı altında Baba İlyas'ı incelemişlerdir16. Baba İshak'a gelince,
hem Ebii'l-Ferec hem de Elvan Çelebi, onun Baba İlyas'ın baş halifesi ve
Giiney Doğu Anadolu'da ve Şam diyarında propagandacısı olduğunu belirt­
mek suretiyle gerçeğe daha çok yaklaşmışlardır. Böylece Baba İshak'ın, is­
yanının bir anlamda ikinci lideri olduğu meydana çıkmaktadır.

Aslında adı geçen bu iki yazarı, yani Ebii'l-Ferec ile Elvan Çelebi'yi,
çok geç bir devrin (XVI. yiizyıl) tarihçisi olmasına rağmen, Osmanlı tarih­
çisi Mustafa el-Cenabi'nin ifadeleri de, desteklemektedir. Cenabi'ye göre,
Selçuklu sultanı II. Gıyaseddin Keyhusrev zamanında Amasya'da İkarnet
etmekte olup Baba adını taşıyan bir şahıs, kendini "Resülullah"ilan etmiş

1 4 Bk. Elvan Çelebi, vv. 8b-9a : "Bab-ı devvum: Ağaz-ı kıssa-i Hazret-i Şeyhu'l­
Kamilu'l-Mükemmil Ebu'I-Baka Şeyh İlyas el-müştehir bi-Baba ... " .

1 5 Msi. bk. a.g.e., birçok yerde; Abu'l-Farac, II, 539.
, 16 Böyle olunca, hem İbn Blbl tarafından verilen bilgileri, hem de o!la dayanan bütün
modern araştırıcıların Baba Resül üzerine yaptıkları tahlilleri Baba Ilyas'ı düşünerek
değerlendirmek gerekecekir.

92 BABAILER İSY ANI

ve ayaklanmıştır. Sultan üzerine ordu göndererek onu yakalatmış ve halifesi
İshak ile birlikte öldürtmüştür17. Cenabi'nin şu ifadelerine bakılırsa o, isyan
hakkında İbn Bibi'nin rivayetini kabul etmeyip daha başka bir kaynağa
ve)'a kaynaklara başvurmuş ve bizce de gerçeği yansıtmıştır.

Babailer isyanındaki bu Baba İlyas - Baba İshak ikiliğinin ve bağlantı­
sının, yukarıda zikredilen kaynaklardan çok daha değişik nitelikteki bir XV.
yüzyıl Osmanlı kaynağında da görülmesi, bizim tesbilimizi güçlendiren bir
başka noktadır. Bu kaynak, Cem Sultan'ın maiyyet erkanından Ebü'l-Hayr-ı
Rumi'nin Saltıkname adıyla bilinen ünlü eseridir. Yarı destani-yan menka­
bevi bir eser olan Saltıkname'de, Babailer isyanını anlatan, yukarıdan beri
sıralanmaya çalışılan delilleri takviye eder mahiyette çok ilginç bir pasaj
bulunmaktadır. Saltıkname müellifi, olayı iki buçuk asır sonra halk ve sfif­
iler arasındaki şifahi rivayetlerden destaniaşmış yahut menkabeleşmiş şek­
liyle tesbit etmiştir. Bu son derece ilginç destani menkabe, bir defa isyanı
Şii bir ideoloji çerçevesinde takdim ettiği gibi, -ileride görülceği üzere- bir
yönüyle S. de St.-Quentin'in, bir yönüyle İbn Bibi'nin, bir yönüyle de
Elvan Çelebi'nin versiyontarım hatırlatır. Burada her ne kadar coğrafi me­
kanlar, şahıslar ve hatta olayın çeşitli safhaları zaman zaman birbirine ka­
rışmış ise de, biraz dikkat edildiğinde, isyanın ana tarihsel çizgisini yaka­
lamak hiç de güç değildir. Bu eserde de, seyyid oldukları iddiasıyla ortaya
atılarak bir ayaklanma başlatan İshak ve İlyas adında iki "rafızi"ile, pey­
gamberlik iddiasıyla bir başka ayaklanma çıkaran Muhsin isimli bir başka
"rafızi"nin macerası hikaye edilmektedir.

Daha önce hiç bir yerde sözü edilmemiş ve yayınlanmamış bulunması
ve bizce konumuz açısından bir hayli dikkate değer görülmesi sebebiyle,
Saltıkname'deki söz konusu pasajı burada özetleyerek kaydelmenin faydalı
olacağını sanıyoruz. Esere göre olay aynen şöyle cereyan etmiştir:
Sebzevar'lı bir rafızinin, Mazenderan'lı Mervan neslinden birisinin kızıyla
evliliğinden bir oğlu olur. Adını İshak-ı Mazenderani koyarlar. Bir gün
İshak'a Şeytan görünür ve kendisini Hızır Aleyhisselam diye tanıtır. Şeytan,
İshak'ı dünyadaki adaletsizliğe son vermekle görevlendirir ve ona Dadger
(adaleti yerine getiren) lakabını vererek çok yakında dünyaya hakim olaca­
ğını müjdeler. Buna inanan İshak, başına yeşil sarık sarıp kızıl alarnet ta­
karak kendini seyyid ilan eder. Şeytan'dan sihir ve büyü öğrenir. Yine
Şeytan'ın kandırdığı Estervaye beyi Mirza ile anlaşıp onu kendine vezir ya­
parak hurfiç etmeğe karar verir. Şeytan Boz At'a binmiş Hızır kılığında
yine gelerek bunlara nasıl hareket edecekleri hususunda gerekli talimatı verir

17Bk. Cenabl, el-Aylemu'x-Ziihir fi İlmi'l-Eviiil ve'l-Eviihir Süleymaniye (Ayasofya)
Ktp., nr. 3033, v. 474a.

BABAILER İSY ANI 93

ve hutbeden ilk üç halifenin adını kaldırımalarını öğütler. İshak, öğrendiği
sihirleri halka keramet ve mucize diye gösterir; bütün civar vilayetleri ele
geçirir. Sultan İzzeddin, İshak'ın üstüne asker gönderirse de, bu beriki on­
ları mağlup eder. Bu sırada Baycu komutasındaki Moğollar da İshak'a katı­
lırlar. O arada Gilan'da İlyas adında biri daha zuhür ederek İshak'a iltihak
eder. O da kendini seyyid ilan etmiş ve bütün Rafıziler'i etrafına toplayarak
her tarafı birbirine katmıştır. Şeytan buna da Çetmur (veya Çenmur) laka­
bını verir.

Bu esnada Meş'as meliki rüyasında Cebrail olduğunu söyleyen birini
görür ve ondan kendisine peygamberlik verildiği haberini alır; ayrıca, ayak­
landığı takdirde, Dadger ve Çetmur'un kendisine uyacaklarına dair talimatla
desteklenir. Böylece "peygamberlik"iddiasıyla ortaya atılır. Bu adamın adı
Muhsin 'dir. Şairlik san'atını iyi bilen Muhsin, Kur'an'a benzeyen bir şeyler
yazıp ona ilave eder. Sonra Dadger'e bir adam yollayarak kendine itaat et­
mesini isterse de, Dadger bu daveti reddederek adamı öldürtür. Aynı tep­
kiyi Çetmur'dan da alınca, bu defa peygamberlik davasından vazgeçip
mehdi olduğunu ilan eder.

İşte tam bu sırada Sarı Saltık işe karışır ve Sultan İzzeddin'in ricasıyla
Rafıziler'le savaşa başlar. Önce Dadger'in üzerine giderek onu yener ve ba­
şını keser. Sonra Çetmur'un üzerine hücum eder. Çetmur Şirvan'da bir ka­
leye çekilip kendini savunmaya çalışırsa da, fazla mukavemet edemez ve
yakalanıp kafası kesilir. Böylece olay sona erer18.

Bizce bu destani menkabe de, Baba İlyas ile Baba İshak arasındaki iş­
birliğini göstermekte, hatta Muhsin adı altında, Baba İlyas'ın oğlu Muhlis
Paşa'nın faaliyetlerine atıfta bulunmaktadır. Burada "peygamberlik"iddiası,
bu üçüncüsünün üzerinde görünüyor. Tabiatıyle bir destani menkabede bu
kadar tahrifi normal karşılamak gerekir.

İşte kaynakların buraya kadar yapmaya çalıştığımız tahlilinden çıkan
sonuç, Amasya'da Selçuklu hükümetine karşı "kendini peygamber ilan et­
mek süretiyle"ayaklanan Baba Resül'ün, Baba İshak değil, Baba İlyas-ı
Horasani olduğudur.

1 8 Bk. Ebu'I-Hayr-i Rumi, Saltıkname, Topkapı Sarayı Müzesi (lll. Ahmed) Ktp., nr.
1 6 1 2, vv. 1 1 2a- 1 1 8b. Baballer isyanı ile ilgili bu araştırmamızı ilk hazırladığımız yıllarda,
Saltıkname'yi başından sonuna kadar okuma imkanımız olmamıştı. Ancak Baballer İsyanı
yayımlandıktan sonra bu fırsatı bulduğumuzda, yukarıda özetlerneğe çalışılan pasajı tesbit
ettik. Bizce Baballer isyanını anlatan Saltıkname'nin bu çok mühim destani-menkabevi
versiyonu, pek çok bakımlardan üzerinde ciddi bir tahlil yapınağa değer niteliktedir. Bu
belki ayrı bir yazının konusu olabilir.

94 BABAILER İSY ANI

Bu neyi değiştirir? isyan liderinin Baba İlyas veya Baba İshak olma­
sıyla isyanın niteliğinin bir ilgisi olabilir mi? Bir defa, hiç bir şey değiş­
miş olmasa bile bu tarihsel yanlışlığın düzeltilmesinin bilimsel bir gerekli­
lik olduğu ve bu yapılmadığı takdirde, tabir caizse sultan mevkiine vezirin,
vezir mevkiine sultanın konulmuş olacağı bir yana, bu iki şahsiyelin çok
farklı köken ve kişilikleri, karakterleri sergilemeleri açısından da gerçeğin
yerine konulması önem kazanmaktadır. Dolayısıyla yukarıdaki soruların ce­
vabı, aşağıda onların şahsiyet tahlilleri ile ilgili kısımlarda kendiliğinden
orta ya çıkacaktır.

Il- BABA İLYAS-I HORASANI

A) Baba İlyas'ın biyografisi

Tam adı Ebü'l-Baka Şeyh Baba İlyas b. Ali el-Horasani olup, çok
muhtemel olarak, Moğol istilası sırasında Harezm-şahlar devletinin yıkılışını
takiben Anadolu'ya sığınarak Selçuklu sultanı I. Alaeddin Keykubad'ın em­
rine girmiş bulunan Harezm-li Türkler'den bir Türkmen babasıdır1 9 .
isyandan ve ayrıca Baba İlyas'tan bahseden kaynakların hiç birinde, onun
Anado-lu'ya göç etmeden önceki hayatı hakkında herhangi bir bilgi yoktur.
Sadece Elvan Çelebi, şeyhin Anadolu'ya nasıl geldiği ve Amasya'ya nasıl
yerleştiği hususunda biraz bilgi vermektedir.

Elvan Çelebi'ye göre Baba İlyas, Rum diyarına Dede Garkın adındaki
bir başka Türkmen şeyhinin halifesi sıfatıyla gelmiş ve Amasya yakınla­
rında bulunan Çat köyüne (bugünkü İlyas Köyü) yerleşerek burada bir za­
viye açmıştır20. Yazar her ne kadar kesin bir tarih vermese de, eserde mev­
cut bir parça, bu yerleşmenin I. Alaeddin Keykubad zamanında olduğunu
açıkça gösteriyor. Bu parçaya göre Sultan Alaeddin şeyhi ziyarete gelmiş ve
onunla görüşmüştür21 . Baba İlyas buradaki zaviyesinde faaliyete ve fikirle­
rini yaymaya başlamıştır. Selçuklu sultanı ile yakın münasebetler kurmuş
ve zaman geçtikçe müridieri çoğalmaya başlamıştır22. Maalesef kitabında hiç

1 9 Cl. Cahen de Baba İlyas'ın Anadolu'ya Harezmliler'le birlikte gelmiş olabileceği
kanaatindedir (b k. "Baba lshaq", s. 59)

20 B k. Elv an Çelebi, a.g.e., vv. l l b-1 3b. Baba Resul'ün Amasya yakınındaki bir köye
gelerek köyün yanında bir zaviye (savma'a) bina ettiğini İbn Blbl de yazıyor (bk. s. 499;
krş., HisN>İre, s. 228; Yazıcızade, �· 3 1 3b). Biz 1 977 yılı yazında bu köyde (eski Çat,
bugünkü llyas Köyü) hemen Baba llyas'ın türbesi yakınında söz konusu zaviyenin temel
izlerini tesbit etmiştik. Fakat 199 l 'deki ziyaretimizde burada yeni düzenlemeler yapıldığını ve
bu temel izlerinin kaybolduğunu gördük.

21 A.g.e., vv. 1 9b-20b.
22 A.g.e., aynı yerde.

BABAILER İSYANI 95

bir kaynak zikretmeyen H. Hüsameddin'e göre ise Baba İlyas, 628/1230
tarihinden isyana kadar Amasya'daki Hanikah-ı Mes'üdi'nin şeyhliğini
yapmıştır23. Onun bu ifadesi yukarıda nakledilen Elvan Çelebinin ifadesiyle
uyuşmuyor24.

İşte Baba İlyas hakkında isyan olayından evvelki hayatına dair bütün
bilinenler bundan ibarettir. Onun ne menşeine, ne yetişmesine, ne de aile­
sine dair hiç bir bilgiye sahip değiliz. Ancak Elvan Çelebi'nin eseri saye­
sinde Ömer Paşa, Yahya Paşa, Mahmud Paşa, Halis Paşa ve Muhlis Paşa
adında beş oğlu olduğunu öğreniyoruz25.

B) B aba İlyas'ın mistik- tasavvufi hüviyeti

Baba İlyas'ın biyografisi konusundaki bu bilgi yetersizliğine karşılık,
onun karizmatik şahsiyetine ışık tutacak bazı bilgilere sahip bulunmaktayız.
İbn Bibi'ye bakılırsa Baba ResUl -ona göre Baba İshak, fakat aslında Baba
İlyas- Amasya yakınlarında yerleşmiş olduğu köyde oranın davadarını gü­
düyor, yaptığı işe karşılık hiç bir ücret almıyor, karın tokluğuna çalışı­
yordu. Çok az yemek yiyor ve münzevi bir hayat geçiriyordu. Burada kısa
zamanda halkın saygısını ve sevgisini kazanmayı başardı. Köyün yakının­
daki bir tepe üstüne bir zaviye inşa etti ve müridierini kabule başladı.
Hem oturduğu köyün hem de civar köylerin sakinleri onun müridi oldular.
Baba ResUl köylülere bir çok hizmetlerde bulunarak onların güvenini elde
etti. Köylüler, şeyhin üstün bir kudrete sahip olduğuna inanıyorlardı.
Gerçekten de o, yazdığı muskalarla hastaları iyileştiriyor, geçimsiz çiftierin
arasını buluyordu26. Bu arada, kaynakların çoğunun, onun sihirbazlık bildi­
ğini naklettiklerini de belirtelim27. Bu da Baba Resul'ün Türkmenler'e ve
köylülere gösterdiği iddia edilen kerametlerinin mahiyetini tartışma konusu
yapmaya yetecek bir sebeptir.

İbn Bibi'nin verdiği bu bilgiler ve eserinde Türkmenler hakkında ta­
kındığı tavır, onun devletin resmi bir tarihçisi veya yüksek bir bürokratı
olarak bir ölçüde kendisini yanlı hale getiriyor. Nitekim tarihçi, birbiriyle

2' Bk. H. Hüsameddln, Amasya Tarihi, ı, 235.
�4 Krş. Elvan Çelebi, v. 22b. ; Oruç Beğ, s. 1 1 .
�5 Elvan Çelebi v. 1 7a. H . Hüsameddln eserinde, ikisi Elvan Çelebi'nin

kaydettiklerinden tamamİyle farklı üç isim zikrediyor ki bunlar Şemseddln Mahmud Tuğral,
Fahreddln Ali ve Muhlis Paşa'dır (bk. Amasya Tarihi, ı, 224).

�6 Bk. İbn Blbl, s. 99; aynı zamanda bk. İbn Blbl'nin Houtsma tarafından neşredilen
kısaltılmış f'!rsça nüshası, ss. 227-228; Yazıcızade Ali, Selçukname, v. 3 1 3a-b. Burada bir
defa daha, ıbn Blbl'nin Baba ıshak'ın Amasya'ya yerleştiğİnden itibaren verdiği bilgileri
Baba İlyas'a ait olarak kabul etmek gerektiğini hatırlamak lazımdır.

27 İbn Blbl, aynı yerde; ayrıca bk. Abu'l-Farac, II, 539; Cenabl, v. 474a;
Müneccimbaşı, Sahiiirul-Ahbiir, II, 567.

96 BABAILER İSYANI

taban tabana zıt dünya görüşünü temsil eden araştırmacılar tarafından eski­
lerden günümüze kadar bu yönde eleştirilmiştir. Mesela V. Gordlevski, İbn
Bibi'yi "köylülüğün sınıfsal düşmanı"olmakla suçlarken28, günümüzde bir
kısım ilahiyatçı araştırmacılar ise, tarihçinin Türkmenler'e karşı menfi vazi­
yet takınarak onları küçümsediği, yahut onlara karşı beslediği düşmanlık
sebebiyle, hiç de öyle bir durum söz konusu olmadığı halde Baba Resül'e
"peygamberliğini ilan etti"diye iftirada bulunduğu şeklinde yorumlara giriş­
mişlerdir29.

Yukarıda da belirttiğimiz gibi, İbn Bibi'nin Türkmenler'i sevmediği ve
onlara yukarıdan baktığı muhakkak olmakla beraber, onun bu tavrını "sınıf­
sal köylü düşmanlığı"veya Baba Resül'e iftira etmek noktasına vardırmanın
pek yerinde olduğu kanaatinde değiliz. Tarihçinin bu tavrı, bizce Babailer
isyanı hakkında anlattığı hikayeyi tarihçilik açısından büsbütün geçersiz bir
yalandan ibaret saymak için kesinlikle yeterli bir mazeret sayılmamalıdır.
Nitekim olayın dikkatlice incelenmesi, belki Baba Resül'e izafe ettiği "pey­
gamberlik iddiası"şimdilik bir yana, bize göre oldukça doğru bir hikayenin
karşısında olduğumuzu gösteriyor; çünkü diğer yabancı kaynaklar da bu ana
çizgiyi takip eden kayıtlar sunuyorlar. Özellikle Baba Resul'ün mistik şah­
siyetine dair İbn Bibi'nin tasviri, bir defa çok başka vesileler ve çok deği­
şik kaynaklar vasıtasıyla tanıdığımız diğer Türkmen babalarının tipik çizgi­
sine uyduğu gibi, ondan sonra Anadolu'da ortaya çıkmış benzeri ayaklanma
lideri Türkmen şeyhlerinin de ana çizgisini yansıtıyor. Bu itibarla olayı
yalnız İbn Bibi'nin ve Babailer isyanının çerçevesinde değil, daha geniş bir
çerçevede mütalaa etmek isabetli olur inancındayız.

Her halü karda gerek İbn Bibi'deki bu bilgilerin ışığı altında, gerekse
Türkmen babalarının eskiden beri tanıdık tipik şahsiyet çizgileri göz önüne
alınarak, hiç tereddüt etmeden Baba İlyas'ın, İslami kimliğinin altında, çok
derinlerde kalnuş tipik bir şaman olma hüviyetini henüz kaybetmemiş bir
Türkmen babası olduğunu söyleyebiliriz. O bu yüzden, sihir ve büyü ile
uğraşma gibi, çok eski bir şaman geleneğini sürdürüyordu30. Nitekim şa-

28 Gordlevski, s. 1 76.
29 Msi. bk. M. Rami Ayas, İlk Tarikat Zümreleşmeleri, s. 4 1 ; M. Bayram, "Baba

İshak harekatı", ss. 68-79.
30 Eserlerinde Baba Resul'ün yaptığı buna benzer sihir ve büyüleri, "evliya kerameti"

olarak yorumlayan bazı araştırıcılara, Türkiye'de şehirleşme hareketlerine paralel olarak
artık köy ve kasabalardan büyük şehirlere de taşınmış olup halk arasında "hoca" diye
tanınan ve kan-koca arasını bulmak için muhabbet muskası yazıp gaipten haber veren,
has.talıkları nefesiyle iyileştiren, kayıp eşyaları bulan kişileri nasıl değerlendirdiklerini
sormak gerekir.

BABAILER İSY ANI 97

manların aynı zamanda hem din adamı hem de sihirbaz oldukları ve büyü
ile uğraştıkları, çok eskilerden beri, özellikle de Fuat Köprülü, Abdülkadir
İnan, Mircea Eliade ve Jean-Paul Roux'nun araştırmaları ile çok iyi bilin­
mektedir3 1 . Ayrıca W. Radloffun vaktiyle verdiği bilgiler, ve modern Rus
etnologu Vladimir Basilov'un Orta Asya'daki günümüz şamaniarına dair
yaptıkları gözlemler32, bu bilgilerimizi takviye etmektedir. Şamanlar din
adamı sıfatıyla dini merasimleri yönetiyorlar, sihirbaz-hekim sıfatıyla da
hastaları tedavi ediyorlardı. Bu sebepledir ki sihirbazlık Türkmen baba­
larının hayatında vazgeçilmez bir mevki işgal etmekteydi33. Bu onların
temsil ettikleri mistik şahsiyelin ayrılmaz bir parçasıydı. Bu sebeple, İsla­
miyet'in sihiri yasaklamasına rağmen Türkmenler ondan vazgeçmemişlerdi.

Baba İlyas'ın, yüksek bir mertebeye ulaşmış bir şeyh olmakla beraber,
güçlü Türkmen gelenekleri içinde halkın kendisinden beklediği bu fonksi­
yonu icra etmesi kadar tabii bir şey olamazdı. Bu mevki onu, asırların
içinden gelen bu güçlü şamarıisı geleneğin çok tabii bir varisi yapıyordu,
ve herhalde o da bunu yadsımıyordu. Baba İlyas'ın bu hüviyeti, onun
"peygamberliğini ilan etmesi"meselesi göz önüne alındığı zaman kendini
daha iyi gösterecektir.

Baba İlyas'ın mistik kimliği ile ilgili olarak işaret edilmesi gereken
diğer bir nokta da, Elvan Çelebi'nin haber verdiğine nazaran onun Hızır ile
özdeş telakki edildiği hususudur. Meniikıbu 'l-Kudsiyye 'den alınan şu ınıs­
ralar bu intıbaı uyandırıyor:

Arş duraklu yeşil alemlü şeyh
Boz buraklu vü mr amiimelü şeyh 34.

Kendü pir, atı boz, donu yeşil
Şol kim halil itdi anı Celil 35 .

3 1 Bk. Köprülü, lnf1uence du Chamanisme Turco-Mongol sur fes Ordres Mystiques
Musulmans, İstanbul 1929; A. İnan, Tarihte ve Bugün Şamanizm, Ankara 1 972. 2. bs. TTK.
Yay.; M . Eliade, Le Chamanisme et fes Techniques Archalques de l'Extase, Paris, Payot,
1 974, 2. bs.; J.-P. Roux, La Religion des Turcs et des Mongols, Paris, Payot_, 1 984
(Türkçı:si : Türklelin ve Moğo/Jar'm Eski Dini (1.-P. Roux), çev. Aykut Kazancıgil, Istanbul
1 994, Işaret Yay.).

32 Bk. W. Radloff, Sibirya'dan, çev. Ahmet Temir, İstanbul 1 954-1957, 2 cilt; V. H.
Basilov, Şamantsvo u Narodov Srednei Azii i Kazakslana (Orta Asya ve Kazakistan
Halklarında Şamanlık), Moskva 1 992.

33 Bk. Hilmi Ziya, "Orta Asya'da Türkmen Dini", MM, 10 (1340), s. 340; F. Köprülü,
Edebiyat Araştirma/an, Ankara 1 966, ss. 57-58; A. Inan, Tiirihte ve Bugün Şamanizm, s.
80.

34 Bk. Elvan Çelebi, v. 1 4b.
35 A.g.e., v. 55a. Bu ınısriUar tarafımızdan daha öncı:, Baba İlyas'ın ŞIT eğilimli bir

seyyid olabileceği şeklinde yorumlanmıştı (bk. Baballer lsyanı, ı. bs., s. 10 2) . Oysa
müteakiben Hızır üzerine yaptığımız araştırmalardan sonra, bu yorumumuzu yukarıdaki
şekilde değiştirme gereği ortaya çıktı.

98 BABAILER İSYANI

Bu mısralardaki, "yeşil alem", "boz burak", "boz at", "nur (beyaz)
amame"ve "yeşil don"kelimeleri özellikle dikkati çekiyor. Bunlardan bil­
hassa yeşil bayrak (yeşil alem), İranlı Şii seyyid sülalelerinin de alameti
olmuştur36. Mesela XVI. yüzyıl İran kaynaklarına göre Şah İsmail de yeşil
bayraklar kullanıyordu37. Yeşil bayrak aynı zamanda Bektaşller'in de bayrağı
idi38.

Bununla beraber bunlar daha ziyade, gerek halk inançlarında, gerekse
tasavvufta Hızır'ın kıyafetleri olarak çok yakından bilinir ve onun "Boz"bir
ata binmiş olarak seyahat ettiğine inanılır39. Nitekim Elvan Çelebi tarafın­
dan işaret edilen Baba İlyas'ın Hızır'la bu özdeşliği, XVI. yüzyılda, Elvan
Çelebi Zaviyesi'ni ziyaret eden Avrupalı seyyahlar tarafından da, zaviyedeki
dervişler ve halk arasında aynen tesbit edilmiştir40.

1 . B aba İlyas'ın karizmatik şahsiyet i

"Resul ", "veli", "mehdi"

ve misyonu :

Buraya kadar, Baballer veya Baba ResUl isyanının kimliği en tartışmalı
şahsiyeti olan Baba İlyas'ın, başta biyografisi ve mistik kimliği olmak
üzere, mensubu bulunduğu tarikat çevreleri üzerinde durulmağa çalışıldı.
Şimdi ise, onun bu isyanın asıl lideri ve İbn Blbl'nin hikayesinde Baba
İshak için kullanılan Baba Resıli veya Baba Res(ilullah unvanının gerçek
sahibi bulunduğu ortaya çıktığına göre, gerek İbn Blbl'nin, Ebü'l-Ferec'in,
Simon de Saint-Quentin'in ve daha sonraki bir kısım kaynakların zikrettiği
bu unvanı, gerekse Makrizi hariç (O Baba Res(ilullah ifadesini kullanıyor)
iki Arap kaynağında geçen Baba Veliyyullah unvanını tartışmak, böylece
Baba İlyas'ın bu isyanı oluşturan karizmatik şahsiyetini ve misyonunu be­
lirlemeye çalışmamız gerekmektedir. Bu itibarla burada şu soruları sormak
icap ediyor:

36 F. Köprülü, "Bayrak", İA.; J. David Weill, "Alanı", EI2.
37 F. Köprülü, a.g.e., aynı yerde.
38 Bk. Vilayetname, s. 100; ayrıca bk. Burlıan Abdal, Das Vilajet-nfime des Hadschim

Sultan, nşr. R. Tchudi, Berlin 1914, ss. 7-8.
39 Baba İlyas'ın Hızır ile özdeşliği m�se1esi, şurada tarafımızdan geniş bir şekilde. ele

alınmış ve tartışılmıştır : A. Yaşar Ocak, Islam-Türk Inançlannda Hızır Yahut Hızır-Ilyas
Kültü, Ankara 1 990, 2. bs., TKAE. Yay., ss. l38-140; ayrıca bk. aynı yazar, "XIII.-XV.
yüzyıllarda Anadolu'da Türk-hıristiyan dini etkileşimler ve Aya Yorgi (Saint Georges) kültü",
Belleten, 214 (199 1), ss. 661 -673).

40 Bk.
·
a.g.e., ss. 134- 1 38; krş. Elvan Çelebi, Menfikıbu'l-Kudsiyye tr Menfisıbi'l-Ünsiyye,

Ankara 1995, 2 bs., inceleme kısmı, s. xxıx.

BABAILER İSY ANI 99

1) Baba İlyas gerçekten, İbn Bibi, Simon de Saint-Quentin, Ebü'l­
Ferec, Makrizi ve Cenabi'nin anlattığı gibi, "peygamberliğini ilan"ederek mi
ortaya atıldı? Müridieri mi bu yüzden kendisine Baba Resiil veya Baba
ResiJlullah diyorlardı, veya -bazı kaynakların dediği gibi- kendisi mi onlar­
dan böyle denmesini istemişti?

2) Yoksa iki Arap kaynağında nakledildiği gibi, kendisine Baba
Veliyyullah mı deniyordu?

3) Yahut da bunların hepsi Selçuklu yönetiminin ve -müslüman olsun,
hıristiyan olsun- dönemin resmi kaynaklarının "iftira"sı mıydı? Onlara bu
"iftira"yı yaptıracak sebep ne idi?

4) Veya bunların hiç biri değil de, Baba İlyas mehdilik iddia ederek
mi, yahut bizzat bu kelimeyi kullanmasa bile, esas itibariyle böyle bir
misyonla mı ortaya çıkmıştı?

Bizce bu soruların cevapları tartışılmağa değerdir. Ancak burada tartı­
şılmaya gerek bırakmayacak bir tek olay vardır, o da şudur: Bir defa, ister
müslüman, ister hıristiyan, kaynakların tamamı -kullandıkları terim
(Res{i]ullah veya Veliyyullah) hangisi olursa olsun- bu olayda şu temel
çizgi üzerinde anlaşmaktadırlar: Türkmenler'in başı olan Baba, karizmatik ve
ilahi bir misyon ile Selçuklu yönetimine karşı bir isyan hareketine giriş­
miştir ve bu hareket bizzat kendisi ve yakm bir adamı tarafından fiilen yü­
rürlüğe konulmuştur. Baba'nın, kendisine Baba Veliyyullah denmesini iste­
diğini yazan Arap kaynakları da onun nübüvvet iddiasıyla ayaklandığını be­
lirtiyorlar41 .

İşte kanaatimizce olayın, "iftira, sınıfsal düşmanlık, Türkmen düşman­
lığı, hükümet yanlılığı vb."bir takım gerekçelerle reddi mümkün olmayan
gerçeği budur42. Dikkat edilirse, bu ana çizgi, o sırada Anadolu'da yaşayan,
veya yakın bölgelerde bulunan, İbn Blbi gibi hükümet görevlisi olan veya

4 1 B k. Sibt, XV, 1 65a ; Zeheb1, VIII, 253a ; İbn Tağribirdi, v. 1 74a.
42 Bazı araştırıcılar, kaynakların bu müttefik ifadelerini, yazarların Türkmenler'e karşı

takındıkları menfi tutumun bir sonucu şeklinde değerlendirmekte, dolayısıyla Baba Resül'ün
peygamberlik davasında bulunmuş olamayacağını iddia etmektedirler (msi. bk. Ayas,
Türkiye'de ilk tarikat zümreleşmeleri, s. 44. Ayas, Baba Resfil ünvanındaki Resfil
kelimesinin, kaynakların kastettiği peygamberlik anlamında değil, Anadolu'da köylerde
günümüzde de sık kullanılan bir isim olduğunu ileri sürmektedir. Ancak Ayas burada Baba
Resfil kelimesinin bir isim değil, Baba İ lyas'ın unvanı olduğunu unutuyor); M. Bayram,
"Baba Ishak harekatının gerçek sebebi", ss. 69-78). Kanaatimizce bu, kaynakların kullandığı
"Resul" kelimesi üzerindeki spekülasyonlar yüzünden olmaktadır. Oysa Baba Resfil isyanı da,
geçmiş yıliarkİ pek çok örnekleri gibi bir mesiyanizm hareketinden başka birşey değildir.
Bu sebeple kaynakları iftiracılıkla suçlamak, basitçi bir yaklaşımdır.

100 BABAILER İSY ANI

Arap tarihçileri gibi, Selçuklu hükumetiyle hiç bir bağlantısı bulunmayan,
müslüman olan veya olmayan, Katolik veya çok farklı bir başka hıristiyan
mezhebinden olan çağdaş tarihçiler tarafından ortaya konmaktadır43.

Burada taıtışmamız gereken bir başka problem, yukarıdaki soruların ce­
vaplarıyla, yani Baba İlyas'ın yukarıda işaret ettiğimiz karizmatik misyonu­
nun nicelik ve niteliği, yani resullük mü, velilik mi, yoksa mehdilik id­
diasıyla mı ortaya çıktığı hususu ile ilgilidir.

Bir kere bu sonuncusuna, yani mehdilik iddiasına dair kaynaklarda
herhangi bir kayıt yoktur; mehdilik iddiası ile ilgili veya onu telmih eden
her hangi bir ifade kullanıldığına rastlanmamıştır. Ancak isyanın, aşağıda
olayın tahlili kısmında da görüleceği üzere, Baba ResUl isyanından daha
önce ve daha sonra da İslam dünyasında benzerine sık rastlanılan tipik bir
"mehdici"(mesiyanik) mahiyet arzettiği bir gerçektir.

Resullük, yani peygamberlik iddiasına gelince, bunu, hepsi de eserle­
rini Anadolu'da yazmış ve olaya çağdaş olmuş bulunan tarihçiler, yani, S .
de St.-Quentin, Ebü'l-Ferec, İbn Bibi ve XIV. yüzyıl kaynaklarından
Ahmed Eflaki, XVI. yüzyılda da Cenabi söylüyorlar. Bir XVI. yüzyıl kay­
nağı olmasına rağmen bu sonuncusu önem arzediyor; çünkü bugün bize
ulaşmayan bazı kaynaklara dayanmakla ve değişik bir versiyon anlatmakta­
dır. Baba Resul'den yalnızca isim olarak bahsedip hadiseye dair bir şey
söylemeyen Eflaki hariç tutulursa, bu sayılanların hepsi, Baba ResUl 'ün ya­
hut B aba Resfilullah'ın "peygamberlik iddia ederek ayaklandı­
ğını"kaydederler44. Hatta İbn Bibi onun yalnızca peygamberlik iddia ederek
ayaklandığını ve müridierinin ona "Baba Resfilullah !"dediklerini söylerken,
Ebü'l-Ferec daha da ileri giderek Baba Resul'ün, asıl peygamberin kendisi
olduğunu, Hz. Muhammed'in gerçek peygamber olmadığını iddia ettiğini
ileri sürüyor45.

S. de St.-Quentin ise, isyanın hastınlmasına katılan ücretli Frank as­
kerlerinden dinlediği bir hikayeyle, bütün bunlardan daha lafsilatlı olarak
olayı ortaya koyuyor. Olayı en teferruatlı biçimde bize ilk nakleden kaynak
olması sebebiyle S . de St.-Quentin'in bu konudaki ifadeleri özet olarak
şöyledir: Baba bir gün ormanda gezerken Tanrı'nın meleği bir köylü sure-

43 Bunların hangisinin ifadesini hangi gerekçelerle reddetmek mümkün olacaktır"/ Bizce
bu gayretler, bilimsel yaklaşımlardan çok, muhtelif hissi, ideolojik ve spekülatif yaklaşımların
sonucudur.

44 Krş. S. de St.-Quentin, ss. 62-64; Abu"l-Farac, Il, 539; İbn Blbl, ss. 499-500; Eflakl,
I, 38 1 ; Cenabl, v. 471a.

45 Bk. Abu'l-Farac, aynı yerde.

BABAILER İSY ANI 101

tinde kendisine görünür. Köylü, ormanda bir kurdun kapmış olduğu oğlunu
kurtarmasını ondan rica eder. Bu ricayı kabul eden Baba, kurdu yakalayıp
öldürür ve oğlanı kurtararak köylüye teslim eder. Bunun üzerine köylü bu
hizmetine karşılık kendisinden bir dilekte bulunmasını, dileğinin mutlaka
yerine getirileceğini bildirir. Baba da "sultan"olmak istediğini söyler. O
zaman köylü kimliğini açıklar ve Tanrı'nın habercisi olduğunu ifade ederek
hemen dönüp gördüklerini ve Tanrı'dan melek vasıtasıyla aldığı haberi ilan
etmesini emreder. Bu suretle Baba, Baba Resul (Paperroissole) olur ve bu
iHihi misyon gereği sultana isyan eder46.

İşte S . de St.-Quentin'in hiç şüphesiz olayın şahitlerinin ağzından du­
yup eserine koyduğu Baba Resul'un "kendini peygamber iHin edişi­
nin"hikayesi budur. Görülüyor ki yazarın naklettiği bu hikaye, B aba
Resul'ün torunu Elvan Çelebi'nin, dedesine yakıştırılan "peygamberlik
ilanı"nın bir iftira olduğunu, onun böyle bir şeyi asla yapmadığını bildir­
mesine karşılık, hayli kuvvetli görünüyor47. Zaten öteki çağdaş kaynakların
ve İbn Bibi'nin kayıtları da, Baba Resul'ün peygamberlik iddiasıyla ortaya
atıldığı görüşünü kuvvetlendiriyor.

S ibt b. el-Cevzi ve ez-Zehebi gibi çağdaş Arap tarihçilerine gelince,
isyanın vuku bulduğu mekandan epeyce uzak yerlerde oturan ve eserlerinde
olayı bir iki satırla çok kısa olarak kaydeden bu tarihçiler, Baba Resul
veya Baba Resulullah yerine, Baba Veliyyullah ifadesini kullanmışlar ve
B aba'nın, kendisine Baba Veliyyullah demelerini müridierinden bizzat iste­
diğini yazmışlardır48. Kendi memleketlerinde vuku bulmayan bu isyan olayı
ile çok az ilgilendikleri ve haberini bir iki satırla geçiştirdikleri bir yana,
epeyce uzak bir diyarda (Mısır) oturdukları için de, isyan hakkında tam ve
doğru bilgilenme şansının birincilere göre her halde çok daha az olduğunu
ileri sürmek yanlış olmaz. Bu sebeple Baba Resulullah yerine B a ba
Veliyyullah terimini kullanmış olmaları, onun peygamberlik iddiasında bu­
lunduğunu kabul etmedikleri anlamına alınamaz. Kaldı ki bu Arap tarihçi­
leri de, yukarıda söylendiği gibi, Baba'nın nübüvvet iddia ettiğini (idda 'fi
an-nubuvva) açıkça yazmaktadırlar.

Bu velilik iddiası meselesiyle ilgili ikinci mühim bir nokta ise, pey­
gamberliğin, yani nübüvvetin bir dava, bir iddia gerektirdiği, yani peygam­
ber olanın bunu ilan etmesi icap ettiği, velinin, yani velfiyet sahibinin ise
böyle bir davada bulunamıyacağı, dolayısıyla Baba İlyas'ın velfiyet iddi-

46 S. de St.-Quentin, ss. 62-63.
47 Elvan Çelebi, v. 28a.
48 Krş. Sibt, XV, 1 65a; Zehebl, Tfirihu'l-İsliim, v. 253a.

102 BABAILER İSY ANI

asıyla ortaya atılmasının da mantıken mümkün bulunmayacağıdır.
Peygamberler tarihi çok iyi göstermektedir ki, peygamberlik (nübüvvet) da­
ima bir dava konusudur; oysa tasavvuf tarihinde velilerin velfiyet davası ile
ortaya atıldıkları asla görülmemiştir. Çünkü nübüvvet açıklanmayı, velfiyet
gizlenmeyi gerektirir. Bu sebeple biz, olayın çok uzağındaki Arap tarihçile­
rinin, birinci kaynaklara nazaran daha az güvenilir oldukları şeklindeki ka­
naatimizin yerinde olduğunu düşünüyoruz.

Bununla beraber, velfiyet kavramı bir başka noktayı çağrıştırıyor, ki o
da velayetle çok yakından bağlantılı olan Kutb kavramıdır. Bilindiği gibi
kutb, tasavvufun temel doktrinini oluşturan velfiyet teorisi ile sıkı sıkıya
bağlantılı çok önemli bir kavramdır. Bu kavramın ilk bahis konusu
edildiği yerlerden biri, XI. yüzyılın süfi müelliflerinden Hucviri'nin,
Keşfu1-Mahc(ib adındaki ünlü eseridir. Hucviri burada velfiyet teorisini tartı­
şırken, büyük mutasavvıf Hakim-i Tirmizi'nin (öl. 908) sözleriyle kutb kav­
ramını da bahis konusu eder49.

Bazan Gavs (yardım) ile aynı anlamda kullanılmakta, bazan da, sahi­
bu'l-vakt veya Sahibu 'z-zaman (Sahib-zaman) kelimeleriyle ifade edilmekte
olup İnsan-ı kamil kavramıyla da özdeş kabul edilen bu terim, daha son­
raki tasavvuf kaynaklarında da uzun uzadıya açıklanmıştır. Menşei itibariyle
her halde İslam öncesi İran mistik kültürü ve muhtemelen Y eni-eflatuncu
telakkilerin etkisiyle tasavvuf düşüncesinde teşekkül etmiş olması gereken
kutb, velfiyet teorisine göre, bu kainatın yönetiminden sorumlu olup aşağı­
dan yukarıya doğru, sayıları giderek azalmak suretiyle bir mertebeler silsi­
lesi meydana getiren "veliler pramidi"nin tepe noktasındaki şahsiyettir.
Kfunatta maddi manevi her türlü tasarruf yetkisine sahip, kısaca "Allah'ın
adına kainatı idare eden en büyük veli"dir. Bu konuda klasik tasavvuf kay­
naklarındaki açıklamalar, teferruat söz konusu olduğunda bazı değişiklikler,
bir takım farklı izahlar ortaya koyarlar. Kimine göre her veli hiyerarşisinin
kendine mahsus bir kutbu vardır, kimine göre ise hepsinin üstünde kutbu1-
aktab (kutblar kutbu) denilen bir tek kutb bulunur50.

Bu tartışmalar tahlil edildiği zaman, İslam dünyasında velfiyet teorisi­
nin zaman içerisindeki gelişim çizgisine paralel olarak kutb telakkisinde de
kısmen bir değişimin söz konusu olduğu anlaşılıyor. Öyle görünüyor ki,
tarikatların XI. yüzyıldan itibaren iyice üstünlük kazanmasından sonra, her

49 Bk. Ali b. Osman CülHibi el-Hucviri, Keşfu 'J-Mahcub (Hakikat Bilgisi), çev.
Süleyman Uludağ, Istanbul 1 982, Dergah Yay., s. 330.

5° Kutb teorisinin gelişimi ve mahiyeti hakkında geniş bilgi ve meseleyle ilgili
kaynaklar için bk. M. E. Blochet, "Etudes sur l'esoterisme musulman", JA, XX/2 (Juillet­
Aoı1t 1 902), ss. 61 -1 1 O; F. de Jong, "Qotb" ,EI2.

BABAILER İSYANI 103

tarikat çevresi, kendi şeyhini kutb, hatta kutbu 'J-aktiib kabul etmeye başla­
mıştır. Çok muhtemeldir ki Baba İlyas da bir Vefa! şeyhi olarak kendinin
kutbu'J-aktiib olduğuna inanıyordu ve müridieri de bu inancı paylaşıyorlardı.
Bu inancın bazı tarikat çevrelerinde kutbun "hem bu dünyanın hem öbür
dünyanın sultanı"olduğu şeklinde ileri bir yorumla algılandığı bilinmeyen
bir şey değildir. Bu algılayış ister istemez kutb inancına siyasal bir muh­
teva kazandırmakta, özellikle heterodoks tasavvuf çevrelerinde bu inanç,
kutbu aynı zamanda siyasal otoritenin de gerçek sahibi olarak görmekle so­
nuçlanmaktadır. Bu ise kutb telakkİ edilen kişinin eninde sonunda siyasal
otoriteyi ele geçirmek üzere ayaklanmasına yol açmaktadır. Bunun daha ya­
kın tarihteki örnekleri Hurufilik'te ve Bayrami Melamiliğinde çok belirgin
bir biçimde ortaya çıkmaktadır5 1 . Böyle siyasallaşmış bir kutb telakkisi,
biraz aşağıda tartışacağımız mehdilik ile de özdeş hale gelmektedir.

Şimdi bu tahliliere dayanarak Baba İlyas-ı Horasanl'nin isyandaki ka­
rizmatik misyonunu bir değerlendirmeye tabi tutacak olursak, şu sonuca
varmamız mümkün olabilecektir: Bizce o, kendini Türkmenler'e, onları
Selçuklu hükumetinin zulmünden kurtaracak ve doğru dürüst bir hayat ya­
şama imkanı sunacak ilahi bir şahsiyet olarak kabul ettirmiştir; Öyle ki
kadın erkek her Türkmen, canını ve malını gerçek bir peygamber ve bir
ilahi kurtarıcı diye gördüğü bu adamın uğrunda feda etmeyi büyük bir şeref
saymıştır. O derecede ki, öldürüldüğü zaman bile ölümüne inanmamışlardır.
Selçuklu askerleri bile, ileride görüleceği üzere, Malya savaşı sırasında çok
iyi gözlemlendiği gibi Baba'nın mucize ve kerametierine dair söylentilerin
etkisi altında kaldıkları için bir türlü hücuma geçmek isememişlerdir52.
Hatta Ebü'l-Ferec'e göre, Franklar dahi haç işareti çıkarmak gereğini
duymuşlardır53 . Bütün bu davranışlar Baba Resul'ün sade müslüman
askerler üzerinde değil gayri müslim askerler üzerinde bile ne derece derin
etkiler bıraktığını ve dini şahsiyetinin gücünü gösterecek durumdadır.

Baba İlyas onların kafasındaki bu imajı kolaylıkla yaratmamıştır. İbn
Blbi'nin anlattıkları, onun uzunca bir müddet toplumdan uzak bir mağarada
inziva hayatı yaşadığını, bununla Türkmenler arasında çok büyük bir say­
gıya mazhar ve takdis duygusu ile karışık bir çekinıneye ve korkuya konu
olduğunu gösteriyor. Baba İlyas'ın sürdürdüğü bu münzevi hayat tarzı ve
Türkmenler'e, köylülere yaptığı iyilikler, gaipten haber vermeler, bir takım
kerametler göstermeler vs., pekala onlar tarafından onun ilahi bir şahsiyet

51 Bu konuda geniş bilgi için bk. A .. Yaşar Ocak, Osmanlı Toplumunda Zındıklar ve
Mülhidler Yahut Dairenin Dışına Çıkan/ar, Istanbul I Y99, 2. bs., ss. 258-265.

52 S. de St.-Quentin, s. 64; Abu'I-Farac, Il, 540.
5J A.g.e., aynı yerlerde.

104 BABAILER İSY ANI

olarak değerlendirilmesine yeterli olabilmiştir. Okuma yazma bilmeyen,
Allah hakkında, Peygamber ve peygamberlik hakkında İslam teolojisinin
ince fikirlerinden haberdar olmayan ve çoğu henüz İslam'a girmiş olan bu
insanların, belki yalnız adını duydukları peygamberlik vasfını, çok hillisane
ve safiyane bir davranışla, kendilerini "zulümden kurtaracak"bu saygı değer,
"kutsal insan"için kullanmakta bir sakınca görmemiş olmaları, bizce hiç de
uzak bir ihtimal değildir54. Baba İlyas'ın kendisi kendisi hakkında böyle
bir kelimeyi belki bizzat kullanmamış olabilir. Ancak isyan için
Anadolu'nun kaynamakta olduğu bir dönemde ona bağlananların kendisine
Baba Resul veya Baba Resulullalı derneğe devam etmeleri, değişik kesim­
lerden tarihçilerin beyanıyla yeterince sabittir55. Kanaatimizce, Baba İlyas'ın
resullüğü meselesini böyle mütillaa etmek,

a) olaya sebebiyet veren kötü şartlar,
b) Türkmenler'in İslam anlayışları ve
c) Baba İlyas'ın onların gözündeki kutsal imajİ

bir arada düşünüldüğünde, sosyal tarih yaklaşımı açısından daha doğru ve
daha mantıklı görünmektedir.

Baba İlyas veya çevresindekiler bu karizmatik misyonu nasıl ve hangi
kelimelerle adlandırırlarsa adlandırsınlar, bizce esas olarak üzerinde durul­
ması gereken vakıa, bu misyonun açıklanış, gerekçeleştiriliş, icra ediliş tarzı
ile, ona inanıp davetini kabul edenlerin, bunu nasıl bir zihniyet ile kabul­
lendikleridir. Çünkü isyanın iyi anlaşılabilmesi için şu iki nokta da özel­
likle önem taşımaktadır:

1) Baba İlyas'ın karizmatik bir misyon yüklenip bunu propaganda et-
m esi

54 Orta Asya'da henüz müslüman olmuş bir Oğuz beyinin, X. yüzyılın ünlü Arap
seyyahı İbn Fadlan'a "Rabbimizin karısı var mı '!" diye aynı safiyane tavırla sorması ne
kadar tabii ise (bk. Onuncu Asmla Türkistan 'da Bir İsliim Seyyahı :İbni Fazlan
Seyahatniimesi, haz. Ranıa�.an Şeşen, Istanbul 1 975, ss. _3 1 -32), Türkmenler'in de kendilerine
mutlu bir hayat, bir dünya cenneti vadeden Baba llyas'a Peygamber gözüyle bakmış
olmaları da bizce o kadar tabildir.

5: Bu beyanlarda bulunan birbirinden farklı nitelikteki bu tarihçilerin, nasıl olup da
Baba Ilyas'a ve Türkmenler'e düşmanlık motifi üzerinde birleşebileceklerini (üstelik hangi
ikna edici sebeplerle'!), hatta daha da ileri giderek onlara iftira etmek için yine hangi
motiflerle ağız birliği edebileceklerini, bu görüşü ileri sürenlerin daha ciddi gerekçelerle
ispat etmeleri gerekiyor. Bizce bu tür görüşleri ileri süren ve hiç biri profesyonel tarihçilik
formasyonundan gelmeyen bu araştırıcıların, dönemin Anadolu'sunun sosyo-ekonomik, kültürel
ve dini yapısını, özellikle Türkmenler'in yaşantılarını ve bunlar arasındaki senkretik inanç
sistemlerini ve tasavvuf cereyanlarını, profesyonel tarih anlayışı ve tarihi kaynak kritiği
esprisi içerisinde, sosyal tarih perspektifi ile bir kere daha gözden ge�irmeleri gerekir.

BABAILER İSY ANI 105

2) Buna hararetle ve samimi bir şekilde inanan bir kitlenin bulunuşu

Önce bu birinci nokta üzerinde durmak gerekirse şöyle bir tesbit yap­
mak mümkündür: Baba İlyas'ın, ister S. de St.-Quentin'in yazdığı gibi
"Tanrı'nın meleği vasıtasıyla"olsun, isterse başka herhangi bir şekilde olsun,
O'nun mesajını aldığına samimi bir şekilde inandığı görülüyor. Ayrıca
Tanrı'nın kendisine, zulme karşı girişeceği mücadelede zafer vaadettiğine
inanmaktadır ve anlaşıldığına göre bunu etrafındakilere söylemektedir. O
halde o, kendisini hem maddi hem de manevi bir iktidara sahip görmekte­
dir. Bu iktidar onun ve çevresindekilerin nazarında ilahi bir temele dayan­
maktadır. Bu, daha önce de gerekçesiyle belirttiğimiz üzere, sosyolojik ge­
nel çerçevede Baba İlyas'ın tipik bir mesiyanik motivasyon, yahut daha
özelde İslam dünyası çerçevesinde -kendisi isterse iddiasını bu kelimeyle
ifadelendirmesin- bir mehdi hüviyetiyle hareket ettiğini gösteriyor. Bu,
İslam'da Sünnilik'ten çok Şii inançlara ve doktrine yaraşan bir hüviyyet­
ti�6. Zira tarihe bakıldığı zaman İslam dünyasında mesiyanik isyan ve ha­
reketlerin, çok belli bir kaç örneğin dışında, çoğunlukla doğrudan doğruya
Şii çevrelerin, veya bu çevrelerin etkisini taşıyan kesimlerin değişik versi­
yonlarında taban bulmuş olması, bunu ispat eder57. Gerçekten mehdilik
fikri Şiilik'in iki büyük kolu olan Oniki imarncılığın (İmfimiyye) ve
İsmaililiğin (İsmfiiliyye) temel inançlarından olup58, esas itibariyle kökü
eski Mezopotamya'ya dayanır. Bununla beraber, Baba İlyas'ın bu mehdi hü­
viyetini yukarıda kısaca açıklamaya çalıştığımız kutbiyyet vasfıyla da sıkı
sıkıya bağlantılı görmek yanlış olmaz.

Bu takdirde karşımıza bu defa, Baba Resul'ün yani Baba İlyas'ın,
İmamiyyeden ziyade bilhassa İsmaililik ile münasebeti olup olamayacağı

56 B iz burada mesiyanizm terimini, içinde İslam dünyasındaki mehdilik kavramının da
bulunduğu evrensel çerçevede kullanıyoruz. Zira Mehdllik, bu evrensel hareketin İslam
dünyasına mahsus şartlar çerçevesinde daha özel boyutları olan bir kavramdır. Mehdilik
konusunda bk. D.B. Macdonald, "Mahdl", Ell ; Henry Corbin, Histoire de la Philosophie
lslamique, Paris 1 964, Gallimard, s. 102-104; Cahen, "Le ProbU:me du Shiisme ", s. 1 23.
Ayrıca bk. �· Ruhi _Fığlalı, lmiimiyye Şiası, Ankara 1 984, ss. 1 33-1 36, 1 40-149; aynı yazar,
Çağımızda ltikadi lsliim Mezhep/eri, Ankara (tarihsiz), 3. bs., ss. 1 6 1 , 1 78, 269 vd. Bu
konu çok daha geniş olarak vaktiyle E. Blochet tarafından ele alınmış ve İslam aleminde
tarih boyunca bilhassa Sünnilik dışı zümrelerde görülen mehdilik inanç ve hareketleri geniş
bir şekilde ana kaynaklara dayanılarak incelenmiştir. Yazar bunların menşeinde eski Iran 'ı
görmektedir (bk. Le Messianisme dans l'Heterodoxie Musulmane, Paris 1 903). Kanaatimizce
bu hareketlerin hemen hemen büyük çoğunluğunun İran yahut İran kültürü etkisinde kalmış
sahalarda cereyan etmesi de Blochet'nin bu tesbitinin doğruluğunu gösterir.

57 Bu konuda biz tekrar, E. Blochet'nin ve G. H. Sadıghi 'nin daha önce zikredilen
eserlerine bakılınasını teklif edeceğiz.

58 Corbin, a.g.e., s. 102-104, 1 30, 1 35 .

106 BABAILER İSY ANI

meselesi çıkıyor. Bizce onun, bizzat bir İsmaili olmasa bile, İsmail! inanç­
larından etkilenmiş bulunabileceğine dair yukarıda ileri sürülen ihtimali ta­
mamiyle yabana atmamak gerekir. Fakat mesele bu kadarla bitmemektedir.
Histoire des Tartares 'daki bir pasaj, Baba İlyas'ın tipik bir şaman gibi ha­
reket ettiğini de çağrıştıran bir hadise anlatıyor: Baba ResUl, Amasya
önündeki savaşta yenildiği ve yaralandığı zaman, taraftarlarının bazıları ken­
disine hesap sorduğunda aynen şu cevabı veriyordu: " Yarın hepinizin huzu­
runda Tanrı ile konuşacağım ve neden bu talihsizliğin başımıza geldiğini
soracağım"59.

Bu cevapta, kendinin gerçekten resUl olduğuna inanan birini teşhis et­
mek mümkün olduğu gibi, kendini seyredenlere yönelerek Gök Tanrı ile
temasa geçeceğini bildiren ve buna hazırlanan bir şaman edası da sezilebil­
mektedir. Nitekim bu, vaktiyle Cengiz Han zamanında baş şaman Gökçe,
yahut öteki adıyla Te b-Tengri'nin Gök Tanrı ile temasa geçtikten sonra,
Cengiz Han'a yeryüzünün tek hakimi olacağını söylediği salıneyi hatırlatı­
yor. Bilindiği üzere Teb-Tengri dağlarda, salıralarda kış yaz yarı çıplak do­
laşan bir şamandı. Moğollar tarafından çok tutulurdu. Kaynaklar onun bir
gün Cengiz Han'a gelerek "Tanrı ile konuştum. Bana, bütün yeryüzünün
hakimiyetini Timuçin'e ve oğullarına verdim ve adını Cengiz koydum
dedi"demişti60. Bu şekilde Tanrı ile zaman zaman konuştuğuna inanan bir
başka şahsiyeti daha tanıyonız. Bu, XV. yüzyılın meşhur Kalender! şeyhle­
rinden olup Bektaşiler'ce de takdis edilen Otman Baba'dır. O da böyle za­
man zaman Tanrı ile konuştuğunu söylüyordu61 .

Bu tesbitlerden sonra, Baba İlyas'ın, büyük bir ihtimalle, İsmaili
Şllliği'nin etkilerini de taşıyan, henüz kökleşmemiş yüzeysel bir islami cila
altında, asıl eski Türk inançları ve bilhassa Şamanizm'le karışık fikirler tel­
kin eden senkretist bir Türkmen şeyhi olduğu sonucuna varılabilir62. Bir
Türkmen babası olarak, ondan, bunun dışında bir kimlik temsil etmesi de
zaten beklenmemelidir.

59 Bk. S. de St.-Quentin, s. 63.
60Alaeddin Cüveyni, Tarilı-i Cilıanküşay Tercemesi, çev. S. M. Okbatan, Ankara 1 938,

I, 14; J. A. Boyle, "Ortaçağ'da Türk ve Moğol şamanizmi", çev. O. Ş. Gökyay, TFA, sayı:
297, Nisan 1 974, s. 6943.

61 Küçük Abdal, Vilayetname-İ Otman Baba, Adnan Ötüken Halk Kütüphanesi, nr.
495, v. 10 8 a-b (bu "Tanrı ile söyleşme" ��:musu, . tarafımızdan şurada geniş olarak ele
alınmıştı: Bektaşi Menakıbnamelerinde Islam Oneesi Imınç Moti!Jeri, ss. 109-1 1 1).

62 O. Turan, Baba Resili'ün fikirlerinde kısmen Şiilik etkisi görmekle beraber onu
devrin Anadolu'sunun yeni dini ortamıyla şekillenmiş bir şaman olarak kabul eder ki (bk.
Türkiye, s. 424), bunda büyük ölçüde gerçek payı vardır.

BABAILER İSYANI 107

Burada ayrıca, Baba İlyas'ın karizmatik misyonuyla bağlantılı son mü­
him bir noktayı daha vurgulamak gerekiyor: Bizim şahsi kanaatİmiz odur
ki, Baba İlyas kesinlikle bir sahtekar değildi. O, Bağdad'da 850 yılında
korkunç işkenceler altında yavaş yavaş öliimü tatmasına rağmen davasından
vazgeçmeyecek kadar insanüstü bir direnç gösteren Babek el-Hurremi gibi,
misyonunun ve kendi kimliğinin gerçekliğine derinden inanmış, güçiii bir
mistik ve karizmatik kişiliğe sahipti. Nitekim kendisinin fikir ve talimatı­
nın derin etkisi ve taraftarlarının sayıca çokluğu gözönüne alınırsa, bu nok­
tayı mutlaka kabul etmek lazım gelir. Aksi takdirde bir sahtekarın o kadar
kalabalık kitleleri böyle derinden etkilernesinin ve onları öliimü hiçe saydı­
racak,. kadar kendine bağlamasının izahı çok güç olacaktır. Bu husus bizi
ikinci noktaya getiriyor:

XIII. yüzyıl Selçuklu Türkiyesi'ni alt üst eden Baba ResUl isyanından
söz eden kaynakların hemen tamamının, yukarıda göriildüğü üzere, isyanın
başının peygamber gibi algılandığında, başka bir deyişle, başına toplananla­
rın da buna samimi olarak inandıklarında müttefik olduklarını gördük. Bu,
onun karizmatik misyol).unun büyük bir kitle, daha doğrusu muhtelif kitle­
ler tarafından tereddütsüz kabul gördüğünü gösteriyor. Hiç şüphesiz özellikle
de Türkmenler'in Baba Resul'ün kişiliğine ve temsil ettiğini kabullendikleri
ilahi misyona olan inançlarını takviye eden bir takım etkenler vardır. Bir
defa, Baba İlyas, onların yeni tanıdıkları biri değildir. Harezm'den birlikte
geldikleri gibi, çok muhtemelen de dini reisieri olmaktan ötede, aynı
zamanda kabile şefleridir. Ayrıca zaviyesinde yaşadığı uzlet ve inziva
hayatının, bu arada gösterdiği fevkalade hallerin ve Tiirkmenler'e, köyliilere
yaptığı iyilik ve yardımların büyük etkisi olmalıdır. Başta sultan olmak
üzere, Selçuklu yöneticilerinin menfi tavır ve baskıları, vergi memurlarının
eziyetleri, hiç şüphesiz bu imajı güçlendiren bir başka etken olmuştur.

Belki en az bunlar kadar, gerek Türkmenler, gerekse köyiiiler arasında
böyle bir ilahi misyonla ilgili olarak çok uzun asırlar öncesine giden bir
inanç altyapısının, yani mesiyanik karakter arzeden heterodoks bir İslam an­
layışının ve daha önceki benzer olayların geleneksel rivayetlerinin de çok
mühim rolü bulunduğunu hesaba katmak gerekiyor63. Bizce asıl bu nokta,
Baba İlyas'ın misyonunu kabullenmeleri konusunda söz konusu kitleleri
belki yukarıdaki maddi faktörlerden daha fazla etkilemiş olmalıdır. Aksi
halde, bu kitleler arasında bu tür yeni bir inancı yerleştirebiirnek ve hele
tatbik alanına koyabilmek, yalnız Baba İlyas'ın değil, kimin olursa olsun,
harcı değildir.

63 Bk. İsyanın ideolojisi ile ilgili kısım.

108 BABAILER İSY ANI

Bu suretle Baba İlyas-ı Horasani'nin mistik kişiliğini tahlile çalıştıktan
sonra, onun bu kişiliği geliştirdiği tarikat çevresini tesbite geçebiliriz. Baba
İlyas bu çerçevede ele alındığı zaman, kaynaklarımiZdaki bilgiler, kendisi­
nin, iki büyük şeyhin tarikat çevresiyle bağlantısını ortaya çıkıyor:

1) Dede Garkın,

2) Tacu'l-Arifin Seyyid Ebü'l-Vefa Bağdadi.

Bunlardan �irincisiyle bağlantısını Elvan Çelebi, ikincisiyle olan ilişki­
sini ise tarihçi Aşıkpaşazade tesbit ediyor. Ş imdi bu iki bağlantının nicelik
ve niteliğini incelemek suretiyle, bu defa da Baba İlyas'ın, başka bir de­
yişle, Baba Resul'ün tasavvufi kimliğini ortaya çıkarmak gerekiyor.

2. Baba İlyas ve Dede Garkın

Kaynakların hiç biri Baba İlyas'ın Dede Garkın adlı bir şeyh ile olan
münasebetlerinden bahsetmez. Yalnız Elvan Çelebi onu,. adı geçen şeyhin
baş halifesi olarak gösterir. Menakıbu '1-Kudsiyye müellifine göre, Dede
Garkın kendi halifeleri arasından Hacı Mihman, Bağdın Hacı, Şeyh Osman
ve Ayna Dola (Aynuddevle) adlarındaki dört şahsı seçerek Baba İlyas'ın
emrine vermiş ve onları Rum diyarını (Anadolu) irşad etmekle vazifelen­
dirmiştir64. Rum diyarına gelen Baba İlyas, maiyyetindeki bu dört halifeyi
muhtelif yerlere göndermiş ve yerleşmelerini sağlamıştır65.

Elvan Çelebi'nin bu kayıtları, Dede Garkın'la Baba İlyas'ın aynı çevre­
nin ve tasavvuf mektebinin mensupları olduğunu göstermesi bakımından
çok önemli bir ipucudur. Bugüne kadar Dede Garkın üzerine bütün bilinen­
ler, Vilayetname 'deki bir pasajdan ibaretti66. Üstelik Elvan Çelebi'nin adı
geçen şeyhe dair verdiği bilgiler hem Vilayetname'den daha eski, hem de
onu tamamlayıcı mahiyette olduğundan hayli kıyınet ifade eder. Çünkü bu
sayede, bugüne kadar hüviyeti tamamen meçhul kalmış bulunan bu
Türkmen babasının kim olduğunu belki biraz daha aydınlığa çıkartmak
mümkün olacaktır.

Menakıbu '1-Kudsiyye'ye nazaran Dede Garkın -çok muhtemel olarak
Moğol istilası yüzünden- kendi müridleriyle Anadolu'ya gelerek yerleşmiştir.
Zamanla büyük bir şöhret kazanarak müridierinin sayısını çoğaltmıştır.
Devrin -1. Alaeddin Keykubad olması kuvvetle muhtemel bulunan- sultanı,

64 Bk. vv. 10b-12a.
65 A.g.e., vv. 12b- 13a. Dördüncü bölümde bu dört halifeden bahsedilecektir.
66 Bk. s. 22. Ne yazık ki Dede Garkın'dan bahseden bu kısım başından bir miktarı

kopmuş olması sebebiyle, bugün eksiktir. Muhtemeldir ki Elvan Çelebi bu kopuk kısımda
Dede Garkın ve çevresi hakkında kıymetli bazı bilgiler vermiş olsun.

BABAILER İSY ANI 109

bu zatın meziyetlerini görerek onunla dostluk kurmuş ve bunun sonucu
kendisine on yedi köyü vakıf olarak vermiştir67. Dede'nin yerleştiği yerin
Vilayetname yardımıyla Elbistan olduğunu tahmin edebilmek mümkündür.
Dede Garkın burada yıllar boyu fikirlerini yaymış ve müridierinin sayısı
gittikçe kalabalıklaşmıştır. Elvan Çelebi'nin hikayesine göre, Baba İlyas ile
Rum'a gidenler de dahil olmak üzere, kendisinin dört yüz kadar halifesi
vardı68.

Eğer bu bilgiler değerlendirilirse, Baba İlyas'ın Dede Garkın ile · daha
önceden bir arada olduğu, Anadolu'ya beraber geldikleri ve aynı tasavvuf
çevresine mensup oldukları anlaşılır. Muhtemelen Elbistan dolayiarına yer­
leşmiş bulunan bu tasavvuf çevresinin, Harezm Türkleri ile birlikte
Anadolu'ya gelmiş olması, daha önce de belirtildiği gibi, kuvvetle muhte­
meldir. Hatta Baba İlyas'ın Kefersüd'lu Baba İshak ile de -iki ınıntakanın
birbirine yakınlığı düşünülürse- burada iken münasebet kurduğu farzedilebi­
lir. Her halü karda, bu konuda kesin bir fikir ortaya koymak şimdilik
mümkün görünmüyor. Ancak Dede Garkın'ın, mesela burada bir zaviyesinin
olması gibi, XIII. yüzyılın ilk yarısında Elbistan ınıntakasında yaşamış ol­
duğu hususunu güçlendiren bazı ipuçları vardır69.

Bu durum muvacehesinde Baba İlyas'ın Çat köyüne gelmeden evvel
Elbistan'da bulunduğu istidlal olunabilir. Nitekim bir dereceye kadar
Vilayetname de bu ihtimali teyid edebiliyor. Bu eserde Hacı Bektaş-ı
Veli'nin, Rum diyarında Zülkadir İli (Bozok mıntakası) ne gelmeden evvel
Elbistan'da bulunduğu kayıtlıdır70. Aynı eser bize bütün bu verileri birbi­
riyle bağlantılı kılacak değerli bir ipucu sunuyor, ki o da Hacı Bektaş-ı
Vell'yi Dede Garkın ile irtibatlandırmasıdır. Vilayetname'ye göre Hacı
Bektaş'ın İbrahim Hacı adında bir müridi vardır ve Hacı Bektaş ona geyik

67 Bk. Elvan Çelebi, vv. 5a-5b.
68 A.g.e., vv. 6b-7a.
69 Nitekim XVI. yüzyılda Göksun'da onun adıni taşıyan bir zaviyenin varlığı biliniyor.

Fakat muhtemelen aynı yerde olması gereken mezarı tanınmıyor (b k. S ümer, s. 3 1 3.) Diğer
yandan, bugün Anadolu'nun muhtelif bölgelerinde Dede Garkın'a izafe olunan ve haJa
ziyaret edilen bir takım mezarlara rastlamak mümkündür. Bunlar arasında Konya'ya bağlı
Çumra yakınındaki Dede Kın (bk. Hikmet Tanyu, Ankara ve Çevresindeki Adak ve Adak
Yerleri, Ankara 1 967, s. 267) ve Mardin'e bağlı Dede Köyü (b k. Nejat Göyünç, XVI.
Yüzyılda Mardin Sancağı, İstanbul 1 969, ss. 25-26) anı labilir.

Bunlardan başka bizzat Dede Garkın adını taşıyan köyler de vardır (mesela, Mardin'e
bağlı B irecik yakınlarındaki Garkın ile Hacıbektaş - Mucur arasındaki Dede Garkın gibi).
Bunların ilki, XVI. yüzyılda oldukça büyük ve zengin bir köy idi ve 36.500 akçelik bir
yıllık gelire sahipti (bk. Göyünç, a.g.e., aynı yerde). Alman seyyahı C . Niebulır 1 706
yılında Ayıntab yöresinde dolaşan Dede Garkın adlı bir Türkmen boyuna rastladığını
kaydetmektedir (bk. aynı yerde).

70 Bk. Vilayetname, s. 29.

1 10 BABAILER İSY ANI

derisinden yapılma bir başlık vermıştır. Onun ölümünden sonra bu başlık,
evlatları ile Dede Garkın müridieri arasında bir anlaşmazlığa yol açmıştır;
zira onlar da aynı tip başlık kullanmaktaydılar. Mücadelenin sonunda Dede
Garkın müridieri geyik derisinden yapılma başlığı sadece kendilerinin giye­
bileceğini kabul ettirmişlerdir. Çünkü bu başlık onların tarikatının alameti­
dir7 1 .

İşte Menakıbu 'l-Kııdsiyye 'nin ve Vilayetname 'nin verdiği bilgilerin
ışığı altında, bütün bu verilerden hareketle şu sonuca varabiliriz: Dede
Garkın'ın, onun halifesi Baba İlyas-ı Horasanl'nin, ve onun halifesi Hacı
Bektaş-ı Veli'nin aynı Türkmen çevrelerine, ve dolayısıyla aynı tasavvuf or­
tamına mensup olduğu anlaşılıyor72.

Ne var ki, asıl problem işte bu noktada ortaya çıkıyor: Söz konusu
olan bu tasavvuf ortamı, Yahut tarikat hangi tarikattı? Dede Garkın'ın hangi
tarikatın mensubu bulunduğu konusunda, ondan bahseden iki kaynakta da
herhangi bir bilgi verilmiyor. Belki bu bilgi Menakıbu 'l-Kudsiyye 'nin baş
taraftaki kopuk kısmında mevcuttu.

Bununla beraber, aşağıda görüleceği üzere, Baba İlyas'ın Vefailik'le bağ­
lantısı şüphesiz olduğuna göre, Dede Garkın'ın da bir Vefa! şeyhi olduğu
dolaylı olarak istidlal edilebilir.

3 . Baba İlyas, Tacu 'l-Ariffn Seyyid Ebü 'l- Veffi Bağdiidf
ve Vetliflik

Baba İlyas'ın tasavvufi kimliğinin bizce en az birincisi kadar önemli
bir diğer bağlantısını, aynı soydan gelen tarihçi Aşıkpaşazade kurmaktadır.
Üstelik o, yalnız bu bağiantıyı kurmakla kalmıyor, ait olduğu tarikatın
adını da veriyor. Aşıkpaşazade'ye bakılırsa, Baba İlyas, Xl. yüzyılın ünlü
mutassavvıflarından ve Vefaiyye tarikatının kurucusu Tacu'l-Arifin Seyyid
Ebü '1-Vefa Bağdildi'nin de halifelerinden, daha doğrusu onun tarikatına
mensup halifelerden biri olmaktadır73. Kanaatimizce böylece, Baba İlyas'la

7 1 A.g.e., aynı yerde.
72 I. Melikoff "Les Babas Turcomans contemporains de Mevlana" adındaki

makalesinde, Baba Resul'ün Dede Garkın ile olan münasebetlerine imada bulunmak ve
Dede Garkın'ın kurmuş olabileceği bir tarikatın varl ığını düşünmek suretiyle bizim bu
hipotezimizi takviye etmektedir (Uluslarası Mevlfinfi Semineri, s. 273). Ancak biz, Elv an
Çelebi'nin ifadelerine dayanarak, Dede Garkın'ın ayrı bir tarikat kurduğunu değil, Baba
Ilyas ve Hacı Bektaş'la aynı tarikatın mensubu bulunduğunu düşünüyoruz.

. 73 Bk. Aşıkpaşazad.e, s. 1: "Ben ki fakir, Derviş Ahmed A�ıkl'yem İbn Şeyh Yahya
Ibn Şeyh Süleyman ve Ibn Bım Sultan'ul-All Aşık Paşa'yem ve Ibn Mürşid'il-afil.k Muhlis

BABAILER İSY ANI l l l

aynı süHUeye mensup bu iki "şeyh"torunun, Elvan Çelebi ile
Aşıkpaşazade'nin verdikleri -ve bizce aile mensubu oldukları için doğrulu­
ğundan şüphe edilmemesi gereken- bilgileri birleştirdiğimizde, hem Dede
Garkın'ın hem de halifesi Baba İlyas(Baba Resül)'ın Vefiiiyye tarikatı men­
subu olduklarını söylememiz gerekir. Ayrıca, erken Osmanlı döneminde de
bu tesbiti güçlendiren bir başka tarihi şehadete sahibiz: Osmanlı kronikle­
rine göre, XIV. yüzyılda yaşamış olup Orhan Gazi ile yakın ilişkileri bu­
lunan, Abdiiliin-ı Rum zümresinden Geyikli Baba da, Baba İlyas'ın müridie­
rinden ve bu zatın, yani Seyyid Ebü'l-Vefa'nın tarikatından olduğunu söy­
lemiştir74. Osmanlı kroniklerindeki bu kayıtlar, Baba İlyas'ın Seyyid Ebü'l­
Vefa ile olan alakasına kesinlik kazandırmaktadır. Bu durumda, 501/1 1 07'de
ölen bu şeyh ile, Baba İlyas'ın doğrudan doğruya bir halifelik ilişkisi
bulunduğu, aradaki uzun zaman farkı sebebiyle, elbette düşünülemez. Ancak
Baba İlyas'ın, Anadolu Selçukluları zamanında adı geçen şeyhin tarikatını
temsil eden bir halife olduğu muhakkaktır75 .

Seyyid Ebü'l-Vefa hakkında bugün için fazla bilgimiz yoktur. Şimdilik
ana bilgi kaynağı olarak elimizde, Tezkiretıı '1-MııttakJn (veya Meniikıb-ı
Tiicıı 'l-Arifln) adını taşıyan ve 773/137 1 yılında kaleme alınan bir mena­
kıbnamesi mevcuttur76. şihabeddin Ahmed el-Vasıti adında, XIV. yüzyılda
yaşamış bir Vefa! şeyhi tarafından, çok daha önceki tarihlere ait iki mena­
kıbnameye dayanılarak yazılmış olan bu eser, içindeki bilgiler ve özellikle
Baba İlyas'ın Anadolu'da temsilciliğini yaptığı Vefiiiyye tarikatı açısından
çok önemli görünmektedir77.

Bu esere göre Seyyid'in asıl adı Muhammed b. Muham-med'dir ve
hem annesi hem babası tarafından Kürt asıllı olduğu söyleniyor. Irak'ta
Kılsan ınıntakasında doğmuştur. İlk tahsilini Bağdad'da tamamlayarak

Paşa'yem ve İbn Kutb'id-devran Baba İlyas hallfet'is-Seyyid Ebi'I-Vefa Taci' I-Arifln
nevverall3.hu kabrehum". Ayrıca bk. J. Spencer Trimingham, The Sutl Orders İn Islam,
London 1 97 1 , s. 70.

74 Msi. bk. Neşri, I, 47; Aşıkpaşazade, s. 46.
75 A Gölpınarlı'ya göre, Aşıkpaşazade'nin Baba İlyas'ı doğrudan Seyyid Ebu'I-Vefa'nın

halifesi olarak takdimi, ikisinin arasında kalan öteki halifeler o kadar şöhretli olmadıkları
sebebiyledir (bk. Yunus Emre ve Tasavvııt; s. 48).

76 Çok önemli bir takım bilgiler ihtiva eden bu menakıbname, 1 970'lere kadar dikkati
pek çekmemişti. Alya Krupp bu menakıbname üzerinde çalışarak Seyyid Ebu'I-Vefa'nın
biyografisine dair bir inceleme yayımlamıştır: Stııdien .w m Menaqybname des Abıı 1-W ata,
München 1976.

Menakıb-ı Tiicu'I-Arifln'in Türkçeye tercümeleri muhtelif İstanbul ve Ankara
kütüphanelerinde bulunmaktadır (msi. bk. Süleymaniye (Halet Efendi.) Ktp., nr. 2427;
İstanbul Üniversitesi Kütüphanesi, Türkçe Yazmalar nr. 1 560).

77 Eser hakkında daha geniş bilgi için bk. Krupp, a.g.e., ss.6- 1 8, 19-25.

1 12 BABAILER İSY ANI

Buhara'ya gitmiş ve orada dini ilimleri öğrendikten sonra tekrar Bağdad'a
dönerek Ebu Muhammed Abdullah b. Talha eş-Şunbuki adındaki bir şeyhin
hizmetine girmek suretiyle tasavvufa intisab etmiştir. Zaten "Ebü'l­
VeHi"Hikabını da, Vasıti'nin anlattığına göre, kendisine bu şeyh vermiştir78.
Seyyid ünvanı ise, yine menakıbnameye göre, Peygamber sülalesine mensup
olmasından ileri geliyordu 79.

Ünlü süfi biyografı eş-Şa'rani'ye göre, Seyyid Ebü'l-Vefa, devrinde
Irak'ta çok büyük bir ün kazanmış ve zamanının en ileri gelen şeyhlerinden
sayılmaya başlamıştı80. Menakıbname, şeyhin fıkha dair bir risalesiyle, ta­
savvufa ait Hulfisatu 't-Tevhid adında bir eserinden bahsetmektedir81 .

Seyyid Ebü'l-Vefa'nın aşağı yukarı bütün sosyal tabakalara mensup bir­
çok müridi olmuştu. Nitekim Vasıti, Abbas! halifesi el-Kaim bi-Emrillah'ın
(1 03 1-107 5), şey hi n gittikçe büyüyen şöhretinden korkup belki de hilafet
makamını ele geçirir endişesiyle hareket ettiğini yazıyor82. Yazara göre, ha­
life bu korkunun sevkiyle, sapık inançlar yaydığı iddiasİyla kendisini saraya
çağırtıp devrin ulemasının huzurunda imtihana tabi tutmuştu. Fakat Seyyid
bütün sorulara uygun cevaplar vererek hazırlanan tuzağa düşmemişti.
Böylece aleyhine çıkartılan dedikoduların asılsızlığını da ortaya koymuş
oluyordu83.

Menakıbnamede nakledilen bu hikaye, Elvan Çelebi'nin Baba İlyas
hakkında anlattığı -ileride geçecek olan- hikayeye çok benziyor. Burada
Vasıti her ne kadar Seyyid Ebü'l-Vefa'yı müdafaa etmek amacını güdüyorsa
da, menakıbnamedeki diğer pasajlar, gerçekte onun heterodoks bir şeyh ol­
duğu intıbaını kuvvetlendirecek niteliktedir. Nitekim menakıbnamedeki ilgi
çekici bir anekdot bunu doğruluyor. Buna göre, bir gün halife hizmetkar­
lardan biriyle şeyhe bir mektup ve bir şarap kadehi gönderir. Mektubu alan
şeyh, onu açmadan önce kadehin gönderilişinin sebebini sorar. Hizmetkar
mektubu açıp okumasını, cevabın orada yazılı bulunduğunu söyler. Şeyh
mektubu açar ve şu satırlarla karşılaşır: "Huzurunda kadın ve erkekleri bir
araya toplayarak fiyin yaptığın zamanlarda, bu kadehle onlara şarap sunmak

?R Bk. Vasıtl, Texkirat'ul-Muttaki'n, I, 4b,8b; Il, 86a-88b, Şeyh Şunbukl hakkında bk.
a.g.e., I, 6b.

79 A.g.e., II, 85b. Tacu '1-Aritln Ebu '1-Vefa'nın hayatı ve tarikatı hakkında A1ya
Krupp'un eserine bakı1malıdır: Menaqybname des Abu '1-W ata', ss. 26-56.

RO Bk. Abdu1vahhab eş-Şa'ranl, Tabakatu 'l-Kübra , Kahire 1 360, I, 1 07.
RI Vasıtl, I l , 85b.
R2 A.g.e., I, 45b.
RJ A.g.e., aynı yerde.

BABAILER İSYANI 1 1 3

sana çok yakışacaktır .. . '�4. Bu pasaj, aslında bize, Seyyid Ebü'l-Vefii'nın
kadın ve erkekleri bir araya toplayan içkili ayinler yaptığını göstermektedir.
Tıpkı Ahmed-i Yesevi'nin Maveraünnehr'de yaptığı kadınlı erkekli ayinler
sebebiyle Seyyid Ebü'l-Vefii gibi çevresinden aldığı ağır tenkitleri hatırlatı­
yorss.

Burada üzerinde durulması gereken bir başka mesele de, menakıbname­
sinde Kürt soyundan geldiği bildirilen bu zatın gerçekten Kürt olup olma­
dığı hususudur. Çünkü bir defa, Seyyid Ebü'l-Vefii'nın menakıbnamede ad­
ları geçen ileri gelen bütün haliferİnİn Türk asıllı oldukları görülüyor, ki
bunlardan bazıları şunlardır:

1 . Şeyh Boğa b. Batu

2. Şeyh Muhammed Türkınani

3. Şeyh Turhan
4. Şeyh Tekin
5. Şeyh Muhammed b. Belikısa86.
Hatta yukarıda görüldüğü gibi bunlardan birinin "Türkmani"nisbesini

taşıması, bizce en azından, Seyyid Ebü'l-Vefa'nın tarikatının Türkmenler
arasında da yayıldığını göstermeye tek başına bile yeterlidir. İkinci olarak
da şurası unutulmamalıdır ki, çağın hemen bütün Arap müellifleri Kuzey
Suriye ve Irak-ı Acem'de yaşayan bütün göçebeleri ifade etmek için, hiç bir
ayırım yapmaksızın "Kürt"kelimesini kullanıyorlar, daha doğrusu bu keli­
meyi "göçebe"karşılığı olarak alıyorlardı. Bununla beraber, gerçekten Kürt
menşe'li olması da pekala mümkün görünüyor. Zira bugün İran'da Kürtler
arasında yaygın bir heterodoks mezhep mensubu olan Ehl-i Haklar, Seyyid
Ebü'l-Vefii'ya büyük takdis ve tazim hisleriyle bağlıdırlar. Ebü'lşVefii bu
mezhepte, büyük bir takdis konusu olan Heftevfine yahut Heft Ten denilen
Yedi Vücııd 'tan üçüncüsü olarak kabul edilmektedir. Ehl-i Haklardaki ina­
nışa göre bu Yedi Vücud'u oluşturan kutsal şahıslardan her biri, belli peri­
odlada belli bir takım şahısların bedeninde yeniden dünya�a gelirler. İşte
Ebü'l-Vefii Kürt Ehl-i Haklar'da böyle bir inancın konusudur 7.

İşte Baba İlyas-ı Horasani, genellikle XV. yüzyılda yaşamış Ebü'l-Vefii
Harezm! ile karıştırılan bu Ebü'l-Vefii Bağdadi'nin kurduğu Vefiiiyye veya

84 A.g.e., 1, 46b-47a.
85 Bk. Köprülü, İlk Mutasavvıtlar, ss. 23.
86 Vasıtl, I, 53b-54a-b.
87 Bk. Heshmetullah Tabibi, "lntluences of the Seven Amshasepand on the religious

beliefs of the Ahi-e Haqq Kords", Barrasiha-ye Tarikhi, Vl/3, s. 98.

1 14 BABAILER İSY ANI

Vefailik tarikatına mensup idi88 . Her ne kadar kaynaklar XIII. yüzyılda
Anadolu'da Vetmlik diye bir tarikatın varlığından söz etmezlerse de, buraya
kadar anlatılanlar, bu tarikatın Anadolu'da mevcudiyetini ispat edebilecek
durumdadır. Ancak burada bir problem daha dikkat çekiyor: Meniikıbu 'l­
Kudsiyye 'deki bir parça, Baba İlyas'ın tertip ettiği anlaşılan kadın erkek
karışık zikir meclislerini tasvir eder89 . Bu, yukarıda belirtildiği gibi
Vefailik'te tatbik olunan bir ayin şekli olduğu gibi, Yeseviliğe de yabancı
değildir. Üstelik, Harezm'de Yeseviliğin yaygın bulunduğu ve Dede Garkın
ile Baba İlyas'ın Harezmli Türkler'den oldukları ihtimalinin yüksekliği dü­
şüniilürse, Baba İlyas'ın Yesevilik'le bağlantısı bulunup bulunmadığı, bir
mesele olarak gündeme geliyor. Böylece iki tarikat arasında bir kısım ben­
zeriikierin bulunduğu ortaya çıkıyor. Ayrıca Anadolu'daki Türkmenler ara­
sında her iki tarikata mensup çevrelerin birbiriyle yakın temas içinde bu­
lunduğu ihtimalini de kuvvetleniyor. O takdirde Baba İlyas'ın bir ihtimalle
Y esevi çevreleri ile de bağlantısını hesaba katmanın gereği ortaya çıkar, ki,
böyle bir ihtimal oldukça güçiii görünüyor. Üstelik Baba İlyas'ın fikirlerin­
den çok şeyler alarak teşekkiil eden Bektaşilik'te Yesevi geleneklerinin ko­
runması, bu ihtimali bizce daha da güçlendiriyor.

III- BABAILER, YAHUT "BABA RESUL" İSYANI
A)

ı.

İsyanın Hazırlıkl arı

Propaganda safhası

Bütün bunlardan çıkan netice, Baba Resı1l'ün, yani Baba İlyas'ın, II.
Gıyaseddin Keyhusrev'in idaresine karşı bir peygamber sıfatıyla veya bir
ilahi kurtarıcı hüviyetiyle ortaya atıldığı ve bu maksatla, çok geniş bir
propaganda faaliyeti yürüttüğüdür90. Öyle görünüyor ki o, memlekette hü-

88 Seyyid Ebu'!-Vefa tarafından kurulan bu tarikat, genellikle onun şeyhinin adıyla
birlikte, Vefitiyye-Şunbukiyye şeklinele de bilinmektedir (b k. Trimingham, s. 28 I) . Baba İlyas
ve Vefailik tarikatı konusunda daha geniş bilgi için, Menakıbu 'l-Kudsiyye'nin 2. baskısına
(ss. xxvı-xxvıı, xLvı-xLvıı) bakılmalıdır.

89 Bk. Elvan Çelebi, v. 15a-b:
Üçyıl oldu tamam inas ü zükfir
Birbirinden ne nar buldu ne nur
Yetmiş iki bin er adedlü mür\' d
Her biri Bayezld belki mezld
Kalmaz ayruk bularda lezzet-i nefs
Mihnete kalbolur malıabbeı-i nefs
Er ü avret birbirin bilmez
Bu ne sırdur bu sırra akl irmez

90 Bk. İbn Blbl, s. 5(Xl; Histoire, s. 228; Yazıcızade, v. 3 13b.

BABAILER İSYANI 1 15

kiim süren siyasi, içtimal ve iktisadi düzensizliklerden bütün teferruatıyla
haberdardır ve bunu kendi lehine kullanmasını çok iyi bilmektedir.

Kaynaklara göre, propagandasında en çok üzerinde durduğu hususlar,
sultanın bir sefih ve zalim olması, devlet adamlarının halka zulmetmesi
idi. Ayrıca devamlı olarak, sultanın vaktini devlet işleri yerine içki meclis­
lerinde geçirdiği, devlet adamlarının da kendisine uyduğu, dolayısıyla
Allah'ın yolundan uzaklaştıkları ve artık peygamberin ve halitelerin yolunu
takip etmedikleri fikirleri işleniyordu91 . Baba'nın bütün bu yolsuzluk ve zu­
liimlere son vermek üzere bizzat Allah tarafından vazifelendirildiği, zaferin
kendisine nasip olacağı telkin ediliyordu92.

İbn Bibi'ye bakılırsa, Baba ResUl propagandalarında, elde edilecek mal
ve ganimetierin isyana katılanlar arasında ortaklaşa pay edileceğini, isyana
katılmayanların ise hiç acımadan öldüriileceğini özellikle vurguluyor ve bu
mesajın herkes tarafından duyulmasını sağlıyordu. Hatta, "filan ayın filanca
günü harekete geçin" şeklinde ayaklanmanın tarihini de belirlemişti93. Baba
İlyas Türkmenler arasına gönderdiği halifeleri aracılığıyla onların memnuni­
yetsizlik duygularını tahrik etmekten de geri kalmıyordu. Yıllardan beri
Türkmenler arasında sürdüğü zahidane hayatın, onun sözlerini etkili kıl­
makta büyük faydası ve rolü vardı. O, bu suretle müsliiman halkı etkile­
diği gibi fakir hıristiyanları da nüfuzu altına almasını biliyordu.

2 . Baba İlyas tarafından isyan propagandası için kullanı­
Jan vasıtalar

İsyanın Türkmenler arasında nıçın süratle ve geniş çapta yayıldığını an­
layabilmek için Baba İlyas 'ın kimlerden faydalandığını bilmek gerekir. O,
ilk elde bizzat Vefaiyye tarikatı mensubu olan kendi halifelerinden bu hu­
susta yararlanıyordu. Vaktiyle Türkmenler'den ve diğer değişik kesimlerden
edindiği müridlerini, halife sıfatıyla muhtelif yerlere, özellikle onların keridi
eski çevrelerine gönderiyordu. Bu halifeler gittikleri yerlerde bir takım fev­
kalade haller de gösteriyorlar, bu sayede çok etkili oluyorlardı94. Böylece
Türkmenler ve köyiiiler Baba'nın fikirlerini tanıdıkları ve güvendikleri kim­
selerin ağzından öğrendikleri için daha kolayca bağlanıyorlardı. Gordlevski,
bu müridierin yaptığı propagandanın, toplumsal adaleti savunan bir doktrine

9 1 İbn Bibi, ss. 499-500; Histoire, aynı yerde; Yazıcızade, aynı yerde; H.
Hüsameddin, II, 372; Turan, Türkiye, s. 422.

92 S. de St.-Quentin, s. 64.
9:ı Bk. İbn Bibi, s. 500; Histoire , s. 228.
94 İbn Bibi, ss. 499-500; Histoire, s. 228; Yazıcızade, v. 3 13b.

1 1 6 BABAILER İSY ANI

dayandığından ve bunda muhtemelen eşitlikçiliği savunan Mazdek öğretisi­
nin yankısı olabileceğinden bahsediyor95.

İkinci olarak da Baba ResUl, yine çeşitli Türkmen muhitlerinde faaliyet
gösteren ve belirli bir nüfuz ve etkiye sahip olan Kalender!, Y esevi ve
Haydar! tarikatıarına mensup Türkmen babalarından yararlanıyordu. Eğer adı
geçen bu dört gruba bağlı dervişlerin bütün bir XIII. yüzyıl boyunca
Anadolu'da gösterdikleri yaygınlık göz önüne alınırsa96, Baba İlyas'ın pro­
pagandasının kazandığı genişlik tasavvur edilebilir. Birbirine çok yakın bir
takım fikir ve görüşler ihtiva eden bu dört tarikata bağlı dervişlerin, Baba
İlyas için Türkmenler'i isyana hazırlamak hususunda en uygun kimseler ol­
duğunu söylemek hiç de zor değildir97; zira Baba İlyas'ın telkin ettiği dini
fikir ve düşüncelere hiç bir şekilde yabancı değillerdi. İbn Bibi'ye göre on­
lar, halkı isyana teşvik hususundaki sözlerini ve telkinlerini kabul ettire­
bilmek için, cahil tabaka arasında çok geçerliliği bulunan büyü usullerine
başvuruyorlardı98 .

Ayrıca çok önemli bir faktör de, Türkmen boylarının geleneksel yapı­
sının bu boyları Baba İlyas'ın etrafında toplamaya büyük ölçüde yardımcı
olmuş olmasıdır. Başka bir deyimle Türkmen boyları içindeki kabile asabi­
yeti, Baba İlyas'ın çok işine yaramıştır. Çünkü onlar boy beyinin sahip ol­
duğu otorite sayesinde kendi geleneksel teşkilatlarını sımsıkı bir şekilde
muhafaza ediyorlardı. Her boy kendi beyine kayıtsız şartsız bağlı olduğu
gibi, onlar da aşiret reisierine bağlıydılar. Ayrıca, daha önce de temas edil­
diği üzere, bir çok Türkmen babasının, aynı zamanda kabile şefi olduğunu,
bunun Baba İlyas'ın işine çok yararlığını da unutmamak gerekir.

Bu boylarda yiiriirlükte olan tek kanun, kendi öz geleneklerine dayanan
kabile düzeni idi. Bu sebepledir ki Selçuklu hükümeti daha başlangıçta
Türkmen boylarının yarı bağımsızlıklarını kabul etmekten başka çıkar bir
yol görmemişti. İşte bütün bu özellikleri kendi de bir Türkmen olması do­
layısıyla çok iyi bilen Baba İlyas, çoğu aynı zamanda kendi kabilesinin re­
isi olan Türkmen babaları99 vasıtasıyla bu boyları emrine almış ve kalaba­
lık bir vurucu kitle meydana getirmişti. Bu da onun Türkmenler arasındaki
kabile dayanışmasını çok iyi kullandığım ortaya koyar.

95 Bk. Gordlevski, s. 1 80.
96 Bk. yukarıda ikinci bölüm.
97 Köprülü, "Bektaşlliğin Menşe'leri ", s. 1 34; aynı yazar, Kuruluş, s. 1 66; Cahen,

"Baba!", E/2.
9R İbn Blbl, s. 499.
99 Ö.L. Barkan, "Kolonizatör Türk Dervişleri", s. 295.

BABAILER İSY ANI 1 17

Bu Türkmen babalarının, Baba İlyas'ın şeyhi Dede Garkın veya bizzat
kendi halifesi Hacı Bektaş gibi, aynı zamanda Türkmen boylarının boy
başkanları ve dini şefleri olması bu hadise itibariyle çok büyük bir önem
arzeder. Bu şefierin emirlerinden çıkmayan Türkmenler, yukarıda açıklamaya
çalışılan bir takım maddi ve manevi etkenierin sevkiyle Baba İlyas'ın iHihi
misyonunu icraya hazır hale gelmişlerdi. Bu Türkmen boylarının savaşçılık
sanatında ne kadar mahir olduklarını, 1 1 53 yılındaki büyük Oğuz isyanı
dolayısıyla çok iyi biliyoruz. Nitekim Türkmen babalarının kendileri ve
müridieri de savaşçı dervişlerdi.

3. Propaganda sahaları

Söz konusu bu propagandacıların faaliyet sahalarına gelince, bu sahala­
rın rastgele seçilmediği, hem konar-göçer hem de köyiii Türkmen nüfusu­
nun en yoğun olduğu bölgelerin dikkate alındığı, ayrıca ekonomik yönden
zayıf ve dini cereyanlar bakımından da en karmaşık yapıların bulunduğu
yerlerin seçildiği dikkati çekiyor. Bu da Baba İlyas'ın ve halifelerinin
Anadolu'nun yapısını çok iyi bildiklerini gösteriyor. Bu propaganda ve fa­
aliyet sahalarını şu iki ana bölge çerçevesinde mütillaa etmek mümkündür:

1 . Asıl faaliyet merkezi olarak, Baba İlyas'ın bizzat kendi zaviyesinin
bulunduğu Amasya başta olmak üzere, Tokat, Çorum, Sivas, Çorum ve
şimdiki Yozgat (Bozok) bölgesi J()(l,

2. Esas olarak Hısn-ı Mansur [Adıyaman] , Maraş, Kefersüd 10 1 , Malatya
ve Elbistan'ı içine alan Güney Doğu Anadolu ile Kuzey Suriye bölgesi.
Aslına bakılırsa, bu iki bölge de esas itibariyle içtimal ve iktisadi yönden
birbirinden bazı farklarla ayrılıyordu.

1) Orta Anadolu :

Bu bölge, şehirlerde belli ölçüde yerleşik hayat hakim olmakla beraber,
esas olarak büyük bir Türkmen nüfusunu barındırıyordu. Özellikle I.
Alaeddin Keykubad devrinde gelişen ticari faaliyetler sayesinde şehirler ol­
dukça ileri bir seviyede idiler10 2. Göçlerle gelen yerleşik Türkler daha çok
Orta Anadolu'da iskan edilmiş ve hatta yeni bir takım köyler kurmuşlardı.
Üstelik, bir miktar göçebe nüfus da tarımın gelişmesi sayesinde, yıllar geç-

1 00 H. Hüsameddin, Il, 368.
1 01 İbn Bibi, s. 500; Histoire, s. 228; Yazıcızade, v. 313b.
10� Akdağ, I, 91 .

1 1 8 BABAILER İSY ANI

tikçe yerleşik hayata geçmişti KJ 3. Bununla beraber, durmadan göçlerle gelen
konar-göçer Türkmen nüfusu, bu bölgenin bütün kışlak ve yayialarını dol­
durmuştu. Il. Gıyaseddin Keyhusrev devrine kadar oldukça müreffeh bir dö­
nem yaşamış bulunan bu mıntaka, gerek adı geçen sultan zamanındaki kötü
idarenin sebep olduğu bir takım içtimal ve iktisadi bozukluklar, gerekse
yeni gelenlerin yarattığı bir takım sıkıntılar yüzünden eski düzenini kay­
betmeğe başladı.

Ayrıca, isyana olan katkısı sebebiyle burasının dini yönden arzettiği bir
özelliğe de temas etmek gerekir. Şöyle ki: bu bölgenin, özellikle Ladik
(Laodicee), Niksar (Neocesaree) ve Divriği (Tephrike) yi ihtiva eden Yukarı
Kızılırmak havzasını içine alan kesimi, M.S. VIII. ve IX. yüzyıllarda, müs­
lüman kaynaklarda Beyfilıka (Pavlakiler) denilen, Maniheizm ile hıristiyan­
lığın karışımı düalist bir mezhebe mensup Pavlosçular (Paulicienler)ın yaşa­
dıkları bir yer idi10 4. Konunun Henri Gregoire gibi uzmanlarının araştırma­
larına göre, Arsamosat yahut Ermenistan Samosatı denilen ve Erzincan­
Erzurum arasında yer alan bir kasahaya mensup Pavlos (Paul) adındaki bir
şahıs tarafından kurulan 105 ve kendi ismine izafeten Pavlosçular mezhebi
diye anılan bu mezhep, Marcion'a veya Mani'ye bağlı daha eski hetorodoks
cereyanlardan etkilenmiş bir hıristiyanlık mezhebi idi 106.

Bu mezhebin konumuz itibariyle çok mühim olan temel doktrini, "iyi­
lik"ve "kötülük"güçlerinin mücadelesine dayanan dualist bir mahiyet arzet­
mekte olup, günün birinde Semfivi Peder'in yeryüzündeki kötülüğü ve
zulmü ortadan kaldırmak için bir kurtarıcı göndereceğine inanmaktan iba­
retti 107 . Mezhep daha VIII. yüzyıldan itibaren Ermenistan'dan Trakya'ya ka­
dar yayılmıştı 108. Ladik, Divriği ve Niksar üçgeninin oluşturduğu bir mer­
kezde odaklanan mezhebin, bölgenin öteki şehirlerinde de kendine mahsus
kiliseleri vardı 10 9.

1 03 A.g.e., 1, 432; Köprülü, a.g.e., ss. 99-100.
1 04 Msi. bk. Henri Gregoire, "Les sources historiques des Pauliciens", Bull. de l'Acad.

Ray. de Belgique, XXII (1 936), s. 95; aynı yazar, "Precisions geographiques et
chronologiques sur !es Pauliciens", a.g.e., XXXlll (1 947), ss. 293-297; aynı yazar, "Les
sources h'l'ecques pour l'histoire des Pauliciens", Travaux et Memoires, Paris 1 970, IV, 3-
207. Ayrıca bk. Vryonis, ss. 6 1 -63; Son yıllarda Avrupa'da Paulicienler'e ve Bogomilizm'e
dair epeyce yeni yayımlar yapılmıştır.

1 05 Bk. H. Gregoire, "Precisions" s. 297.
1 06 Bk. Aynı yazar, "Les sources", s. 95. v.d.
1 07 Louis Brehier, La Civilisation Byzantine, Paris 1 970, 2. basım, s. 1 23.
1 08 H. Gregoire, "Les sources", s. 9 5.
1 09 A.g.e., s. 1 03.

BABAILER İSY ANI 1 19

Bu mezhebin yayılmasını tehlikeli gören Bizans imparatorları I. Mihael
(81 1 -8 13) ve Leon (8 13-820), Pavlosçular'ı büyük çapta katlİama tabi tuttu­
lar1 1 0 . Bu zulümden kaçan Pavlosçular, Malatya ve havalİsindeki
Abbasller'e bağlı müslüman emirlere sığındılar. İnançları itibariyle biraz
müslümanlara benzeyen bu kimseleri emirler civara yerleştirdiler. Bundan
sonra Pavlosçular, müslümanlarla ittifak ederek Bizans'a karşı taarnızlarında
onları desteklediler. Böylece güç kazanan bu zümre Anadolu'da inançlarının
yayılmasına rahatça devam etti 1 1 1 . Fakat daha sonra 975 yılı civarında bun­
ların çoğu Balkanlar'a sürgün edildi. Görüldüğü gibi bu ınıntakanın eski
sakinleri , daha Türkmenler gelmeden çok yüzyıllar önce de, Baba İlyas'ın
propaganda ettiği doktrine benzer bir biçimde,"Tanrı tarafından bir kurtarıcı­
nın gönderileceğine"inanıyorlardı. Buralarda oturan hıristiyan köylülere de
Baba İlyas'ın vaaz ettiği doktrin hiç yabancı gelmiyordu 1 1 2. Baba Resul'ün
böyle bir ınıntakayı seçmekle ne kadar isabet ettiği çok iyi anlaşılmaktadır.

2) Güney Doğu Anadolu :

İkinci sahaya gelince, olayların incelenmesinden burasının da Baba! is­
yanı için elverişli bir bölge olduğu anlaşılıyor. Burası birinci sahadan ta­
mamiyle ayrı bir içtimai-iktisadi karakter arzediyordu. Her şeyden evvel bu
bölge bir. asra yakın bir zamandan beri Eyyubiler'le Selçuklular arasında çe­
şitli mücadelelere sahne olduğundan, halkın istikrarlı bir hayatı yoktu.
Diyarbakır, Urfa ve Mardin gibi bir kaç şehir hariç tutulursa, bölgede gö­
çebelik hakim bir vaziyetteydi ve tıpkı Kuzey Suriye'de olduğu gibi, İran
ve Anadolu arasında göçler için bir köprü görevini yapıyordu.

Güney Doğu Anadolu'da göçebeliği devam ettiren Türkmen boyları ara­
sında Döğerler, Bayatlar ve Ağaçeriler hatırı sayılır bir demografik üstün-

1 1 0 Aynı yazar, "Precisions" s. 3 19; Georges Ostrogorsky, L'Histoire de l'Etat Byxantin.
Paris 1 977, 2. basım, s. 250.

1 1 1 S. Runciman, Le Manicheisme Medieval, Paris 1 949, s.37-47; H.-, " Le
Manicheisme", Histoire des Religions 2, Paris 1 972, s. 630-631 . XIII. yüzyılda yazıya
geçirilen Battal Gazi destani romanı, bu tarihi olayın akislerini yansıtan pek çok hikaye ile
doludur (bk. Meniikıb-ı Gaxaviit-ı Seyyid Battal Gaxi,]stanbul (tarihsiz), taş basması .)

1 1 2 Biz şahsen bugün Tunceli biilgesindeki Aleviliğin, bu tarihi altyapı w.erinde
teşekkül ettiği kanaatindeyiz. Eminiz ki, biilgede yapılacak araştırmalar, bu iki halef selef
kesim arasındaki bağiantıyı ortaya koyacak ipuçlarını ve gerekli verileri sağlayacaktır.

120 BABAILER İSY ANI

lüğe sahiptiler 1 1 3 . Bu ınıntakaya göç etmiş en eski kabilelerden biri olan
Ağaçeriler (muhtemelen bugünkü Tahtacılar'ın ataları), merkezi Maraş ve
Elbistan olan ve Malatya'dan Kilikya'ya kadar yayılan sınır bölgelelerini iş­
gal ediyorlardı 1 14. Kuzey Suriye'de ise, büyük çoğunluğunu Halep ve Şam
bölgelerinde yaşayan Yıva (veya Yaruki) lerin teşkil ettiği Türkmen boyları
yaşamaktaydı 1 1 5 . Bunlar yaz geldiği zaman sürüleri ile birlikte Orta
Anadolu'nun yayialarma göç ediyorlardı 1 16. Dolayısı ile buradaki Türkmen
boylarıyla daima temas halindeydiler.

Burası da Bizans devrinde, tıpkı Orta Anadolu'da olduğu gibi,
Ortodoksluğa karşı çeşitli heterodoks dini cereyanlara sahne olmuştur. Bu
ınıntakada ilk defa IL yüzyıl ortalarında, daha Maniheizm'in doğmasından
bir müddet önce, Marcion adında bir dini lider ortaya çıkmıştı.
Gnostikler'den ve Zerdüş-tllik'ten büyük ölçüde etkilenen Marcion, tıpkı
Pavlos gibi, ortodoks Hristiyanlığa karşı, "iyilik"ve "kötülük" prensip-lerine
dayalı ilk düalist (ikici) heterodoks hareketi meydana getirdi 1 1 7.

Marcion'dan kısa bir zaman soma, IL yüzyılın ikinci yarısında ise,
Urfa'da Bardesan adında bir başkası, yeni bir heterodoks hareketin doğrua­
sma sebeb oldu. Bu defaki hareket, liderinin ateşli bir propagandacı olmak­
tan ziyade alim hüviyetini göstermesi sebebiyle fazla sürmedi; fakat
Mani'nin yetişmesinde önemli ölçüde rolü oldu1 1 8.

Nihayet, zikredilen bu iki dini cereyan ve bilhassa Pavlosçular'ın etki­
siyle IX. yüzyılda Doğu Anadolu'da yeni bir düalist heterodoks hareket
doğdu, ki bu, merkezi Van Gölü' nün kuzeyindeki Aladağ civarı olduğu
için, bu dağın ermenice adı olan Thondrak'a nisbetle Tandrakilik diye bili­
niyordu. Kurucusu Serubat ismindeki bir Ermeni idi. Bu zat doktrinini ge­
niş çapta eski İran dinlerinin ve hıristiyanlığın karışımından oluşturmuştu
ve kendisini Mesih (mehdi) ilan ederek propaganda yürütü-

1 1 3 Bu Türkmen boylarına dair geniş bilgi için bk. Cahen, "Les tribus turques d'Asie
occidentale pendant la periode seldjoukide", WZKM., U (1 948-52), ss. 1 80- 184; Sümer, ss.
1 33-134 ve 1 65- 1 66. Bunlardan başka CL Cahen'in şu makelelerinde de geniş bilgiler
vardır: "Quelques textes negliges e<ıncernant !es Turcomans de Rum au moment de
l'invasion mongole", Byxantion, XIV (1939), ss. 131- 139; aynı yazar, "Le probleme ethnique
en Anatolie", CHM., ll (1 954), ss. 347-362; aynı yazar, "Seljukides, Turcomans et
Allemands au temps de la troisieme Croisade", WZKM., LVI (1960), ss. 2 1 -3 1 .

1 14 Aynı yazar, "Les Tribus Turques", s. 1 84; Sümer, "Ağaç ETiler", Belleten, XXVI
(1 960), ss. 521-523.

1 15 Cahen, a.g.e., aynı yerde; Sümer, Oğuxlar, s. 1 65.
1 16 Akdağ, I, 88.
1 1 7 Peuch, Le Manicheisme Medieval, ss. 1 4- 16.
I I R A.g.e., s. 20 vd.

BABAILER İSYANI 121

yordu1 19.Tondrakiler Doğu ve Güney Doğu Anadolu'da hayli başarı kazandı­
lar. Bunlar IX. yüzyıldan XI., hatta XII. yüzyıla kadar zikredilen yerlerde
varlıklarını korudular. O devirde Ermeniterin çoğunun bu mezhebe mensup
bulunduğu bilinmektedir1 20.

Bu bölgenin İslami devirdeki özelliği ise, İsmail! etkileri tanımış ol­
masıdır. Özellikle XI-XIII. yüzyıllarda Kuzey Suriye ınıntakası İsmailller'in
yoğun propagandalarına sahne oldu. Çeşitli bölgelerde çok sayıda İsmail!
kalesi yapıldı. Bu itibarta buralarda dolaşan ve bilhassa Şam, Halep,
Musul, Lazkiye dolaylarında bulunan Türkmenler'in, İsmail! propagandaları­
nın her zaman için muhatabı olduklarını hiçbir zaman unutmamak gere­
kirl 21 .

Bu ikinci sahanın özellikleri özetlenecek olursa, şu iki bakımdan Baba
Resul'ün propagandaları için bir hayli elverişli olduğu görülür:

1 . Türkmen boylarının yoğun oluşu,
2. Dini inançlar yönünden elverişli vasıflar göstermesi

Bu iki özelliğe, bir de o sıralarda oralarda yağmacılık ile uğraşan
Harezm Türkleri'nin faaliyetleri eklenebilir. Onlar Selçuklu sultanı tarafından
kovulduklarından beri devamlı yağma hareketleri ile uğraşıyarıardı 1 22.
Böylece hem Selçuklu topraklarında, hem de Eyyubi arazisinde huzursuzluk­
lara sebep oluyorlardı. Yukarıda da bir nebze temas edildiği gibi, Baba
Resfil'ün, adamlarını göndererek Harezmliler'le anlaşma yolunu denemiş ol­
ması 1 23, onların da kendilerini kovan Selçuklu sultanından intikam almak
için bu çağrıya müsbet cevap vermeleri, her halde uzak bir ihtimal olma­
malıdır.

O halde bütün bu noktalar göz önüne alındığı takdirde denebilir ki,
Güney Doğu Anadolu ve Kuzey Suriye mıntakası, her bakımdan isyan çı­
karmak için çok elverişli bir durum arzediyordu ve Baba ResUl bundan

ı ı9 A.g.e., ss. 52-58. Tondrak'iler'in inançlan hakkında geniş bilgi için özellikle 53-54.
sayfalara bakılmalıdır.

ı20 A.g.e., s. 58.
ı 2 ı B k. yukarıda birinci bölüm, "'Kolay laştıncı sebepler"'. Hiç şephe yok ki,

bilgilerimizin bugünkü durumunda bu etkileri kesin çizgileriyle belirlemek mümkün değildir.
Fakat yine de gerek tarihi gerekse mantık] açıdan bunları inkar etmek de doğru olmaz.
Ni tekim F. Köprülü ve Gordlevski gibi .araştırıcılar, bu etkileri daima göz önünde
bulundurmuşlardır (bk. Köprülü, "'Anadolu'da lsliimiyet", s. 302 not 2; Gordlevski, s. 1 78 vd.;
ayrıca b k. Turan, Türkiye, s. 421 .

122 Bk. yukarıda birinci bölüm, "'Siyasi ortamın uygunluğu"'.
ı D İbn Blbl, s. 499; Histoire, s. 228; Yazıcızade, v. 3 1 3b.

122 BABAILER İSY ANI

faydalanmasını çok iyi bilmişti 1 24. Onun bu ınıntakada biitün işleri yiiriit­
mek iizere görevlendirdiği çok önemli bir halifesi vardı ki, bu Baba İshak
(İshak-ı Şam!, yahut Şeyh İshak) idi.

B) Baba İshak ve isyandaki rolü

1. Baba İshak kirndi ?

Gerek S. de St.-Quentin, gerekse İbn Blbl'nin Baba İlyas-ı Horasiini
ile Baba İshak arasındaki miinasebete dair hiç bir şey söylememelerine
rağmen, Ebii'l-Ferec ve Elvan Çelebi'nin açık ve kesin kayıtlarından, Baba
İshak'ın Baba İlyas'ın baş halifesi olduğu sonucu açıkça ortaya çıkmaktadır.
Ebii'l-Ferec'e göre Baba İshak (o Şeyh İshak diyor), Baba ResUl yani Baba
İlyas tarafından Hısn-ı Mansur (Adıyaman)'a halkı şeyhinin peygamberliğine
inandırmak ve onları isyana hazırlamak iizere gönderilmişti 1 25 . Elvan Çelebi
ise onun Şam vilayetinde Baba İlyas'ın baş halifesi sıfatıyla bulunduğunu
yazıyor1 26.

İbn Blbl, fazla açıklayıcı olmamakla birlikte, Baba İshak hakkında bi­
raz bilgi veriyor. Bu bilgilere göre, Baba İshak (o Baba İshak-ı Harici di­
yor), Siimeysat (Samosat) kalesine bağlı Kefersild bölgesindendi. Daha
gençliğinden beri bir zaviyedar (zaviye sahibi) olmak1 27 ve pek çok mürid
edinmek hevesinde idi. Hatta hakkabazlık ve sihirbazlık sanatında da maha­
ret kazanmıştı. Bununla cahil halkı ve özellikle Türkmenler'i kolayca kandı­
rıyordu 1 28.

İşte İbn Blbl'nin deyimiyle Baba İshak-ı Harici, Elvan Çelebi'ye göre
İshak-ı Şam!, yahut Ebii'l-Ferec'in adlandırmasıyla Şeyh İshak hakkında bü­
tün bilinenler bundan ibarettir. Bu bilgiler ise daha ziyade onun Baba İlyas
yanındaki konumu ile ilgilidir. Bunun dışında, kendisinin kim olduğu,
ailesi, yetişmesi vb. konularda hiç bir bilgi sahibi değiliz. Baba İshak

124 A.g.e., aynı yerde.
125 Bk. Abu'l-Farac, Il, 540.
1 26 Bk. Elvan Çelebi, v. 30b., 31b.
1 27 İbn Blbl'de zaviyedar yerine revanedar, Histoire'da ise rivayedar kelimeleri

kullanılıyor. Ancak bunların bir istinsah hatası olduğunu, doğrusunun zaviyedar olması
gerektiğini söyleyebilriz. Zaten hemen arkasından gelen müridşikarl (mürid avcılığı) terimi
de bunun böyle olması gerektiğini gösteriyor.

128 Bk. İbn Blbl, s. 498; Histoire, s. 227; Yazıcızade, v. 313a.

BABAILER İSYANI 123

hakkında çok değişik ve dikkat çekici bilgiler, Hüseyin Hüsameddin'in
Amasya Tarihi 'nde bulunuyor.

H. Büsameddin Baba İshak'ı ilginç bir hüviyetle tanıtmaktadır. Hiç bir
kaynak zikretmeden verdiği bilgilere göre Baba İshak gerçekte bir Rum
dönmesidir. Asıl adı İsaak olup Komnenos hanedanına mensuptur. Amacı
Amasya'da bir Rum İmparatorluğu kurmaktır. Başarısını teminat altına ala­
bilmek için sözde müslüman olmuş, gerçekte ise, müslümanlıkla hıristiyan­
lığın karışımı olan bir doktrin geliştirmek istemiştir. Baba İlyas'a intisap
etmeden evvel İran'da bulunmuş ve Hvand Alaeddin Muhammed adında bir
İsmail! daİsinden B atmiliğİn esaslarını da öğrenmiştir. Daha sonra
Amasya'ya gelip Baba İlyas'a intisap ederek gözüne girmeye muvaffak ol­
muş ve baş halifeliği kadar yükselmiştir. Baba İlyas sonra kendisini
Kefersüd'a yollamıştır. Fakat Baba İshak burada görünürde şeyhinin fikirle­
rini yaymakta, fakat aslında, demin sözü edilen kendi karma doktrinini
yayınağa çalışmaktaydı 1 29.

Gordlevski bu doktrinde, yukarıda da belirtildiği gibi, Mazdek'in mut­
lak eşitlikçiliğe ve adalete dayalı öğretisinin etkisini görmekte ve B aba
İshak'ın ayrılıkçı bir protestanlık temeli taşıdığını belirtmektedir1 30. Bu
ünlü Rus alimi, H. Hüsameddin'in bu fikirlerini dayanaksız bulduğu için
şüphe ile karşılamakta, ama bununla birlikte, bazı hıristiyan tarihçilerin
verdiği bilgilere bakarak Baba İshak'ın uzaktan hıristiyanlıkla ilgisi bulun­
duğunu da kabul etmektedir. Gordlevski'ye göre Baba İshak'ın dedeleri, as­
len Süleymaniye (lrak)'li olup Nesturi mezhebine mensuptular. Sonradan
müslüman olmuşlar ve Samsat (Samosat)'a yerleşmişlerdi 1 3 1 .

Gerçekten Kuzey Irak ve Suriye'de, özellikle Abbasiler'in buraları elle­
rine geçirmelerinden sonra, pek çok doğulu hıristiyanın, gerek bir takım
ekonomik endişelerle, gerekse çeşitli hıristiyan cemaatleri arasındaki siir­
tüşme ve rekabetten usanarak yoğun bir şekilde müslümanlığa geçtikleri bi­
liniyor 1 32. İbn Bibi'de aslen Kefersüd'lu olduğu kaydedilen Baba İshak'ın,
böyle bir mühtedi ailesine mensup bulunması çok muhtemel görünüyor.

1 29 H. Hüsameddin, II, 263-364, 365-373. Babailer İsyanı 'nın bundan önceki
baskısında, yazarın hiç bir kaynak göstermeden Baba İshak hakkında verdiği bu bilgileri
dikkate almanın doğru olmayacağını, çünkü başka hiç bir kaynakla kontrol etme imkanının
bulunmadığını yazmıştık (bk. ss. 1 1 3-1 14). Oysa sonraki bir takım izlenimlerimiz, yazarın
verdiği bu bilgiyi en azından tartışmak gerektiği kanaatini uyandırmıştır.

3 1 .

130 Bk. Gordlevski, s. 1 78.
DI A.g.e., aynı yerde.
1 32 Msi. bk. Claude Selis, Les Syriens Orthodoxes et Catholiques, Bruxelles 1 988, s.

124 BABAILER İSY ANI

Kefersfid, Anadolu hıristiyanlık tarihinde çok değişik ve biri biri peşine çı­
kan bir takım heterodoks mezhepterin ocağı durumunda olan Samsat 'ın
çok yakınındadır. Baba İshak'ın bir mühted! olarak böyle bir özelliği olan
bu mıntakadaki bu hareketlerden ve doktrinlerinden etkilendiğini farzetmek
yanlış olmaz 1 33. Böylece onun, Gordlevski'nin dediği gibi, her halde Hıris­
tiyanlık, Mazdekizm ve Müslümanlık karışırın bir doktrinin propagandasını
yürüttüğü tahmin edilebilir. Her halü karda, Baba İshak'ın da en az şeyhi
kadar karizmatik bir yapıya sahip bulunduğu ve bu sebeple de propaganda­
larında çok etkili olduğu rahatlıkla söylenebilir.

Baba İlyas ile, böyle bir mühtedi kökene sahip Baba İshak arasındaki
ilişki tıpkı, Şeyh Bedreddin ile halifeleri Börklüce Mustafa ve Torlak
Kemal arasındaki münasebete benzemektedir. Bilindiği gibi, Torlak Kemal
bir yahudi mühtedisi olup, şeyhi Bedreddin adına hareket etmekteydi ve
1416'da Manisa taraflarında bir ayaklanma çıkarmıştı. Dede Sultan denilen
Börklüce Mustafa'nın ise, Baba İshak benzeri Müslümanlık, Musevilik ve
Hıristiyanlık karışımı bir doktrin propaganda ettiğini biliyoruz 1 34.

Baba İshak'ın güçlü karizmatik şahsiyeti ve bölgedeki nıevcudiyeti sıra­
sında gösterdiği faaliyetler ve özellikle bu senkretik öğretisi, zamanında
bölgede çok önemli yankılar uyandırınış olmalıdır. Bugün Ehl-i Hak mez­
hebinin takdis ettiği kutsal şahsiyetler arasında yer alan Sultan Sahak yahut
Sultan Sohak'ın; büyük bir ihtimalle bu Baba İshak olduğu · düşünülebi­
l ir1 35 . So hak veya Sahak'ın, İshak'ın ermenice telaffuzu olduğu bilinince 1 36,
bu ihtimal daha da güçleniyor.

2. Baba İshak'ın isyandaki konumu ve rolü

Kaynaklara topyekun bakıldığında, Baba İshak'ın diğer halifeler arasında
çok güçlü ve belirgin yeri kendini hemen göstermektedir. Men{ikıb u 'J­
Kudsiyye bunu bizzat vurgulüyor137. Baba İlyas'ın, ayaklanmanın teşkilat-

1 33 Samsat'ın da içinde bulunduğu Anadolu'nun bu mınıakasının, bahsedilen özellikleri
hakkında daha geni� bilgi için bk. Selis, a.g.e., ss. 148-1 60.

1 34 Bu konuda bk. Dukas, Bizans Tıu-ihi, çev. VI. Mirmiroğlu, İstanbul 1 956, ss. 67-
68.

135 Bu konuda msi. bk. J-leshmetullah Tabibi, "Jntluences of the Seven Amshasepand"
s. 98; Klaus E. Müller, Kulıurhistorisclıc Studien zur Genese Pseudo-ishımischer
Sektengebilde in Vordenısien, Franz Steiner Verlag, Wiesbaden 1 965, s. 1 22; Marlin Van
Bıuiııessen, "Haji Bekıash, Sultan Sohak, Shah Mina Sahib and various avatars of a runniııg
wall", Turcicu, XXTI-XXlii (1 99 1), ss. 55-70. M. Mokri, "Notes sur la gencalogic ... " JA,
CCLXXXII/1 (1 994), ss. 44-48.

1 36 Bk. K. E. Mlillcr, a.g.c., aynı yerde.
137 Bk. Elvan Çelebi, v. 3 1b:

BABAILER İSYANI 125

lanması konusunda ona güvendiği muhakkaktır. Elvan Çelebi'ye göre, Baba
İlyas Baba İshak'ı (o İshak-ı Şami diyor), Şam diyarına yollamış ve ona
kendi adına serbestçe hareket edebilme ve her şeyi yapabilme yetkisini ver­
diği gibi, halktan da ona kayıtsız şartsız itaat etmelerini istemiştir1 38
Ayrıca bu yetkiye bir alarnet olmak üzere de bizzat kendi sarığını bu gözde
halifesine vermiştir1 39. Kanaatimizce Güney Doğu Anadolu gibi, gayri müs­
lim köylü nüfusunun da fazla olduğu bir bölgeye Baba İshak'ın yollanması
dikkat çekicidir. Muhtemeldir ki bu seçimde, onun Kefersud'lu olmasının
yanında, mühtedi bir aileden gelmesinin, dolayısıyla bölge hırıstiyanlarıyla
rahat bir ilişki kurabileceği varsayımın da rolü bulunmuş olsun.

Görünüşe göre Baba İshak buradaki görevini başarıyla tamamladı ve
halkı Baba İlyas'ın isyana dair fikirlerine ikna ederek kendilerini ayaklan­
maya hazırlamaya başladı. Türkmenler silah temin edebilmek için her şeyle­
rini sattılar1 40. İbn Bibi'ye inanmak gerekirse, Baba İshak Türkmenler'i
B aba Resul'ün davasına iyice ikna edebilmek için büyücülük yoluna baş­
vurmakta ve bu kabiliyetini onlara keramet olarak sunmaktaydı141 . Buna
ilave olarak da, ayaklanma galibiyetle sonuçlandığı zaman bunun sonunda
ele geçecek r,animetleri eşit olar� paylaştıracağını belirtmeye özellikle dik­
kat ediyordu 42. Kısacası Baba Ishak, şeyhi Baba Resul'ün ayaklanma için
tesbit ettiği tarihte isyan bayrağını açmak üzere hem Türkmenler'i hem de
öteki gayri memnun zümreleri mükemmel bir şekilde hazırladı. Bütün yapı­
lanlar, Baba İshak'ın çok becerikli bir teşkilatçı biri ve şeyhinin itimadına
layık olduğunu ortaya koymaktadır. Nitekim isyanı da şeyhi adına fiilen o
başlatacaktır.

Hem bu İshak halife yolluyidi
Huleta ortasında belliyidi

l 3R A.g.e., vv. 32a-32b:

Türk ü şehri kamu ana uyalar
Şehri vü kal'a kamu sizün diyeler
Kancaru kim varurise bellü
Anı idine her biri ulu ulu

1 39 A.g.e., 31 b:

Ne ki maksudise kamu bulalar
Bu nişandan anı beni bileler

14° Abu'l -Farac, Il , 540.
14 1 Elvan Çelebi, v. 30b.
142 İbn Blbl, s. 500.

126 BABAILER İSY ANI

C) İsyanın başlaması ve gelişmesi

1 . Baba İlyas ile II. Gıyiiseddin Keyhusrev'in arasının
kesin olarak açılması

Baba! isyanını nakleden çağdaş kaynakların hemen tamamı, olayların,
Baba İshak tarafından Maraş ve Elbistan ınıntakasında girişilen faaliyetlerle
başladığını haber verirler. Halbuki bazı XV. ve XVI. yüzyıl Osmanlı kay­
naklarındaki kayıtlar, şüphesiz daha eski kaynaklara dayanarak, ilk teşübbü­
sün, Baba İlyas üzerine ansızın saidırınakla Selçuklu sultanından geldiğini
belirtirler. Onlara göre sultan, birkaç zamandan beri Baba İlyas'ın müridie­
riyle birlikte bir ayaklanmaya girişeceğinden şüphelendiği için, şethin hare­
ketine meydan vermeden askerlerini onun üzerine saldırımıştır 43 . Hatta
XIX. yüzyıl tarihçilerinden HayruHalı Efendi, ortalıkta Baba İlyas'ın
Selçuklu tahtını ele geçirmek maksadıyla harekete geçeceğine dair dedikodu­
lar dalaştığını duyan sultanın Amasya'ya saldırı düzenlediğini yazmakta­
dır1 44.

Osmanlı kaynaklarının bu olaya ait verdiği bilgiler yakından incelenirse
kanaatimizce temelde Elvan Çelebi'nin eserine de dayandıkları anlaşılır.
Gerçekten de, Menfikıbıı '1-Kııdsiyye'de sultanla Baba İlyas arasındaki anlaş­
mazlığa ve bunun sebeplerine dair hayli tatsilatlı kayıtlar yer almaktadır.
Elvan Çelebi'ye göre, II. Gıyaseddin Keyhusrev Amasya'da yerleşmiş bulu­
nan Baba'nın gün geçtikçe büyüyen şöhretinden ve çoğalan müridierinden
endişelenmeye başlamıştır. Ortada bir çok dedikodular dolaşıyordu. Baba
İlyas'ın hasını olup, sultandan bir takım menfaatler uman Çat köyü kadısı
Köre Kadı bu dedikoduların hasıl ettiği uygun ortamdan yararlanmak iste­
miş, sultanla şeyhin arasını iyice açmıştır. Baba İlyas'ın çok güzel, cins bir
beyaz atı vardır145. Sultana bu atı şeyhten kendisine satmasını istemesini
öğütler. Aslında şeyhin ata olan düşkünlüğünü ve hiç bir zaman sat­
mayacağını iyi bilmektedir; fakat niyeti sultanı Baba İlyas'a karşı kışkırta­
cak bir fırsat yakalamaktır146. Diğer yandan da Baba'ya atı satması için de­
vamlı baskıda bulunur. Sonunda, Elvan Çelebi'nin ifadelerine göre, Köre
Kadı sultanı Baba İlyas'ın gerçekten isyan etmek niyetinde olduğunu, yoksa
atını hediye etmekte hiç bir mahzur görmeyeceğini söylemek suretiyle ikna

1 43 Oruç Beğ, s. 86: "Akibet bir sebep ucundan Baba İlyas'dan havf idüb leşker
gönderdi"; Mecdl, s. 23: "Sultan Gıyasuddln ol taifenin hurficunu ihtimal verüb sôtllerini
katliam eyledi".

144Hayrullah Efendi Tarihi, İstanbul 1 273,1, 10 5: "Babailer tarafdan çoğalub hükumet
ve emiiret hususunda bazı mertebe kil ü kal tekevvün".

1 45 Bk. Elvan Çelebi, · vv. 20a-22b. S. de St..-Quentin'in de bu beyaz altan bahsetmesi
çok ilgi çekicidir (bk. s. 62).

1 46 Elvan Çelebi, aynı yerde.

BABAILER İSYANI 127

eder. Üstelik ona göre Baba İlyas, müridierini ayaklanmaya ikna edebilmek
maksadıyla sihirbazlık yapmaktadır. Kadı'nın sözlerine kanarak hareket eden
sultan, kumandanianna ansızın Çat köyünü basmalarını emreder147. Selçuklu
askerlerinin üstüne geldiğini haber alınağa muvaffak olan Baba İlyas yanına
en yakın müridierini alarak köyü ve zaviyesini terkedip o zamanlar Haraşna
denilen Amasya kalesine sığınır148.

Elvan Çelebi'nin, II. Gıyaseddin Keyhusrev ile Baba İlyas'ın arasının
açılmasına sebep olduğunu söylediği olaylar kısaca bu şekilde özetlenebilir.
Böylece -Elvan Çelebi'nin genel üslübundan anlaşıldığına göre- Baba İlyas
hiç bir suçu olmadığı halde, Köre Kadı'nın fitnesi yüzünden asi mevkiine
düşmüş, bir takım iftiraların kurbanı olmuştur.

Bundan çıkarılabilecek olan sonuç kanaatimizce şu olabilir: Elvan
Çelebi'nin, dedesinin masumiyetini ispat sadedindeki bu ifadelerine rağmen,
gerçekte Baba İlyas isyana hazırlanmaktaydı. Aşağıda görüleceği gibi Baba
İshak'ı bir takım talimatlarla Kefersı1d bölgesine yollaması, bunu gösteriyor.
Fakat her halde o, daha ileri bir zamanı beklemenin yararlı olacağını dü­
şündüğü için hazırlıksız yakalanmıştı. Hiç şüphesiz Baba İlyas'ın bölgedeki
faaliyetlerini takip etmekte olan Selçuklu yönetimi, onun bu niyetini sezer
sezmez, Çat köyünde ayaklanmaya hazırlanan Baba İlyas'ın üzerine derhal
asker sevkederek olayın büyümesine engel olmak istemişse de Baba İlyas
kaçınayı başarmış ve Amasya kalesine sığınmıştır. Nitekim öteki kaynaklar
da Baba Resul'ün Amasya kalesine kaçtığını tasrih ediyorlar.

2 . İsyanın fiilen Baba İshak tarafından başlatılması ve
faaliyetleri:

Baba İshak'ın, Kefersı1d veya Adıyaman, yahut da Şam vilayetinde, bü­
tün hazırlıklarını tamamlamış olduğu halde, uygun bir fırsat arayarak Baba
İlyas tarafından isyan ıçın belirlenmiş tarihi beklediği anlaşılıyor.
Ayaklanmanın başlangıç tarihi konusunda kaynaklarda 637/1239- 1240 ve

1 47 A.g.e., v. 28b:

Yarın eyle buları ğaret idün
Şöyle kim vardıur hasaret idün
Bunlara kimse mani olmasun
Eyle varun kirnesne bilmesün
Eyle kim cadfilarımış bunlar
B i Ise sizi kıranmış bunlar.

1 48 A.g.e., vv. 29a-30b. Danişmendname gibi bir takım eski kaynaklarda Haraşna
(veya Harşana) kalesinin Amasya kalesi olduğu yazıyor (bk. I. Melikoff, La Geste de
Me/ik Danişmend, Paris 1 960, !, 1 5 1 - 1 52). Fakat Irene Beldiceanu-Steinherr bunun doğru
olmadığı kanaatindedir. O, kaynaklarda Haraşna ile ilgili kayıtları inceleyerek Haraşna'nın
yerini tayine çalıştığı makalesinde, yine Amasya kalesinin bulunduğu bölgede olmak üzere,
başka bir yer teklif etmektedir (bk. "Charsianon Kastron: Qal'e-i Harsanos", Byzantion, Ll
(1 981), ss. 4 10-429).

128 BABAILER İSY ANI

638/1240 olmak üzere iki tarih karşımıza çıkıyor. Elvan Çelebi ve Cenabi
hariç, diğer kaynaklar genellikle hicri 638/1240 yılını isyanın tarihi olarak
gösterirler1 49. Olayın en geniş hikayelerinden birini aniatmasına rağmen İbn
Bibi'de her hangi bir tarih zikredilmemesi tuhaftır. Osmanlı kaynakları da
her hangi bir tarih vermezler.

Elvan Çelebi eserinde, isyanın başlangıcı olması gereken bir tarihi çok
ilgisiz bir yerde veriyor. Ebced hesabıyla düşülen bu tarih1 50, problem ya­
ratmaktadır. Burada hicri seneyi belirten kelime HLZ okunduğu takdirde -ki
ilk bakışta öyle görünüyor- tarih 10 Muharrem 637 Çarşamba olup tam
olarak 12 Ağustos 1239 gününe rastlıyor15 1 . Ama bu gün de Çarşamba
değil Cuma'dır. Burada bir çelişki ortaya çıkıyor ve bu tarih, öteki kaynak­
larla uyuşmuyor. I. Beldiceanu, 637'ye takabül eden HLZ kelimesinin
önünde bir elif harfi olduğunu, bunu kimsenin farketmediğini söyleyerek
onu da hesaba katmakta, böylece 638 tarihini elde etmeyi teklif etmekte­
dir1 52. Beldiceanu'nun bu teklifi kabul edildiği takdirde, is yanın tarihi tam
olarak 1 0 Muharrem 638/ 1 Ağustos 1240 Çarşamba gününe tesadüf
etmektedir. Bu tarih diğer ,kaynaklarla da uyuşmaktadır. Bu durumda doğru
tarihin şimdilik Beldiceanu'nun teklif ettiği tarih kabul edilmesi uygun gibi
görünmektedir.

Elvan Çelebi eserinin daha başka bir yerinde İshak-ı Şami (Baba
İshak)nin isyanı başlatması hikayesini de tafsilatlı bir şekilde anlatıyor.
Elvan Çelebi'ye göre Baba İshak, şeyhinin Amasya'da başına gelenleri haber
alır almaz sultanın bir vergi memurunun kendisine yaptığı haksızlığı ve

149 Msi. bk. Sibt, XV, 1 65a. Zehebl, İbn Tağribirdl ve Makrizi de Sibt'a uyarak aynı
tarihi kabul ederler. Ayrıca bk. S. de St.-Quentin, s. 62; Abu'l-Farac, aynı yerde.

I50 Bk. Elvan Çelebi, vv. 1 8b-19a:
Çünki tarih-i Ahmed-i Muhtar
Hılz oldı görün ne tltne kopar
Çiharşenbe Muharremün om
Hükm-i Allah resm-i gerdunı

İlgisiz bjr yerde, Sultan Aliieddln Keykubad'ın, veziri ile birlikte tebdili kıyafet etmiş
olarak Baba Ilyas'ı ziyarete geldiğini anlatmadan önceki kısımda verildiği için, daha önce
bu tarihe bir anlam verememiş ve isyanın anlatıldığı bölümde ise hiç bir tarih
zikredil mediğinden, birinci baskıda Elvan Çelebi'nin isyan tarihi hakkında bir şey
belirimediğini yazmıştık (bk. s. 1 20). Ancak daha sonraki incelemelerimizde, bu tarihin
isyanın başlangıç tarihi olduğuna karar verdik. Nitekim bir başka araştırıcı , Umit Tokatlı
�.a aynı fikirdedir (�k. "Elvan Çelebi'nin eseri: (El-) Menakıbu'l-K.udsiyye ti (1-) Menasıbi'I­
Unsiyye", Erciyes Un. Sosyal Bilimler Dergisi, I (1987), s. 239). Belki bu tarihin ilgisiz gibi
duran bir yerde olması, eldeki yazma nüshanın düzensizliğinden kaynaklanmış olabilir. *

1 5 1 B iz bu kitabın 2. baskısında bu şekilde düşünmüş ve söz konusu tarihin diğer
kaynaklarla uyuşmadığını belirtmiştik (bk. s. 1 26).

1 52 Bk. "La "revolte" des Baba 'i'', ss. 103.Ancak bu defa da başka bir problem ortaya
çıkmaktadır. Şöyle ki: Gerçekten Elvan Çelebi'nin eserinin ilgili sayfasında HLZ kelimesinin
önündeki elif harfi gibi bir dikey çizgi bulunmaktadır. Bu takdirde kelime HLZ değil,
EHLZ olur. Ne var ki, bu elif hartl, yazma nüshanın diğer yerlerindeki elif harflerine hiç
benzememekte, normalden çok uzun olup daha ziyade, sayfayı ortasından dikey olamk
ikiye ayıran çizginin bir parçası gibi durmaktadır.

BABAILER İSY ANI 129

hakaretleri bahane ederek ayaklanmayı başlatmıştır 1 53. Elvan Çelebi'nin is­
yanın başlangıcı için verdiği tarih, herhalde bu olayın tarihi olmalıdır.

İbn B1b1 ise, Baba Resul'ün tesbit ettiği isyan gününe kadar
Türkmenler'in, tam iki sene boyunca, hazırlıkla meşgul olarak isyan işare­
tini beklediklerini, haber gelir gelmez de "karıncalar ve eşek arıları gibi"
her köşeden çıkarak, evvela içinde yaşadıkları kendi bölgelerinden ve
buralardaki köylerden başlamak suretiyle, etrafıarını yaka yıka ilerlemeye
başladıklarını yazar. Baba İshak ve büyük çoğunluğu Türkmenler'den
teşekkül eden ordusu önce Kefersud'u işgal ettiler1 54, sonra da Hısn-ı
Mansur (Adıyaman), Gerger ve Kahta'yı ele geçirdiler1 55. Yollarının üstüne
çıkan her yeri ve her şeyi yağmalayarak Malatya'ya doğru ilerlediler. Yine
İbn Blbi'ye göre, Baba İlyas'ın peygamberliğine inanmayan ve kendilerine
katılmayı kabul etmeyen herkesi öldürüyorlardı; çünkü şeyhlerinden aldıkları
kesin talimat bu yolda idi 1 56. Bu sebeple belki korkudan mecbur olanların
ve bir de yapılan çapunardan faydalanmayı amaçlayan başıbozukların
katılmasıyla sayıları · gün geçtikçe artıyordu 1 57. Histoire des Tartares, yalnız
Baba Resul'ün yanında çarpışanların üç bin civarında bulunduğunu
kaydeder1 5s.

153A.g.e., vv. 3 la-3lb:

Adanur şlr-i merd idi İshak
Nagehan ta.Jiine irdi muhak
Vakt-i hırmende hakim-i sultan
Buna hürmet çü kılmaz ol hayvan
Bu dakı hükmine mutl olmaz
Ol bum bu anı göze almaz
Fitne eyler bu ortada Şeytan
Arz ider hükmi hakim-i sultan

Yan virürler bu hükme vü hakerne
Kalur İshak cematıyıla heme
Gayret-i merd uş ider İshak
Bir nice gün ider ternam yarak
Bir gice pes basar buları kırar
Terk ider Şam'ı Rfim'a çıkar

154 İbn Blbl, s. SOO; Histoire, s. 229; Yazıcızade, v. 3 14a.
155 Abu'l-Farac, Il, 540.
156 A.g.e., aynı yerde; İbn Blbl ve diğerleri, gösterilen yerlerde.
1 57 A.g.e., aynı yerde. Kaynaklara göre Türkmenler'in miktarı değişir.
158 Bk. S. de St.-Quentin, s. 64.

130 BABAİLER İSY ANI

Büyüyen tehlikenin kendilerine yaklaştığını gören Malatya valisi
Muzaffereddin Alişir, Selçuklu askerlerinden ve bir kısım hıristiyan ahaliden
topladığı kuvvetlerden ibaret birlikleriyle Baba İshak kuvvetlerine karşı
koymaya uğraştı1 59. İki taraf arasında geçen korkunç bir savaştan sonra
Muzaffereddin Alişir'in birlikleri yenilerek techizatlarını savaş alanında ter­
kedip kaçtılar1 60. Vali Malatya'ya dönerek yeniden bir müdafaa tedbiri al­
mak üzere hazırlandı. Kürtler'den ve Germiyanlılar'dan yeni kuvvetler mey­
dana getirdi. Bunlarla Baba İshak'ı geriletmeyi denedi ise de üstünlük yine
karşı tarafta kaldı. Malatya yakınlarında Elbistan'da cereyan eden bu savaşta
kazanılan başarıdan sonra Baba İshak kuvvetleri, yeni taraftarların katılma­
sıyla sayısını bir hayli artırdı1 61 .

Bu arada Baba İlyas'a gelince, o sığındığı Amasya kalesinden Baba
İshak ile temasa geçmeyi denedi. Onun Amasya'ya doğru yöneldiğini işi­
tince, yakın adamları ile haber göndererek Amasya'ya değil Canik taraflarına
gitmesini istedi1 62. Belki amacı olayın daha fazla büyümesini engellemek,
belki Selçuklu kuvvetlerinin Baba İshak'ın peşinden gitmesini sağlamak su­
retiyle kendi hayatını selamete çıkarmak istiyordu. Belki de isyanın zaman­
sız başlatıldığını düşünüyor, hatta başarıya ulaşamayacağından korkuyordu.
Belki de girişiminden pişmanlık duymaya başlamıştı. Her hillü karda Baba
İlyas'ın bu harekatta, Baba İshak kadar kararlı ve atak olmadığı söylenebi­
lir. Yine de bu noktalar hala karanlıkta kalıyor.

Baba İshak'ın, şeyhin haberine rağmen Amasya'ya gelmekte ısrar ettiği
görülüyor1 63 . Hatta Elvan Çelebi, Baba İshak'ın, kendini uyarmak için ge­
len şeyhin adamlarını öldürttüğünü de yazıyor1 64. Burada dikkati çeken,
Elvan Çelebi'nin isyanın bütün sonımluluğunu Baba İshak'ın üstüne yıkarak
dedesini temize çıkarmak gayretinde oluşudur. Bu yüzden ifadesinde, Baba
İshak'ı şeyhine karşı gelmiş bir asi mürid durumunda göstermektedir. Ona
göre eğer Baba İshak Amasya'ya gelmeseydi, fitne bu kadar büyümeye­
cekti1 65.

Aslında Baba İshak'ın Amasya üzerine yürümesinde sadece kendi arzu­
sunun rol oynamadığı, daha çok Türkmenler'in, peygamber olduğuna yürek-

1 59 A.g.e., aynı yerde; Abu'I-Farac, aynı yerde.
160 A.g.e., aynı yerde; İbn Bibi, s. 501 ve diğerleri
1 61 A.g.e., aynı yerde ve diğerleri.
162 Bk. Elvan Çelebi, v. 32b.
163 A.g.e., v. 33a.
164 Bk. A.g.e., v. 33a-b.
165 A.g.e., aynı yerde.

BABAILER İSY ANI 1 3 1

ten inandıkları ve kendilerini selamete kavuşturacak olduğunu kabul ettikleri
B aba Resül'ü görme arzusunun hakim olduğu anlaşılıyor 1 66. Bu yüzden
Baba İshak'ın belki bu baskı yüzünden, belki Baba İlyas'ı kurtarabilmek
ümidiyle, belki her iki amaçla birden, belki de inisiyatifi bizzat eline al­
mak ve olayları kendi tarafına çekebilmek maksadıyla, ne pahasına olursa
olsun Amasya'ya doğru yürüyüşe devam ettiği görülüyor.

3. Amasya sa vaşı ve Baba Resul (Baba İlyas) 'ün ölümü

Amasya istikametinde ilerleyen Babailer, öncü kuvvetleri Sivas'a yolla­
dılar. Şehrin sakinleri surların yakınında kendilerini müdafaa etmek üzere
hazırlandılar. Fakat bütün çabalarına rağmen yenilmekten ve ağır kayıplar
vermekten kurtulamadılar. Si�as iğdişbaşısı Hurremşah ve bazı asil tabakaya
mensup kimseler savaş meydanında hayatlarını kaybettiler167.

Selçuklu hükümetine karşı kazanılmış bu yeni zafer, Baba İshak ve ta­
raftarlarını büsbütün canlandırdı. Yolları üstündeki her yeri yağmalayarak
Amasya'ya yaklaştılar. O zamana kadar henüz fiili olarak isyana katılmamış
bir kısım gayri memnun halk ve özellikle yörenin Türkmenler'i de kendile­
rine katıldı. Bunlar arasında ilk akla gelen o sıralarda o mıntakalarda yaşa­
yan Çepniler'dir1 68 . İkinci olarak, yine o sıralarda Sivas dolaylarında bulu­
nan Karaınanlılar ve onların mensup olduğu Avşar boyu hatıra geliyor1 69.
Bunlardan başka, tıpkı isyanın ilk çıktığı sıradaki gibi, Orta Anadolu'nun
bir kısım çapulcuları da, sırf ganimetierden faydalanmak için Babailer'e ka­
tıldılar. Böylece Amasya'ya yaklaştıkları zaman Babailer sayıca çok kalaba­
lık bir miktara ulaşmış bulunuyorlardı.

Tokat'tan geçtikten sonra Babailer, Amasya bölgesine girdiler. Onların
peşpeşe kazandıkları beklenmedik başarılardan ürken ve tahtını kaybedece­
ğinden korkan II. Gıyaseddin Keyhusrev, tam bu sırada Konya'yı terkederek
Kubadabad'a sığındı ve bir yandan da Hacı Mübarizeddin Armağanşah'ı bü­
yük bir Selçuklu ordusunun başında Amasya üstüne gönderdim>. Amasya
Tarihi'ne göre, bu esnada Amasya'da, başlarında Bedreddin İbrahim al-

1 66 Abu'l-Farac, Il, 540.
1 67 İbn Bibl, s. 501 .
1 68 Msi. bk. Köprülü, "Anadolu'da İsHlmiyet", s. 308 not 3 ; Sümer, s. 327. Köprülü'ye

göre Çepniler isyandan seneler önce Canik ınıntakasında yerleşmişlerdi. Olaydan bir asır
sonra da İbn Batula aynı bölgede onlara rastlamıştır (bk. Voyages d'Jbn Batuta, ed. C.
Defremery - B. R. Sanguinetti, Paris 1 854, II, 352-353).

1.69 E. Werner, "Sozial Religiöse" s. 378. Daha sonraki tarihlerde Karamanoğulları
Baba Ilyas'ın oğlu Muhlis Paşa ile işbirliği yapmışlardır. Bunlar isyandan sonra Ermenak ve
Larende bölgelerinde yerleşmişlerdi.

170 İbn B Ib 1, s. 501 .

132 BABAILER İSY ANI

Kaymari ve Taceddin Yusuf-ı Tebriz! gibi asillerin bulunduğu Amasyalılar
kendilerini savunmaya hazırlandılar1 7 1 .

Bütün bunlar olup biterken Baba Resı11 hala Amasya kalesinde bulu­
nuyordu. Üstüne gelen kuvvetiere karşı savunma tedbirleri alırken Hacı
Mübarizeddin Armağanşah kendisini bastırdı. Baba Resı11 ve adamları şid­
detle karşı koydular. Simon de Saint-Quentin bu savaşı şu dikkat çekici
ibarelerle naklediyor1 72:

"O (Baba Resfil) kendi taraftarlarını hiç bir şeyden korkmamaları ve şiddetle
çarpışmaları için teşvik ediyordu. Onlar arasından hiç birinin düşmanın
silahlarıyla yaralanmayacağını kendilerine telkinde bulunuyordu. Ancak
taraftarları, aralarından sekiz kişinin öldürüldüğünü ve bir çoğunun da
yaralandığını görünce büyük bir endişe ve ürküntüye kapılarak Baba Resfil'e
sordular: Neden bizi ve ötekileri aldattın'! Sen de tıpkı o ölenler gibi öleceksin.
Bunun üzerine o, yeminler ederek Tanrı'nın meleğinin kendisine zafer
vaadettiğini söyledi. Bu defa karşısındakiler: Seni aldatan Şeytan'dır, cevabını
verdiler. Bu söz karşısında Baba Resfil bir bahane arayarak şöyle dedi: Ey
Tanrı'm, ne yaptın'! Yoksa uyuyor musun'! Ve karşısındakilere dönerek: Yarın
Tanrı ile konuşacağım ve sizin hepinizin huzurunda size ve bana bu
talihsizliğin neden eriştiğini soracağım. Ertesi günü bir hücum daha yaptı ve bu
esnada kürek kemiklerinden ölümcül derecede yaralandı ; ölümünün
farkedilmemesi için bir kenara çekilerek saklandı ... "

Bu hikaye, gerek Baba Resı11'ün, gerekse taraftarlarının, kendilerine
düşmanın hiç bir şekilde zarar veremeyeceğine başlangıçta samimi bir şe­
kilde inandıklarını gösterdiği kadar, ilk ölüler ve yaralıları görünce de nasıl
paniğe kapıldıklarını anlatıyor. Yine hikaye bize, bizzat kendisi de yarala­
nan Baba Resı11'ün, müridierinin kendine olan imanlarını sarsınamak için
onların gözü önünde değil, görülmeyeceğinden emin olduğu bir yere
(muhtemelen kaledeki pek çok mağaradan birinin içine) çekilerek tek başına
ölmeyi tercih ettiğini gösteriyor. Nitekim bunun bir süre faydası olmuş ve
S. de St.-Quentin'in anlatlığına göre, Baba Resfil'ü aralarında göremeyen
Babailer onun, meleklerin yardımını temin etmek üzere Tanrı katına gitti­
ğini sanmışlardı 1 73. Böyle bir inancın ve beklentinin pek çok örneğine,
daha eskiden Ebu Müslim-i Horasani'nin öldürülmesinden sonra

1 71 Bk. H. Hüsameddln, II, 374.
1 72 S. de St.-Quentin, ss. 63-64.
1 73 A.g.e., s. 64; krş. Abu'l-Farac, Il, 540.

BABAILER İSY ANI 1 33

Maver�iünnehir, Horasan ve Azerbaycan'da çıkan benzer isyanlarda da rastla­
maktayız1 74.

Baba İlyas'ın ölümü konusunda Elvan Çelebi'nin hikayesi de en az
S .de St. Quentin'inki kadar dikkate değer ve ilgi çekicidir. Onun anlattı­
ğına göre, Baba İlyas yakalanıp Amasya kalesinde bir zindana kapatılmıştı.
Onunla aynı hücrede bir de keşiş (kıssis) bulunuyordu. Baba İlyas orada
tam kırk gün kaldı ve bu arada keşişi müslüman ederek kendine mürid
yaptı. Kırkıncı günün sonunda hücrenin duvarı yarıldı, Baba İlyas'ın Boz
At'ı ortaya çıktı. Atma binen şeyh müslüman keşişe, bu dünyadaki hayatı­
nın artık sona erdiğini söyleyerek göğe doğru havalandı ve kayboldu.

Baba İlyas'ın bu kayboluş sahnesi, yahut da başka bir deyimle Elvan
Çelebi'nin tasvir ettiği bu "at üzerinde ğöğe çıkış sahnesi"nin bir taraftan
yerel hıristiyan menkabeleri, bir taraftan da eski şamanist Türk inançlarıyla
yakından bir bağlantısı olma:lıdır. Amasya bölgesinde yaşadığı kabul edilen
Saint Theodore ile Saint Georges'un da öldürülme hikayeleri B aba
İlyas'ınkine çok benzer1 75 . Ayrıca Baba İlyas'ın bu göğe çekiliş sahnesi,
şamanların Gök Tanrı'yla buluşmak üzere at üstünde göğe çıkışlarını da çok
hatırlatıyor1 76.

Bu hikaye kanaatimizce, dedesinin ölümünü esrarengiz ve mistik bir
motifle süsleyerek onu ne ölçüde takdis ettiğini göstermek isteyen torunu­
nun, belki bu iki gelenekten istifade ederek dedesine layık gördüğü ilahi
bir sonu anlatmak üzere düzenlenmiş olmalıdır. Tıpkı vaktiyle Babailer'de

1 74 Msi. bk. Blochet, Les Mouvements Messianiques, muhtelif sayfalar; G. H. Sadıghi,
Les Mouvements Religieux, muhtelif sayfalar.

1 75 Bk. Elvan Çelebi, v. 38b-39a. Baba İlyas'ın macerası ve ölümü hikayesinin, daha
önce yine Amasya civarında yaşadığı kabul edilen Saint Theodore ve Saint Georges'un
hikayelerine çok benzemesi dikkate şayandır. Saint Theodore, putpereset ve zaJim Amasya
hükümdarına karşı çıktığı için yakalanıp işkence ile idam edilmiş, fakat cesedi dirilerek
göğe çıkmıştır. Ikincisi ise yine aynı şekilde Roma imparatorunun zaJim valisi Dacius'a karşı
gelmiş, yakalanıp hapse atılmıştır. Hapiste Hz. İsa kendisin,e görünmüştür. Sonuçta üç defa
öldürülmesine rağmen tekrar dirilmiş ve üçüncüsünde Hz. Isa tarafından göğe kaldırılmıştır
(Bk. Hippolyte Delehaye, Les U gendes Grecques des Saints Militıires, Paris1909, s. 20-2 1 ,
5 1-52) . B izce b u benzerlik, bölgesel mitolojik unsurların, üzerlerinde yaşayanlar her ne
kadar yer veya din değiştirseler de, çok güçlü bir şekilde yeni ortamda da hayaliyetlerini
devam ettirdiklerini göstermesi bakımından çok dikkate değerdir.

1 76 Bu konuda bk. Hilmi Ziya, "Orta Asya'da Türkmen Dini", s. 338; F. Köprülü,
Jnfluence, s. 1 8 ; Bunlardan başka özellikle bk. Eliade, Le Chamanisme, s. 1 55. Bu boz at
üstünde göğe yükselme sahnesi ufak bir farkla Vilayetname' de de Hacı Bektaş için
anlatılır. B urada Hacı Bektaş öldüğü gün boz bir atın üstünde kaybolur (bk. s. 90). Bu
kadar çok sayıda örnek, daha çok Şamanist geleneklerle bağlantıl ı bulunan bu inancın
Türkmenler arasında ne kadar köklü bir şekilde yerleşmiş olduğunu gösteriyor.

134 BABAİLER İSY ANI

olduğu gibi, o da Baba İlyas'ın öldüğünü kabul etmek yerine, goge çekil­
miş olduğunu, olaydan hemen hemen bir asır sonra eserinde böyle ifade
ediyor.

Tekrar Baba Resul'ün ölümüne dönecek olursak, böylece Baba ResUl
gerçekte, Hacı Mübarizeddin'in elinden kurtulamamış ve savaş alanında ha­
yatını kaybetmiştir1 77. Onun ölümü hakkında, S. de St.-Quentin'in ve
Elvan Çelebi'nin dışındaki kaynaklar ise daha değişik bilgiler verirler. İbn
Bibi'ye göre o, Amasya kalesinde idam edilmiş ve surlardan aşağı sallandı­
rılmıştı 1 78 . Ebü'l-Ferec ise savaş esnasında Selçuklu askerlerinin B aba
Resul'e pusu kurduklarını, onu pusuya düşürmeğe muvaffak olmak suretiyle
ancak öldürebildiklerini anlatır1 79 . Amasya Tfirihi 'ne göre ise, B aba
Resul'ün cesedi gün boyunca surlarda asılı kaldı. Daha sonra Hacı
Mübarizeddin onu parçalara ayırttı. Maksadı, onun hiç de sanıldığı gibi in­
san üstü kuvvetiere sahip iHihi bir varlık olmadığını taraftariarına göster­
mekti. Gece olunca Baba Resul'ün müridieri onu asıldığı yerden indirip
Amasya yakınlarında bir yere, sonradan bir ara Ambarlı Evliya Türbesi de­
nilen mezara defnettiler180.

Aslında bütün bu rivayetler ve hikayeler birleştirilebilir ve Baba ResUl,
yani Baba İlyas'ın savaş alanında yaralandıktan sonra, sığındığı mağarada
yakalanarak Amasya burçlarından idam olunduğu söylenebilir. Fakat onun,
İbn Bibi'nin yazdığı gibi Malya savaşında değil, onun dışındaki bütün

1 77 A.g.e., aynı yerde; Abu'l-Farac, ll, 540; İbn Blbl, ss. 501-502 ve diğerleri.
1 78 A.g.e., aynı yerde.
1 79 Abu'l-Farac, aynı yerde.
1 80 B k. H Hüsameddln, 1, 1 82. Bugün de Amasya bölgesiı:ıde yaşayan rivayetlere

göre, B aba İ lyas Amasya-Turhal arasında 1 0. km. de bulunan l lyas Köyü (eski Çat)
denilen yerde gömülüdür. Türbesi Sarılık Evliyası adıyla tanınmakta, sarılık hastalığına
tutulanların burayı ziyaret ettikten sonra iyileşeceklerine inanılmaktadır. Baba İlyas'ın
soyundan geldiklerini söyleyen Piroğulları adındaki bir aile bugün Çorum-Mecidözü'ne bağlı
Kalecik köyünda yaşamaktadır (bk. C. Hakkı Tarım, Kırşehir Tarihine Dair {\raştırmalar,
Kırşehir 1938, ss. 99- 100). Tarihi şahsiyeti tamamiyle unutulmuş olan Baba llyas bugün,
kafirlerle çarpışırken şehit düşen bir Selçuklu paşası hüviyetiyle civar halkın hafızasına
yerleşmiştir. Yine de bu mahalli efsanede onun bir savaşta öldürüldüğü gerçeğinin yer almış
olması dikkate değer.

Yukarıda da bahsedilen, XVI. yüzyılda Anadolu'ya gelen bir takım B atılı
gözlemcilerin dahi tesbit ettikleri, Baba İlyas'ın Hızır'la özdeşliği gibi yüzyıllar öncesine
dayanan bir inımç sebebiyle her yıl 6 Mayıs günü m�zarının yanında Hıdrellez şenlikleri
yapılmaktadır. llyas Köyü'nün etrafında bugün, Baba llyas'ı hürmetle yadeden bir takım
Alevi köyleri de bulunmaktadır.

Görüldüğü gibi Baba İlyas'ın mezarı bilinmekle olmasına ve uzı,ın yüzyıllardan beridir
ziyaretgah olarak kullanılmasına rağmen, dikkate şiiyandır ki, B aba Ishak'ın durumu böyle
olmamıştır. 1977 yılında Baba Resili isyanının cereyan ettiği ınıntakaları dolaşırken, epeyce
soruşturup ar.ıştırmamıza rağmen, onun bir mezarı olup olmadığını dahi öğrenememiştik.

BABAILER İSY ANI 135

kaynakların belirttiği gibi burada, yani Amasya'da öldürüldüğü kesindir.
Malya savaşında öldürülen ise, aşağıda görüleceği gibi, halife Baba
İshak'tır.

Hal böyle iken Baba İlyas bazı yazarlarca isyan olayının tamamiyle dı­
şında tutulmuştur. Görünüşe göre bu eğilim önce H. Hüsameddin tarafından
benimsenmiş ve daha sonrakilerce takip olunmuştur. Bu yazara göre Baba
İlyas hiç bir zaman . Baba İshak'ın yaptıklarını tasvip etmemiş ve sonuna
kadar halifesine karşı koymuştur. Hatta asilerin Amasya'ya hücumu sırasında
onlara şiddetle karşı koyan da yine güya Baba İlyas olmuştur1 8 1 . Malya
savaşından sonra Çat köyüne uğrayan Selçuklu askerleri, çok iyi bir müs­
lüman olan Baba İlyas'a burada oturma müsaadesini vermişlerdi 1 82. Baba
İlyas burada, 657/1259 yılındaki ölümüne kadar Selçuklu hükümetiyle çok
iyi münasebetler tesis etmişti 1 83.

Amasya Tfirihi yazarının nereden aldığını göstermeden verdiği bu bilgi­
ler, görüldüğü gibi, yukarıda anlatılanlar ve diğer kaynaklar karşısında hiç
bir tarihi esasa istinat etmediği gibi, hiç bir kaynakta Baba İlyas'ın isyan­
dan sonra 1259 yılına kadar yaşadığına dair en ufak bir kayıt bulunmamak­
tadır. H. Hüsameddin ya Elvan Çelebi'yi kullanarak onun Baba İshak karşı­
sındaki tavrını isyan aleyhdarlığı şeklinde yorumlamış, ya da bilmediğimiz
başka bir kaynağa dayanarak böyle yazmaktadır. Ama diğer kaynakların or­
tak beyanları, yazarın bu konudaki ifadelerini doğru olarak kabul etmemize
en azından şimdilik engeldir.

D) İsyanın bastırılması: Malya savaşı ve Baba İshak'ın
ölü m ü :

Baba Resul'ün öldürülmesinden kısa bir müddet sonra Amasya'ya gelen
B aba İshak komutasındaki B abailer, burada Hacı Mübarizeddin
Armağanşah'dan Baba Resul'ün ölümünü haber aldılar. İbn Bibi'nin söyle­
diğine göre asiler bu habere inanmadılar; onun ölümsüz olduğunu ve me­
leklerin yardımını getirmek üzere Tanrı katına gittiğini söyleyerek teslim
olma teklifini reddettiler. Daha sonra "Baba Resülullah! B aba
Resülullah!"diye bağrışarak kadın erkek bütün güçleriyle Selçuklu asker­
lerinin üstüne saldırdılar1 84. Korkunç bir mücadeleden sonra Babailer
Selçuklu kuvvetlerini bir kere daha yenerek komutan Hacı Mübarizeddin

I R I H. Hüsameddln, II, 374.
I R2 A.g.e., II, 374 ve 379.
1 83 A.g.e., II, 395-396.
1 84 İbn Blbl, s. 502 ve diğerleri; Abu '1-Farac, II, 540.

136 BABAILER İSY ANI

Armağanşah'ı öldürdüler1 85. Bu zaferin sarhoşluğu ve Selçuklu sultanına
olan kinlerinin verdiği çoşkunluk hisleriyle dolu oldukları halde başkent
Konya'ya doğru yürüyüşe geçtiler.

Ordusunun başına geleni öğrenen Il Gıyaseddin Keyhusrev derhal, sı­
nırları korumakla görevli Erzurum'daki gamizonu yardıma çağırdı. Sıkı bir
yürüyüşle yola çıkan yeni Selçuklu kuvvetleri, altı gün içinde Sivas'a ulaş­
tılar ve son hazırlıklarını tamamlayarak Kayseri'ye hareket ettiler1 86. Bu
arada Babailer de Kayseri ınıntakasma gelmişlerdi. Elvan Çelebi'ye göre,
burada Ziyaret adı verilen bölgede Selçuklular'la onlar arasında bir muhabere
geçti 1 87. İbn Blbi'nin meskfit geçtiği bu muharebeden S. de St.-Quentin de
bahsetmektedir. Ona göre, bu muharebe, ölümünden sonra isyanı yönetmek
üzere, daha hayattayken Baba Resiil tarafından seçilen bir liderin yöneti­
minde Kayseri yakınlarında vukfi bulmuştur1 88 . Her iki yazarın da aynı sa­
vaşı kastettikleri ortadadır ve işaret olunan lider Baba İshak'tan başkası de­
ğildir.

Bu muharebeyi de kazanan Babailer, yeni zaferlerinden sonra büyük bir
coşku içinde, hedef Konya olmak üzere Kırşehir istikametinde ilerlemeye
devam ettiler ve Türkmenler'in kadınları, çocukları, bütün ağırlıkları ve sü­
rüleri de dahil olmak üzere Malya ovasında toplandılar1 89. Baballer'in
Malya'da toplandıklarını öğrenen Selçuklu ordusu, Emir Necmeddin kornu­
tasında Kırşehir'e yöneldi. Kaynakların rivayetine göre bu orduda
Türkler'den başka Kürtler, Gürcüler ve ücretli Frank askerleri bulunu­
yordu1 90. Emir Necmeddin durumu tahkik etmek üzere, Behramşah Candar,
Gürcü menşe'li Zahireddin Şir ve Franklar'ın şefi Ferdahala (Frederic ?) yö-

185 İbn Blbl, aynı yerde ve diğerleri.
186 A.g.e., aynı yerde.
187 Elvan Çelebi, v. 35a.
1 88 S. de St.-Quentin, s. 64. Yazar her ne kadar isim zikretmese de,_ B aba Resili

tarafından lider olarak seçilen bu zatın Elvan Çelebi'ye dayanarak B aba Ishak olduğu
söylenebilir; zira Elvan Çelebi B aba İshak'ın Malya savaşında hazır olduğunu açıkça
kay dedi y or.

189 İbn Blbl, s. 502. Günümüzde Malya Çölü diye bilinen Malya Ovası, Kırşehir'in
hemen kuzey-doğusunda yer alan çok geniş bir düzlüktür. Kuzeyden güneye aşağı yukarı
35 km., yaklaşık bir o kadar da doğudan batıya genişliği olan bu arazide, bugün birçok
köy ve bir devlet üretme çiftliği bulunmaktadır.

190 S. de St.-Quentin, aynı yerde; İbn Blbl, aynı yerde; Abu'l-Farac, aynı yerde.
Taratların Malya savaşındaki sayıları hususunda kaynaklar müttefik değildir. Hepsi de

değişik rakamlar verirler. Bu rakamlara göre Türkmenler 3000 iHl 6000, Selçuklular 300
yahut I OOO'i ücretli Frank askerleri olmak üzere 1 2000 iHl 60000 arasında değişmektedir.
Yalnız İbn Blbl ve Elvan Çelebi bu hususta hiç bir rakam zikretmezler.

BABAILER İSY ANI 137

netiminde bir öncü kuvveti yollandı. Asıl ordu öteki komutanlarta arkadan
geliyordu 1 91 .

Nihayet, 1240 yılının muhtemelen Kasım'ı başlarında iki tarafın kuv­
vetleri Malya ovasında savaş nizarnı aldılar1 92. Bütün teşvikiere rağmen
Selçuklu ordusundaki Türk askerleri bir türlü hücuma geçmeye istekli gö­
rünmüyorlardı. Çünkü Baba İshak'ın kudretine, Türkmenler'in gözü pekli­
ğine ve savaştaki maharetlerine dair kulaklarına gelen haberlerin etkisi altın­
daydılar1 93. Durumun nezaketini kavrayan ve eğer yenilirlerse bu defa işin
biteceğini anlayan Emir Necmeddin, ordunun önüne çelik zırhlı Frank as­
kerlerini yerleştirdi. Ancak Franklar da Baba İshak'ın kerametlerinin şöhreti
karşısında haç çıkarmaktan kendilerini alamamışlardı.

Nihayet muharebe Türkmenler'in canhıraş feryattarla hücuma geçmele­
riyle başladı. Bu herhalde görülmeğe değer bir sahne olmalıdır. Tıpkı mun­
tazam, mükemmel silahlı ve donanımlı Romalı lejyoner taburlarının karşı­
sında perişan kılıklı, derme çatma silahlarla başıbozuk birşekilde karşı
koymaya çalışan Spartaküs'ün kuvvetleri gibi, bir yanda aldıkları ücret için
savaşan muhtelif milletlerden oluşturulmuş profesyonel bir muntazam ordu,
öbür tarafta ise, her şeylerini yanlarında taşıyan, kendilerini mutlu bir haya­
tın beklediğine olan inançlarıyla buralara kadar gelmiş, varlarını yoklarını
bu isyanın başarı ümidine bağlamış büyük bir başıbozuklar kalabalığı, ço­
luk çocuk, kadın erkek, yürüyen bir insan seli. Bu şiddetli hücum, Frank
askerlerinin çelik zırhları karşısında Türkmenler'in ok ve mızraklarını etkisiz
kılması sonucu neticesiz kaldı 1 94. Bu durumdan birden bire cesaretlenen
Selçuklu ordusunun öteki askerleri, Franklar'la birlikte karşı hücuma geçti­
ler. Çok şiddetli olan bu hücum karşısında aylardır hasımlarını yenıneye
alışmış olan Babailer, birden şaşkınlığa uğradılar ve ağırlıklarının arkasına
sığınarak müdafaada bulunmağa çalıştılarsa da bu faydasız oldu. Savaş
Selçuklu ordusunun Franklar sayesinde kazanılan kesin zaferiyle sonuçlandı.
Türkmenler'in büyük bir kısmı (İbn Bibi'ye göre 4000 kişi), kadınlar ve
çocuklar hariç olmak üzere kılıçtan geçirildi 1 95 . Mal ya ovasındaki bu ceset­
ler denizinin içinde, Babailer isyanını aylardan beri fiilen yöneten, buraya
kadar defalarca Selçuklu kuvvetlerine galebe çalan ve Baba Resul'ün en ileri

ı9J İbn Bibi, aynı yerde.
ı92 Kaynaklar Malya savaşının tarihi konusunda da kesin birşey söylemezler. Ancak S.

de St.-Quentin isyanın tam iki buçuk ay sürdüğünü ifade eder (bk. s. 65).
ı93 İbn Bibi'nin sükfituna mğmen öteki kayn.aklar Selçuklu askerlerinin hücuma kalkma

konusundaki korkularını belirtirler. Her halde lbn Bibi devletin resmi memuru olması
dolayısıyla bu meseleyi sükfitla geçiştirmeyi daha uygun bulmuş olsa gerektir.

194 İbn Bibi, s. 503.
195 A.g.e., ynı yerde.

138 BABAILER İSY ANI

gelen, en gözde halifesi sıfatını taşıyan Baba İshak da bulunuyordu. Elvan
Çelebi onun muharebedeki gözü pekliğini ve becerikliliğini anlatırken, sul­
tanlıkta gözü bulunduğunu da kaydeder. Yazar, bir yandan dedesinin feHike­
tine sebep olduğu için kızdığı ve isyanın bütün sorumluluğunu üstüne yük­
Iediği Baba İshak'ı, diğer taraftan da bu savaştaki kahramanlığı konusunda
olduğu gibi, her vesileyle takdirden geri kalmaz1 96.

Bu kanlı sa va ş sonunda ele geçirilen esirler Il. Gıyaseddin
Keyhusrev'in yanına sevkedilip elde edilen ganimetler de askerler arasında
paylaştırıldı1 97. Sultan, Frank askerlerine ifa ettikleri hizmete mükafat ol­
mak üzere üç bin altın dağıttı1 98. Aynı şekilde komutanlan da mükafatlan­
dırdı. Miktarlan Elvan Çelebi'ye göre altı yüzü bulan esirler ise, derhal
idam edilmek istenmişler, ancak vezir Celilleddin Karaıayi'nin araya girme­
siyle affa nail olabilmişlerdi 199.

Bu isyana katılan Türkmenler'e artık Babailer deniyordu. Bunların kur­
tulabilenlerinin, Anadolu'nun, özellikle de Beylikler döneminde Orta, Batı
ve Kuzey Batı Anadolu'nun muhtelif yerlerine gittiklerini biliyoruz. Ancak
bunların yalnız kırsal kesimde değil, kasabalara bile yerleştiklerini, Irene
Beldiceanu bir makalesinde ortaya koydu. 1487 tarihli Hüdavendigar Livası
tahrir defterindeki Göynük'le ilgili kayıtlara dayanarak gerçekleştirilen bu il­
ginç makalede, adı geçen kasabadaki toplam yedi mahalleden ikisinin
"Mahalle-i Babailer"adını taşıdığı görülüyor200. Yazar, aynı kasahada Şeyh
Bedreddin kıyamından arta kalanların da iskan edildiklerini, böylece iki is­
yanın birbirine bağlandığını da kaydediyor201 . Tahrir defterlerine dayalı ile­
ride yapılacak bu tür başka çalışmalar, pek muhtemeldir ki, Babailer'in yer­
leşlikleri daha başka yerlerin de ortaya çıkmasına yardımcı olacaklardır.

İşte yaklaşık üç buçuk dört ay boyunca Anadolu Selçuklu devletini
şiddetli bir şekilde sarsan ve hükümdarını tae ve tahtından ümit kestirecek

196 Bk. Elvan Çelebi, v. 36a-b:

Ok dokunmaz kılıç kesmez anı
Oldu çün muhibb-i sultani
Eserin bulmadılar İshak'un
Bu inayel karnusu Hallak'un

l97 İbn Blbl, aynı yerde.
198 S. de St.-Quentin, s. 64.
l99 Elvan Çelebi, vv. 36b-37b.
200Bk. lrene Beldiceanu-Steinherr, "Göynük, ville refuge des communautes baba'is",

I tineraire d'Orient, Hommage a Claude Cahen, Res Orientales VI, Leuven 1 994, ss. 241-
255.

20I Bk. a.g.m., ss. 240-241 .

BABAILER İSY ANI 139

kadar korkutup başkentten kaçıran bu büyük isyan, Türkiye tarihinin bu
müthiş halk hareketi, bu şekilde şimdilik sona erdi.

Daha önce peşpeşe kazandıkları zaferlerden sonra, tam hedefe ulaşacakla­
rını sandıkları çok kritik bir safhada Malya savaşındaki bu ağır yenilgi,
Türkmenler'e çok pahalıya mal oldu. Oysa Türkmenler, Selçuklu kuvvetleri
karşısında buraya kadar hep başarı kazanmışlar, Selçuklu gücünün zayıflığını
defalarca ortaya koymuşlardı. S . de St.-Quentin'in kaydına bakılırsa,
Türkmenler tam oniki defa Selçuklu ordularını yenmişlerdi202. Şüphesiz bu
galibiy,etlerde ana faktör, Türkmenler'in bu isyanı bir ölüm kalım meselesi
olarak görmeleri ve galip geliderse doğru dürüst bir hayat sağlayacaklarına
olan inançlarıdır. Bununla beraber şu etkenleri de hesaba katmak lazımdır:

Babailer'in ilk baştaki bu başarılarını etkileyen bir başka faktör de hiç
şüphesiz, Baba İlyas'ın feodalizme karşı bir içtimai düzen sağlayacağı iddi­
asıdır. O, Türkmenler'e kendi göçebelik zihniyetine çok iyi uyan bir çeşit
müşterek mülkiyet sistemi vaadediyordu. Zaferden sonra ele geçecek gani­
metieri eşit paylarla bölüştüreceği haberini bilhassa yaymaya dikkat ve özen
göstermişti.

Öte yandan, Malya savaşı her ne kadar Selçuklu yönetiminin zaferiyle
sonuçlanmış ve kaynakların anlattığı gibi, Selçuklu sultanı tehlikenin herta­
raf edildiğinden emin olduktan sonra Konya'ya dönüp tekrar eğlenceli haya­
tına başlamış ise de203 , bu zafer Anadolu Selçuklu devletinin saadetini de­
ğil, felaketini hazırlayan faktörlerden biri oldu. Çünkü Babailer isyanı, dev­
letin gerçekte ne kadar zayıf olduğunu, dış görünüşlindeki parlaklığa rağ­
men, siyasi, idari , toplumsal ve ekonomik , hatta özellikle askeri bir ta­
kım zaaflarının bulunduğunu çok net bir şekilde gösterdi. O zamana kadar
saldırmak için kapı önünde bekleyen Moğollar, bu durumu fark ederek,
daha üç beş yıl önce, I. Alaeddin Keykubad zamanında saldırmaya cesaret
edemedikleri Anadolu'yu, isyanı bastırmak için çağrılan Erzurum gamizonu­
nun bıraktığı boşluktan girmek suretiyle 1243 yılından itibaren istilaya baş­
ladılar.

202 S. de St.-Quentin, s. 65.
203 İbn Bi'bl, aynı yerde.

DÖRDÜNCÜ B ÖL ÜM

BABAILER İSY ANININ TAHLİLİ

1- İSYANIN TOPLUMSAL YÖNÜ: KÖYL Ü A YAKLANMASI MI,
MESİYANİK BİR TÜRKMEN İSYANI Ml?

Bugüne kadar Babailer isyanına dair yazı yazan bilim adamları, bu is­
yanın sosyal niteliği konusunda değişik görüşler ileri sürmüşlerdir.
Genellikle marksist tarihçiler veya onların yorumunu benimseyen yerli bir
takım yazarlar, bu olayın bir "köylü isyanı" olduğu tezini savunmuşlardır.
Mesela Gordlevski, Babailer isyanını (o buna Baba İshak isyanı diyor),
Selçuklu feodalizmine karşı ayaklanan köylü sınıfının bir mücadelesi, başka
bir ifadeyle, zalim feodallerle mazlum köylüler arasındaki sosyal zıtlıklardan
kaynaklanan bir "sınıf mücadelesi" olarak değerlendirif ve "Köy kente yü­
rüdü " ifadesiyle bunu vurgular1 . Tarihçi is yanın başarısızlığını, zenaatkarlar
sınıfından kopuk bir ayaklanma olması ile açıklıyor. Ona göre eğer bu is­
yana sözü edilen sınıfın da katılması sağlanabilseydi başarı muhakkaktı2.

Babailer isyanı gerçekten bir köylü ayaklanması mıdır? Vakıa, yukarıda
isyanın çeşitli safhaları anlatılırken de görüldüğü gibi, Babailer'in içinde
müslüman ve hıristiyan fakir köylüler de bulunuyordu. Ama burada unu­
tulmaması gereken önemli nokta şudur : Bu isyan esas itibariyle Selçuklu
yönetimi ile bir çok problemi olan konar-göçer, yahut yarı göçebe
Türkmenler'in giriştiği, onların sahneye koyduğu bir ayaklanmadır. Köylü
zümreleri esas kitle değil, ikincil unsurdur. Baba İshak istisna edilirse,
Baba Resul'ün bizzat kendisi başta olmak üzere, isyanı düzenleyen kadro
ile, onların çevresindekilerin, çok büyük nisbette konar-göçer Türkmen ke­
simine mensup bulunduğunu gözden uzak tutmamalıdır. Bu Türkmen züm­
relerinin kışı, kışlak olarak kullandıkları köylerde geçirmeleri onların keli­
menin tam anlamıyla köylü sayılabilmesi için yeterli sebep değildir. Üstelik
Türkmenler'in köylerdeki ikametleri, mevsimliktir ve esas itibariyle yarı
göçebe bir hayat tarzı sürmektedirler; asıl işleri yaylacılıktır. Bu yüzden
onları ortaçağ Avrupa'sındaki köylülere benzetrnek yanlış olur. Çünkü

1 Bk. Gonllevski, ss. 1 80-1 82.
2 Bk. a.g.e., s.1 83.

144 BABAILER İSY ANI

ortaçağ Avrupa'sında köylülüğün gösterdiği karakteristikleri bu konar-göçer
Türkmenler arasında göremeyiz.

Selçuklu Anadolusu'ndaki toprak sistemi, Avrupa feodalitesindekinden
çok değişiktir. Türkmenler'in toprakla bağlantıları, onu ekip biçme, ürün is­
tihsal etme şeklinde değil, -çok az nispette bu tür bir tarımsal faaliyet olsa
da- genellikle hayvan sürüleri için kollektif otlak ve yaylak olarak kullanma
şeklindedir. Ayrıca merkezi otorite ile ilişkiler açısından da büyük farklılık­
lar vardır. Üstelik Baballer isyanı, orta çağlarda ve yeni çağlarda gerek
Rusya'da gerekse Avrupa'nın çeşitli bölgelerinde ortaya çıkan köylü isyanları
ile, hatta bunların mesiyanik karakterli olanlarıyla bile karşılaştırıldığı za­
man dahi, bu konar-göçer Türkmen faktörü sebebiyle aralarında pek çok
farklar bulunduğu görülecektir3.

Bizce bu olay, esas itibariyle konar-göçer Türkmen kitlelerinin merkezi
otoriteye karşı bir ayaklanma hareketi olduğu için, birinci bölümde bir
miktar temas edilen Büyük Selçuklu İmparatorluğu'nda vukı1 bulan
1 153'teki Oğuz isyanı ile karşılaştırıldığında, asıl mahiyeti anlaşılmış olur.
Çünkü Baba! isyanı da tıpkı bu Oğuz isyanı gibi, temelinde, devleti kuran
esas tabakanın, onu ele geçiren ve bütün nimetlerinden faydalanan yabancı
(İranlı)laşmış bir hükümete karşı duyduğu nefret hissinden kaynaklanır. Bu
yüzden olay çok geniş bir tabana yayılmış ve bastırılması, aynen Oğuz is­
yanında olduğu gibi4, çok güç ve uzun vadeli olmuştur. Oğuz isyanının
sonunda nasıl Büyük Selçuklu İmparatorluğu hızlı bir zayıflama sürecine
girerek Harezmşahlar tarafından yıkıldıysa, Baba! isyanı sonunda da Anadolu
Selçuklu devleti aynı şekilde hızla zayıflayarak Moğol boyunduruğu altına
girmiştir. Çünkü bu geniş tabanlı isyan, Anadolu'nun sosyal yapısını
tamamiyle sarsmış ve pek çok insan kaybına sebebiyet vermiştir. Ayrıca
önemli siyasi ve idari krizierin doğruasma da yol açmış olduğu tahmin
edilebilir.

Kanaatimizce her iki olayda da aynı motifin rol oynadığı görülüyor:
Bu ortak motif, Orta Asya'dan beri her hangi bir siyasi otoritenin gölge­
sinde yaşamayı pek sevmeyen, devletin idari ve mall tedbirlerini pek kaale
almayan, vergi vermeden serazad yaşamağa alışmış göçebe ruhunun, gele-

3 Orta ve yeni çağlarda Avrupa tarihinde rastladığımız köylü isyanları konusunda iyi bir
fikir edinmek ve bir karşılaştırma yapabilmek için özellikle şu iki esere başvurmak faydalı
olacaktır: Rodney Hilton, Les Mouvements Paysans du Moyen Age, fr. çev. Catherine
Cazier, Paris, Flammarion, 1979; Perez Zagorin, Rebels and Rulers (1500, 1660): Soceity,
States, and Early Modem Revolution, Agmrian and Urban Rebellions, I. cilt, Cambridge Un.
Press, 1 982.

4 Msi bk. Kafesoğlu, Harezmşahlar Devleti Tarihi, ss. 44-73; Köymen, "Oğuz İsyanı "
s.�. 1 59-1 73.

BABAILER İSY ANI 145

neklerine sımsıkı bağlı göçebe karakterinin, bu geleneklerden ayrılarak ken­
dine yabancıtaşmış bulunan aristokrat zümreye karşı beslediği düşmanlıktır.
Şu var ki Oğuz isyanı sadece siyasi bir mahiyet arzederken Babai isyanı
çok güçlü mesiyanik bir karakterle karşımıza çıkmaktadır. Türkmen boyları­
nın maruz kaldığı içtimai ve iktisadi rahatsızlıklar, çok iyi düzenlenmiş bir
propaganda faaliyetiyle yaygınlaştırılan, Baba İlyas tarafından geliştirilmiş
senkretik bir dini ideolojinin oluşturduğu bir ayaklanmaya dönüştürülmüş­
tür. Ayrıca Kürtlerin ve hıristiyanların fakir zümrelerinin de desteğinin sağ­
lanmış olması dikkati çekiyor. Nitekim bu hadiseden yaklaşık yüz yetmiş
beş yıl sonra, Şeyh Bedreddin de Baba İlyas'ınkine benzer senkretik bir
dini ideolojiyle, bu defa Osmanlı yönetimine karşı böyle bir harekete giri­
şecektir.

Babailer isyanının bir köylü isyanı olmadığını belirttikten sonra, onun
asıl karakteristiği olan mesiyanik yanına değinmemiz gerekiyor. Bu isyan
kelimenin tam anlamıyla ihtilalci mesiyanik bir ayaklanma (messianisme
revolutionnaire)dır. Baba İlyas-ı Horasani'nin şahsiyetini incelediğimiz bö­
lümde de vurgulandığı gibi, Baba ResUl her ne kadar mehdi olarak değil,
çoğu kaynakların kaydettikleri üzere, ResUl olarak ortaya atılmış ise de,
olay başından sonuna kadar hem onun, hem de katılanların açısından bu
mehdici hüviyeti yansıtmaktadır. Başka bir ifadeyle Baba Resul'ün resUl­
lüğü, İslam ilahiyatındaki, vahye dayalı bir kitap temelinde şekillenen bir
dinin tebliğeisi niteliğinde resullük iddiası değildir; o tam anlamıyla bir
mesi (messie) , yahut mehdi hüviyetinde ortaya çıkmaktadır.

Bununla beraber sosyologlar ve özellikle din sosyologları, mesi'leri
"peygamber" (prophete) statüsüne sokarlar. Onlara göre mesi'ler, tıpkı üm­
metleri içindeki peygamberler gibi, bir takım özellikler ve karizmatik vasıf­
larla yakınlarından ve müridierinden ayrılırlar. Ayrıca, tıpkı ümmetierine bir
takım mucizeler göstererek onları misyanlarına inandıran peygamberler gibi,
müridierine bir takım kerametler, fevkalade haller göstermek zorundadırlar.
Bunu yapamayan mesi'ler, inandırıcı olamazlar5 . İşte Baba İlyas (Baba
ResUl) ·.bu özelliklerin hepsini göstermektedir.

Mesiyanik hareketlerin bütün dünya genelinde tesbit edilmiş bir ana
gelişim çizgileri vardır. Bu çizgiler genellikle şu noktalardan oluşurlar ve
şu sırayı takip ederler6:

5 Bk. De Queiroz, Retiımıe et Revolution, ss. 297-298.
6 Bk. a.g.e., ss. 7, 19-20, 297, 298.

146 BABAILER İSY ANI

1) Her mesiyanik hareket mutlaka bir "gayri memnunlar" veya "ezil­
mişler", "haksızlığa ve zulme uğramışlar" zümresine dayanır.

2) Bu zümrelerde, kendilerini ezilmişlikten kurtarıp selamete kavuştura­
cak "ilahi görevli"nin geleceğine dair çok kuvvetli bir inanç vardır. Bu
inanç hiç bir zaman son bulmaz. Bu ilahi görevli, zulüm düzenini devire­
cek ve yerine adalet düzenini kuracaktır. Hareketin temel amacı budur. Bu
amaca sahip olmayan, daha doğrusu mevcut sosyal düzeni değiştirmek üzere
ihtilalci (revolutionnaire) bir nitelik taşımayan her mesiyanik hareket, eksik­
tir.

3) Bu ilahi görevlinin, zulme uğramış zümrelerin beklentilerini hem bu
dünyada hem öbür dünyada tahakkuk ettireceğine, başka bir deyişle onları
hem bir "dünya cenneti"ne, hem de bir "ahiret cenneti"ne kavuşturacağına
inanılır. Bu inanç, hareketin başanya ulaşması halinde dahi sona ermez; ak­
sine her zaman mevcudiyetini korur.

4) Söz konusu bu inanç, ezilmiş zümrelerde, beklenen "ilahi görevli"
ile ilgili bir mitin (mythe), bir menkabenin yaratılmasına yol açar. Bu mit,
yahut menkabe, bir anlamda ilahi görevlinin özelliklerini, takip edeceği
yolu, ihtilali nasıl gerçekleştireceğini hikaye eder. Başka bir deyimle bu
mit bir anlamda, ezilmiş zümrenin toplumsal şuurunun beklentisinin ses­
lendirilmiş şeklidir.

İşte Baba Resül isyanı, bütün sathaları ve liderinin nitelikleriyle ihti­
lalci bir mesiyanik hareketin bütün bu sıralanan belirtilerini sergilemektedir.

ll- İSY ANlN SİY ASI YÖNÜ: BABAILER'İN AMACI iKTiDARI ELE
GEÇiRMEK MİYDİ?

Aşağı yukarı bütün kaynaklar, Baba Resul'ün ayaklanmada siyasi bir
amaç taşıdığı konusunda müttefiktirler. Bu nokta, kaynakların her birinde
değişik üsluplarla vurgulanır. Hatırlanacağı üzere, S. da St.-Quentin onun,
Tanrı'nın meleğinden kendisini "sultan yapmasını" istediğini bildirir 7 .
Amasya önlerindeki savaşta, yaralanmadan az evvel yanındakilere, Tanrı'nın
zaferi kazanıp memleketi ele geçirme hususunda kendilerine yardım vaadet­
tiğini müjdeler8. Bu kayıtlar onun siyasi maksadını ortaya çıkarmaları itiba­
riyle bilhassa dikkate değer. Elvan Çelebi'nin bile, zımnen de olsa, Baba
İlyas'ın "sultanın tae ve tahtını ele geçirmek" niyetinde olduğunu saklama-

7 S. de St.-Quentin, ss. 62-63.
8 A.g.e., s. 64.

BABAILER İSYANI 147

dığı -bunu reddeden bir ifade kullanmasına rağmen- görülür9. Ayrıca, Baba
İshak'ın Amasya'dan Kırşehir yakınlarına kadar takip ettiği yol göz önüne
getirilirse, isyanın amacına uygun olarak onun da Selçuklu başkenti
Konya'ya yürüdüğü ve burasını zaptetmek maksadını taşıdığı anlaşılır.
Nitekim isyan sırasında Baba İlyas'ın yakınlarından Nüre Süfi 'nin liderli­
ğinde Babailer'in saflarında Selçuklular'a karşı çarpışan Karamanoğul-ları'nın,
bu olaydan yaklaşık otuz küsur sene sonra, Konya'yı zaptederek kendi adia­
rına bir beyliğin temelini attıklarını unutmamalıdır.

Bununla beraber, Baba İlyas'ın ve Babailer'in, Selçuklu saltanatını ele
geçirme arzusuyla kıyam etmelerinin, sırf siyasi iktidar sahibi olabilmek
amacına yönelik basit bir hareket olduğunu düşünmek yanlıştır. Bu onlar
için bir amaç değil, belki daha ziyade, kurmak istedikleri adaletçi ve eşit­
likçi düzeni gerçekleştirecek bir araç olarak görünüyordu.

Baba İlyas'la, daha önce sözü edilen Cengiz Han'ın şamanı Teb-Tengri
arasında bu noktada da hayli benzerlik bulunmaktadır. Teb-Tengri de aynı
siyasi motifle hareket ederek dini nüfuzu sayesinde etrafına topladığı büyük
bir taraftarlar kitlesiyle Cengiz Han'a karşı ayaklanmış, ancak bir eğlence sı­
rasında öldürülerek hertaraf edilmişti 10.

Bu benzerlik gerçekten üzerinde durulmaya değecek niteliktedir. Çünkü
her ikisinde de "Taıırı ile temas kurarak iktidarın kendisine verileceğine dair
söz alan" ve bu misyonu yüklendiklerine gerçekten inanan iki mistik şahsi­
yet bahis konusudur. Şamanlardaki bu durumun başka örnekleri de görül­
mektedir. XII. yüzyılda orman Moğolları'nda, yani Tayiciut, Merkit ve
Oyratlar'da siyasi iktidarı ellerinde bulunduranlar, şamanlardır. Şamanlar biz­
zat iktidar olamadıkları zaman, bir başkasının hükümdar olarak tahta çıkma­
sında rol oynamışlardır. Böyle durumlarda bu hükümdarlar, üzerlerinde ha­
kimiyet kuran şamanların nüfuzundan kurtulmak için onları öldürtmek zo­
runda kalmışlardır. Cücenler'de de bu tür örneklere rastlamaktayız1 1 .

Şamanların zaman zaman manevi güçlerine dayanarak iktidarı ele ge­
çirme teşebbüsleri şöyle açıklanmaktadır: Orta çağ Türk ve Moğol toplum­
larında şamanlar çoğu defa, daha önce de açıklandığı gibi, aynı zamanda
kabile şefleriydiler. Zira şefin her şeyi bilmesi, gizli güçler ve ataların ruh-

9 Elvan Çelebi , v. 28a. Yazar IL Gıyaseddln Keyhusrev'in ağzından Baba İlyas için
şöyle söyletiyor:

Tahtuma taeuma naxar kılmış
Kendüyi hem resul-i Hakk bilmiş

1° Cüveynl, Tarih-i Cihanküşay Tercemesi, aynı yerde.
1 1 Jean-Paul Roux, "La religion des Turcs de I'Orkhon", RHR, 1 (1962), ss. 10- 1 1 .

148 BABAILER İSY ANI

larıyla temas kurması gerekiyordu. B unu ancak şamanlar yapabiliyorlardı.
Beyaz elbise giyip beyaz ata binen şamanlar (tıpkı Baba İlyas gibi), bu se­
beple bozkır aristokrasisini teşkil eden yöneticiler durumandaydılar. İşte on­
lar, sahip oldukları bu imtiyazlar sayesinde, ara sıra kendilerini kuvvetli
hissettikleri vakit merkezi otoriteyi sarsına ve yönetimi, dolayısıyla iktidarı
kendi ellerinde toplama teşebbüslerinde bulunuyorlardı12.

Bu vakıanın çok daha belirgin bir örneği de, Safevi şeyhleridir.
Bilindiği gibi Erdebil'deki tekkelerinde oturup çok büyük bir nüfuza ve
müridier kitlesine sahip olan Safevi şeyhleri, Şah İsmail'in dedesi Şeyh
Haydar'dan itibaren böyle bir siyasi ernelin peşine düşmüşler ve bu emeli
Şah İsmail zamanında gerçekleştirerek bilindiği gibi Safevi devletini kur­
muşlardı 1 3.

Son tahlilde, Babailer'in kendi dünya cennetlerine ulaşmanın yolunun,
Selçuklu iktidarını elegeçirmekten geçtiğine inandıklarını, bunu da kulb­
mehdi inancı çerçevesinde düşündüklerini söyleyebiliriz 14 .

III- İSYANIN DİNI YÖNÜ: HETERODOKSİNİN OR TODOKSiYE
KARŞI ÇIKIŞI Ml?

A) Babailer isyanı Şti bir hareket değildir

Babailer isyanı, bazı araştırıcıların sandığı gibi Şii bir hareket midir?
Bu sorunun cevabını en iyi şekilde olayın ideolojik yönüne bakarak verebi­
liriz. İkinci bölümde incelemeye çalıştığımız bu ideolojik boyutta, mehdici
motifin dışında, kesin ve belirgin Şii motiflere rastlandığını söyleyemeyiz.

1 2 G. Tucci - W. Heissig, Les religions du Tibet et de la Mongolie, Paris, Payot,
1973, s. 35 1 .

13 Safevller"in bir tarikat şeyhliğinden hükümdarlığa giden değişim süreçleri için yalnızca
ııu esere bakmak bile yeterlidir: Walter Hinz, Uzun Hasan ve Şeyh Cüneyd, XV. Yüzyılda
Iran'ın mi/Ji Bir Devlet Haline Yükselişi, çev. Tevfik Bıyıklıoğlu, Ankara 1948, TTK. Yay.

14 I. Beldiceanu, Giriş kısmında bahis konusu edilen ""La revolte des Baba"!"" isimli ma­
kalesinin son kısmında Baballer"in asıl niyetlerinin Selçuklu iktidarını ele geçirmekten ziyade,
kendilerine yerleşecek yeni topraklar aramaktan ibaret olduğu yolunda bir görüş ortaya
koymaktadır. Herhangi bir karİneye dayanmadan ileri sürülen bu görüşe, yukarıdaki açıkla­
malarımıza dayanarak biz katılmıyoruz. I. Beldiceanu yalnız bu meselede değil,zikredilen
makalesinde (bk. ss. 99-1 1 4) Baballer"le ilgili olarak temas ettiği hemen her konuda, sadece
ve sadece Osmanlı tahrir defterlerindeki kayıtlara dayanarak fikir yürütmekte, Türkmenler'in
ve bu arada Baballer"in psikolojik dünyalarını, inanç yapılarını ve özellikle onlar için son
derece hayati önem taşıyan mitolojik değerlerini hiç hesaba katmamaktadır. Oysa bu insan­
lar için mistik ve mitolojik inançlar hayatlarının en önemli belirleyici unsurlarından biridir.
Bu itibarla burada, sadece demografik, toponimik ve sayısal verilerden yola çıkarak
Baballer"in inanç dünyalarını ihmal etmenin önemli bir eksiklik olacağını belirtmekte yarar
gördüğümüzü söylemeliyiz ..

BABAILER İSY ANI 149

Gerçi asırlar boyu İsmaill kaleleriyle temas halinde yaşayan göçebe
Türk boylarının, onların propagandalarının bir ölçüde etkisi altında kalmış
olmalarının çok muhtemel bulunduğuna daha önce temas edilmişti. Ancak
bu etkilerin hangi alanlar ve konularda olduğunu tesbit etmek mümkün gö­
rünmüyor. Bununla beraber her ne kadar XIII. yüzyılda Anadolu'da sistemli
bir takım Şiilik hareketlerinden bahsetmek pek mümkün olmuyorsa da 15,
Şii inançlada ilgili bazı unsurların varlığına da rastlanabiliyordu. Nitekim
XIII. yüzyılda yaşarİnş bir Arap seyyahı olan al-Cevberl, batıralarında
Anadolu'nun bazı bölgelerinde Şiiliğe benzer inançların varlığına dair bir
takım işaretler veriyor. O, seyahati sıras.ında uğradığı bazı yerlerde halkın,
kendisini Hz. Ali'nin mazharı (ruhunun tezahür ettiği beden) olarak telakki
ettiklerini yazıyordu 1 6.

Bununla beraber, bütün dikkatirnize rağmen, XIII. yüzyıl Anadolu'sunda
belirgin bir Şii çevrenin varlığını ve Şii motifleri tesbit edebilmek müm­
kün olmuyor. Bunun bir başka göstergesi de o devirde Anadolu'da Şiilik
ve Sünnllik arasında normal olarak zuhur etmesi gereken bir çatışmaya rast­
lanmamış olmasıdır. Böyle bir çatışma ne siyasi, ne sosyal, ne de teolojik
alanda dönernin eserlerinde mevcut görünmüyor.

Sonuç olarak, belki bir dereceye kadar bazı Şii inanç unsurlarını
-Şamanizm kalıntılarını da unutmamak kaydıyla- hesaba kattığımız takdirde,
Baba İlyas'a tabi olan Türkmenler arasında Mehdllik inancının kuvvetle yer­
leşmiş bulunmasını, dolayısıyla Baba İlyas'a sarsılmaz bir şekilde bağlanıl­
masını anlamak kolaylaşır. Fakat bu Baba ResUl isyanını tam anlamıyla Şii
bir hareket olarak kabul etmek için kesinlikle yeterli bir gerekçe değildir.
Eğer Baba ResUl isyanı Şii bir hareket olsaydı, taşıması gereken güçlü Şii
motifler hem isyanın İdeolojisine, hem Türkmenler arasındaki propagandaya
yansıyacak, dolayısıyla kaynaklarda da mutlaka akis bulacaktı.

Ayrıca burada ayırdedilmesi gereken ince bir nokta da şudur: XIII.
yüzyıl Anadolu'sunda şurada burada, vaktiyle İsmailller'le temas sonucu bazı
etkilere rastlanması, Anadolu'da İsmaill Şiiliği'nin bulunduğu anlamına
gelmez. Nitekim o tarihten bugüne kadar böyle bir tesbit yapacak en ufak
bir veriye rastlanmamıştır. Bunu daha sonra XVI. yüzyılda yine Anadolu'da
vukü bulan Safevi etkileriyle kıyaslayarak şöyle açıklayabiliriz: XVI. yüz­
yılda nasıl Safevi . propagandasıyla Anadolu'daki Alevi zümreler arasına
Oniki İmam (İmamiyye Şiiliği)'nin bazı etkileri girmiş olmasına rağmen,

1 5 Cl. Cahen, PO. Turkey, ss.258-260; krş. La Turquie, ss.220-221 ; aynı yazar, "Baba
lshaq", s.63; aynı yazar, "Le Ppobeme du Shiisme", s. 1 29.

1 6 Aynı yazar, PO Turkey, s. 259; krş. La Turquie, ss. 21 9-220.

150 BABAILER İSY ANI

Aleviler'i İmamiyye mezhebinden saymak mümkün olmuyorsa, aynen bunun
gibi Babailer isyanını da İsmail! Şliliği'ne mensup bir hareket saymamız
mümkün değildir 1 7. Zaten sonuçta Baba İlyas'ın oğullarından birinin,
Şiiler'ce hiç sevilmeyen ikinci halife Ömer'in, önde gelen halifesi Şeyh
Osman'ın ise üçüncü halifenin, bir başka halifesi Ebubekir'in birinci halife­
nin adını taşıdığını da unutmamak gerekiyor.

B) Babailer isyanı dini değil, sosyal-siyasi bir harekettir

Burada tartışılması gereken önemli bir mesele daha ortaya çıkıyor:
Babailik çoğu defa sanıldığı gibi bir tarikat mıdır? Acaba Baba İlyas
Horasani gerçekten kendi adını taşıyan bir tarikat kurmuş muydu? Yahut
başka bir deyimle, Babailik adında bir tarikat mevcut olmuş mudur?

Araştırmacıların hemen tamamına yakın bir kısmı, Baba İlyas tarafından
Babailik adında bir tarikatın kurulduğunda hemfikirdirler. Mesela H.
Hüsameddin'e bakılırsa Tarikat-ı Babaiyye, Baba İlyas'ın Amasya'ya gelişin­
den hemen sonra kurulmuştur ve silsile itibariyle Cüneyd-i Bağdadi (öl.
298/91 O)ye dayanmakta olup Sünni bir tarikattır 1 8 . Köprülü'ye göre ise
Babailik, Baba İshak tarafından kurulmuş olup bir tarikattan çok bir mez­
hep (secte) mahiyetini taşımaktadır. Bu mezhep, temelde eski Türk inanç ve
geleneklerinden kaynaklanmakta olup, Şiilik ve yerli bir takım inançların
karışımından meydana gelen senkretik bir sistemin, Yesevilik'le
Kalenderilik'in tasavvuf anlayışı ile yorumlanmasının mahsulüdür1 9 .
Abdülbaki Gölpınarlı, Baba İlyas'ın kurduğu Babailiğin, Vefailiğin bir şu­
besi olup, Baba İlyas'ın Ebü'l-Vefa'dan sonra ikinci büyük pir bulunduğunu
ileri sürer20. Claude Cahen'e gelince, o iki hipotez ortaya koymaktadır: bi­
rincisine göre, Babailik yerine Baba İlyas'ın kurmuş olabileceği İlyasiyye ve

1 7 Günümüzde Türkiye'deki ŞIT gruplar, tarihJ deği l , oldukça yeni sayılabilece� bir
vakıanın sonucudurlar. Yalnız Doğu Anadolu'da Iran sınırına yakın bazı yerlerde Iranla
yakın temas sonucu, kökü çok eskilere giden belli bir ŞIT kesim vardır.

1 8 H. Hüsameddln, I, 223-224; F. Taeschner, "Baba", EI 2.
19 Köprülü, "Anadolu 'da İslamiyet", s. 302 not 2; aynı yazar, "Abdal " , THEA.; aynı

yazar, Kuruluş, s. 1 66. F. Mitsuhashi de bu fikri savunmaktadır (bk. "13 - Seiki Anatoria ... ",
s. 1 35).

20 Bk. A. Gölpınarlı, Yüz Soruda Türkiye'de Mexlıepler ve Tarikatlar, İstanbul 1 969, s.
270. Daha önce aynı görüşün H. Basri Erk tarafından da ileri sürüldüğü görülmektedir. Ona
göre tarikatın kurucusu Baba İlyas olduğu h�lde asıl yayan ve Anadolu'da yerleştiren Baba
Ishak'tır (bk. Isliimi mexhepler, tarikatlar, Istanbul 1 954, s. 1 06). Ayrıca daha yeni şu
araştırmalarda da Babailik bir tarikat kabul edilmektedir: Ayas, Türkiye'de iİk Tarikat
Zümreleşmeleri, s. 45, 72; A. Tekin, Babalılar Ayaklanması, s. 49-50. Hatta bu sonuncusu
Baballiği bir tekke tarikatı olmaktan çok dinamik siyasi bir teşekkül olamk görür.

BABAILER İSY ANI 1 5 1

Baba İshak'a ait İshakiyye adlı iki ayrı tarikat düşünülebilir; ikinci hipoteze
göre ise belki de bu iki tarikat hiç bir zaman mevcut olmamış, yani ne
Baba İlyas ne de Baba İshak bir tarikat kum1Uşlardır21 .

Görüldüğü gibi Babailik diye bir tarikatın varlığı ve mahiyeti henüz
bir mesele olma durumundadır ve kaynaklarda kesin bir hükme bağlanma­
mıştır. Oysa yayınlanan araştırmaların çoğunda Babailik adında bir tarikatın
mevcudiyeti tereddütsüz kabul olunmaktadır.

Kanaatimizce bu meseleyi biraz olsun aydınlatabilmek ıçın en iyi yol,
kaynaklarda geçen Babai terimini incelemek olacaktır22 . Ne S. da St.­
Quentin, ne Sibt ibnu'l-Cevzi ve ne de Ebü'l-Ferec gibi olaya çağdaş kay­
naklar hatta daha sonraya ait olmasına rağmen Elvan Çelebi, Babai terimini
asla kullanmazlar. Bunu ilk kullanan İbn Bibi'dir. Onun kayıtları incelen­
diği zaman görülecektir ki Babai kelimesi sadece ve sadece, Baba unvanını
taşıyan bir şahsın yönettiği ayaklanmaya katılan kimseleri belirtmek için
kullanılmaktadır. Şu halde bu kelime, tasavvufi bir kuruluşu göstermekten
çok belli bir harekete katılanları işaret etmektedir. Dolayısıyla Babai keli­
mesiyle İbn Bibi, dini bir topluluğu değil, ayaklanmaya katılanları kastet­
mektedir. Üstelik dini anlamda kullanıldığına dair en ufak bir ipucu yoktur.
İbn Bibi'den sonra kelimenin yine aynı anlamda olmak üzere Oruç Beğ'in
eserinde yer aldığını görüyoruz23 . Burada da terimi dini anlamda
yorumlamaya yarayacak hiç bir ifade yer almaz. Ancak XV. yüzyılda ilk
defa Taşköprülüzade'de Babai kelimesinin dini anlam taşıdığını görmek
mümkün oluyor. Şu cümle bunu açıkca gösteriyor:

"Baba İlyas'ı Acem rahimehullah Amasya'da sakin idi. Cenab-ı maall -nisabı
mazhar-ı keriimat-ı semiyye olmağın çok kirnesne ana iradel getürüb dervişleri
Baba! dimekle meşhur oldu "24.

Nihayet XIX. yüzyılda Hayrollah Efendi Babai kelimesini şu şekilde
açıklıyor:

"Kümmelln-i meşayih-i sı1tiyyeden Baba İlyas-ı Horasiini dahi kendilerine ittiba
eyleyen müridan ve bendegan ile ki bunlara Baballer dirler Memalik-i Rı1m'a

l" "b . . 25 ge u .. .

2 1 Cahen, "Baba Jshaq", s. 60.
22 İbn. Blbl, s. 498.
23 Oruç Beğ, ss. l l , 86:
24 Bk. Mecdl, s. 23.
25 Bk. Hayrul/ah Efendi Tarihi, I, 104.

152 BABAILER İSY ANI

Yukarıya alınan şu ibarelerden açıkça anlaşıldığı üzere, Babai terimi
ancak XVI. yüzyıldan itibaren Baba İlyas'ın müridierini ifade eder hale bü­
rünmüştür. Bunda da Şakayık-ı Numaniyye'nin etkisi açıkça görülmektedir.
Araştırıcılar bu sebeple fazla düşünmeden böyle bir "mevhum tarikat"ın var­
lığını yazıp durmuşlardır. Yoksa XIII. yüzyılda hiç bir kaynak bu terimi
bir tarikatın mensuplarını ifade edecek bir şekilde anlamaya müsaade etme­
mektedir. Eğer gerçekten Babailik diye bir tarikat mevcut olsaydı, çağdaş
kaynaklar, özellikle isyandan bahsedenler mutlak surette bunu kaydederlerdi.

Bununla beraber, Osmanlı İmparatorluğu zamanında, 1465 yılında
Edirne'de vefat eden Abdulgani Pir Babai isimli bir şeyh tarafından
Babaiyye adında bir tarikatın kurulduğunu biliyoruz. XVIII. yüzyılda bu ta­
rikatın hala mevcut bulunduğunu ve müridierine Babai dendiğini d'Ohsson'­
dan öğreniyoruz26. Kanaatimizce H. Hüsameddin'in yukarıda sözünü ettiği­
miz kaydında geçen Babai tarikatı silsilesi de, büyük bir ihtimalle bu
Babai tarikatı ile ilgili olsa gerektir ve yazar burada terimin aynı olması
sebebiyle bir yanlışa düşmüştür.

Gerçi bugün, Baba İlyas'a izafe olunan ve Halvetname adını taşıyan bir
risale mevcuttu�7. Fakat görünüşe göre XV. yüzyılda kaleme alınmış ol­
ması gereken bu risale28, hemen her tarikatta yer alan erkandan olan halvet
konusunu açıklamakta ise de, orijinal olmayıp, XIII. yüzyılın ünlü
Bağdad'lı mutasavvıfı Şihabeddin Sühreverdi'nin Avarifu 'l-Maarif' indeki
halvet bahsinin türkçe manzum çevirisidi�9. Bu risalenin, sözde Babai tari­
katının erkanını açıklamak şöyle dursun, Baba İlyas'a aidiyeti de rahatlıkla
tartışılır.

Sonuç olarak Babailik tarikatı konusunda şu söylenebilir ki, bu günkü
bilgiterimize dayanarak ne Baba İlyas'ın, ne de baş halifesi Baba İshak'ın
Babailik diye bir tarikat kurduklarını ileri sürmek mümkün değildir. Elvan

�6 Bk. Mour.ıdjea d'Ohsson, Tab/eau General de I'Empire Othoman, Paris 1 788, IV, 624;
buradan naklen Tahsin Yazıcı da İA'daki "Tarikat" maddesinde bu Babaiyye tarikatını
zikreder.

�7 B u risalenin yegane nüshası İ. Koyunoğlu'nun özel kütüphanesinde bulunmaktadır.
Burada, eserin kendinde bulunan bir mikrofilm nüshasını incelememize müsaade eden Prof.
1. Melikoffa teşekkür ederiz.

�8 Cahen, " Baba Jshaq", s. 60.
�9 Bk. Ha /vetniinıe, v. la:

Sana ol ha/vetin halini bir bir
İdeyim takalım yetdikce takrir
Ne dir halvet hakkında şeyb-i kilmil
Ömer es-Sü hreverdi ii/im ü ilmi/

A viirirui-Maiirir 'in Halvet bahsi için bk. Kahire neşri 1 306 (İhyii u Ulilm'id- Din'in
kenarında), II, 169- 182.

BABAILER İSY ANI 153

Çelebi dahi Menakıbu 'l-Kudsiyye'de b u kelimeyi bir kere bile kullanmadığı
gibi, Baba İlyas'ın bir tarikat kurduğunu ima edecek en küçük bir söz bile
etmez. Zaten Aşıkpaşazade'nin dediği gibi30, Baba İlyas, Tacu'l-Arifin
Seyyid Ebü'l-Vefa'nın tarikatına mensuptu. Onun müridieri de, Baba İlyas'ın
müridi olduklarını, fakat Vefaiyye tarikatına mensup bulunduklarını bizzat
kendileri söylüyorlardı3 1 .

O halde Babailik nedir? Buraya kadar anlatılanlar topluca göz onune
alındığı takdirde, Babailiğin, Vefrulik, Kalenderilik, Haydarilik ve Y esevilik
olmak üzere dört heterodoks tarikat mensubunun teşkilatlayıp yönettiği, bü­
yük çoğunluğuyla Türkmen zümrelerini içine alan, senkretik bir dini ide­
oloji kullanmasına rağmen, dini değil, sosyal-siyasi bir hareket olduğunu
kabul etmek bize daha doğru görünüyor. Bizce isyanın başarısızlığı sonucu
bu hareket siyasi hüviyetini yitirince, bundan sonraki bölümde görüleceği
gibi, şansını bir iki kere daha denemek istemiş, ama yeni başarısızlıklar,
temeldeki organizatör sfifi kuruluşları sebebiyle bu hareketi ister istemez,
kendini dini-mistik niteliğe indirgemek zorunda bırakmıştır. Babailik böy­
lece erken Osmanlı dönemine dini-mistik bir hareket olarak intikal etmiş ve
kendine yeni bir isim bulmuştur: Abdiiliin-ı Rum. Bu dönemi anlatan hiç
bir Osmanlı kroniğinin bu terimi kullanmamasına rağmen, bir tek Baba
İlyas'ın soyundan gelen bir şeyh olarak tarihçi Aşıkpaşazade'nin bu terimi
kullanması ve simgelediği harekete vurgu yapması, kanaatimizce bunun bir
göstergesi sayılmalıdır.

C) Babailer isyanı, heterodoksinin ortodoksiye savaş ilim

dejil, göçebelilin yerleşiklije ve siyasi otoriteye
karşı çıkışıdır

Babailer isyanını, kullandığı mesiyanik heterodoks İsHim ideolojisine
bakarak, Selçuklu yönetiminin temsil ettiği ortodoks Sünniliğe karşı çıkan
ideolojik bir savaş olarak algılamak mümkün müdür? Biz bu yaklaşımın
yanlış olduğu kanaatindeyiz. Bizce Babailer isyanını beterodaksinin orto­
doksiye karşı çıkışı şeklinde yorumlamanın yanlışlığını meydana koyan iki
gösterge vardır:

1) Babailer isyanında, ortodoksinin esaslarına karşı yöneltilmiş herhangi
bir teolojik polemik veya tartışmanın vukfi bulduğuna dair en ufak bir be­
lirti yoktur. Bu isyandan bahseden hiç bir kaynak, gerek Baba ResUl (Baba

30 Bk. Aşıkpaşazade, s. 1 .
31 A ,g.e., s . 46; Burada nakledildiğine göre Geyikli Baba'ya kim olduğu sorulduğu zaman

.. Baba ll yas müridiyim Seyyid A bu'l- Vefa tarikinden"" cevabını vermişti (Neşrl, 1, 47;
Mecdl, s. 32).

154 BABAILER İSYANI

İlyas) ve Baba İshak, gerekse öteki Türkmen babaları tarafından Sünniliğe
yöneltilmiş herhangi bir teolojik eleştiri veya hücumdan söz etmez. Aksine,
Baba Resul'ün eleştirileri, yukarıda görüldüğü gibi, Selçuklu sultanı ve
devlet adamlarının içki ve sefahet alemlerine dalmak, Peygamber'in ve
Hulefa-i Raşidin'in yolunu terketmek ve insanlara zulüm ve cefa etmek
noktalarında toplanıyor32. Kısaca bu eleştiriler, Selçuklu yönetiminin dini
inançlarını değil, politikasını, sürdürdüğü düzeni, icra ettiği yönetimi hedef
alıyor.

Bu böyle olduğu gibi, dönemin ulemasının da, Osmanlı devrinde ule­
manın Rafıziliğin eleştirisine yönelik fetva ve risaleler yazmalarına benzer
bir şekilde, Babailer'in inançlarının eleştirisine yönelik bir yayın faaliyetine
de rastlanmıyor. Bu çok önemli bir noktadır. Demek ki taraflar arasında şu
veya bu şekilde bir teolojik çatışma söz konusu değildir.

2) Ayrıca, ne Baba Resul'ün ne de Babailer'in Sünni kesime karşı her­
hangi bir hareketi veya saldırısı da bahis konusu değildir. Çünkü yine hiç
bir kaynakta, Sünni halka karşı her hangi bir girişimden söz edildiğini
görmüyoruz. Bu da çok önemli bir olaydır. Nitekim Osmanlı döneminde
de, aşağıda görüleceği gibi, XVI. yüzyıldaki isyanların hiç birinde, Sünni
halka karşı herhangi bir harekatın vuku bulduğuna rastlanmaz; aksine, Sünni
halktan da zulme maruz kalanların bu isyanlara katılarak Osmanlı merkezi
yönetimine karşı mücadeleye giriştikleri görülmüştür. B abailer'in de tek
hasını vardır: Selçuklu siyasi iktidarı. Nitekim isyanın başlangıcından beri
tek hedef, Konya'yı ele geçirmekti.

Görülüyor ki, Babailer isyanının mezhep veya din ayrılığı hedefi güden
bir isyan olduğunu söylemek mümkün değildir. Ama Gordlevski'nin "köy
kente yürüdü " sözünü "Konar-göçerler kente yürüdü " şekline çevirdiğimiz
zaman bu isyanın gerçek niteliğini ortaya koymuş oluruz. Aslında başından
beri bütün harekat, bu isyan konar-göçer hayat tarzının yerleşik hayat tarzına
baş kaldırması olayıdır denilirse belki daha doğru bir teşhiste bulunulmuş
olur.

IV- BABAILER İSYANI VE DAHA ÖNCEKi BENZER iSYANLAR

Daha evvel de söylendiği gibi, esas çizgisi itibariyle Baba ResUl is­
yanı, İslam tarihinde vuku bulan bu türden ne ilk ne de son harekettir. Bir
bakıma Baba ResUl isyanı da göçebe Türkler'in katıldığı ilk heterodoks ha-

32 Bk. yukarıda ''Propaganda satlmsı" kısmı.

BABAILER İSY ANI 155

reket sayılmamalıdır. Çünkü Türkler Abbasiler devrinde, Maveraünnehr,
Horasan ve Azerbaycan'da vuku bulan bir çok hetorodoks ayaklanma ile
doğrudan alakadar olmuşlardır. Tıpkı Baba ResUl isyanınında olduğu gibi,
bu ayaklanmaların hepsinde de, mesiyanik bir heterodoks İslam anlayışı,
temel ideoloji rolünü üstlenmiştir. İşte Babailer, yahut Baba ResUl isyanın­
daki bu mesiyanik karakterin, bizim şahsi kanaatimizce, Sasani dönemi eski
İran kültürüne dayandığını ispatlayacak en önemli göstergelerden birisi de,
Abbasi İmparatorluğunun kurulmasında büyük rol oynayan İranlı Ebu
Müslim-i Horasani'nin 755 yılında halife tarafından öldürülmesi üzerine,
zikredilen bölgelerde birbiri peşi sıra patlak veren isyanlarla olan cereyan
tarzı ve ideolojik benzerliğidir.

Abbasi yönetiminden Ebu Müslim'in intikamını almak amacıyla mey­
dana gelen bu ayaklanmaların çoğu, İslam'a birkaç yüzyıldan beri zoraki
teslim olmuş İran'da, VIII. ve IX. hatta X. yüzyılda bile, zahiri İslam cila­
sma rağmen, özünde hala Zerdüşti, Maniheist ve Mazdeki kalmış çevreler­
den kaynaklanıyordu. Bu çevrelere mensup propagandacılar Maveraünnehr ve
Horasan'da bulunan göçebe Türk boyları arasında kendilerine elverişli bir or­
tam buluyorlardı33. Türklerin katıldığı söz konusu bu mesiyanik ayaklanma­
lara şöylece bir göz atmak faydalı olacaktır:

a- 755-756 yılları arasında Sindbad adlı Nişapur'lu eski bir Mazdeki,
etrafına sözde müslüman olmuş bir çok Mazdeki ve Şii toplayarak isyan
etti. Kendisi, Ebu Müslim'in ölmediğini, bir güvercin donunda semaya çe­
kildiğini ve öcünü almak üzere tekrar dünyaya döneceğini savunuyordu34.
Aynı yıllarda başka bir Ebu Müslim taraftarı olan Türk İshak,
Maneraünnehr Türkleri'nin geniş çapta katıldıkları benzer bir ayaklanma çı­
kardı. Kendisi İranlı olduğu halde Türkler arasında yaşadığı için bu lakapla
anılıyordu. O da Ebu Müslim'in ölmediğini, Zerdüşt'ün elçisi ve onun gö­
revlendirdiği "ilahi kurtarıcı" sıfatıyla yeniden dünyaya geleceğini iddia edi­
yordu35.

b- Aynı mahiyette bir diğer isyan da, Horasan'ın Badğis ınıntakasında
patlak verdi. Bu defa isyanı çıkaran, gerçekte bir Zerdüşti olan Üstad-ı Sis
adında birisiydi ve kendisini "Tanrı'nın peygamberi" ilan etmişti.

33 Melikoff, Abu Muslim, s. 6 1 .
34 Msi. bk. al-Mes'udl, Murucu 'x -Zeheb ve Ma 'iidinu'J-Ceviihir, nşr. M . Muhsin

Abdülhamid, Kahire 1 964, lll, 306; ayrıca bk E.G. Browne, A Literary History of Persia,
London 1 905, ı 3 1 3-5 14; Melikoff. a.g.e., s. 5 5.

35 Msi. bk. İbn al-Nedim, Kitiibu '1-Filırist, Kahire (tarihsiz) s. 497; B rowne, a.g.e., I,
314-3 1 5.; Melikoff, a.g.e., ss. 56-57.

156 BABAILER İSY ANI

Ordusunun büyük bir çoğunluğu Oğuz Türkleri'nden oluşan bu adam,
766'dan 768'e kadar iki yıl halifenin askerlerine kafa tutmuştu36.

c- VIII. yüzyılda meydana gelen sonuncu isyan, Mukanna' (Peçeli) la­
kabını taşıyan birisi tarafından çıkarıldı. 777 yılında meydana gelen bu
ayaklanma, 783 yılına kadar devam etti. Mukanna' kendisinin "Tanrı'nın
ruhu" olduğunu ve Tanrı'nın kendine hulül ettiğini ileri sürüyordu. Halaç
Türkleri'nin ona katılmaları ile bu zat Halife Mehdi'nin ordularını senelerce
oyalamasını bildi. Nihayet 783 yılında sığındığı kalesinde sıkıştırılarak in­
tihar etmek zorunda bırakıldı37.

d- Bu olaydan bir otuz yıl kadar sonra, 8 1 6 senesinde, bu defa
Azerbaycan'da çok daha geniş kapsamlı bir isyan çıktı. Babek el-Hurremi'
adında bir İranlının yönettiği isyan, tam yirmi iki yıl Halife Me'mun ve
Mu'tasım'ın kuvvetleriyle savaştı. Tanrı'nın kendisine hulül ettiğini, Ebu
Müslim'in bir gün tekrar yer yüzüne döneceğini iddia eden Babek, sonunda
yakalanarak korkunç bir işkence ile Bağdad'da öldürüldü38.

Bir asır boyunca Şlıliğin çeşitli heterodoks şubelerinin teşekkülüne
hizmet eden bütün bu ayaklanmalar, görüldüğü gibi en hararetli taraftarlarını
Maveraünnehr, Horasan ve Azerbaycan'ın çeşitli Türk boyları arasında bul­
muşlardır. Bu Türk boyları, ileri sürülen dini fikirleri samimi bir şekilde
benimsedikleri için isyan liderlerini desteklemişler ve yıllarca hilafet kuvvet­
lerine karşı koymuşlardır. Bütün bu sözü edilen ayaklanmalarda kullanılan
mesiyanik ideolojiler, görüldüğü gibi hep Zerdüştiliğin, Maniheizm'in ve
Mazdekizm'in eski hakimiyet sahalarında oluşmuştur ve Türkler arasında
kabul görmüştür. Bu isyanlar, Sünniliğe değil, Abbas! merkezi iktidarının
baskısına karşı geliştirilmiş hareketlerdir. Bu gösteriyor ki, Baba ResUl is­
yanı hem amaç, hem kullandığı mesiyanik ideoloji itibariyle, aslında
Türkler için yeni bir olay değildir ve Baba İlyas'tan en az bir dört yüzyıl
daha eski geçmişi vardır. Nitekim aynı mesiyanik ideoloji, aşağıda görüle-

36 Et-Taberl, Tiirihu 'l-Umem ve'l-Müluk, nşr. De Goeje, Leiden 1 90 1 , III, 354-358;
Browne, a.g.e., I, 3 1 7-31 8; Melikoff, a.g.e., ss. 56-57.

37 Abdulkahir al-Bağdadl, al-Fark beyne'l-Fırak, Kahire 1964, ss. 257-259; Şehristanl, el­
Mi/el ve'n-Nihal, Kahire 1 961 , I, 1 53-154; Browne, a.g.e., I, 31 9-322; Melikoff, a.g.e., ss.
57-58.

38 Azerbaycan'ın milli kahramanı addedilen Babek el-Hürreml hakkında Arap
kaynaklarında ve bilhassa Nizamülmülk"ün Siyiisetniime"sinde (nşr. Ch. Schefer, Paris 1 897,
ss. 245-299) geniş bilgiler vardır. Baba İlyas ile Babek"in maceraJan arasında ilgi çekici
benzerlik hakkında bir mukayase yapabilmek için bk. I. Melikoff, '"Notes Turco­
Caucasiennes: Babek le Hurreml et Seyyid B attal'" Revue de Kartvelologie, XIII-XIV
(1 962), ss. 72-8 1 . Söz konusu bütün bu dini hareketlerin daha geniş bir incelemesi için,
Blachet'nin ve Sadıghi"nin daha önce zikredilen eserlerine başvurulmalıdır.

BABAILER İSY ANI 157

cegı uzere, XVI. yüzyılın başlarında Şah İsmail tarafından Türkmenler'i
Osmanlı yönetimine karşı ayaklandıımakta başarıyla kullanılmıştır.

V- BAB AILER İSYANI VE DAHA SONRAKi BENZER
MESİY ANİK HAREKETLER:

ŞEYH BEDREDDIN KIYAMI VE XVI. YÜZYIL ORTA
ANADOLU İSY ANLARI

Babailer isyanı nasıl kendinden evvelki siyasi amaçlı bir takım mesi­
yanik hareketlere benziyorsa, kendisinden yaklaşık yüz yetmiş beş yıl sonra,
1416 (veya 1421) de vukfi bulan Şeyh Bedreddin kıyamına ve özellikle de,
kendisinin eskiden geliştiği merkez saha olan Orta Anadolu'daki XVI. yüz­
yılda meydana gelen mesiyanik isyanlara da çok benzer. Fakat, Şeyh
Bedreddin'inki hariç, ötekiler ne onun kadar geniş kapsamlı olabilmişler, ne
de toplumsal yapıyı etkileyebilecek, önemli dini-sosyal yankılar yaratabile­
cek bir nitelik geliştirebilmişlerdir. Nasıl Babailer isyanı sosyal bir takım
rahatsızlıklardan doğup siyasi bir amaca yönelmişse, Şeyh Bedreddin kıyamı
da büyük ölçüde 1402 Ankara savaşından sonra, Fetret Devri denilen 1402-
1412 arasındaki ara dönemde, Osmanlı devletinin maruz kaldığı siyasi,
içtimal ve iktisadi bulıranların bir ürünüdür. Nasıl Babailer isyanı aslında
sosyal-siyasi bir hareket olmasına rağmen, kendinden sonra Babai hareketi
denilen büyük bir dini-mistik hareket doğurmuşsa, Şeyh Bedreddin kıyamı
da aynı nitelikte bir ayaklanma olmuş ve kendinden sonra Bedreddinilik
denilen dini hareketi doğurmuş ve bu kanalla Balkan Aleviliği 'ni
yaratmıştır.

Şeyh Bedreddin kıyamı, Babailer kıyamından sonra Türkiye tarihinin
en önemli ayaklanması olarak, bu saydığımız bakımlardan daha başka hu­
suslarda da ona çok benzer:

a) Bir defa her ikisinin de lideri sfifidir (Şeyh Bedreddin'in ulema
kimliği de vardır ve Baba İlyas'ın popüler sfifi kimliğine karşılık ikincisi
yüksek tasavvufa mensuptur) .

b) Her iki isyan da aynı şekilde mesiyanik bir ideoloji kullanır (bir
farkla ki, Baba İlyas'ın "Peygamberlik" davasına mukabil Şeyh Bedreddin
"mehdilik" iddiasındadır). Bu ideoloji, -özellikle Baba İshak'ın Güney
Anadolu'da yaydığı hıristiyanlık-müslümanlık -Mazdekizm karışımı doktrin
dikkate alındığında- her iki olayda da, dinlerarası senkretik bir nitelik gös­
terir. Şeyh Bedreddin kıyamında da özellikle halifeleri Torlak Kemal ve
Börklüce Mustafa'nın, müslümanlık-hıristiyanlık-yahudilik karışımı bir sen­
kretizmi propaganda ettiklerini biliyoruz.

158 BABAILER İSY ANI

c) Her iki olayın nihai hedefi de siyasidir, yani iktidarı ele geçırıp bu
vasıtayla, özlenen "eşitlikçi düzenin hakim olduğu dünya cenneti"ni yarat­
maktır.

d) Her iki olayın propagandasında ve organizasyonunda birinci derece
rol oynayanlar, kıyam liderlerinin halife ve müridierinden ibaret büyük bir
dervişler kadrosudur.

İşte bu dört noktada iki büyük hareket birbiriyle tam anlamıyla örtü­
şür. Ancak bu ikisi arasında bir de büyük fark söz konusudur. Bu fark,
isyana zümrelerin sosyal tabanları söz konusu olduğunda ortaya çıkar.
Baballer isyanına katılanlar, yukarıda görüldüğü üzere, büyük çoğunlukla
konar-göçer Türkmenler, ikinci olarak da müslüman ve hıristiyan bir kısım
köylü kesiminden oluşmakta iken, Şeyh Bedreddin kıyamına katılanlar, esas
itibariyle Anadolu ve Rumeli'de tirnarları elinden alınmış sİpahiler ve
Balkanlar'daki eski hıristiyan feodallerdir. Bu o kadar önemli bir farktır ki,
bir yandan kıyamın büyüyüp gelişmesinde rol oynarken, diğer yandan başa­
rısızlığına sebebiyet vermiştir. Çünkü Osmanlı kuvvetleriyle yapılan son
muharebede, Şeyh Bedreddin'in yanındaki sİpahiler ve feodallere toprak veri­
leceği vaadedilir edilmez, liderlerini bırakıp Osmanlı kuvvetlerinden yana
geçmişler, Şeyhin yanında kanlarının son damlasına kadar çarpışanlar ise,
kendi müridieri olmuştur39.

XVI. yüzyılda Orta Anadolu'da vukfi bulan mesiyanik isyanlara gelince,
bu kıyamların da, tıpkı Baballer ve Şeyh Bedreddin isyanları gibi, benzer
sosyal rahatsızlıkl ardan kaynaklandığı söylenebilir. Nitekim, büyük
çoğunlukla vekayinameler ve kısmen arşiv belgelerinden oluşan resmi
Osmanlı kaynaklarının yüzeysel şehadetleri bile, bu isyanların özellikle XVI.
yüzyılın ilk yarısında Anadolu'da yaşayan konar-göçer aşiretlerle, bazı
köylülerin ve hatta bir kısım timarlı sipahi zümresinin maruz kaldığı içti­
mal ve iktisadi sıkıntıların, malıalil idarecilerin baskı ve idaresizliklerinin
yüzünden ortaya çıktığını gösteriyor.

Kaynakların bizzat Şah İsmail adına harekete geçtiklerini bildirdikleri
Şahkulu Baba Tekeli ve Nur Ali Halife isyanlarının40, Bozoklu Celal (veya

39 Şeyh Bedreddin kıyamı üzerinde bugüne kadar Türkiye'de ve dışarıda, makale veya
kitap olarak bir takım monografiler yayımlanmıştır. Bunlar oldukça kabarık bir liste
oluştururlar. Bu konudaki en son dikkate de$er çalışma, Michel Balivet tarafından
yayımlanmıştır: Islam Mystique et Revolution Armee qans /es Balkans Ottomans : Vie du
Cheikh Bedreddin le "Hallaj des Turcs" (1358-1416), Istanbul 1995 (Bumda olay hakkında
geniş bibliyoğrafya vardır); ayrıca bk. Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler. ,
ss. 1 36-202 .

40 Bu isyanlara dair geniş bilgi için bk. Celalzade Mustafa, Tabakiitu 'l-Memiilik ve
Dereciitu 'l-Mesiilik, faks nşr. P. Kappert, Wiesbaden 1981 , v. 348b; Hoca Sadeddin, l l l,

BABAILER İSYANI 159

Şah Veli) ayaklanmasının41 ve bunlardan çok daha geniş çaplı Şah Kalender
(Kalender Çelebi) isyanının42 temelinde, işaret edilen bu çarpıklıkların
yattığını görebiliyoruz43.

Bu kıyamların tamamı, Babailer isyanı gibi mesiyanik bir ideolojiyle
harekete geçmiştir. Bu ideolojinin propaganda ettiği mehdilik kavramının,
genelde sıkı bir şekilde Safevi Şllliği ile bağlantılı ihtilalci bir karakter
sergilediği dikkati çekiyor. Şah Kulu ve Nur Ali Halife isyanlarının Şah
İsmail ile doğrudan bağlantısı henüz ispat edilememişse de44, bunlardaki
mehdilik kavramının da aynı karakteri taşıdığı, olayların tafsilatından anlaşı­
lıyor. Zira her dört kıyamda da, Osmanlı (Yezid) saltanatını devirme amaç­
lanmaktadır. Kendilerini siihib-zaman ve mehdi-i devran olarak niteleyen is­
yan !iderleri, amaçlarının Y ezid'in mülkünü ele geçirmek olduğunu bizzat
ifade etmişlerdir.

Bu liderler, Şah Kulu Baba Tekeli, Nur Ali, Bozoklu Celal (Şah Veli)
ve Şah Kalender, Baba İlyas gibi, birer şeyhtirler. Bu, onların kendilerine
bağlı kalabalık bir müridler· topluluğuna hitap ettikleri ve karizmaları saye­
sinde peşlerinden kalabalık kitleleri sürükleyebilecek kapasitede oldukları an­
lamına gelir. Nitekim öyle de olmuştur. Mesela aynı dönemde ortaya çıkan
başka bir takım kıyamların liderleri olan Yenice Beğ, Domuzoğlan,
Söklenoğlu gibi şahsiyetler, böyle bir pozisyona ve karizmaya sahip olma­
dıkları için, hiç bir zaman bu kadar kalabalık kitlelere hitap edememişler-

1 62- 1 8 1 ; Müneccimbaşı, Sahiiifu 'l-Ahbiir, III, 436-438; ayrıca bk. Ah med Refik, "Osmanlı
devrinde Ril.fızllik ve Bektaşilik", DEFM., IX/2 (1932), ss. 25-27; Ş. Tekindağ, "Şahkulu
Baba Tekeli İsyanı", Belgeler/e Türk Tarihi Dergisi, sayı:3, Amlık 1967, ss. 34-39; sayı: 4,
Ocak 1968, ss. 54-59; F. Sümer, Safevi Devletinin Kuruluş ve Gelişmesinde Anadolu
Türklerinin Rolü, Ankara 1976, ss. 32-35.

4 1 Geniş bilgi için bk. Hoca Sadedin, Il, 384-385; Müneccimbaşı, Il, 471 ; Solakzade
Tarihi, İstanbul 1 297, ss. 414-415; A. Refik, ss. 27; Selahattin Tansel, Yavux Sultan Selim,
Ankara 1969, ss. 95-98; J.-L. Bacque-Grammont, "Notes et documents sur la revolte Şah
Veli b. Şeyh Celal", AO., VII (1982), ss. 6-69.

4" Şah Kalender isyanı için bk. Celalzade Mustafa, vv. 1 65a-1 70b; Mevlana isa,
Ciimiu 'I-Meknunat, İÜ. Ktp., İbnülemin M.K. yazmaları,. nr. 3263, vv. 49b-50b; Solakzade,
ss.444-446; Müneccimbaşı, III, 483-484; Tiirih-i Peçevi, Istanbul 1283, I, 1 20- 1 22; A. Retlk,
ss.29-30; Selahattin Tansel, Yavuz Sultan Selim, Ankara 1969, ss. 1 23- 1 24; B acque­
Grammont, "Un rapport inedil sur la revolte anatolienne de 1527", SI., LXII (1982), ss. 1 55-
1 7 1 . Ayrıca bütün bu isyanlar hakkında sentetik bir tahlil denemesi için bk. A.Yaşar Ocak,
"XVI. yüzyıl Osmanlı Anadolu�u'nda mesiyanik hareketlerin bir . tahlil denemesi", V.
Milletlerarası Türkiye Sosyal ve Iktisat Tarihi Kongresi (Tebliğler) (Lçtanbul 21-25 Ağustos
1989), Ankara 1991 , ss. 8 17-825.

43 Bu konuda arşiv belgelerine dayalı geniş bir araştırma şudur: I. Beldiceanu-Steinherr­
J .-L. B acque-Grammont, "A propos de quelques causes de malaises sociaux en Anatolie
centrale aux XVIe et XVIle siecles", AO., VII (1982), ss. 7 1 - 1 1 5 ; ayrıca bk, Ocak,
a.g.m., ss. 819-82 1 .

44 Şah İsmail'in mehdilik anlayışı, Safevller'in buna dayalı propagandaları ve Anadolu'ya
yönelik dini poli tikaları için bk. Jean Aubin, "La politique religieuse des Safavides", Le
Shiisme Imamite, ss. 236-243.

1 60 BABAILER İSYANI

dir45. Nitekim bu sonuncu gruptaki isyanlar, mesiyanik ayaklanmalar de­
ğillerdir.

Kaynaklarımız, bu mehdici isyan liderlerinin aynen Baba İlyas'ın me­
todunu uyguladıklarını gösteriyor. Bu şeyhler, kendilerini mehdi' iHin edip
halkı ayaklanmağa çağırmadan önce, bir mağaraya çekilerek -Baba İlyas
gibi- uzunca bir süre riyazat ve inziva hayatı geçirmekte, halk arasında böy­
lece korkuyla karışık büyük bir saygı elde ettikten sonra ancak, Tanrı ile
temas kurduklarını söyleyerek misyonlarını açıklamakta ve hadiseyi başlat­
maktadırlar46.

Kanaatimizce, Baba ResUl isyanından yaklaşık üç yüz yıl sonra aynı
bölgelerde ortaya çıkan ve benzer ayaklanmaları gerçekleştiren bu şeyhlerin,
adı geçen isyan hakkında geleneksel şifahi bilgilerinin bulunması çok
muhtemeldir. Belki bu sebeple aynı metotları denemiş olabilirler. Aslında,
bu isyanları gerçekleştiren sosyal tabanın, yani konar-göçer Türkmen züm­
releri ve köylülerin, Babailer isyanının yarattığı zümrelerin devamından
başka bir şey olmadıkları göz önüne alındığı zaman, bu kıyamlarla Babailer
yahut Baba Resul isyanı arasındaki pek çok benzerliğe şaşılmaması gerekir.
Şu kadar yüzyıl sonra da olsa, bu kıyamların aynı coğrafyada, benzer
karizmatik liderler önderliğinde ve hemen hemen birbirinin aynı bir sosyal
tabana dayalı olarak meydana gelmelerinin, tarihin aynı şartlar altında tekra­
rından başka bir şey olmadığını söylemek, her halde yanlış olmayacaktır.

45 Adı geçen bu isyanlar hakkında bk. i. Hakkı Uzunçarşılı, Osmanlı Tarihi, Ankara
1 964, 2. bs., TTK. Yay., II, 346, 552

46 B k. yukarıda 37, 38 ve 39. notlarda gösterilen yerler.

BEŞİNCİ B ÖL ÜM

İSY ANIN SONRASI DİNI-MİSTİK BİR AKlMIN DOGUŞU :

BABAi HAREKETİ VE TÜREVLERİ

1- İSY ANlN DEV AMI

A) Muhlis Paşa'nın faaliyetleri ve Karamanoğulları

İsyanın bastırılmasından sonra Babailer ne oldular? Darmadağın olup
gittiler mi, yoksa yine zaman zaman bir araya gelip Selçuklu iktidarını ele
geçirmek için yeni faaliyetlere mi giriştiler? Dönemin İbn Bibi ve Aksarayi
(Müsiimeretü1-Ahbar) gibi kaynaklarına bakıldığında, bir daha Babailer'den
bahsedildiği görülmez. Ancak Elvan Çelebi, Baba İlyas'ın küçük oğlu olan
dedesi Muhlis Paşa'nın, Selçuklu sultanından Baba İlyas'ın intikamını al­
mak üzere giriştiği bir takım faaliyetlerden bahsediyor. Menfikıbu 'l­
Kudsiyye'yi saymazsak, Muhlis Paşa ve faaliyetleri hakkında bilgi veren
kaynakların hemen tamamının Osmanlı dönemine ait olduğunu söylemek
gerekir.

İşte bu durum, Elvan Çelebi'nin, dedesi hakkında eserinde verdiği bil­
gileri ihtiyatla karşılamayı gerektiriyor. Muhlis Paşa'dan bahseden Oruç
B eğ, Taşköprülüzade Ahmed, İbn Kemal, Nişancı Mehmed Paşa,
Gelibolulu Mustafa Ali ve Müneccimbaşı gibi Osmanlı kaynakları ise, ufak
tefek teferruat bir yana bırakılırsa, hikayeyi birbirlerinden almış görünüyor­
lar. Bu hikaye ana hatları itibariyle, "Baba İlyas'ın katlinden sonra oğlu
Muhlis Paşa'nın bir süre sonra Karamanlı Türkmenleri ile Selçuklu hükü­
metine karşı huruç edip Konya'yı ele geçirerek tahta çıktığı, kırk gün yahut
altı ay kadar hüküm sürüp babasının intikamını aldıktan sonra, tahtı onun
halifelerinden Nüre Süfi'nin oğlu Karaman'a teslim ettiği" şeklinde özetle­
nebilir1 . Bizce Osmanlı kaynaklarındaki bu Muhlis Paşa hikayesi, esas ola­
rak Elvan Çelebi ile, aşağıda görüleceği üzere, Şikarf Tarihi 'ne dayanmak­
tadır. Babai ayaklanmasından sonra Baba İlyas'ın ailesinin akıbeti konu­
sunda hiç bir kaynak bilgi ihtiva etmediğine göre, acaba Menfikıbu '1-
Kudsiyye " de verilen bu bilgiler gerçeği mi yansıtıyor, yoksa Elvan
Çelebi'nin kafasından çıkan bir fantazi midir?

. 1 B k. Oruç Beğ, ss .. l l , 86; Mecdl, s. 22; Nişancı Mehmed Paşa, Tiirih-i Nişancı,
Istanbul 1 290, s. 98; lbn Kemal, I I , 66-67; All, V, 39-40. Burada i lginç olan
Müneccimbaşı'nın rivayetidir. O Muhlis Paşa'nın adını olaya karıştırmaz; doğrudan doğruya
Nure Sfifi'nin Baba I lyas ile münasebetinden ve oğlu Karaman'ın emarete geçişinden
bahseder (bk. Sahiiifiı 'l-Ahbiir, III, 24-25). Büyük bir ihtimalle Miineccimbaşı'nın bu
konudaki kaynağı, Şi karl'nin Karaman Tiirihldir (krş. Şikarl, ss. 9-10, 16).

164 BABAILER iSY ANI

Elvan Çelebi, dedesi Muhlis Paşa hariç öteki dört büyük amcasının
ya isyan esnasında veya isyandan hemen sonra öldürüldüklerini yazar.
Müellif, Baba İlyas'ın en büyük oğlu Ömer Paşa'nın isyanın hemen erte­
sinde hükumet kuvvetleri tarafından yakalanarak dar ağacına çekildiğini
açıkça belirtir. Ancak Yahya, Mahmud ve Halis adını taşıyan ötekiler hak­
kında o kadar açık bir ifade kullanmaz. Bununla birlikte ifadelerinden onla­
rın da öldürüldüğü sonucunu çıkarmak zor değildir2.

Elvan Çelebi büyük arncalanna eserinde kısa sayfalar ayırırken, dedesi
Muhlis Paşa'ya epeyce geniş bir yer vermektedir. Ona göre Muhlis Paşa,
Baba İlyas'ın en küçük çocuğu olup isyan sırasında henüz beşikte bulunu­
yordu. Çat köyündeki zaviye Selçuklu kuvvetleri tarafından ateşe verilip
yakıldığında, Muhlis Paşa Şerefedöın adında biri tarafından kurtarılarak olay
yatışıncaya kadar gözden saklanmıştı3. Şerefeddin'in yanında yedi yaşına
kadar muhafaza edilen Muhlis Paşa -muhtemelen babasının yakınlan aracılı­
ğıyla- Mısır'a götürülmüş ve Melik zahir Baybars'ın sarayına yerleştiril­
mişti4. Yine Elvan Çelebi'ye bakılırsa, burada on dört sene (yedi+yedi yıl)
kalan Muhlis Paşa, babasının intikamını almak üzere Anadolu'ya döndü5.

Eğer yazarın bu ifadeleri doğru kabul edilirse, Muhlis Paşa'nın
Anadolu'ya aşağı yukarı 1260-1261 yıllarında, yani Moğol hakimiyeti esna­
sında döndüğü anlaşılır. Bu itibarta onu geri dönmeye sevkeden asıl etke­
nin, Moğol hakimiyetinin sebep olduğu bir takım karşılıklar ve özellikle
Türkmenler'in yeniden Konya'ya karşı harekete geçmeleri olduğu kuvvetle
muhtemeldir. Ancak Muhlis Paşa Konya tahtına karşı harekete geçerneden
sultan tarafından yakalatıldı ve Gevala kalesine hapsedildi6.

1 Bk. El van Çelebi, v. 40b.
3 A.g.e., vv. 4Sb-46a. Şe�abettin Tekindağ'a göre Muhlis Paşa Malya savaşına iştirak

etmiştir (bk. "Karamanlılar", /A.). Oysa Elvan Çelebi dedesinin henüz küçük bir çocuk
olduğunu tasrih ettiğine göre bu imkansızdır; zira gerçekten katılmış olsa bile Baba Resfil'ün
oğlu olduğu için tıpkı öteki kardeşleri gibi katliamdan kurtulması hemen hemen imkansız
gibidir. Çünkü Selçuklu hükumetinin ne edip edip onu ortadan kaldırmamış olması
düşünülemez. Zaten hiç bir kaynak Muhlis Paşa'nın Malya savaşında hazır bulunduğunu
kaydetmiyor. Bu itibarta Ş. Tekindağ'ın bu kaydı bizce gerçeği yansıtmıyor.

4 Mısır sultanı Melik Zahir Baybars'ın öteden beri malum Memlfik-Selçuklu rekabeti
ve Anadolu'daki emelleri sebebiyle, Selçuklu hanedanının bir düşmanını yanında beslernesi
çok tabii olmalıdır.

5 Elvan Çelebi, Muhlis Paşa'nın Anadolu'ya dönüşü sırasında Selçuklu tahtında
Gıyaseddin Keyhusrev olduğunu açıkça belirtmekte beraber bu tarihi olarak mümkün
değildir. Çünkü adı geçen sultan 1246 yılında ölmüştür. Gerçekte o sıralarda tahtta bulunan
sultan IV. Rükneddm Kılıçarslan'dı.

6 Bk. Elvan Çelebi, vv. 49a-b, SOa-b.

BABAILER İSY ANI 165

Görünüşe göre Muhlis Paşa kalede uzun müddet kaldı7. Bu arada
Selçuklu sultanı -Elv an Çelebi'ye göre Gıyaseddin8 , fakat aslında IV.
Rükneddin Kılıçarslan- kendisine istediği bir vilayetin valiliğini vermeği
vaadetmek suretiyle anlaşmayı denedi; lakin Muhlis Paşa vazifenin Tanrı
tarafından verildiğini, adalet yerini buluncaya kadar asla mücadelesinden
vazgeçmeyeceğini bildirerek sultanın teklifini reddetti9. Sultanın onunla
fazla uğraşmadığına bakılırsa, asıl meşguliyetini kardeşleri ile olan taht
mücadelesine yoğunlaştırdığı tahmin olunabilir.

1273 yılına kadar Muhlis Paşa'nın neler yaptığı konusu karanlıkta ka­
lıyor. Fakat 1273 yılında onun altı ay müddetle Konya'yı ele geçirdiğini
ve burada saltanat sürdüğünü yine Elvan Çelebi rivayet ediyor. Elvan
Çelebi ve ona dayanan Oruç Beğ başta olmak üzere, yukarıda zikredilen
öteki Osmanlı kaynaklarında da yer alan bu rivayete bir de Şikiiri Tfirihi
'nde rastlanıyor. Elvan Çelebi üstelik kesin bir tarih de belirterek,
Mevlana'nın öldüğü 627/1273 yılında Muhlis Paşa'nın Konya'yı ele geçire­
rek sultanın sarayında tam altı ay ikamet ettiğini kaydeder10.

Böyle bir olaydan dönemin kaynakları hiç söz etmezler. Bu itibarta
Elvan Çelebi'nin Muhlis Paşa'nın bu altı aylık saltanat hikayesine dair ver­
diği bilgi şüpheli duruma düşüyor. Ya El van Çelebi böyle bir hadise yi bir
fantazi olarak anlatmaktadır, yahut da olayın tarihi konusunda yanılmakta­
dır. Zira öteki kaynaklarda onun verdiği tarihten dört yıl sonra (1277'de),
Selçuklu şehzadesi İzzeddin Siyavuş olduğunu iddia ettikleri Cimri lakaplı

7 A.g.e., v. 5 1 a-b:

O/dı :ôndanda dübdürüst yüzgün

Yidi içmedi ne dün ü ne gün

8 Elvan Çelebi bu sultanın Gıyaseddin Keyhusrev olduğunu yazar. Muhlis Paşa
hadisesi üzerine bir makale yayımiayan Ahmet Ağırakça, bu Gıyaseddin Keyhusrev'in Il.
değil, I 266- I 284 arasında Selçuklu tahtında bulunun III. Gıyaseddin Keyhusrev olması lazım
geldiğini belirtir (Bk. "Menakıbu'I-Kudsiyye'ye göre Babai şeyhi Muhlis Paşa'nın Anadolu
Selçuklu tahtına geçişi", TD (Prot: Dr. M. C. Şehabettin Tekindağ Hatıra Sayısı), 34 (1983-
84), s. 95). Oysa metinden bu böyle anlaşılmıyor. Zaten eğer bu yüz gün hikayesine
bakılacak olursa , Muhlis Paşa'nın yine 1261 dolaylarında yeniden harekete geçmiş olması
gerekir. Bu sebeple onun Selçuklu yönetimine karşı giriştiği bu ilk mücadelenin, III.
Gıyaseddin Keyhusrev zamanına rastlaması mümkün değildir. Muhlis Paşa'nın i kinci
mücadelesi ancak bu sultan zamanına rastlar.

9 A.g.e., v. 56a-b.
1 0 A.g.e., vv. 57b-58a:

Hazreti Şeyh altı ay tamam

Kıldı sultan evin saray-ı makam
Yetmiş iki ve altıyüz yetdi
Hem bu yılda Celal-i Din gitdi

1 66 BABAILER İSY ANI

biri ile ittifak halinde ayaklanarak Karamanoğlu Mehmet Beğ yönetiminde
Konya'yı işgal edecek olan Karamanoğulları'ndan bahsedilir1 1 . Belki Muhlis
Paşa'nın hadisesi böyle bir işbirliği ile gerçekleşmiş olabilir. Muhtemeldir
ki, Muhlis Paşa, bu ayaklanmada, kaynakların Nüre Süfi adıyla andığı ve
Baba İlyas'ın müridi olduğunu bildirdiği zatın oğlu olan Karaman'ın yar­
dımını sağlamış olsun. Nitekim yukarıda adları geçen Osmanlı kaynakları,
Elvan Çelebi'den farklı tarihlere yerleştirdikleri (Nişancı 708/1308-9,
Müneccimbaşı ise 707 /1307-8) Muhlis Paşa'nın Konya hakimi yetinin, altı
ayın sonunda bizzat kendisi tarafından Karaman'a devredildiğini yazarlar12.
Bu konuda İbn Bibi'nin sükütuna rağmen, herhalde Muhlis Paşa'nın
Konya'daki altı ay sürdüğü belirtilen geçici hakimiyetini kabul etmekte bir
sakınca olmasa gerekir. Bu hikayeyi Amasya Tiirihi de ana hatları itibariyle
Osmanlı kaynaklarına paralel bir şekilde anlatır1 3 .

Karamanoğulları'nın ceddi kabul edilen Nüre Süfi'ye gelince, bu zat
hakkında çağdaş kaynaklarda herhangi bir kayda rastlanmıyor. Ancak XV.
ve XVI. yüzyıl Osmanlı kaynakları onu, yukarıda işaret olunduğu gibi,
Baba İlyas'ın müridi yapıyorlar. I. Alaeddin Keykubad tarafından 1228 ta­
rihlerinde Ermenak dolayıanna yerleştirilen bir kısım Türkmen boylarının
(Avşarlar) reisi olan bu zat, yerini oğlu Karaman'a bıraktıktan sonra Baba
İlyas'a intisab etmişti 14.

Ne var ki, ne İbn Bibi ve ne de Elvan Çelebi'nin bu konuda en ufak
bir şey söylemedikleri göz önüne alınırsa, Osmanlı kaynakları ve Şikari'nin
verdiği bu haberler, biraz şüphe çekiyor. Özellikle Baba İlyas sülalesini çok
iyi tanıyan Elvan Çelebi'nin büyük dedesi ile Nüre Süfi'nin münasebetin­
den hiç bahsetmemesi ve bu sonuncunun adını bile anmaması, düşündürü-

Mevlana'nın ölümü gibi önemli bir hadisenin meydana geldiği bir yılda vukfi
bulduğu Elvan Çelebi tarafından ileri sürülüen Muhlis Paşa'nın bu altı aylık Konya
saltanatından, Mevlevl kaynaklarının da hiç bahsetmemesi, dikkat çekicidir. Türkmenler'in
bütün hareketlerini eserlerinde söz konusu eden İbn Blbl'nin de bu olayı meskfit geçmesi,
aşağıda görüleceği gibi, bu işgali muhayyel bir hadise olarak değerlendiren Cl. Cahen'i ilk
bakışta teyid ediyor gibidir.

273.
1 1 Msi. bk. Cahen, PO. Turkey, ss. 291 -292; krş. aynı yazar, La Turquie, ss. 268-

1 2 Oruç Beğ, s. l l (Oruç Beğ diğer kaynaklardan ayrı olarak Baba İlyas'ın halifesi
ve Karaman'ın babası olarak Nfire Sfifi'yi değil, Köre Kadı isimli birini gösterir. Burada
Oruç Beğ bizce Şikarl ile Elvan Çelebi'nin rivayetlerini birbi�ine karıştırmış ve bu sebeple
de Karaman'ıp babası olarak Nfire Sfitl'yi değil, Baba llyas'ın hasını Köre Kadı'yı
göstermiştir); All, V, 39-40; Nişancı Mehmed Paşa, s. 98.

1 3 Bk. H. Hüsameddln, II, 455-456.
1 4 Şikarl, a.g.e., s. 1 6: "Nureddin mülkü Karaman'a verip Baba İlya�·a biat eyledi,

Baba Ilya� kati ulu şeyh idi. Nilreddin Suf'i uz/et idüp hırka-puş oldu, yedi yıl mağaralarda
ya ttı. " ; Ayrıca bk. All, aynı yerde; Müneccimbaşı, Sahiiif, I I I , 25; Tekindağ,
"Karamanlılar", İA.; Cahen, PO. Turkey, aynı yerde; krş. La Turquie, ss. 25 1, 334.

BABAILER İSY ANI 167

cüdür. Şu var ki bu durum, Şikari'nin Nureddin Sufi diye andığı1 5 Nure
Sufi'nin mevcudiyetini ve Karamanoğullan ile alakasını inkar etmeğe yeterli
bir sebep değildir. Zira Elvan Çelebi'nin onun adını anmamış olması
yokluğu anlamına gelmez; Elvan Çelebi Karamanoğulları'ndan da hiç
bahsetmez16.

Kısacası, Karamanoğluları ile alakası ne mertebede olursa olsun,
Muhlis Paşa'nın, Moğol istilasının yarattığı karışıklıklardan faydalanarak
ayaklanmalar çıkaran Türkmenler'le işbirliği yapıp babasının intikanunı al­
mak maksadıyla harekete geçtiği ve bunda da bir dereceye kadar başarı sağ­
ladığı şimdilik kabul edilebilir. Elvan Çelebi'nin şehadeti, Muhlis Paşa'nın
ölümüne kadar geniş bir propaganda faaliyeti yürüttüğünü ve kendini sadece
bu işe adadığını gösteriyor1 7. Menfikıbu 'l-Kudsiyye dahil hiç bir kaynak
onun ölüm tarihini vermiyor18 . Bununla birlikte, bazıları Muhlis Paşa'nın
ilk Osmanlı hükümdan Osman Gazi zamanında hayatta olduğunu belirtiyor­
l ar 1 9 .

Muhlis Paşa'nın bu faaliyetleri, otuz şu kadar yıl sonra bile
Türkmenler'in Baba İlyas'a ve onun davasına olan bağlılıklarını hala muha­
faza ettiklerini göstermektedir. Bu ise Baba! isyanının bir anlamda devamı
sayılabilir. Artık Baba! hareketi bundan sonra sadece dini-mistik bir kimlik
altında devam edecek ve gerek Baba İlyas'ın gerekse Muhlis Paşa'nın geride
bıraktıklan halnelerin bütün bir Anadolu'yu kaplayan faaliyetleri sayesinde
geniş kitlelere mal olarak yeni biçimlerde ortaya çıkacaktır.

B) B abailer ve Cimri isyanı

Karamanoğulları'nın Selçuklu yönetimini alaşağı etmek maksadıyla,
kendilerini meşrfilaştırmak için Selçuklu sülalesine mensup olduğunu iddia
ettikleri, Cimri lakabıyla anılan İzzeddin Siyavuş'un görünürdeki önderliği
altında 1277 yılında giriştikleri bu isyan, bu zattan dolayı Cimri isyanı
diye bilinir. F. Köprülü bu ayaklanmanın Türkmenler tarafından yapılışına,

1 5 Bk. Şikarl, aynı yerde.
1 6 Baballer ile Karamanoğulları'nın i lgisine ve bu konudaki tartışmaların tatsilatma ait

bilgi için şuralara bakılabilir: Köprülü, "Anadolu 'da /slfimiyet", ss. 308-3 1 1 ; Ş. Tekindağ,
"Karamanhlar", İA.; Cahen, PO. Turkey, ss.28 1 -282; aynı yazar, "Baba']", E/2 ; aynı yazar,
"Baba Ishaq", s. 59; Turan, Türkiye, ss, 51 9 vd.

1 7 Elvan Çelebi, v. 64a-b.
1 8 Elvan Çelebi Muhlis Paşa'nın ölümü hikayesini aniatmakla beraber maalesef hiç bir

tarih zikretmiyor (b k. v. 65a-b).
19 Aşıkpaşazade, s. 1 99. A. Ağırakça yukarıda zikredilen makalesinde, herhangi bir

kaynak göstermeden Muhlis Paşa'nın Ertuğrul ve Osman Gazi'lere çok yardımı dokunduğunu
ileri sürüyor (bk. "Babaf şeyhi Muhlis Paşa ", ss. 99- 100).

1 6 8 BABAILER İSY AN I

cereyan tarzına ve Selçuklu kaynaklarının bu ayaklanmayı gerçekleştirenleri
de "harici" sıfatıyla andıkiarına bakarak, Cimri isyanının Babailer isyanının
bir devamı olduğunu ima eder20. Gerçi Karamanoğulları'nın Sivas tarafla­
rında iken Babailer isyanına katıldıkları, dolayısıyla Babailer'le ilgileri bili­
niyor. Hatta onların dışında başka Babai gruplan da bu Cimri isyanına ka­
tılmış olabilirler.

Bununla beraber, bu isyanın ne mahiyet itibariyle, ne de ideolojik
olarak birincisiyle bir benzerliğinden bahsedebilmek, ve özellikle Babailer
isyanının bir devamı olduğunu ileri sürmek, kanaatimizce mümkün değil­
dir. Bu isyan, herhangi bir sosyal rahatsızlıktan kaynaklanan bir isyan ol­
mayıp, tamamiyle, Moğollar'ın hakl.miyetindeki Selçuklu yönetiminin zaaf­
larından faydalanmak isteyen Karamanoğulları'nın, devletin yönetimine el
koymak istemelerinden ileri gelen siyasi bir harekettir. Öyle ki Karamaoğlu
Mehmed Bey, hanedana mensup olmamaları sebebiyle tahtta tutunmalarının
mümkün olmadığını bildiği için, hanedandan geldiği söylenen "Cimri "
(İzzeddin Siyavuş)'nin ittifakına ihtiyaç duymuş ve isyanı onun adına dü­
zenlemiştir. Nitekim Konya ele geçirildiği zaman Cimri, Mehmed Bey'i
aralarındaki anlaşma gereğince vezir ilan etmiş ve bir müddet saltanat sür­
müştür21 .

II- BABAI HALiFELERİ VE BABAI HAREKETİNİN DOGUŞU

A) B aba İlyas'ın halifeleri ve faaliyetleri

Baba İlyas'ın halifelerinden bahseden tek eser, yine Meniikıbu'l­
Kudsiyye 'dir. Bu eser ortaya çıkıncaya kadar, B aba İshak ve Hacı
Bektaş'ın dışında öteki isimler tamamiyle meçhuldü. Elvan Çelebi'ye göre
Baba İlyas'ın halifeleri Rum diyarında gidebildikleri her şehre ve köye git­
tiler ve yerleştiler22. Bunlardan özellikle bir altmış kadarı büyük ün kazan­
dılar23.

:w Bk. Köprülü, "Anadolu 'da İslamiyet", s. 309, not l .
2 1 Cimri isyanına dair geniş bilgi için bk. CL Cahen, PO. Turkey, ss. 291-292 vd.; La

Turquie, ss. 268-273; Turan, Türkiye, ss.558-572.
22 B k. Elvan Çelebi, vv. I 14b, 1 1 5a:

Dakı bunca halife etrafi
Kim bular dutdı kaf ta kati

Dakı bunca halife kim dilde
Söylenür var şehirde vü ilde

Burada, Irene Beldiceanu'nun yukarıda zikredilen "Göynük, ville ret"uge des
communautes baba 'is" isimli önemli makalesini bir kere daha hatırlamak gerekir.

BABAILER İSYANI 169

Burada şunu belirtmek gerekir ki, yazarın Babai hareketine bağlı ola­
rak gösterdiği bu halifelere dair ifadeleri, bazan tam açık değildir. Baba
İlyas'ın halifeleri arasında bazan da Muhlis Paşa'nın ve hatta kendi babası
Aşık Paşa'nın halifelerinden söz eder. Bazı yerlerde hangi halifenin kime
ait oluğunu anlamak zorlaşmaktadır. Bununla beraber, yazarın Baba İlyas'a
ait bir kısım halifeleri aynı zamanda babası Aşık Paşa'ya mal etmesi, söz
konusu kişilerin hem Baba İlyas, hem Muhlis Paşa, hem de Aşık Paşa'nın
devirlerini idrak etmiş yaşlı kişiler olduğunu düşündürüyor. Bu şahıslardan
ömrü yetenlerin bir kısmı, Kırşehir'e yerleşerek orada vefat eden Muhlis
Paşa'dan sonra tarikatın başına geçen Aşık Paşa'nın etrafında toplanmış ol­
malıdırlar.

Elvan Çelebi'nin zikrettiği halifelerin başında ilk dördü, aslında Dede
Garkın'a mensup oldukları halde Baba İlyas'ın emrine girerek Anadolu'ya
gelmişlerdir.

1) Şeyh Osman, Aynuddevle (Ayna Dola), Hacı Mihman
ve Bağdın Hacı

Bunlar Baba İlyas'ın en ünlü halifeleri, dolayısıyla aynı zamanda
Anadolu'daki Vefai şeyhleridir24. Elvan Çelebi'ye göre, Dede Garkın kendi­
lerini bizzat Baba İlyas'ın emrine vererek Anadolu'yu ıslah için yollamış­
tır25. Bu dört halifeden Hacı Milıman hariç ötekilerini Baba İlyas muhtelif
bölgelere göndermiş ve kendi talimatına göre fikirlerini yaymalarını istemiş­
tir26. Hacı Milıman Baba İlyas'ın en yakını olduğundan onun yanında kal­
mıştır27.

Bu halifelerden Aynuddevle (Ayna Dola) Dede Tokat'a yerleşmişti.
Elvan Çelebi onun -tıpkı meşhur Geyikli Baba gibi- geyiklerle ve vahşi
hayvanlarla ünsiyet ettiğini söyler28 . Mal ya savaşından sonra II. Gıyaseddin
Keyhusrev Babailer'in bazılarını yakalatıp hapsettirmişti. Bunlar arasında
Tokat'taki zaviyesinde yakalanan Aynuddevle Dede de vardı. Elvan Çelebi'ye
göre askerler, Baba İlyas'ın davasına bağlanmaktan vazgeçtiği takdirde
hayatını bağışlayacaklarını kendisine bildirdilerse de o kabul etmedi. Bunun

:D Bk. Elvan Çelebi, v. 93a:

Saliilu Ulu'dan kalan altmış
Rum içinde ki bu yola yetmiş
Bir nice şehr kim bu Rum'da denür
Oldı bunlar kamusında meşhur

24 A.g.e., aynı yerde.
25 A.g.e., vv. I I b, I 2a.
26 A.g.e., v. I 3a.
27 A.g.e., v. 1 09b.
28 Bk. a.g.e., vv. 1 2b, 94b-95a.

1 70 BABAILER İSY ANI

üzerine ağır işkencelere maruz bırakıldı29. Yine fikirlerinde ısrar edince,
Elvan Çelebi'ye göre, diri diri derisini yüzrnek suretiyle korkunç bir işkence
içinde bu yaşlı adamın hayatına son verdiler30.

Görünüşe göre, Baba İlyas'ın öteki halifesi Şeyh Osman iyice gizlen­
mek suretiyle takipten ve yakalanınaktan kurtulabiimiş ve ancak sultanın
ölümünden sonra ortaya çıkmıştır. Elvan Çelebi'nin haber verdiğine bakı­
lırsa, Şeyh Osman, Muhlis Paşa'nın hizmetine girmiş ve Kırşehir'e yerleşe­
rek orada açtığı zaviyesinde faaliyetlerine devam etmiştir. Kendisi aynı za­
manda Muhlis Paşa tarafından bizzat Aşık Paşa'nın mürebbiliğine tayin
edilmiş ve böylece onun yanında hizmetini sürdürmüştür31 .

Dördüncü halife Bağdın Hacı'ya gelince, Elvan Çelebi maalesef onun
hakkında hiç bir bilgi vermiyor.

2) Şeyh Balı

Elvan Çelebi'nin Baba İlyas halifeleri arasında saydığı Şeyh Balı'nın32,
Vilayetname 'de Balı Şeyh adıyla zikredilen ve Hacı Bektaş'ın halifeleri
arasında gösterilen zatla33 aynı kişi olması çok muhtemeldir. Fakat şeyhlik­
halifelik ilişkisindeki bu tersine durum, Vilayetname 'de Baba Resül için
de söz konusudur; yani o da Hacı Bektaş halifesi diye gösterilir34. Halbuki
aslında Hacı Bektaş Baba Resul'ün halifesidir. Balı Şeyh'in mezarı ve ona
ait olduğu söylenen bir zaviyenin kalıntıları, Yozgat-Kırıkkale arasında
kendi adını taşıyan bir köyde bulunmaktadır35.

3) Şeyh Edebalı

Osman Gazi'nin kayınpederi olarak ilk Osmanlı kroniklerinde adı ge­
çen bu zat, ilk defa Elvan Çelebi'nin eserinde Baba İlyas'ın halifelerinden

"9 Bk. v. 95a-b. Yazara göre yahudiler ve hıristiyanlar Aynuddevle Dede'nin ölümüne
çok ağlamışlardı.

30 Bk. Elvan Çelebi, v. 99a:
Derisi iy axix yüxüldi
Per' yoyuldı asl düxüldi
Merkadi nilr-i nilmak olsun
Lahdi pak dakı pak olsun

31 A.g.e., vv. 67a-69b.
3" Elvan Çelebi, v. I 1 3a.
33 Viliiyetniime, ss. 44-45.
34 Bk. a.g.e., ss. 89-89.
35 A.g.e., aynı yerde. Bugün bölgede büyük bir veli olarak takdis olunan Balı Şeyh,

halk tarafından Hacı Bektaş'ın halifesi Kara Donlu Can Baba'yla aynı kişi olarak kabul
adilrnekiedir (Bu zat hakkında bk. Viliiyetniime, ss. 38-43) . Balı Şeyh'in türbesi, bölgede
ünlü bir ziyaret yeridir ve en fazla çocuğu olmayan kadınlar tarafından ziyaret
olunmaktadır.

BABAILER İSY ANI 171

biri olarak yer almaktadır. Onun sözlerinden, "sultanın tacını göze almayan"
Edebalı'nın, Hacı Bektaş'la birlikte isyana katılmadıkları anlaşılıyor36.

Osmanlı devletinin ilk yılları içindeki konumunun, bugüne kadar sa­
nıldığından çok daha mühim olduğu giderek bugün artık iyice belirginleşen
Edebalı'yı, XV. yüzyılın Osmanlı kaynakları Osmanlı Beyliği içine yerleş­
tirmektedir. Bu eserler, Ertuğrul Gazi'nin veya bizzat Osman Gazi'nin gör­
düğünü rivayet ettikleri ünlü "rüya" hadisesi dolayısıyla ona hatırı sayılır
bir yer verirler. Ayrıca onun şahsiyeti, dervişliği ve ululuğu hakkında bir­
takım haberler kaydederler37. Bu haberler arasında özellikle Osman Gazi ile
olan münasebetleri geniş yer işgal eder. Terceme-i Şakayık bu bilgilere,
onun biyografisiyle ilgili bir kaç not ekleyerek biraz daha katkıda bulunur.
Ona göre Şeyh Edebalı Karaman'da doğmuş, dini bilimlerde tahsilini ta­
mamlamak üzere Şam'a gitmiştir. Kendisi özel surette fıkha ilgi göstermiş
ve bu ilirnde büyük bir dereceye ulaşmıştır38. Ancak bu derecede ileri se­
viyede bir fıkıh bilgisine sahip Şeyh Edebalı'dan günümüze nedense en
ufak bir satır dahi ulaşmamıştır. Ondan bahseden diğer kaynakların yalnızca
süfilik yönünü vurgulayarak Osman Gazi ile ilişkilerini anlattıkları Şeyh
Edebalı'nın fakihliği konusunda herhangi bir malumat vermemeleri dikkat
çekiyor. Bu sebeple biz şahsen Şakayık 'ın verdiği bu bilginin doğruluk
derecesinden emin değiliz.

Buna mukabil, Elvan Çelebi'nin, Şeyh Edebalı'ya zaman ve çevre ola­
rak daha yakın olması ve aile içindeki geleneksel bilgiden yararlanması do­
layısıyla, bu zatın Baba İlyas ile olan münasebetlerine dair kaydı, başka
hiç bir kaynakta bu konuda herhangi bir ifade olmasa bile, bize dikkate
alınması gereken önemli bir bilgi gibi görünüyor. Üstelik, bir başka kay­
nak, Şeyh Edebalı'nın da hemen hemen bütün Baba İlyas mensupları gibi,
aynı zamanda Vefaiyye tarikatına bağlı olduğunu zikrediyor39, ki bu bizce,
Elvan Çelebi'nin kaydının doğruluğunu gösteriyor40.

36 Elvan Çelebi, v. 1 13b.
Hacı Bektaş şol sebebden hiç
Göze almadı tilc-ı sultanı
Edebalı ve bundağı huddam
Giirdiler Hacı'dan bu seyranı

37 Msi. bk. Aşıkpaşazade, s. 6; Oruç Beğ, s. 8; Neşrl, I, 25; İbn KemaJ, I, 93-95;
Mecdl, s. 20.

38 Bk. Mecdl, s.20 ; ayrıca bk. M Süreyya, I, 16.
39 Bk. Terceme-i Meniikıb-ı Seyyid Abu 'J-Vefii Süleymaniye (Murad Buhar!) Ktp., nr.

257, v. la: " Osman Ga;r.i tiibe seriihu hazretlerinin kavmi içinde Hazret-i Tiicu 'l-Arifin
Seyyid Ebu ']- Vefii kuddise sirruh hulefiisından bir azi?. var idi Hazret-i Şey/ı Edebalı
dirleridi ".

40 M. Süreyya da Katip Çelebi'nin Süllemu '1- V usulüne dayanarak bu hususu doğrular
(bk. Sicill-i Osmani, 1, 86). Böylece Şeyh Edebalı'nın hem Vefa! hem de Baba! çevrelerine
mensup olduğu kesinlik kazanıyor.

1 72 BABAILER iSY ANI

Ayrıca kendisinden bahseden hemen bütün kaynaklar, Şeyh Edebalı'nın
726/1326 yılında 120 yaşında olduğu halde vefat ettiğini yazarlar41 . Bu da
onun Baba İlyas'la daha çok genç iken münasebette olduğunu ortaya koyar.
Bazı Osmanlı kaynakları ise, Şeyh Edebalı'nın Ahiler ile münasebetinden,
hatta bir Ahi şeyhi olduğundan bahsederler. Mesela Neşri'ye göre
Edebalı'nın kardeşi Şemseddin adında önemli bir Ahi reisi idi42. Ancak
Şeyh Edebalı'nın bir Ahi şeyhi olarak takdimi de bize pek sıhhatli görün­
müyor. Çünkü onun bu şekilde düşünülmesi, kanaatimizce yalnız kardeşi­
nin Ahiler ile olan bu bağlantısına dayanıyor. Oysa kardeşinin Ahi olması,
Şeyh Edebalı'nın da Ahi olmasını gerektirmez. O bir Ahi değil, bir Babai
şeyhi idi43. Bu çerçevede, kanaatimizce Ahiler'in katkısının sorgulamaya
açılması gündeme gelmektedir. Bilindiği gibi, Osmanlı İmparatorluğu'nun
kuruluşunda Ahiler'in önemli katkısı olduğu tezi, yine uzunca bir süre
Osman Gazi'nin kayınpederi ve "ünlü bir Ahi şeyhi" olarak tanıyıp kabul
ettiğimiz Şeyh Edebalı üzerine kurulu idi. Şu son yıllara kadar Şeyh
Edebalı, çevresinde bir Ahi topluluğu bulunan büyük bir Ahi şeyhi olarak
kabul ediliyordu. Bu kabulün öncüsü, "Anadolu 'da İslamiyet" adlı tanınmış
makalesindeki "Bir ahi şey hi olması kuvvetle muhtemel Şeyh Edebalı. .. "
ifadesiyle merhum Fuad Köprülü idi44. Bu vurgunun tek dayanağı ise
Mehmed Neşri'nin Neşri Tarihi diye de bilinen Kitab-ı Cihannüma'sındaki
şu ifade idi45:

Edebalı didikleri azizin bir karındaşı var idi. Adına Ahi şemseddin dirler idi.
Anın dahi oğlu Ahi Hüseyin

XVI. yüzyılda bir de Kemalpaşazade, büyük bir ihtimalle buradan ala­
rak aynı yolda ifade kullanmaktadır46 . Oysa bu metinde gözden kaçan
önemli bir nokta vardır ki o da "Ahi" ünvanının Şeyh Edebalı için değil,
kardeşi ve kardeşinin oğlu için kullanılmış olduğudur. Yani Neşri'ye göre
"ahi" ünvanını taşıyanlar, Edebalı'nın kardeşi Şemseddin ile onun oğlu
Hüseyin'dir, Edebalı değildir. İşte bu yanılgı kanaatimizce Edebalı'yı ahi
şeyhi yapmış ve bu böylece tekrarlanagelmiştir. Kardeşi ve kardeşinin oğlu
için "ahi" diyen Neşri, neden Edebalı için dememiştir? İşte bu üzerinde

4ı Neşrl, I, 26. Tarihçi burada şeyhin biyogratisini bizzat �nun torunu .N.lehmed
Paşa'dan dinlediğini tasrih ediyor. Ayrıca bk. Anonim, Teviirfh-i Al-i Osman, TU. Ktp.,
Türkçe yazmalar nr. 2428, v. 29b. ; Mecdl, s. 20.

4" Msi. bk. Neşrl, aynı yerde. Ayrıca bk. Uzunçarşılı, Osmanlı Tarihi, I, 530-532.
43 Bu konu şurada tarafımızdan tartışılmıştır: " Les milieux soufis dans !es territoires

du Beylicat ottoman" , The Ottoman Empire, ss. 153- 154. Geniş bilgi için buraya bakılabilir.
44Bk. Köprülüzade Mehmed Fuad, "Anadolu'da İslamiyet", DEFM, 5 (eylül 1 338),

s.404.
45 B k. Neşrl , I, 26.
46 Bk. İbn Kemal, l, 93-95.

BABAILER İSY ANI 173

düşünülmesi gereken mühim bir noktadır. Üstelik erken Osmanlı kaynakla­
rından olan Anonim Tevarih-i Al-i Osman ve Neşri Tarihi'ndeki birbirinin
aynı olan şu satırlar, Şeyh Edebalı'nın bir ahi değil, bir sufi olduğunu
adeta ısrarla vurgulamaktadır47:

Meger Osman'ın halkı arasında bir aziz şeyh var idi, adına Edebalı dirleridi.
Dünyası binihayelde idi amma derviş siretin dutaridi. Hatta derviş deyu mülak­
kab olup bir zaviye bünyad itmişidi.

Görüldüğü gibi Edebalı burada da ahi diye değil münhasıran derviş
diye }ikrediliyor.

Son olarak Şeyh Edebalı'nın alıilikle bir ilgisinin bulunmadığı konu­
sunda bizim itirazımızı takviye eder nitelikte bir arşiv belgesini bahis ko­
nusu etmek gerekiyor. XVI. yüzyıla ait bu belge, Hüdavendigar livası tah­
rir defterinde bulunmaktadır. Burada bir Ede Şeyh'in ve oğlu Mehmed'in
ismi zikrediliyor48 . Halil İnalcık tarafından da Aşıkpaşazade'nin tarihinin
eleştirisine hasrediimiş bir makalesinde metni verilen bu belgedeki Ede
Şeyh'in Edebalı olduğu vurgulanır49. Bunun doğruluğu, bizzat Aşıkpaşaza­
de'nin, Edebalı hakkındaki malumatı bu zat kanalıyla dinlediğini söyleme­
sinden de anlaşılıyor50. İşte söz konusu bu belgede de Ede Şeyh'in, yani
Edebalı'nın Ahi ünvanı gibi önemli bir ünvanla anılmayıp yalnızca Ede
Şeyh olarak zikredilmesi, bizim görüşümüzü güçlendiriyor. Oysa bilindiği
gibi Ahiler hep ünvanlarıyla anılmışlardır.

Bu itibarla bizim kanaatimiz, daha önce de ısrarla vurguladığırniZ
üzere, Şeyh Edebalı'nın Babai çevresine mensup bir Vefai şeyhi olduğunun
kesin bulunmasına karşılık, ahiliğinin söz konusu olmamasıdır. Bu mühim
şahsiyetin Vefaiyye tarikatına mensubiyeti, bugüne kadar bu meselelerle uğ­
raşan Osmanlı tarihçilerinin pek dikkatini çekmemiş, bu yüzden de üzerinde
durulmamış, dolayısıyla XIII. yüzyılda Orta Anadolu"'da büyük bir toplum­
sal hareketin (Babailer isyanı) de baş aktörü olan bu tarikat çevresinin,
yalnız Osmanlı Devleti'nin kuruluşundaki değil, daha sonraki yüzyıllarda
münhasıran Doğu Anadolu'daki gelişmesi ve Safevi propagandası dönemin­
deki önemi gözden kaçmıştır.

Şeyh Edebalı'nın Babailer isyanından bir müddet sonra, belki
Karamanoğulları'nın 1277'de bölgeye hakimiyetini takiben, Konya mıntaka-

47 Anonim Tevarih-i Al-i Osman, İÜ. Ktp., ty. nr.2438, v. 29b;krş. Neşri, a, 1, 25.
48 Hüdavendigiir Liviisı Tahrir Defteri, nşr. Ö. L. Barkan-E. Meriçli, Ankara 1 988,

TTK yay.
49 Halil İnalcık, "How to read Ashik Pasha-zade's History", Essays in Ottoman

History, İstanbul 1 998, ss. 31 -54.
. 50Bk. Aşıkpaşazade, Tevarih-i Al-i Osman, (Osmanlı Tarihleri), nşr. N. Atsız,
Istanbul 1 949, Türkiye Yay., ss. 96, 105.

1 74 BABAILER iSY ANI

sında yerleştiği ve burada bir zaviye yaptığı anlaşılıyor. Daha sonra Şeyh
Edebalı'yı Söğüt civarında, Bilecik'te büyük bir zaviyenin başında görüyo­
ruz. Buraya hangi sebeple geldiğini kesin olarak bilmiyoruz, ama muhteme­
len Osmanlı beyliğinin dervişlere sunduğu bir takım avantajların cazibesine
kapılarak burasını tercih ettiği düşünülebilir.

Osmanlı kaynaklarında büyük bir servetin sahibi olduğu rivayet edilen
Şeyh Edebalı'nın, bu serveti tamamiyle zaviyesinin masrafiarına harcadığı
ve aslında çok mütevazı bir hayat sürdüğü belirtilir5 1 . Osman Gazi'nin,
Şeyh'in kızı ile evlendiği, evlendikten sonra ona Bilecik'te geniş bir araziyi
vakfettiği52, Şeyh Edebalı'nın Osman Gazi'nin dini ve hukuki müşaviri ol­
duğu53 konusunda Osmanlı kaynaklarında bilgiler vardır. Fakat son araştır­
malar bu klasikleşmiş bilgileri sarsacak bir duruma gelmiş bulunmaktadır.

Bu noktada, bizim geleneksel tarihçiliğimizde Şeyh Edebalı'nın büyük
bir fıkıh alimi ve dolayısıyla da "Osman Gazi'nin hukuk danışmanı" ol­
duğu yolundaki önkabulün de sorgulanması gereği ortaya çıkıyor. Bu ön­
kabulün tarihi dayanağı, eş-Şakayıku 'n-Nu'ınaniyye'deki kayıtlardı�4:

Mevlid-i asiisi bilad-ı Karaman'dır.... ol diyar-ı bil-i'tibarın ulema-i fezail­
intimasından ba'zı uHimu telemmüz idüp bilad-ı Şam-ı bil-ihtişama irtihal
eyledi Fuzalil-i rneknunundan ilm-i usill ve fürilu ve fenn-i tefsir ve hadisi
ahz idüp

Kitabını Osmanlı İmparatorluğu'nun en güçlü olduğu bir devirde,
Kanuni Sultan Süleyman zamanında yazan Taşköprülüzade, eserinin kuruluş
dönemine ait olan ilk kısmında, biyografisini kaleme aldığı ülema ve şeyh­
leri, bu güçlü devletin "şanına yakışır" bir üslupla sunmuş, bu arada ister
istemez -bugün bizde bazı tarihçilerin yaptığı gibi- gerçek kimlikleri de­
forme etmiştir. Şeyh Edebalı'dan bahseden daha sonraki Osmanlı kronikle­
rinin, Aşıkpaşazade'den sonra bu konudaki dayandıkları temel kaynakların­
dan biri de odur. Kanaalimize göre bu eserde deformasyondan nasibini
alanlardan biri de, Şeyh Edebalı'dır. Edebalı'mn islami ilimlerde ve özel­
likle fıkıhta büyük bir alim olduğunu, sonradan tasavvufa intisap ettiğini,
bununla birlikte, Osman Gazi'nin danışmanlığını yaptığını söyleyen yalnızca
odur. İlginç olan şudur ki, o da Edebalı'nın ahiliğinden söz etmez.

Görülüyor ki bu husustaki tek bilgi kaynağı, söz konusu şahsiyelin
zamanından çok sonra, XVI. yüzyılda yazılmış bir biyografi kitabıdır. Oysa
zaman olarak ona en yakın ve onu en iyi tanıması gereken Elvan

5ı Aşıkpaşazilde, s.6; Oruç Beğ, s.8; Neşrl, I, 25; İbn Kemiil, I, 93-95; Mecdl, s. 20.
5" Neşrl, aynı yerde.
53 Mecdl, aynı yerde.
54 Bk. Mecdi, ss. 20-21 .

BABAILER İSY ANI 175

Çelebi'nin eserinde, Şeyh Edebalı'nın bir fakili olduğundan bahis yoktur.
Üstelik Aşıkpaşazade, Neşri, Oruç Beğ ve Anonim Tevarih de onu, Dursun
Fakih gibi fakili olarak değil, "bir aziz şeyh" olarak vasıflandırıyorlar.

Sorgulanması gereken bir başka önemli nokta da, Şeyh Edebalı'nın
"Osman Gazi'nin kayınpederi olduğu" meselesidir. Bu konudaki bilginin
temeli de yine Aşıkpaşazade başta olmak üzere, Neşri ve Oruç Beğ gibi,
ilk Osmanlı vekayinameleri ve daha sonra da, İbn Kemal, Bedayiu'J- Vekayi
yazarı Hüseyin Efendi vs. dir. Aslında Aşıkpaşazade'nin F. Giese neşrine
esas olan nüshası ile, Ali Beğ neşrine esas olan nüsha arasında farklar var­
dır. Giese nüshasındaki ibarede meşhur rüyayı görüp Şeyh Edebalı'ya tabir
ettiren, Osman Gazi değil, babası Ertuğrul Gazi'dir ve şeyh Konya'da
oturmaktadır55 :

Ertuğrul Gazi atma süvar olup doğru Konya'ya vardı. meğer Konya'da bir mu­
abbir-i mu'teber kişi varıdı, Şeyh Edebalı dirleridi Şeyh eyitdi ya yiğit düşünün
ta'biri budur kim bir oğlun ola, adı Osman ola ve benim dahi bir kızım ola

Ali Beğ nüshasına göre ise, rüyayı gören bizzat Osman Gazi'dir. Şeyh
Edebalı Konya'da değil, Osman Gazi'nin bulunduğu yerdedir. Çünkü
Osman Gazi sık sık şeyhin zaviyesine (Aşıkpaşazade "medrese" demiyor)
gidip kalmaktadır. Burada birgün meşhur rüyayı görür ve şeyhe tabir etti­
rir. Aşıkpaşazade'nin bu versiyonuna göre şeyhin ifadesi aynen şöyledir:

Şeyh ider : "Oğul Osman, padişahlık sana ve senin nesiine mübarek olsun. Ve
benim kızım Mal Hatun senin helalin oldu" deyu hernandem nikah idiverdi.

Oruç Beğ'e göre de rüyayı gören ve Edebalı'ya tabir ettiren Ertuğrul
Gazidir. Hatta ona göre Edebalı'nın kızının adı Mal Hatun Değil, Rabia
Hatun'du�6:

Meger Osman Gazi dünyaya gelmedin Ertuğrul hayatda iken bir gice bir aceb
düş giirdü Konya'da bir muabbir-i mu'teber kişi varidi, Şeyh Edebalı dirleridi
eyitdi ya yigit, düşünün tabiri budur kim bir oğlun ola adı Osman ola ve benim
dahi bir kızım ola Rabia adlu. Benim kızımı senin oğlun Osman'a vireler. ..

Görüldüğü gibi mesele hakkında kaynaklar farklı rivayetler yansıtıyor­
lar. Bir kısmı meşhur rüyayı Osman Gazi'ye gördürürken, diğer bir kısmı
babası Ertuğrul Gazi'ye gördürüyorlar. Bir kısmında Şeyh Edebalı'nın
Osman Gazi'ye verdiği kızın adı Mal Hatun iken, diğerlerinde Rabia Hatun
oluyor. Bu durum, bu rivayetlere pek de kolay itimat edilmemesi gerekti­
ğini meydana koyuyor ve ister istemez, 1450'ler sonrasında kaleme alınan
bu erken dönem Osmanlı kaynaklarının, kuruluş dönemine dair verdikleri

55 Tevarilı-i Al-i Osman, nşr. F. Giese, Leipzig 1929, s. 8.

56 Bk. Tevarilı-i Al-i Osman, nşr. F. Babinger, Hannover 1 925, ss. 8-9.

1 76 BABAILER İSY ANI

bilgileri, Colin lmber'in yaptığı gibi temelden reddetmesek bile57, çok ti­
tizlikle ve ihtiyatla karşılamamız gerektiğini ispat ediyor. Bununla beraber,
Şeyh Edebalı ve Osman Gazi ilişkisinin, XV. yüzyıl sonlarıyla XVI. yüz­
yıl başlarında kaleme alınan ilk Osmanlı vekayinamelerinin bir icadı ol­
duğu, açıklıkla ortaya çıkıyor.

O halde mesele nedir? Bu meselede de kendi yorumumuzu dile getirip
konuya son vermek istiyoruz. Bizim kanaatimize göre, Aşıkpaşazade'nin
Osman Gazi'nin Şeyh Edebalı'nın damadı olduğu konusuna özel bir önem
atfetmesinin ve bunu eserinin bir çok yerinde müteaddit defalar vurgulama­
sının sebebi bizce oldukça açıktır: Şunu bir kere daha hatırlatalım ki,
Aşıkpaşazade, Anadolu Selçukluları döneminde büyük bir isyan hareketi
başlatarak Selçuklu iktidarının sarsılmasına katkıda bulunan Baba İlyas-ı
Horasani'nin torunudur ve eserini XV. yüzyıl sonlarında, Il. Bayezıt döne­
minin başlarında yazmıştır. Şeyh Edebalı ise büyük dedesinin halifelerin­
dendir. Dolayısıyla o eserini yazdığı sırada, meselenin esasını bilen pek
kimse yoktur. O, Osman Gazi'yi büyük dedesinin halifelerinden birinin
damadı yaparak Osmanlı hanedanını büyük dedesi, dolayısıyla kendi so­
yuyla bağlantılı hale getirmek suretiyle, çok muhtemeldir ki, hem kendine
büyük bir şeref payı çıkarmış, hem de vaktiyle devlete karşı ayaklanmış
sülalesini böylece aklamış olsun.

Sonuç olarak, Şeyh Edebalı'nın ne ahiliği, ne Osman Gazi'nin kayın­
pederi ve hukuk danışmanı olduğu, ne de Ahiler'in reisi sıfatıyla Osmanlı
İmparatorluğu'nun kuruluşuna büyük destek verdiği konusu, ilk Osmanlı ta­
rihçilerinin birer kurgusu olmaktan öteye geçemiyor görünmektedir. Ama
onun ileri gelen, nüfuzlu bir Vefaiyye şeyhi olarak önemli bir rolünün bu­
lunduğu da herhalde kabul edilmek zorundadır. Üstelik, Edebalı'nın bu
kimliğiyle Osmanlı Devleti'nin arazisi içindeki nüfuzunun, Abdalan-ı Rum'a
mensup çok mühim bir şahsiyet olarak Ahiler'İnkinden daha az önemli ol­
duğunu söyleyebilmek için de her hangi bir sebep yoktur.

4) Emircem (Emirci) Sultan yahut Şerefeddin İsmail

Bu, önsözde kendisinden söz ettiğimiz Emirci Sultan ile aynı kişidir.
Elv an Çelebi Baba İlyas halifeleri arasında Emircem'i de zikreder58 . Bu za­
tın adına aynı zamanda Vilayetname'de de rastlanmaktadır. Vilayetname'ye
göre Emircem Sultan Hacı Bektaş ile münasebet halindedir ve onun en ya­
kın dostlarındandır. Sulucakaraöyük'ün kuzey tarafında bir yerde zaviye aç-

57 Bk. Colin lmber, "The ııttoman dynastic mythe", Turcica, XIX (1 987), ss. 1 6-20;
aynı yazar, "The legend of Osman Gazi" , The Ottoman Emirate (1300-1389), ed. E.
Zachariadou, Rethymnon I 993, ss. 67-76.

58 El van Çelebi, v. 1 02a.

BABAILER İSY ANI 177

mış ve orada yerleşmiştir. Vilayetname'de geçen bir olay, iki şeyhin ara­
sındaki sıkı ilişkiyi vurgulamak bakımından önem taşır59.

XVI. yüzyıl sonlarında Gelibolulu Mustafa Ali'nin de, Emir-i Çin
Osman adı altında Emircem'den bahsettiğini görüyoruz. Ali onun hakkında
biraz bilgi verir ve Bektaşi menakıbnamelerinde bulunmayan tipik bir
Bektaşi menkabesi anlatır. Tarihçi'nin, adı geçenin türbesini ziyareti sıra­
sında zaviyenin şeyhinden dinlediği bu çok ilginç menkabe, Emircem'i aynı
zamanda Ahmed-i Yesevi geleneğine bağlaması bakımından da ayrıca önem
arzediyor60. Ondan bir asır sonra Evliya Çelebi de, Ali'nin Kımhu1-Ahbiir '
da verdiği bu bilgilere paralel ifadeler kullanır ve Emircem'i, kendinin de
mensup bulunduğunu söylediği Ahmed-i Yesevi soyuna bağlar61 . Gerek
Ali'nin gerekse Evliya Çelebi'nin birbirini tamamlayan ve takviye eden bu
kayıtları, ikinci bölümde de ifade olunduğu üzere, bir zamanlar Anadolu'da
Yesevi geleneklerinin ne derece yaygın ve sürekli olduğunu göstermesi ba­
kımından ayrıca üzerinde durulmaya değecek niteliktedir62.

5) Hacı Bektaş-ı Veli

Bugün Hacı Bektaş-ı Veli hakkında, Alevi-Bektaşi kesiminin takdis
ettiği, Anadolu Türk heterodoksisinin temel taşı olmuş, halk arasında bü­
yük bir evliya olarak takdis edilen Hacı Bektaş-ı Veli olmadan önceki,
daha doğrusu XIII. yüzyıldaki Hacı Bektaş-ı Veli hakkında objektif bir ta­
kım şeyler söylemek, çok zordur. Bir yanda, hakkındaki kaynakların kifa­
yetsizliği, diğer yanda, vefatından bu yana geçen yaklaşık yedi buçuk asra
yakın bir süre içinde, tarihi şahsiyelinden soyutlanarak artık bir iman ve
takdis mevzuu haline gelmiş olması, hele de Türkiye'de Alevilik ve
Bektaşiliğin yükselen değerler haline geldiği şu yıllarda, onu bilimsel ola­
rak değerlendirecek olanların önündeki iki büyük engeldir. Çünkü bu bi­
limsel değerlendirmeler, ona imanla bağlı çevrelerden çok büyük tepkiler
alıyor. Yine de biz, onu takdis edenlerin inançlarına olabildiğince saygı
gösterrneğe çalışarak, XIII. yüzyılda Baba Resul'ün halifesi olarak
Sulucakaraöyük'te yaşamış tarihi Hacı Bektaş-ı Veli hakkında mevcut tarih­
sel verilere dayanarak bir biyografi denemesi yapınağa çalışacağız.

Baba Resul'un ileri gelen halifelerinden olup, sonraki gelişmeler dik­
kate alındığı takdirde, tarihte en ünlü Baba İlyas halifesi olarak şöhret ya-

59 Bk. Viliiyetniime, s. 77-78.
60 Aıı, V, 68-7 1.
61 Bk. Evliyil Çelebi Seyahatniimesi, İstanbul 1 31 5, III , 237.
6" Emircem, yahut Emirci Sultan ile ilgili geniş bilgi, tarafımızdan yayımlanan ayrı bir

monografide mevcut olduğundan ("Emirci Sultan ve zaviyesi", TED., IX (1 978), ss. 1 30-
1 80.) burada ayrıca bir tafsi la ta girrneğe gerek görülmemiştir.

1 78 BABAILER iSY ANI

pacak olan Hacı Bektaş-ı Veli hakkında devrinin kaynaklarında hiç bir bilgi
bulunmaz. Onun üzerine bütün bilinenler aşağı yukarı Viliiyetnfime'ye daya­
nır. Muhtemelen Uzun Firdevsi tarafından Hacı Bektaş'ın ölümünden hemen
hemen iki yüzyıldan fazla bir zaman sonra yazılan bu eser de, aslına bakı­
lırsa Hacı Bektaş'ı tam olarak ortaya koyabilecek nitelikte değildir.
Devrinin kaynaklarında iz bırakmamasına bakılırsa, onun kendi zamanında
fazla şöhret sahibi olmadığına hükmetmek yanlış olmaz63. Bu durumu, o­
nun hem bir Baba! şeyhi, hem de, Selçuklu başkentinde kaleme alınan ya­
zılı kaynakların ilgi alanına ancak fevkalade hadiselere karıştıkları zaman gi­
rebilen kırsal kesime mensup bir Türkmen babası olmasıyla açıklayabiliriz.

Günümüze kadar Hacı Bektaş, Aşıkpaşazade'nin onun Baba İlyas'la
olan ilişkisine açıkça işaret etmesine rağmen64, genellikle Baba İshak'ın ha­
lifesi sayılmıştır. Şüphesiz bu eğilimin sebebi yine İbn Bibi'nin, Baba
ResUl olarak Baba İshak'ı göstem1esidir.

Hacı Bektaş'ın Babailer isyanının lideri ile alakasından Aşıkpaşaza­
de'den çok daha önce söz eden kaynak, Meniikıbıı 'l-Arifln'dir. Burada her
hangi bir isim zikredilmeksizin yalnızca "Baba ResUl" unvanı geçer ve
Hacı Bektaş'ın onun "ileri gelen halifesi" (halife-i hass) olduğu kayde­
dilir65. Fakat Elvan Çelebi meseleye daha bir kesinlik getirerek Hacı Bek­
taş'ın Baba İlyas'ın halifesi olduğunu anlamamıza yardım edecek ifadeler
kullanır; ancak önde gelen bir halife olup olmadığına dair hiç bir şey söy­
lemez66.

Şu halde, Ahmed Eflaki, Elvan Çelebi ve Aşıkpaşazade'nin üçlü şeha­
detleriyle Baba İlyas ile Hacı Bektaş arasında bir şeyhlik-halifelik bağlantı­
sının bulunduğu kesinlik kazanır. Ancak bu bağlantıya dair teferruatlı bilgi
mevcut değildir. Bununla birlikte, gerek Aşıkpaşazade'nin gerekse · El van
Çelebi'nin ifadeleri gözden geçirilecek olursa, Hacı Bektaş'ın hiç de
Eflaki'nin dediği gibi Baba Resul'ün ileri gelen halifesi olmadığı anlaşılır.
Eğer böyle olsaydı, mantık bakımından onun da isyanda hiç şüphesiz Baba
İshak, Şeyh Osman, Aynuddevle Dede (Ayna Dola) ve diğer halifeler gibi
aktif bir görev alması veya en azından Baba İshak gibi muharebe esnasında
yahut daha sonra ya öldürülmesi, ya da yakalanıp hapse atılması gerekirdi.
Oysa hem Elvan Çelebi, hem de Aşıkpaşazade'nin kayıtları, onun isyana
katılmadığını açıkça ortaya koyuyor: Elvan Çelebi, "Hacı Bektaş'ın sultanın

63 I. Melikoff, "Yunus Emre ile Hacı Bektaş", TDED., XX (1973), ss. 29-30.

. 64 Aşıkpaşazade, s. 204. İbn Blbl nasıl Baba İlya�·ı tanımazsa, Aşıkpaşazade de Baba
lshak'tan söz etmez. Halbuki o, Hacı Bektaş'ın Baba llyas ile münasebetini eserinde çok
açık bir biçimde sergilemektedir.

65 Bk. Efliikl, I, 38 1 .
66 Elvan Çelebi, v . 1 13b (bk. yukarıda 32 nolu dipnot).

BABAILER İSY ANI 179

tacını göze almadığını" yazarken67, Aşıkpaşazade, "kardeşi Menteş'le birlikte
Baba İlyas'a intisap ettiğini, sonra birlikte Kırşehir'e geldiklerini, oradan
Kayseri'ye geçip, Menteş'in buradan Sivas'a giderek orada (şüphesiz
Selçuklu kuvvetleriyle vuku bulan muharebede) öldürüldüğünü, bunun üze­
rine Hacı Bektaş'ın Karayol'a (Sulucakaraöyük'e) gittiğini bildiriyor68 .

Bu durumda Elvan Çelebi'nin ve Aşıkpaşazade'nin bu çok açık şeha­
detlerinden yola çıkarak şu hipotezi ileri sürmek pekala mümkündür: Hacı
Bektaş, ya tasvip etmediği için veya bizim bilemediğimiz herhangi bir se­
beple isyanda hiç bir aktif rol almamış, muhtemelen isyan sırasında ve
daha sonra uzunca müddet gizlenerek izini kaybettirmiş, daha sonra -ve çok
muhtemel olarak- Moğol işgal ve hakimiyetinin sebep olduğu karışıklıklar­
dan faydalanarak Sulucakaraöyük'te ortaya çıkmıştır.

Bektaşi geleneğinin sözcüsü olan Vilayetname ise, Hacı Bektaş'ı çok
daha değişik bir çerçeve içinde takdim eder. Bu eser, Hacı Bektaş'ı daha
doğumundan itibaren ele alır. Vilayetname'ye göre Hacı Bektaş, Horasan'ın
Nişapur şehrinde doğmuş olup İmam Musa Kazım'ın neslinden gelen ve
İbrahim-i Sani diye tanınan Seyyid Muhammed'in oğludur69. Takdir edilir
ki, böyle bir şecereyi tarihen belgelendirmeye imkan yoktur. Ancak Hacı
Bektaş'ın Anadolu'nun daha eski Türk sakinlerinden olmadığı, Moğol İsti­
lası sırasında buraya göç ettiği muhakkaktır. Yine Vilayetname'ye göre,
Anadolu'ya önce - Dede Garkın'ın yerleştiği mıntaka olan - Elbistan'dan
girmiş, burada Dede Garkın'ın çevresiyle karşılaşmıştır. Böylece Elvan
Çelebi'den başka, klasik Bektaşi geleneği de Hacı Bektaş'ı önce Dede

67 Bk. a.g.e .. aynı yerde:

Hacı Bektaş şol sebebden lıiç

Gii;.:e aJmadı tac-ı sultanı
Edebalı ve bundağı Jıuddam

Giirdiler Hacı 'dan bu seyranı

68 Aşıkpaşazade, s.204:
" Hacı Bektaş kim Horasan'dan kalkdı bir kardaşı dalıj varidi Menleş dirleridi,

bile kalkdılar geldiler doğru Sivas'a geldiler. Ve andan Baba Ilyas'a geldiler ve andan
Kırşehri'ne vardılar ve andan Kayseri'ye geldiler. Kaysedden kardaşı Menteş yine Sivas'a
vardı, anda eceli mukaddermiş anı şelıid itdiler. Bunlann kıssası çokdur, cemiisine ilmim
yetmişdir, bilmişimdir. Hacı Bektaş Kaysedden Karayol'a geldi. Şimdi me;.:ar-ı şerifi
and ad ır".

B!!rada yeri gelmişken, bu mesele ile ilgili olarak Babailer İsyanı 'nın ilk
baskısında Aşıkpaşazade'nin Hacı Bektaş'a dair verdiği bu bilgiye atfen yorum .mahiyetinde
kullandığımız bir cümle, " " işareti içinde verildiğinden (bk. Babailer Jsyanı, !st. 1 980, s.
1 68), haklı olarak sanki bizzat tarihçinin kendi ifadesi imiş gibi anlaşılmış ve haklı bir
eleştiriye sebep olmuştu. Oysa bu tamamiyle şahsi dikkatsizliğimizden kaynaklanan bir
zühillün eseri idi.

69 Bk. Vililyetname, s. 1

1 80 BABAILER İSY ANI

Garkın'ın çevresine yerleştirmek suretiyle Elvan Çelebi'yi teyid ediyor. Yine
bu geleneğe göre, Hacı Bektaş oradan Kayseri ve Ürgüp'e, daha sonra da
Sulucakaraöyük'e (bugünkü Nevşehir'e bağlı Hacıbektaş ilçesi) geçmiştir70.

Hacı Bektaş'ın niçin burayı seçtiği doğrusu üzerinde düşünülecek bir
meseledir. Aslında bu ınıntakayı seçen yalnız o değildi. isyandan sonra
Muhlis Paşa ve Şeyh Osman da Kırşehir'e yerleşmişlerdi. Kanaatimizce ge­
rek bu ikisinin, gerekse Hacı Bektaş'ın, daha başka ınıntakalar varken,
Kırşehir yöresini tercih etmeleri, buradaki Türkmen boylarıyla ilgili olmalı­
dır. Hacı Bektaş, kendisinin bu mıntakadaki Babai hareketine mensup
Türkmen boyları arasında rahatça kimliğini gizleyerek saklanabileceğini dü­
şünmüş olabilir. Nitekim Vilayetname'de de belirtildiği gibi, bu bölgede
yarı göçebe bir hayat süren çok sayıda Türkmen aşireti mevcuttu. Selçuklu
hükümetinin Babailer üzerindeki baskı ve takibi ortadan kalkınca da, muh­
temelen açığa çıkmayı hesap ediyordu . Fakat onların bu bekleyişleri fazla
uzun sürmemiş ve 1243 yılında Moğollar'ın Anadolu'ya gelmesiyle birlikte,
Selçuklu hükümeti kendi başının derdine düşmüştür.

Hacı Bektaş'ın bu bölgeye yerleşmesi konusuna Irene Beldiceanu'nun
bir kaç yıl önce yayımladığı bir makale, yepyeni bir boyut kazandırmakta­
dır. XV. ve XVI. yüzyıla ait Karaman eyaleti tahrir defterleri üzerinde ger­
çekleştirilen bu ilginç araştırma7 1 , Hacı Bektaş'ın Sulucakaraöyük'e
Vilayetname'nin yazdığı gibi yalnız bir derviş olarak gelmediğini, kendine
bağlı Bektaşlu adını taşıyan bir oymakla birlikte geldiğini gayet açık bir
şekilde gösteriyor72. Bu da bizim -daha önceki bölümlerde ileri sürdüğü­
müz- Türkmen babalarının aynı zamanda hem kabile şefi hem de dini reis
olduklarına dair görüşümüzü destekliyor. İşte Hacı Bektaş böyle bir Baba!

70 A.g.e., ss. I X, 2 I , 23; muhtemelen buradan naklen, All, V, 54, 55.
71 Bk. I. Beldiceanu-Steinherr, "Les Bektaşi iı la lumiere des recensements ottomans

(XVe-XVle siecles)", WZKM., X l (1 99 1), ss. 2 1 -79.
Bu makale, bu güne kadar yalnızca yazılı literatür üzerinden yürütülen erken

Bektaşilik tarihi çalışmalarına arşiv belgeleri boyutunu getiren ve bu boyutun arzettiği önemi
gösteren değerli bir katkıdır. Bu araştırmada 1. Beldiceanu-Steinherr, bir defa Bektaşi
zümrelerinin XVI. yüzyıl başlarında bile hilHi yarı göçebe (veya yarı yerleşik) bir hayat
yaşadıklarını belgelere dayanarak gösterdiği gibi, coğrafi dağılımlarını da tesbit ediyor.
Ayrıca Hacı Bektaş'ın soyunun sürüp sürmediği, Bektaşller'in hıristiyan kesimle ilişkileri gibi
bir takım problemli konulara da cevaplar arıyor ve teklifler getiriyor.

72 Beldiceanu-Steinherr, a.g.m., ss.41 -42. Aslı na bakılırsa, bir takım evli ya
menakıbnamelerinin sosyolojik ve yapısal niteliklerinin analizine tahsis edilen bir
araştırmamızda, '(iliiyetniime'de ta�vir olunan Hacı Bektaş imajının bazı çizgilerinin, Kitiib-ı
Mukaddes'teki Ilya ve Elişa (Ilyas ve Elyesa') Peygamber'lerin kıssalarından alınma
olduğunu delilleriyle ortaya koymaya çalışmış ve bu imajın tarjhte gerçekten yaşamış Hacı
Bektaş'ı her zaman yansıtmadığını belirtmiştik (bk. Türk Halk Inançlarında ve Edebiyatında
Evliyil Menkabeleri, 1 . bs. Ankara 1 9X4, Kültür Bak. Yay; Kültür Tarihi Kaynağı olarak
Meniikıbniimeler, 2. bs. Ankara 1 992, TTK. Yay.).

BABAILER İSY ANI 1 8 1

şeyhi olarak Sulucakaraöyük'e gelmiş ve yine Babailer'e mensup buradaki
bir başka Türkmen boyu olan Çepniler arasına yerleşmişti 73.

Her hillü karda, Vilayetname'ye bakılırsa, Hacı Bektaş'ın Sulucakara­
öyük'te bu boya mensup İdris Hoca ve eşi Kadıncık Ana ile yakın ilişki
içine girdiği görülüyor. Ancak Vilayetname'deki bu epizodla ilgili pasaj­
ların, Kitab-ı Mukaddes (Eski Ahid)'deki İlya ve Elişa Peygamber'lerin
hikayeleriyle olan büyük benzerliği, şahsi kanaatimize göre bu epizodu ta­
rihsel temelden yoksun kılıyor.

Her halü karda, hüviyeti bizce hemen hemen meçhul bu Kadıncık Ana
(Hatun Ana, yahut Fatma B acı) başta olmak üzere 74, bu köyde giderek
ününü etrafa yaymak suretiyle civardan pek çok mürid edindiği ve faaliyet­
lerini icraya başladığı anlaşılıyor75. Onun Moğol hakimiyeti dönemine rast­
layan bu faaliyetlerinin, genellikle Türkmenler içinde Baba İlyas'ın ve ken­
dinin fikirlerini yaymak olduğu kadar, bölgedeki gayri müslimler ve hatta
Moğollar arasında İslamiyet propagandasından oluşan hayli yoğun bir prog­
ram arzettiği, Vilayetname'ye dayanılarak söylenebilir76 . Hacı Bektaş
669/1270-7 1 yılında ölünceye kadar Sulucakaraöyük'te yaşamış ve bu arada
bazı Moğol otoriteleriyle de münasebetleri olmuştur. Ayrıca o devirdeki di­
ğer tasavvuf çevreleriyle, bu arada özellikle Mevlana ve etrafındakilerle,
Kırşehir'deki Ahi Evran'la da bazı ilişkileri bulunduğunu, Vilayetname ve
Menfikıbu1-Arifin birbirini tamamlamak suretiyle gösteriyor77.

Burada Hacı Bektaş'la ilgili olarak bizim asıl üzerinde durmak istedi­
ğimiz diğer önemli bir mesele de, onun tasavvufi hüviyeti ve şahsiyetidir.
Çünkü bu konu Türkiye'de bazan akıl almaz spekülasyonlar üretilmesine
sebep olmaktadırn. Şurası bir gerçektir ki, her ne kadar isyan olayına ka-

73 Bk. Vilayetname, ss. 26 vd.; krş. Beldiceanu-Steinherr, a.g.m., ss. 44-46.
74 Mikail Bayram, son yıllarda, Fatma Bacı adıyla da bilinen bu Kadıncık Ana

üzerine bir monografi yayımlamıştır. Araştırmacı bu monografisinde, esas olarak Menakıb-ı
Evhadeddfn-i Kirmaıif'ye dayanmak suretiyle, Kadıncık Ana'nın (yahut Fatma Bacı'nın) Şeyh
Evhadeddln-i Kirmanl'nin kızı olduğunu ileri sürmekte ve Bacıyan-ı Rum ile bağlantısı
olduğunu savunmaktadır (bk. Fatma Bacı ve Sacıyiin-ı Riim: Anadolu Hacıları Teşkililtı
Konya 1 994). Bize pek ikna edici görünmeyen bu tezin yine de tartışılmaya değer
olduğunu düşünüyoruz.

75 Aşıkpaşazade, s. 205; Vilayetname, ss. 26-2X.
76 Bu konunun geniş bir tartışması için bk. Beldiceanu-Steinherr, a.g.m., ss. 46-56.
77 Vilayetname, ss. 49,50; Efliikl, I, 3X2.
7R Yaklaşık 1 980'li yıl lardan bu yana, Alevilik-Bektaşilik meselesinin önem

kazanmasına paralel olarak, ya bu konuda yazılan kitapların içinde birer bölüm halinde,
veya müstakil monografiler şeklinde Hacı B ektaş-ı Veli hakkında çok yayın yapıldı. B u
yayınlarda Hacı Bektaş-ı Veli, marksist kimlikten, eski Anadolucu kimliğe, Türkçü kimlikten
halis Ehl-i Sünnetçi kimliğe, hatta Kemalist kimliğe kadar bir çok kıl ığa büründürüldü.
Hemen hemen hepsi de bilimsel tarih perspektifinden yoksunluk, Hacı Bektaş-ı Veli'yi
anakronik bir yaklaşımla ele alma ve sınır tanımayan spekülasyonlara sapma noktasında

1 82 BABAILER iSY ANI

tılmamış olsa da, Hacı Bektaş Baba İlyas'ın halifelerinden biri olarak onun
fikirlerinin yayıcısı olmuştur. Ne var ki, bu konuda elimizdeki ana kaynak
olan Vilayetname'de bu iki şahıs arasındaki bu ilgiye dair en ufak bir
imaya rastlanmadığı gibi, Baba İlyas'ın adı da geçmez. Ancak Hacı
Bektaş'ın halifeleri arasında bir Baba ResUl yahut ResUl Baba'dan bahsedi­
lir79 ki, · hiç şüphesiz bu Baba İlyas'tan başkası değildir ve Bektaşi gele­
neği aradan geçen bir kaç yüzyıl boyunca iki şahsiyet arasındaki bu iliş­
kiyi, Hacı Bektaş'ın yükselen kimliğine yakışır bir biçime sokarak tersine
çevirmiştir. Buna mukabil, hocası sıfatıyla bir Nokman-ı Perende'den ve en
çok da şeyhi ve kendisine Rum diyarında halifelik veren üstadı hüviyetiyle
Ahmed-i Yesevi'den söz edilir80.

Vilayetname'ye göre Nokman-ı Perende, babası tarafından Hacı
Bektaş'ın terbiyesi ile görevlendirilmiştir ve Ahmed-i Yesevi'nin halifesidir.
Uzun zaman dağlarda meczubane bir hayat yaşadıktan sonra Nişapur'a yer­
leşmiştir8 1 . Bu zat hakkında bütün bilgimiz bundan ibarettir. Bununla be­
raber, Ravzatu 's-Safa, Habibu 's-Siyer ve Nefehatu1-Üns 'de, XI. yüzyılda
yaşamış ünlü melameti şeyhi Ebu Said-i Ebü'l-Hayr ile çağdaş bir Şeyh
Lokman-ı Serahsi'den bahsolunmaktadır. İlk iki kaynakta sadece mezarının
Herat'ta bulunduğu kaydedilmiş82, üçüncüsünde ise, Lokman-ı Serahsi ile
Lokman-ı Perende'nin aynı kişi olduğunu zannettirecek bir menkabe anla­
tılmıştır83. Dolayısıyla buna dayanarak Lokman-ı Serahsi'nin aynı zamanda
Nokman-ı Perende (Uçan Lokman) diye de tanınmış olabileceği ihtimali
kuvvetlidir. Ancak, Hacı Bektaş'ın hocası kabul edildiği takdirde, Ebu
Said-i Ebü'l-Hayr ile çağdaş sayılması imkansızdır; çünkü arada çok zaman
farkı vardır. Eğer tersi kabul edilirse, yani gerçekten Ebu Said'in çağdaşı
ise, o zaman da hem Hacı Bektaş 'ın hocası olması hem de Ahmed-i

birleşen, değişik ideolojik eğilimleri yansıtan bu e.�.�rlenlen monografik nitelikteki bazılarını
şöyle sıralayabiliriz: Ali Sümer, Anadolu'da Tiirk Onciisii: Hacı Bektaş Veli, Ankara 1 970;
Hacı Bektaş Veli: Bildiriler-Denemeler-Açıkoturum, Ankara 1 977; Adil Glilvahaboğlu, Hacı
Bektaş Veli :Liiik-Uiusal Kiiltiir. (Ankara 1 988); Tiirk Kiiltiirii ve Hacı Bektaş Veli,
Ankara 1 988; i. Zeki Eyüboğlu, Biitiin Yönleriyle Hacı Bektaş Veli, Istanbul 1 989;
Abdülkadir Sezgin, Hacı Bekta Veli ve Bektaşilik, Ankara 1 990, Kült�r Bak. Yay.; Lütfi
Kale! i, Alevi-Sünni Inancında Mevliinii- Yunus ve Hacı Bektaş Gerçeği, Istanbul 1993.

Hakkında çok fazla tarihi bilgi bulunmayan Hacı Bektaş-ı Veli'ye dair birbirine bu
kadar zıt spekülasyon üretimine bakılırsa, Türkiye'de ideolojik motivasyonların daha uzun
yıllar tarihi gerçeklikleri geri planda bırakmaya ve Türkiye toplumunun tarih şuurunu
bulandırmaya devam edeceğini üzülerek söylemek gerekiyor.

79 Bk. Viliiyetniime, ss. 88-89.
xo A.g.e., ss. 5-7; 1 6- 19.
x ı A.g.e., s. 5.
X:! Mlrhvand, Ravxatu 's-Safii, Lucknov 1 88 1 , VII, 87; Hvandmlr, Habibu 's-Siyer,

B ombay (tarihsiz), l ll , 9; Köprülü, İlk MutasavvıtJar, s. 42, not 56; Viliiyetniime (açılama
kısmı), ss. 102- 104.

XJ Larnil Çelebi, Terceme-i Nefelıiit, s. 336.

BABAILER İSY ANI 1 83

Yesevi'nin çevresinde bulunması imkansızdır, ki kanaatimizce doğrusu da
budur. Bu takdirde "o halde Nokman-ı Perende Vilayetname'ye ne sıfatla
girmiştir?" şeklindeki mukadder sualin cevabı da, Horasan'da yaşamış ol­
ması dolayısıyla burada şöhret kazanmış bu zatın hatırasının, Horasan'ın
derviş göçlerinin beşiğini teşkil etmesi sebebiyle Yesevi an'anesine girmesi
şeklinde verilebilir.

Bektaşi geleneğindeki Ahmed-i Yesevi- Hacı Bektaş bağlantısına ge­
lince, yine kronolojik sebepten dolayı buna imkan yoktur; her ikisinin
ölüm tarihleri arasında yüz yıldan fazla bir zaman farkı vardır. Ancak
Vilayetmame'deki Ahmed-i Yesevi menkabelerinin bolluğu ve Hacı
Bektaş'ın bu büyük Türk şeyhine bağlanmasının başka bir manası olduğu
şüphesizdir. Bizce bütün bunlar bir bakıma Hacı Bektaş'ın gerçekten Yesevi
geleneği ile bir alakasının bulunduğunu göstermeye yaradığı gibi, vaktiyle
F. Köprülü'nün çok yerinde olarak belirttiği üzere, Ahmed-i Yesevi'nin
Türkmen çevrelerinde hayli popüler bir sima olduğunu da ispat etmekte­
dir84. Bu itibarla Hacı Bektaş'ın Baba İlyas'a intisap etmezden evvel, bir
Yesevi dervişi olarnamakla beraber, Yesevi geleneğini koruyan bir tarikata
(Haydarilik) mensup olduğunu, Baba İlyas'ın çevresine katıldıktan sonra
aynı zamanda Vefailiğe de geçtiğini, yahut kendi mensubiyetini koruduğunu
da söyleyebiliriz. Bektaşilik tarikatında Yesevi an'anelerinin neden yaşamağa
devam ettiğini, hatta Vilayetname'nin yazıldığı çağa kadar bu geleneğin var­
lığını neden sürdürdüğünü ancak bu şekilde açıklayabiliriz85.

V ila yelname'nin önümüze koyduğu problemlerden bir başkası da, Hacı
B ektaş'ın Haydari geleneklerine de bağlanmış olmasıdır. Çünkü
Vilayetname'de bir de Kutbeddin Haydar'dan bahsedilmekte ve bu zat
Ahmed-i Yesevi'nin nefes eviadı yapılmaktadır86. Bilindiği gibi Haydarilik,
Yesevilik tarikatı ile Kalender! geleneklerinin birleştirilmesi suretiyle
Kutbeddin Haydar tarafından XII. yüzyıl sonlarında İran'da kurulmuş hete­
rodoks bir Türk tarikatıdır. İşte bir yandan bu husus, öte yandan
Vilayetname'de Hacı Bektaş'ı bir Haydari dervişi şeklinde tasvir eden satır­
lar, bizce Hacı Bektaş'ın bir Haydari şeyhi olduğunu gösteriyor. Kısaca bu
durumda Hacı Bektaş'ın tasavvufi kimliği konusunda bizim hipotezimiz şu­
dur: Hacı Bektaş Anadolu'ya bir Haydari dervişi olarak gelip bir Vefai
şeyhi olan Baba İlyas'a intisap etmiş, onun halifeliği mevkiine yükselerek
bu hüviyetiyle Sulucakaraöyük'e gelip yerleşmiştir. Gerek Baba İlyas'a inti­
sabı, gerekse isyana katılmasa bile Babai muhitine mensup bulunması, onu

84 Köprülü, İlk Mııtasavvıt7ar, ss. 39, 47.
85 Bk. J. Kingsley Birge, The Bektaslıi Order of Dervislıes, London 1 937, s. 50.
86 Vilayetname, s. 9.

1 84 BABAILER İSYANI

aynı zamanda bir Babai şeyhi olarak da düşünmemizi gerektiren bir sebep­
tir87.

Hacı Bektaş'ın ait olduğu çevreyi ve tasavvufi ortamı bu suretle belir­
lemeye çalıştıktan sonra onun mistik şahsiyetini ineelerneğe geçebiliriz.
Başta Aşıkpaşazade olmak üzere kaynaklar kendisini "meczup" bir derviş
şeklinde vasıflandırıyorlar. Aşıkpaşazade Hacı Bektaş'ın ne bir şeyh olacak,
ne de bir tarikat kuracak durumda olduğunu, kendini bilemeyecek kadar
cezbe sahibi bulunduğunu yazar88. Eminuddin b. Davud Fakih adında bir
XV. yüzyıl müellifi, Risiile-i Kudsiyye narnındaki eserinde Hacı Bektaş'ı
"meczfib-ı mutlak" diye niteler89. Yine bir XVI. yüzyıl yazarı Vahidi, kita­
bında benzer ifadeler kullanılır90. Bütün bu bilgilerin ortak yanı, tasavvuf
terminolojisindeki tam hüviyetiyle, Hacı Bektaş'ın bir mecziib-ı hakiki 9 1 ,
yani kendini bütün varlığıyla ilahi cezbeye kaptırmış, sürekli bu durumda
yaşayan biri olduğudur.

Aslında doğrusunu söylemek gerekirse, bu bilgileri birden bire kabul­
lenmek zordur. Zira Hacı Bektaş'ın Baba İlyas ile münasebetleri ve
Sulucakaraöyük'teki faaliyetleri, söylendiği gibi kendinden tamamen habersiz
bir meczup telakki edilmesini zorlaştıracak mahiyettedir. Bununla beraber,
onun dini ilimlerde derinleşmiş, tasavvufun yüksek bir tefekkür seviyesine
ulaşmış alim, mutasavvıf bir şahsiyet olduğunu ileri sürmek de92, kendin­
den habersiz bir meczup gözüyle bakmak kadar bizce aşırı bir yaklaşımdır.

Bazı araştırıcılar, Hacı Bektaş'ın Sünni bir mutasavvıf olduğuna delil
olarak, ona izafe edilen Makaliit 'ı gösterirler. Esasen Makaliifın gerçekten
Hacı Bektaş tarafından yazıldığının henüz ispat edilememiş olması bir

87 Hacı Bektaş-ı Veli'nin bu tasavvutl kimliğinin tartışmasına dair daha fazla tafsilat
şurada bulunabilir: Ocak, Kalenderiler, ss. 2 10-215.

88 Aşıkpaşazade, s. 205.
89 B k. zikredilen eserden naklen Köprülü, İlk MutasavvıtJar, s. 94, not 43.
90 Bk. Meniikıb-ı Hilee-i Cihan ve Netice-i Can, Bibliotheque Nationale, supplement

turc, nr. 1 558, v. 72: "Niigiih be-kudret-İ iliihf bihiir-ı cexebiit-ı rabbiiniye riixigiir-ı
nefehiit-ı sübhiiniyeden temevvüc idüb iinı gark eyleyüb mecxiib-ı sırf kıldı. Ne kendöxin
ne ğayriixin fark ider o/dı. Dünyadan ahirete ol hiil ile rihlet eyledi ".

Vahidl'nin bu menakıbnamesi, güzel bir inceleme ve tahlil kısmıyla beraber tıpkı basım
olarak Ahmet T. Karamustafa tarafından yayımlanmıştır: Viihidi's meniikıb-ı Hvoca-i Cihiin
ve Netlee-i Ciin, Critica/ Edition and Analysis, Sources of Oriental Languages and
Literatures: l7, Turkish Sources :XV, Harvard University 1993.

9ı Tasavvufta mecxiib-ı hakfkf terimi hakkındaki açıklamalar için bk. Lamii, s. 20.
92 Köprülü çok eskiden yazdığı bir takım yazılarında Hacı Bektaş'ın islami ilimlerde

otorite olacak kadar iili m bir mutasavvıf olduğunu i leri sürmekteyse de (bk. " Anadolu 'da
İslamiyet", ss. 405-406;Türk Edebiyatı Tarihi, s. 293; "Bektaşfliğin Menşe'leri", ss. 1 38-1 39),
bunu benimsernek kanaatimizce pek kolay değildir. Çünkü Hacı Bektaş gibi konar-göçer
Türkmen muhitlerine mensup bir Türkmen babasının bu seviyede bulunması, benzeri pek
görülmemiş bir durumdur. Hacı Bektaş'ın bir istisna teşkil etmesi için herhangi bir sebep
göremiyoruz. Bugün ona iziife edilen Makaliit, Kitiibu 'l-Feviiid ve Fatiha Tefsiri vb. gibi
eserler, kanaatimizce sonradan onun adına kaleme alınmış eserlerdir, ki bunun tasavvuf
tarihinde örneklerine rastlanmaktadır.

BABAILER İSY ANI 1 85

yana93, bu ispat edilmiş olsa bile, bir kere bu eserin, tasavvuf edebiyatın­
daki bir çok benzeri gibi, müridiere basit seviyede tasavvufu öğretmek için
yazılmış bir el kitabı olduğunu anlamak son derece kolaydır. İkinci olarak
Makalfit'ın, Hacı Bektaş'ın meşrebine uygun heterodoks düşünceler yansıt­
mak zorunda olduğu da söylenemez. Zira şurası unutmamalıdır ki, bu tip
popüler mahiyette ve aşağı derecedeki müridier için yazılmış eserlerde,
Türkiye gibi, Sünniliğin hakim durumda olduğu bir orta çağ ülkesinde ko­
lay kolay Sünni İslam'a muhalif şeylere rastlamak mümkün değildir. Bu
itibarla Makalfit'a bakarak Hacı Bektaş'ın heterodoks bir Türkmen babası
değil, Sünni bir mutasavvıf olduğunu ileri sürmek kesinlikle ikna edici
değildir. Onun Baba İlyas'ın halifelerinden biri olduğunu hiç bir zaman
gözden uzak tutmamak gerekir.

Bir başka görüş, Hacı Bektaş'ın Oniki İmam Şmiği'ne dayalı bir din
ve tasavvuf anlayışına bağlı bulunduğunu ileri sürmüştür94 . Yalnızca
Vilayetname'deki Hacı Bektaş'ın Oniki İmam soyundan geldiğine dair pa­
saja dayanarak onu bir Şlı mutasavvıf kabul etmenin de tarihsel bir daya­
nağı yoktur. Çünkü bu hususu teyid edecek hiç bir delil gösterilemiyeceği
gibi, esasen, daha önce de anlatılınaya çalışıldığı üzere, Hacı Bektaş'ın ya­
şadığı devirde Anadolu'da Oniki İmam Şlıliği'nin mevcudiyetini ortaya ko­
yacak herhangi bir tarihi veriye rastlanmamıştır. Bizce bu türlü yorumlar,
Bektaşilik tarikatının XVI. yüzyılda fiilen teşekkülü sırasındaki Şlı etkilere
bakılarak yapılmış olmalıdır. Bizce Hacı Bektaş da tıpkı şeyhi Baba İlyas
gibi, daha çok İslam öncesi eski Türk inançlanyla yorumlanmış bir İslam
anlayışını müridierine talim etmekteydi. Nitekim kendisinin çağdaşı olan
Mevlana'nın bu yüzden ona pek de iyi gözle bakmadığını Menfikıbu 1-Arifin
bize göstermektedir95.

Bu heterodoks karakterine rağmen Hacı Bektaş, hiç olmazsa XV.
yüzyıla ait kaynaklardan itibaren görüldüğü üzere, Sünni zümrelerce de
önde gelen evliyadan kabul edilmiş ve büyük bir saygı ve takdise mazhar

93 Bu güne kadar Makaliit üzerinde çalışan ve metnini yayıniayan araştırmacıların hiç
biri, normalde bu tür eserler için bilimsel araştırmalarda ve metin neşirlerinde uygulanmakta
olan muhteva tenkidi metodunu uygulamamışlar, eserin Hacı Bektaş'a aidiyetini peşinen
kabul ettikleri için bu problem üzerinde hiç durmamışlardır (msi. bk. Mehmet Yaman, Hacı
Bektiiş-ı '(eli, Makaliit ve Müslümanlık, Istanbul 1 985; Esat Coşan, Hiici Bektaş-ı Veli,
Makaliit, Istanbul (1 986). Makaliit'tan başka, aynı yıllarda bir de Şerh-i Besme/e adında
anonim bir risalenin Hacı Bektaş'a maledilmeye çalışıldığı görüldü (bk. Rüştü Şardağ, Her
Yönüyle Hacı Bektiiş-ı Veli ve En Yeni Eseri Şerh-i Besmele, !zmir 1 985). B u risalenin
metninde, Hacı Bektaş'a ait olduğunu gösterecek en ufak bir delile dahi rastlanmamıştır.
Risalede hiç bir müellif adı belirtilmediği ve hiç bir işaret bulunmadığı halde, sırf yazma
bir Makaliit nüshası ile aynı cild kapağının içinde olduğu için naşir bu eseri Hacı B ektaş'a
i;r.afe etmekte kendince her hangi bir sakınca görmemiştir.

94 Msi. bk. Köprülü, "Anadolu'da İsliimiyet", ss, 405-406; aynı yazar "Bektaş/liğin
Menşe'leri ", s. 1 39, aynı yazar, "Hacı Bektaş-ı Veli", /A ; Gölpınarlı , Mevliinii Celiileddin,
ss. 238-239

95 Bk. Etlakl, 1, 382

1 86 BABAILER İSY ANI

olmuştur; halen de öyledir. Bu yüzden Hacı Bektaş-ı Veli Sünnller'ce da­
ima Bektaşilik'ten ve Bektaşller'den ayrı mütalaa edilmiştir. Bunun sebebi
herhalde, XV. yüzyıla gelinceye kadar Hacı Bektaş'ın bir veli sıfatıyla halk
hafızasına mal olması ve Bektaşlliğin Sünnllik dışı yapısına bakılarak
böyle bir tarikatın Hacı Bektaş ile ilgisinin bulunamayacağı düşüncesi ol­
malıdır96.

Hacı Bektaş'ın, daha sağlığında müridieri arasından bazı halifeler yetiş­
tirdiği ve bunları Anadolu'nun muhtelif yerlerine yolladığı müşahade edil­
mektedir. Vilayetname'ye göre, üçyüz altmış tanesi her zaman yanında du­
ran otuz altı bin halifesi vardı97. Hiç şüphesiz bu rakam bir mübillağa ol­
maktan öteye gidemez; fakat Vilayetname'deki bazı isimler en azından bun­
lardan bir kısmının gerçekten Hacı Bektaş'ın halifesi olduğunu gösterecek
niteliktedir. Bu halifeler arasına, sadece Aşıkpaşazade'de adı geçen ve kim­
liği tamamiyle meçhul olan Koçum Seyd!'yi de eklemek gerekir.
Aşık paşazade'ye göre bu zat, Osman Gazi devrini de görmüştü98 .

B) Muhlis Paşa'nın halifeleri

Elvan Çelebi, Baba İlyas'ın halifelerinin dışında, Muhlis Paşa'nın hali­
felerinden bazılarını da eserinde zikrediyor. Ama ne yazık ki bunların bu­
lundukları yerler ve faaliyetleri hakkında fazla bilgi vermiyor. Bunlar içinde
özellikle, Moğollar arasında İslam propagandası yaparak onların bazılarını
ihtida ettirdiğini söylediği Şeyh Alay başta olmak üzere, Konya'da Şeyh
Eşref, İskilip'te Şeyh Alişir, ve ayrıca Şeyh Affan, Seyfeddin Habib,
EbUbekir ve bir de Işıklu diye biri, Muhlis Paşa'nın halifeleri arasında zik­
rediliyor99.

İşte Elvan Çelebi'nin Baba İlyas ve Muhlis Paşa'nın halifeleri olarak
zikrettiği bütün bu kişilerin bilhassa Moğollar arasında faaliyet gösterme­
leri, artık bir dini-mistik akıma dönüşen Baba! hareketinin, Anadolu'da
Moğol işgalinden sonra güç kazanınağa başladığını gösteriyor. Şunu unut­
mamalıdır ki bu halifelerden bahseden tek kaynak Menfikıbu 1-Kudsiyye'dir.

96 Hacı Bektaş-ı Veli meselesi daha geniş bir çerçevede tarafımızdan şuralarda
tartışılmıştır: Kalenderfler, ss. 210-2 15; "Anadolu heterodoks Türk silfiliğinin temel taşı :Hacı
Bektaş-ı Veli el-Horasanl ('!- 1 27 1)" , Yunus Emre, Nasrettin Hoca ve Hacı Bektaş Veli
Düşüncesinde Hoşgörü, Bilimsel ve Kültürel Araştırmalar Vakfı, Ankara 1995, ss. 1 85-201 .
Hacı Bektaş-ı Veli hakkındaki çeşitli tartışma konularını içine alan mükemmel bir biyografi,
I. MelikotTun Giriş kısmında sözü edilen Hadji Bektaclı: Un Mythe et ses Avatars isimli
eserinde bulunmaktadır (b k. ss. 51 -92).

97 Bk. Vilayetname, s. 8 1 .
9R Aşıkpaşazade, s . 1 99.
99 Bk. El van Çelebi, vv. 105b-108a.

BABAILER İSY ANI 1 87

Biz böylece onun sayesinde Baba İlyas'tan sonra Baba! hareketinin kimler
tarafından, nerelerde ve nasıl temsil edilip geliştiriidiğini az çok öğrenebili­
yoruz. Meniikıbu'l-Kudsiyye olmasaydı, bunu belki hiç bir zaman bilemeye­
cektik. Eğer bunların kimlikleri ve faaliyet alanları hakkında daha fazla
bilgi verilmiş olsaydı, XIII. yüzyılın ikinci yarısından XIV. yüzyılın ilk
çeyreğine kadar Baba! hareketinin gelişmesinin belki daha tam bir tarihçe­
sini yapabilme imkanına sahip bulunacaktık. Bununla beraber, Elvan
Çelebi'nin kendilerinden hiç bahsetmediği, Baba unvanını taşımakta olup
bütün bir Moğol hakimiyeti boyunca, yani 1246'lardan XIV. yüzyıla kadar
Baba! hareketine bağlı başka bir takım kişiler tanıyoruz ki, bunların hayat­
ları ve faaliyetleri hakkında muhtelif kaynaklar vasıtasıyla oldukça bilgi
edinebiliyoruz. İşte şimdi kendilerinden bahsedeceğimiz Sarı Saltık (Saltık
Baba), halifesi Barak Baba, Aybek Baba (Aybeği Şeyhi), Tapduk Baba ve
Buzağu Baba (Baba Merendl), bunların en tanınmışlarındandır.

III- DiGER BABAI ŞEYHLERİ VE FAALİYETLERİ

Kaynaklar, Baba! isyanıyla XIV. yüzyılın başları arasındaki dönemde
yaşamış olup Baba unvanını taşıyan bir kısım şeyhlerden daha bahsederler,
ki bunların çoğu Hacı Bektaş-ı Veli ile aynı dönemde Anadolu'nun muhte­
lif yerlerinde faaliyet gösteriyorlardı. Aralarında Sarı Saltık (Saltık Baba),
Barak Baba, Aybek Baba, Tapduk Baba ve Buzağu Baba (Baba Merendl)
gibi XIII. yüzyılda kaynaklara geçecek kadar şöhret yapan bu şahsiyetlerin,
Baba! hareketi ile ilgileri muhtemel görünüyor100. Gerçekten de Baba İlyas
dönemi ile Rum Abdalları dönemini birbirine bağlayan ara devrede yaşayan
bu şeyhlerin, Baba! hareketini Rum Abdalları'na bağlayan nesil olduğunu
düşünmek yanlış olmayacaktır.

1. Sarı Saltık

İşte isimlerini zikrettiğimiz bu şeyhlerin en meşhurlarından olup
Anadolu ve Rumeli'nin islamiaşması tarihinin belki de en esrarengiz ve bir
o kadar da önemli simalarından birini oluşturan, Saltık Baba diye de bi­
linmekle beraber asıl Sarı Saltık adıyla tanınan kişidir. Sarı Saltık'ın adı
XIII. yüzyılın ikinci yarısı içinde Balkanlar'a vukü bulan bir Türk iskanına
karışıyor ve onun kişiliği etrafında oluşan menkabeler, hem nicelik hem de
nitelik itibariyle burada daha sonra şöhret bulmuş şeyhlerinkinden bir hayli
farklılık gösteriyor. Daha kendi zamanında hakkında iki büyük menkabe
mecmuasının kaleme alındığını, bunların XV. yüzyılda mevcut olduğunu,
bu yüzyılda Sarı Saltık adına Ebü'l-Hayr-i Rumi'nin derlediği büyük kom-

1 00 H. Hüsameddln Sarı .Saltık'ı, Aybek Baba'yı ve bir de kimliği tamamiyle meçhul
Behlül Baba adlı birini, Baba Ilyas ile münasebettar gösteriyor (bk. Amasya Tarihi, I, 224).

1 88 BABAILER iSY ANI

pilasyon eserinden anlıyoruz. Gerek bu iskan meselesi, gerekse menkabele­
rinin Balkanlar'daki hıristiyan azizlerininkilerle özdeşleşmiş olması, Batılı
araştırıcıların bir hayli ilgisini çekmiş ve bu ilginç Türkmen babası, ol­
dukça erken tarihlerden itibaren, bugün de hala sürmekte olan bir takım
araştırmaların konusu haline gelmiştir 10 1 .

Sarı Saltık hakkındaki bilinmezlikler, daha onun adı ile başlıyor.
Vilayetname-i Hacı Bektaş ve Vilayetname-i Otman Baba gibi Bektaşi kay­
nakları genellikle kendisini Sarı Saltık, Saltık Baba, Şeyh Saltık gibi belli
bir isimle anınakla beraber1 02, ona farklı adlar izafe edenler de vardır.
Mesela Ebü'l-Hayr-i Rumi onu Saltık adının yanında daha çok Şerif Hızır,
Şerif Gfizi diye kaydeder103. Kendisinin Balkanlar'daki Bektaşi tekkelerinden
derlediği uzunca ve çok ilginç bir menkabesini eserine koyan Evliya Çelebi
ise, onun asıl adının Mehmed Buhari olduğunu yazıyor1 04. Bununla beraber
onun esas olarak Saltık adını taşıdığı muhakkak görünüyor.

Vilayetname'ye göre Sarı Saltık basit bir çobanken Hacı Bektaş-ı
Veli'ye mürid olarak onun yanında ilerlemiş, Saltıkname'ye göre ise,
Peygamber sülalesinden gelme Seyyid Hasan adlı birinin oğlu olup
Harcanavan (Harsianon, Harşana ?) vilayetinden gelerek Rum'a yerleşmiş­
tir105. Öte yandan, bütün bu Türk kaynaklarından daha eski olan bazı XIV.
yüzyıl Arap kaynakları ise onu Kırım kökenli gösterip Saltık el-Kırimi diye
zikrediyorlar 10 6.

Sosyal kökeni üzerindeki bu değişik rivayetlere rağmen, Sarı Saltık'ın
bir gazi-evliya (alp eren) olduğunda hem-fikir olan kaynaklar, onun tarikatı,
tasavvufi kimliği ve şahsiyeti konusunda da ihtilaf içindedirler. Bu mese­
leyi irdelemeye geçmeden önce, konumuz itibariyle bizim için önemli olan
bir noktanın üzerinde durmak gerekiyor: Sarı Saltık bir Babai şeyhi midir?

Sarı Saltık'ın, isyanla ilgisine dair en ufak bir tarihsel habere rastlan­
mamasına, bu hadiseyi anlatan hiç bir kaynakta onun adının geçmemesine
rağmen, Babai hareketiyle ilgisi düşünülebilir mi? Hemen kaydedelim ki,

10 1 Son on onbeş yıldan beri Sarı Saltık hakkında oldukça sık yayın yapıldığı dikkati
çekiyor. 1 990 sonrası Balkanlar'daki yeni siyasi düzenierin oluşmasıyla bu Türkmen babası
tekrar gündeme gelmiş bulunuyor.

1 02 Msi. bk. Vilayetnilme-i Hacı Bektaş, s. 45 vd.
ı m Bk. Saltıkniime, v. l a ve pek çok yerde.
ı04 Seyiihatniime, Il , 1 34.
ı 05 Saltıkniime, aynı yerde.
ı o6 Msi. bk. ei-Birziill, Tarih, Topkapı Sarayı Müzesi (lll. Ahmed) Ktp., nr. 2951 ,

v.l05b.

BABAILER İSY ANI 1 89

Sarı Saltık'ı doğrudan doğruya ne Baba İlyas'a ne de Baba! hareketine bağ­
layan hiç bir tarihsel kayıt mevcut değildir. Ancak kaynakların iki tanesi,
Sarı Saltık'ı Hacı Bektaş'a mürid ve halife yapmak suretiyle, dolaylı olarak
onu Baba! hareketiyle ilişkilendirmiş sayılabilir. Bunlar Vilayetname ve
Seyahatniime'dir107. Oysa bu ilişkiyi Jean Deny ve F. W. Hasluck belki de
haklı olarak reddediyorlar. Çünkü onlara göre bu iki kaynağın ortaya koy­
duğu Sarı Saltık - Hacı Bektaş-ı Veli bağlantısı, tarihsel bir temele da­
yanmamakta olup, Bektaşiliğin teşekkülünden sonra, bu tarikatın kurulu­
şundan çok önce yaşamış daha bazı heterodoks şeyh ve dervişlerin
Bektaşilik mensubuymuş gibi gösterilmesinin bir sonucudur 108 . Fuat
Köprülü ise Vilayetname'nin ifadesinin doğruluğunu kabul ederek Sarı
Saltık'ın mükemmelen Hacı Bektaş halifesi olmuş olabileceğini ileri sü­
rer109.

Bu durum çerçevesinde bizce söylenebilecek olan şudur: Biri XV.
yüzyılın sonlarına, diğeri XVII. yüzyıla ait zikredilen iki kaynağın dışında
Sarı Saltık'ın Hacı Bektaş-ı Veli'ye halifelik ilişkisiyle bağlandığını göste­
recek müsbet hiç bir tarihi delil yoktur. Ancak bu, böyle bir ilişkinin hiç
olmadığı anlamına da gelmez. Aslında her ikisinin çağdaş olduğu ve bir­
birlerinden haberdar bulundukları kesindir. Hacı Bektaş-ı Veli 127 1 , Sarı
Saltık ise, el-Birzilll'nin kaydına nazaran 692/1293 tarihinde ölmüştür1 1 0.
Bu itibarla söz konusu ilişki tarihen ve mantıken çok mümkündür.

Bugün, Saltıkname başta olmak üzere, Sarı Saltık'la ilgili elimizde
mevcut menkabelerin genel bir karşılaştırması ve tahlilleri yapıldığı zaman,
teferruata ait epizodlardaki bir takım farklılıklara rağmen, temelde bir tek
menkabeyi yansıttıkları gözlenir, ki o da şudur: Sarı Saltık, esas olarak
Anadolu'da yaşadığı halde, buradan ayrılarak "kafirler"i İsHim'a davet etmek
üzere Kırım yoluyla Dobruca'ya gitmiş ve faaliyetlerini orada yürütmüştür.
Burada Kaligra denilen yere gelmiş, hıristiyanlarla meskün bu yerin
kralının kızını ejderhanın elinden kurtararak onların müslüman olmalarını
sağlamıştır. Sonunda Kaligra'ya yerleşen Sarı Saltık, ölünceye kadar
civar bölgelere gazalar düzenlemiş ve buraların halklarını müslüman
etmiştir 1 1 1 .

107 Bk. Viliiyetniime ve Seyiihatniime, aynı yerlerde.
108 J. Deny, "Sary Saltyq", s. 1 I ; F. W. Hasluck, Bektaşilik Tedkikleri, s. 1 1 8 .
109 B k. Köprülü, "Anadolu'da isliimiyet", ss. 308 not 1 , 393.
1 10 El-Bir;.iUI, v. 105b.
1 1 1 Bk. Viliiyetniime, ss. 45-47; Evliyil Çelebi, Il, 1 33- 1 38; Deny, ss. 9- 1 1 . Bu

menkabeye göre Sarı Saltık'ın müslüman ettiği her ülkenin kralı onun türbesine sahip olmak
ister. Buna çözüm olarak Sarı Saltık yedi tabut getirilmesini ve herbirinin bir krala

1 90 BABAILER iSY ANI

Yukanya kısaca özetiediğimiz bu menkabe, gerçekte içinde, şu tarihsel
olayı saklamaktadır: Moğollar'ın 1256'dan sonra Anadolu Selçuklu devleti
üzerinde hakimiyet kurmaya başlamalarıyla birlikte ortaya çıkan siyasi kar­
gaşa ortanu, Selçuklu şehzadelerinin taht kavgalarına yol açmıştır. Bu kav­
gaların sonunda, kardeşi Rükneddin Kılıçarslan'a yenilerek bütün hakların­
dan tecrid edilen II. İzzeddin Keykavus, kendi yandaşları olan bir takım
Türkmen boylarıyla birlikte, dayısı Bizans imparatoru Mihael Paleologos'un
yanına sığınmıştı1 1 2. Bundan böyle imparatorun hizmetinde bulunan II.
İzzeddin Keykavus, Balıkesir dolaylarında kendine tahsis edilen bölgede ha­
yatını bir süre böyle idame ettirdi. Ancak maiyyvtindeki Türkmen boyları­
nın rahat durmamaları üzerine, imparator yeğenini bu Türkmenler'le birlikte
Balkanlar'da Dobruca denilen boş bir araziye yerleşmeye ikna eti. Böylece
662/1263-64 yılında kalabalık bir Türkmen zümresi, Balıkesir havalİsinden
kalkarak boğazı geçmek suretiyle Dobruca'ya geldi ve burada yerleşti1 1 3.

İşte Sarı Saltık'ın tarihi şahsiyeti Balkanlar'a vuku bulan bu Türk is­
kanı ile alakah olarak ortaya çıkıyor. Sarı Saltık'ın, II. İzzeddin
Keykavus'un maiyyetindeki Türkmen boylarından birinin başında bulunan
bir Türkmen babası olduğu, eskiden beri kabul edilmektedir. Ayrıca bu
boyların Babailer isyanına katılmış olmaları da muhtemel görülmektedir.

Sarı Saltık'ın, Dobruca'ya yerleştikten sonra bugün Bulgaristan ve
Moldavya toprakları arasında kalan bu bölgede maiyyetindeki dervişlerle

verilmesini söyler. Gerçekten de ölümünden sonra tabutlardan birer tanesini alıp giden
krallar, Sarı Saltık'ın cenazesini kendi tabutlarında görerek sevinirler. Böylece Sarı Saltık'ın
yedi ülkede yedi ayrı mezarı olmuş olur. Evliyil Çelebi bunları birer birer sayıyor (bk.
a.g.e., Il, 1 37 -1 38). Hasluck ise bu mezarların ve onlarla ilgili menkabelerin her birinin,
buralardaki daha eski hıristiyan azizlerine ait olduğunu, ancak bunların Sarı Saltık ile
özdeşleştirildiğini ileri sürer (b k. Bektaşilik Tedkikleri, ss. 69-70, 1 1 7; krş. aynı yazar,
Christianity and Islam ıınder The Sııltans, Il, 437-439.) Bunlardan, Babadağı'ndaki, Kaligra
(Kaliakra)'daki, Kroya'daki ve Edirne yakınlarında Babaeski'deki dördünün önem kazandığı
görülüyor (bk. Hasluck, Il, 429-437; Babaeski türbesi hakkında bk. Milan Adamoviç, "Das
tekke von Sari Saltiq in Eskibaba", Materialia Tıırcica, 5 (1 979), ss. 1 5-24). B ugün
Romanya sınırları içinde kalan Babadağı'ndaki mezar üstüne 1 489'da Il. B ayezid tarafından
bir türbe, yanına bir zaviye, bir mescid, bir medrese ve bir de imaret yaptmlmıştır (bu
türbe ve dolayısıyla Sarı Saltık hakkında güzel bir inceleme için bk. Machiel Kiel, "The
Türbe of Sarı Saltık at B abadag-Dobrudja", GDAAD, 6-7 (1 978), ss. 205-225). Evliyil
Çelebi, Kaligra'daki türbenin Sarı Saltık'ın gerçek mezarını ihtiva ettiğini söyler. Sarı Saltık'ın
türbe ve makamları üzerine yapılmış bir araştırma için bk. Grace Martin Smith, "Some
Türbes/Maqfims of Sarı Saltuq: An early Anatolian Turkish gazl-saint", Tıırcica, XIV
(1 982), ss. 2 16-225.

1 1 " Bu şehzadeler mücadelesi hakkında bk. Cahen, PO. Turkey, ss. 274-279; du
meme, La Tıırqııie, ss. 238-245; Turan, Türkiye, ss. 473-477.

1 1 3 Bk. Yazıcızade, vv. 1 75a- 1 77a: Deny, ss. 1 -2. Sarı Saltık'ın Dobruca'daki bu Türk
iskanı ile ilgisi şuralarda geniş bir şekilde incelenmiştir: Paul Wittek, " Ya�.ajioghlu All on
the Christian Turks of the Dobruja", BSOAS, XIV/3 (1952), ss. 639-668 ; Aurel Decei,
"Le probleme de la colonisation des Turcs seljoukides dans la Dobrojea au XIIle siecle",
TAD, VI (1 968), ss. 85- 1 1 1 ; aynı yazar, "Dobroja", El2. Bu yazılarda aynı zamanda Sarı
Saltık'ın tarihi şahsiyeti de incelenmektedir.

BABAILER İSY ANI 191

birlikte yürüttüğü farzedilen cihad ve gaza faaliyetleri, Saltıkıiame başta
olmak üzere, Vilayetname'de, Seyahatname'de ve XVI. yüzyılda ünlü şeyhu­
lisHim İbn Kemal'in Mohacnilme'sinde bahis konusu edilmiştir1 1 4. Fakat
öyle görünüyor ki, Sarı Saltık'ın ve maiyyetindeki Türkmenler'in buradaki
faaliyetleri, Bizans imparatorunu rahatsız etmiş, Il. İzzeddin Keykavus hap­
sedilmiştir. Sonunda Altınordu hükümdan Berket Han tarafından kurtarıla­
rak Kırım'da Deşt-i Kıpçak'a götürülmüştür1 1 5 . Sarı Saltık'ın epeyce bir
müddet burada da faaliyetlerine devam ettiği tahmin olunabilir. Yukarıda
temas edildiği üzere, Arap kaynakları belki de bu sebeple kendisini Saltık
el-Kırimi diye anıyorlar. Ayrıca Mağripli ünlü seyyah İbn Batuta, burada,
Soğdak yakınlarında Sarı Saltık'ın adını taşıyan Baba isimli bir şahıstan ve
kısaca menkabesinden bahsediyor1 16. Bütün bunlara rağmen, Sarı Saltık'ın
şahsiyeti tam olarak tarihin ışığına çıkarılabilmiş değildir. Hala onun tam
kişiliğini bilemiyoruz. Acaba kendisi 1293 'teki ölümüne kadar Kırım'da İbn
Batuta'nın bahsettiği şehirdeki zaviyesinde mi yaşadı, yoksa tekrar
Anadolu'ya mı döndü?

·

Sarı Saltık'ın dini ve tasavvufi kişiliği de en az tarihi kişiliği kadar
esrarengizliğini hala muhafaza ediyor. Kaynaklardaki muhtelif ve bazan çe­
lişkili rivayetler yüzünden araştırıcıların kanaatleri de bugün için birer fara­
ziye olmaktan öteye geçemiyor. Sarı Saltık hakkındaki en eski tarihi kay­
dın sahibi İbn Batuta'nın söylediklerinden, onun heterodoks inançlara sahip
meczup bir şeyh olduğu ortaya çıkıyor1 1 7. İbn Kemal'e göre ise o, büyük
bir veli olup keramet ehli idi 1 1 8 . Evli ya Çelebi de İbn Kemal'inkine benzer
kanaat sahibi olup onun hayatını kafirlere karşı cihada adadığından bahse­
der1 19 . Fakat Sarı Saltık hakkındaki en çarpıcı ve ilginç yargı, hiç şüphe­
siz İbn Kemal'in halefi, Osmanlı İmparatorluğunun ünlü şeyhülislamı
Ebussuüd Efendi'nindir. Kanuni Sultan Süleyman'ın, 1538 'deki Erdel seferi
esnasında Babadağı'ndaki türbeyi ziyareti dolayısıyla merakını çeken Sarı
Saltık konusunda Ebussuüd Efendi'den istediği fetva, çok kısa ve İbn
Kemal'inkiyle taban tabana zıt bir niteliktedir. Bu fetvada Ebussuüd Efendi

1 14 Bk. Vilayetname, aynı yerde; Evliyil Çelebi, aynı yerde; İbn Kemiil, Mohacniime,
Süleymaniye (Esad Efendi) Ktp., nr. 2087, v. 44b.

1 1 5 A.g.e . . aynı yerde; Deny, aynı yerde.
1 1 6 Bk. İbn Batuta, Voyages d'Ibn Batoutah, II, 416. Özellikle Saltıkname başta olmak

üzere, Sarı Saltık'ı anlatan diğer menkabevi kaynakların rivayetlerinin de zaten Dobruca ile
Kırım üzerinde yoğunlaşması, bu tarihi gerçeği takviye ediyor.

1 1 7 İbn Batuta, aynı yerde: " Bu Saltık denen xatın. keşif ve keriimet ehli biri
olduğunu, arn:ak kendisinin şeriata aykırı şeyler yaptığının anlatıldığını söylüyorlardı" (çeviri
) .

1 1 8 İbn Kemiil, Mohacniime, aynı yerde: "Sııhib-i serir-i veliiyet tilediir-ı iklim-İ
keriimet Saru Saltık Sultan ki emirş-sılret fakir-sfret axf7.lerdendi".

1 1 9 Bk. Evliyil Çelebi, II, 1 37.

1 92 BABAILER iSY ANI

Sarı Saltık için tek bir cümleyle, yaptığı riyazat yüzünden nerdeyse "iskelet
haline gelmiş bir keşiş" olduğunu söylüyordu 120.

Böylece Sarı Saltık hakkında eski kaynaklardaki kanaatıerin 1) keramet
sahibi büyük bir veli, 2) İslam'a yakışmayan bir kimliğe sahip biri olarak
tamamiyle iki zıt doğrultuda değerlendirildiğini görüyoruz. Fakat burada en
çarpıcı olan, birbirinin halefi-selefi iki büyük Osmanlı şeyhülislamının, Sarı
Saltık'ı tam anlamiyle iki aksi yönde değerlendirmeleridir. Bizce İbn Kemal
muhtemelen XV. yüzyılın üçüncü çeyreğinde yazılmış Saltıkname'yi oku­
muş ve buradaki imajına bakarak Sarı Saltık'ı değerlendirmiş olmalıdır.
Halefi Ebussuud Efendi ise, yine çok muhtemel olarak, Balkanlar'daki, hı­
ristiyan azizlerininkiyle karışmış menkabelerine bakarak, tıpkı kendinden iki
yüzyıl önce İbn Batuta'nın yaptığı gibi yapmış, bir türlü Sünni müslüman
kimliğiyle bağdaştıramadığı bu şahsın, eninde sonunda bir "keşiş" olması
lazım geldiğine karar vermiş olmalıdır. Evliya Çelebi ise, Sarı Saltık'ın
Bektaşi tekkelerinde dinlediği cihad menkabelerinin etkisiyle düşünmektedir.

Balkanlar'da Sarı Saltık'a ait makamların bulunduğu çeşitli yörelerde
Sarı Saltık'ın menkabelerinin, yerel hıristiyan azizlerininkiyle karışmış ol­
ması, onun dini ve mistik kimliği konusunda · farklı düşüncelere yol açan
önemli bir faktör olarak görünüyor . Bu menkabeler ilk bakışta, Sarı
Saltık'ı a) bir Türkmen babası ve İslam velisi, b) müslüman bir şeyh kim­
liğinde bir hıristiyan azizi olmak üzere çift yönlü bir kişilikle önümüze ge­
tiriyor. Nitekim onun Balkanlar'da hem halk müslümanlığına, hem de halk
hıristiyanlığına mal olduğu görülüyor. Sarı Saltık Bulgaristan'da kah Aya
Nicolas (Sveti Nicolas) veya İlya (Elie) Peygamber'le, Arnavutluk'ta ve
Korfu adasında ise kah Aya Spiridon'la, kah Aya Yorgi'yle bir tutulmakta­
dır1 2 1 _

Bununla beraber, bunlar Sarı Saltık'ın aslında bir hıristiyan azizi ol­
masını kesinlikle gerektirmez. Çünkü bir hıristiyan azizinin yüzlerce yıl
müslüman halk arasında böyle bir takdis konusu yapıldığı ve hakkında

ı:w Tayyip Okiç, "Sarı Saltuk'a ait bir fetva", A UJFD, 1!1 (1 952), ss. 48-58. Bu
fetvanın metni aynen şöyledir: " Sinde sindaşım halda haldaşım iihiret karındaşım, eimme-i
selef bu mes'elede ne buyururlar ki Sarı Saltık didikleri şahıs evliyiiullah'dan mıdır beyan
buyurulub müsiib oluna. El-cevab: Riyiixat ile kadfd olmuş bir keşişdir. Ebussuud. ".

Yayınıladığı bu fetva ve Sarı Saltık'a dair makalesi dolayısıyla Tayyib Okiç'in Yusuf
Ziya Yörükan ile giriştikleri uzun bir bilimsel tartışma, adı geçen derginin müteakip
sayılarında yayımlanmıştır: Yusuf Ziya Yörükan, "Bir fetva münasebetiyle: Fetva müessesesi,
Ebussuud Efendi ve Sarı Saltuk", A ÜİFD, 1!2-3 (1952), ss. 1 37- 160.

1 " 1 Msi. bk. Evliyil Çelebi, aynı yerde; Hasluck, Bektaşflik Tedkikleri, ss. 74, 1 1 8; krş.
aynı yazar, Christianity and Islam, II, 429-439; ayrıca bk, Nazmi Sevgen, "Sarı Saltuk ve
Aiyos Spiridon", Tarih Konuşuyor, sayı: 33, Ekim 1 966, 2729-2734 ve müteakip sayılar;
Hasan Kaleshi, "Albanische legenden um Sarı Saltuk", Actes du Premier Congd�s Int. des
Etudes Balkaniques et Sud-E.çt Europeennes , Sofia 1 97 1 , VII, 8 15-828.

BABAILER İSY ANI 193

menakıbnameler yazıldığı görülmediği gibi, böyle bir şey de zaten mantı­
ken mümkün olamaz. İkincisi, belki en önemlisi, aşağıda kendinden bahse­
dilecek olan Barak Baba gibi, tarihsel kimliği bizce çok iyi bilenen bir
Haydar!, dolayısıyla Babai şeyhinin Sarı Saltık'ın halifesi olması, bunu
mümkün kılınıyor. Ancak bütün bunlar Sarı Saltık'ın heterodoks bir
Türkmen babası olduğunu gösteriyor.

Sarı Saltık'ı böyle görünürde ikili bir şahsiyete sahipmiş gibi gösteren
menkabelere gelince, J. Deny ve F.W. Hasluck'un da isabetle teşhis ettik­
leri üzere, bu menkabeler esasında, Balkanlar'da İslam propagandası yapar­
ken , yerel halkı kolayca müslümanlığa ısındırmak için, onların çok iyi
bildikleri eski hıristiyan azizlerinin menkabelerini çok basit olarak Sarı
Saltık'a uyarlayan Bektaşi dervişlerinin marifetidir. Bektaşi senkretizmi
bunu çok iyi yapagelmiştir1 22. Nitekim Amasya'da da Baba İlyas'ın kah
Aya Yorgi'yle (Saint Georges), kah İlyas Peygamber'le, kah Aya Teodor'la
(Saint Theodore) özdeşleştirildiğine daha yukarıda temas olunmuştu.

Buraya kadar söylenenlet, hiç şüphe yok ki, bu mühim tarihi simanın
şahsiyetini aydınlatmaktan çok, konunun bugünkü durumunu ve arzettiği
problemleri dile getirmekten öteye geçmemiştir123. Bugün Orta Anadolu'da
özellikle Sivas, Tokat ve Divriği, Tunceli Alevileri arasında Sarı Saltık
kültü oldukça yaygındır. Bazı Alevi dedeleri, Sarı Saltık Ocağı'na mensup
olup onun soyundan geldiklerine inanırlar1 24.

2. Barak Baba

XIII. yüzyılın sonlarıyla XIV. yüzyılın ilk yıllarında bir yandan
Anadolu'daki Türkmenler, diğer yandan İran'da müslümanlaşmakta olan
Moğollar arasında faaliyet gösteren ilginç Türkmen dervişlerinden ve -çok
muhtemelen- Babai hareketi mensuplarından biri de, Sarı Saltık'ın en önde
gelen halifesi Barak Baba'dır. Şeyhinin aksine, Barak Baba'nın hayatı çağ­
daş Arap kronikleri sayesinde oldukça açık çizgilerle bellidir.

İlhanlı hükümdan Olcaytu Hudabende'nin, Şllliğe sempati duyarak
ünlü alim Cemaleddin Mutahhar Hilli vasıtasıyla Oniki İmam (İmamiyye)

1 "" Bk. Deny, s. 1 4; Hasluck, a.g.e., s. 1 1 8.
1 "3 Sarı Saltık hakkında Ebu'I-Hayr-i Rumi'nin büyük kompilasyon eseri olan

Saltıkname de, vaktiyle bir başka yerde söylendiği gibi, iri cesametine rağmen, onun tarihi
kimliğini ve kişiliğini tam anlamıyla ortaya çıkarmaya yarayacak verilere ne yazık ki
fazlaca sahip değildir (bk. A. Yaşar Ocak, "Sarı Saltuk ve Saltukname", ss. 266-275).
Anadolu'nun ve Balkanlar'ın islamiaşması tarihinin bu önemli siması hakkında elimizde
epeyce yeni malzeme bulunmakta olup, ileride bir monografi yayımlamayı düşünüyoruz.

1 "4 Msi. bk. Gölpınarlı, Yunus Emre, s. 45; ayrıca bk. Nejat Birdoğan, Anadolu ve
Balkanlar'da Alevi Yerleşmesi: Ocaklar-Dedeler-Soyağaçları, İstanbul 1992, Alev Yay., ss.
46-52.

1 94
BABAILER İSY ANI

mezhebine girmesi, muhtemelen Anadolu'daki Türkmen babalarının şamanist
Moğollar arasında İslfuniyet'i yaymak üzere harekete geçirmiş olmalıdır. Bu
babaların kendi şamanlarından pek farklı olmadığını gören Moğollar onlara
sempati ile yaklaştılar. İşte Barak Baba da bunlardan biriydi ve en tanın­
mışlarındandı.

Ondan bahseden kaynakların hemen tamamına yakını, Barak Baba'nın,
-Babai hareketinin merkezlerinden biri olan- Tokat yakınlarında bir köyde
oturmakta olan zengin bir Türkmen köylüsünün oğlu olduğunu kaydeder­
ler1 25. Yalnız Selçukname yazarı, B arak Baba'nın -Sarı Saltık'ın maiyye­
tinde bulunduğu- Il. İzzeddin Keykavus'un oğlu olduğunu yazar. Ona göre
Barak Baba, sultanın İstanbul'da sürgün bulunduğu sırada patrik tarafından
yetiştirilmiş, ancak buna müsaade etmeyen Sarı Saltık vasıtasıyla müslü­
man edilerek kendine mürid yapılmıştır. Bizce Selçukname'nin bu kaydı
doğru olmalıdır 1 26. Buna göre onun daha genç yaşlardan itibaren Sarı
Saltık'ın yanında yetişmeye başladığı düşünülmelidir. Zaten kendisine Barak
(Kıpçak lehçesinde Köpek) lakabını veren de rivayete göre odur1 27. H.
Hüsameddin ise Barak Baba'yı, biraz sonra aşağıda kendisinden bahsedile­
cek olan Aybek Baba'nın halifesi olarak takdim ediyor; fakat her zaman
olduğu gibi yine hiç bir kaynak göstermiyor1 28. Ne var ki, Arap kaynakla­
rının Sarı Saltık'a Saltık el-Kıri'mi' demeleri gibi Barak Baba'yı da Barak
el-Kıri'mi' şeklinde zikretmeleri, onun Aybek Baba'ya değil, gerçekten Sarı
Saltık'a bağlanması gerektiğini gösteriyor129. Bunu teyid eden bir başka de­
lil de Barak Baba'nın Şathiyye'sinde yer alan bizzat kendi şehadetidir. O
kendi ağzıyla şeyhi Saltık'ın adını veriyor1 30.

Barak Baba'nın, doğrudan doğruya olmamakla beraber, şeyhi Sarı
Saltık vasıtasıyla çok muhtemelen Babai hareketinin ikinci kuşağına men­
sup bir üyesi sayılması mümkündür. Onun, Elvan Çelebi'nin gösterdiği
üzere, diğer Babai şeyhleri gibi, Moğolları'ın Anadolu'ya gelmesiyle onlar
arasında faaliyet gösterrneğe başladığı anlaşılıyor. Nitekim Barak Baba'nın
şöhreti, Arap kaynaklarının ifadesine göre, İlhanlı sarayına kadar gitmiş ve
Gazan Han kendisini denemek üzere sarayına çağırmıştır. Bir çok deneme-

1 25 Msi. bk. ei-Birzall, Tiirih. II, 1 05b; İbn Hacer, I, 473; el-Ayni, XX, 323b; İbn
Tağribirdl, v. 1 75a.

1 26 Yazıcızade, vv. 416a-41 7b; ayrıca bk. Müneccimbaşı, Ciimiu'd-Düvel, vv. 1 1 83a-
1 1 84b. Daha önce, Yazıcızade'nin doğru olduğunu sanmadığımızı söylediğimiz bu kaydının
(bk. La Revo/te de Baba Resul, s. 106 not: 1 52) doğruyu yansıttığını düşünüyoruz. Çünkü
Sarı Saltık ile münasebeti böylece mantıklı bir çerçeveye oturuyor.

1 27 A.g.eserler, aynı yerlerde; es-Safedl, II, v. 43b.
128 Bk. Amasya Tiirihi, II, 460; Köprülü, İlk Mutasavvıf7ar, s. 1 79 not 37.
1 29 İbn Hacer, I, 473; İbn Tağribirdl, v. 1 75a.
1 30 A. Gölpınar lı, Yunus Emre, s.265 : "Heyhiite heyhat Saltuk Ata Miskin Barak ... ".

BABAILER İSY ANI 1 95

lerden geçen Barak Baba, sonunda hükümdarın itimadını kazanmış, hatta
on yahut otuzbin dinar gibi oldukça büyük bir ihsana da nail olmuş ve bu
parayı dervişlerine dağıtmıştır1 31 . Şeyhin bundan sonra Gazan Han yanın­
daki itibarı bir hayli artmış ve hatta ölümünden sonra Olcaytu zamanında
da aynı itibarı korumuştur. Öyle ki, yeni hükümdar kendisini bir takım
diplomatik işlerde de kullanmaya başlamış görünüyor.

Barak Baba'nın bu diplomatik misyonlarından ilki, bir Moğol dele­
gasyonunun başında dervişleriyle beraber Dımaşk (Şam)'a vukü bulmuştur,
ki hakkında dönemin Arap kaynaklarında yer alan kayıtları bu ziyarete
borçluyuz. Öyle görünüyor ki bu misyon, Barak Baba ve dervişlerinin tu­
haf kılık ve kıyafetleri, topluca yaptıkları ilginç zikir gösterileri sebebiyle
büyük ilgi uyandırmıştır. işlerini bitirdikten sonra dele�asyon tekrar Moğol
başkenti Sultaniye'ye dönmüştür 1 32.

B u misyonun başarısından memnun olmuş olmalı ki, Olcaytu
Hudabende Barak Baba'yı 1307 tarihinde ikinci defa yine bir elçilik heyeti­
nin başına geçirerek bu defa, bölge halkını müslümanlığa davet etmek ve
esir ettikleri Moğol generali Kutluşah'ı kurtarmak amacıyla Gllan ınıntaka­
sma yolladı. Fakat bu defa işler yolunda gitmemiş, Gilanlılar'ın reisi
Topaç, hükümdarın bütün isteklerini reddettiği gibi, Barak Baba ve berabe­
rindeki dervişlerini de öldürtmüştür. Barak Baba bu tarihte tam kırk yaşla­
rında bulunuyordu 1 33.

Bu beklenmedik karşılık Olcaytu'yu çok kızdırmış, bilhassa Barak
Baba'nın ölümüne çok üzülmüş ve derhal Topaç'ı ve Gilanlılar'ı cezalan­
dırmak üzere bir ordu yollayarak intikamını almıştır. Bununla da yetinme­
yen hükümdar, Barak Baba'nın arkasından fakiriere yüklüce bir para dağıt­
tırdıktan başka1 34, daha sonra mezarının üstüne bir türbe, yanıbaşına bir
zaviye inşa ettirmiş ve bunların masrafları için günde elli dinarlık bir tah­
sisat ayırmıştır1 35. Bütün bunlar, Barak Baba'nın İlhanlı sarayındaki saygın­
lığını ortaya koyması bakınundan önemli göstergelerdir.

Barak Baba'nın Anadolu ve İran'daki faaliyetlerinin, kendisine epeyce
bir mürid topluluğu kazandırdığı tahmin edilebilir. Bu müridierin

1 3 1 EI-Birzall, a.g.e., aynı yerde; es-Safedl, a.g.e., v ., 42a; İbn Hacer ve İbn
Tağribirdl, aynı yerlerde.

1 3" Es-Safedl, aynı yerde; İbn Hacer, I, 474; el-Ayni, XX, 369a-370a. Tarihçi burada
olayı epeyce teferruatlı olarak anlatır.

1 33 Es-Safedl, II, 43a; İbn Hacer, aynı yerde; el-Ayni, XX, 361 a-362a (bu misyonun
da en lafsilatlı hikayesi yine buradadır) ; lbn Tağribirdl, v. 1 75b. B arak B aba'nın
biyografisi hakkında daha geniş bilgi için ayrıca bk. Hamid Algar, " Baraq Baba", Bir. ; A.
Yaşar Ocak, " Barak Baba", TDIA.

1 34 Bk. el-Ayni, aynı yerde.
1 35 Togan, Umumi Türk Tarihine Giriş, s. 27 1 ; Giilpınarl ı, Yunus Emre, s. 20.

1 96 BABAILER iSY ANI

Barakıyyfın (Baraklılar) adıyla tanındıkları, 752/135 1 tarihli bir mezar kİta­
besinden anlaşılıyor. Bu kitabe Anadolu'da XIV. yüzyılda bu zümrenin haHi
mevcut olduğunu gösteriyor1 36. İran'daki zaviyede yaşayan müridierin
Anadolu ile ilişkilerinin devam ettiğini göstermesi bakımından Menakıbu 'l­
Arifin'deki bir pasaj önem taşıyor. Burada, Sultaniye'deki Barak Baba mü­
ridlerinin şeyhi . ve aynı zamanda Sinop şehri kadısının oğlu olan Hayran
Emirci'nin, Mevlana'nın torunu · Ulu Arif Çelebi (öl. 1320) ile çok iyi mü­
nasebetler geliştirdiği, bu iki şeyhin birbirlerini ziyarete giderek zaviyele­
rinde birbirlerinin ayinlerine katıldıkları anlatılır1 37. Barak Baba dervişleri­
nin, İran'daki imtiyazlı konurnlarını Timur zamanına kadar sürdürdükleri an­
laşılıyor1 38.

Arap kaynaklarındaki bol tasvirler sayesinde Barak Baba'nın ve derviş­
lerinin tasavvufi hüviyetlerini teşhis edebilme imkanına sahibiz. Şeyhin
Şam elçiliğine borçlu olduğumuz bu tasvirlere göre, Barak Baba, hepsi de
aynı kıyafeti taşıyan yüz kadar dervişiyle şehre gelmişti. Barak Baba da
dahil olmak üzere hepsi, iki yanında öküz boynuzianna benzer boynuzlar
olan, keçeden yapılmış külalılar giymişlerdi. Kazınmış saçlarına, kaş ve sa­
kallarına karşılık, aşağı sarkan bol ve gür bıyıkları vardı. Belden yukarıları
çıplak olup boyunlarında ve omuzlarında küçük ziller ve kına ile boyanmış
aşık kemiklerinden yapılmış kolyeler asılıydı. Ayrıca bellerinde tahtadan
yapılmış kılıçlar vardı. Davullar ve ziller çalarak raksediyorlardı. Bu esnada
çıkardıkları sesler çok ürkütücü ve etkileyiciydi 1 39.

Barak Baba'nın raks ederek tam vecde geldikten sonra çıkardığı hay­
van sesleri, çılgın ve coşkulu hareketleri, onu tam bir şamana benzetiyor.
Belki de bu kadar coşkulu raks edebilmek için, şamanların -ve Kalender!,
Haydar! dervişlerinin- kullanmaya alıştıkları esrar almış olabilirdi 140. Yine
bu vecd hali esnasında sar'a nöbetine tutulmuş gibi hareketleri ve ağzından
çıkan anlamsız bir takım kelime ve cümleler bu teşhisi kuvvetlendiriyor.
Nitekim bugün elimizde Barak Baba'nın böyle bir vecd (extase) halinde

1 36 Amasya'nın Gümüş kazasında bulunan bu ki ta be, Gölpınarlı tarafından
yayımianmış olup (bk. Gölpınarlı, a.g.e., s. 43), metni şöyledir:

Küllü men aleyhfi fiin

Salıibu. hfixe'l-kabr el-merhUm el-mağfO.r
Bahiiu'd-Dfn el-Bariiki ti seneti isnii ve hamsin ve seb'amie

(752/1 35 1)
1 37 Etliikl, II, 860, 862; krş. Gölpınarlı, s. 26.
1 38 Togan, a.g.e., s. 26.
1 39 EI-Birzall, II, 105a ; es-Safedl, II, 42a; İbn Hacer, I, 373; el-Ayni, XX, 363b.
1 40 Bu konuda açıklamalar için bk. M. Eliade, Le Clıamanisme, ss . 313-314.

BABAILER İSY ANI 1 97

iken söylediği, muhtemelen dervişlerinden biri tarafından yazıya geçirilmiş
bir takım sözleri (Şathiyyfit) bulunmaktadır141 .

H Hüsamedd!n, F. Köprülü, Hilmi Ziya (Ülken) ve A Gölpınarlı
gibi bilim adamları, Arap kaynaklarındaki bu tasvirlere bakarak, Barak
Baba'nın şaman hüviyetini henüz korumakta olan , Kalenderiyye tarikatına
mensup bir Türkmen babası olduğunu haklı olarak tahmin etmektedirler142.
Hatta biz, kazınmış saç, sakal ve kaşlarına, aşağı salıverilmiş gür bıyıkla­
rına bakarak onun bir Haydar! şeyhi olduğunu rahatlıkla söyleyebiliriz. İşte
bu görüntüleri yüzünden Barak Baba ve dervişleri, Arap uleması tarafından
Ehl-i Sünnet mezhebi dışında telakki edilmişler, hatta müslüman sayılma­
mışlar, bu yüzden Mısır'a sokulmamışlardı.

Barak Baba'yı Anadolu'daki diğer Türkmen şeyhlerinden ayıran bir
özelliğine de temas etmek gerekiyor. Olcaytu Hudabende'nin maiyyetinde
görev yapmış olması dolayısıyla, onun büyük bir ihtimalle Oniki İmam
Şlıliği'ne geçmiş olduğu varsayılabilir. Nitekim, hatırlanacağı üzere, Gllan
elçiliğinin bir amacı da ora halkını bu mezhep vasıtasıyla müslüman et­
mekti. Her ne kadar kaynaklar bu konuda açık bir ifade ortaya koymuyor­
larsa da, bu bizce mantıklı bir sonuçtur. Zaten -kaynağı gösterilmemekle
beraber- Amasya Tarihinde bulunan bir kayıt, Barak Baba'nın, Olcaytu'nun
Hz. Ali'nin, dolayısıyla Allah'ın mazharı olduğuna inandığını belirtiyor143.
Eğer gerçekten bu böyle ise, bu inancın Oniki İmam Şlıliği'ne de aykırı
olduğunu, Barak Baba'nın gerçekte Şlıliğin aşırı bir koluna bağlanmış ol­
ması gerektiğini söylemek icap eder.

3. Aybek Baba (Aybeği Şeyhi)

Baba! hareketine katıldığını tahmin ettiğimiz Türkmen babalarından
biri de, ana kaynaklarmuz içinde kendisinden yalnızca anonim Tevfirih-i Al­
i Selçuk ve 'Ik du ' 1-Cumfin 'ın bahsettiği Ay be k Baba, yahut Aybeği
Şeyhi'dir. Bu kitabın ihtiva ettiği yaklaşık bütün konularda başından beri
ihtiyatla kullanınağa çalıştığımız ikinci el kaynağımız Amasya Tarihi ise,

1 4 1 Kelimat-ı Barak Baba adını taşımakta olup B aba! hareketinin merkezi olan
Amasya'da bulunan bu şathiyyii.tın , 1449 tarihinde kopye edilmiş bir nüshası Hilmi Ziya
tarafından bulunmuş ve yukarıda adı geçen makalesinde yayımlanmıştır (b k. "Anadolu'da
dini ruhiyat müşahedeleri" , ss. 440-441) . Bu küçük risale, Kutbu'l-Alevl tarafından
şerhedilmiştir (bk. Ziyaeddin Fahri (Fındıkoğlu), " Barak B aba Risalesi", Hayat Mecmuası,
Il/29 (1927); A. Haydar Diriiiz, "Kutbu'l-Alevi'nin B arak B aba Risa.Jesi", TM, IX (1 946-47).
Risale faksimile olarak A. Gölpınarlı tarafından da yayımianmış ve türkçeye çevrilmiştir
(bk. Yunus Emre, ss. 457-472).

1 42 B k. H. Hüsameddln, Il, 461 , 463; Köprülü, "Anadolu'da İsliimiyet", s. 393 not 4;
aynı yazar, Int7uence, s. 17 ; H Ziya, "Anadolu'da dini ruhiyat müşahedeleri" , MM, 1 3- 1 4
(1 340), ss.443; Giilpınarl ı, Yunus Emre, bir çok yerde.

1 43 H. Hüsameddln, Il, 462; ona dayanarak Köprülü, "Anadolu'da İslamiyet", s. 393;
H. Ziya, "Dini ruhiyat müşahedeleri", s. 443; Togan, s. 27 1 .

1 98 BABAILER İSY ANI

Aybek Baba hakkında yine kaynağı meçhul ilginç bilgiler veriyor. Bu üç
kaynağın rivayetlerinin birleştirilmesinden, Aybek Baba hakkında şu tabioyu
oluşturabilmek mümkündür:

Amasya Tarihi 'ne göre Baba İlyas'ın yakın müridierinden olan Aybek
Baba, mükemmel farsça ve arapça bilmekte olup, Behlül Baba adındaki
şeyhten sonra, yaklaşık 1248 tarihinde Amasya'daki meşhur Hanikah-ı
Mes'üdi'nin şeyhliğine gelmiştir144. 1 277 yılında Moğol hakimiyeti altın­
daki ünlü Selçuklu veziri Pervane Muineddin Süleyman'ın hizmetine gir­
mek ve onunla yakınlık kurmak istemişse de, vezir Mısır'a gidince bu
emeline muvaffak olamamıştır. Anonim Tarilı-i Al-i Selçıık'a bakılırsa,
Aybek Baba adı geçen hanikahın şeyhliği sırasında Sünni İslam'a aykırı fa­
aliyetlere girişmiş, bir anlamda şeyhi Baba İlyas gibi "tehlikeli " dini pro­
pagandalara başlamıştır. Bunu haber alan yönetim, Aybek Baba'yı maka­
mından alınağa karar verince, şeyh hemen Mısır'a kaçmış ve propagandala­
rına orada devam etmeğe çalışmıştır145. Allah'ın insan suretinde görünebile­
ceğine dair fikirleri ve diğer bazı heretik inançlarının duyulması üzerine
Mısır uleması, Sultan Baybars'tan şeyhin sorgulanmasını talep etmiş, sa­
rayda teşekkül ettirilen büyük bir kurulun huzurunda muhakeme edilen
şeyh, dayak cezasına çarptırılarak Mısır'dan kovulmuştur146. Kendine verilen
bu aşağılayıcı cezadan vezir Pervane Muineddin Süleyman'ı sorumlu tutan
Aybek Baba, vezirden intikamını almaya karar verir ve vezirirı, vaktiyle
Moğollar'a karşı ittifakını sağlamak için Mısır sultanı Baybars'a yolladığı
mektupları Tebriz'e götürerek Abaka Han'a teslim eder. Olaya çok kızan
Abaka Han, aslında çok sevdiği ve devlet adamı olarak büyük değer ver­
diği Pervane Muineddin Süleyman'ı çağırtarak sorguya çeker; vezir inkar
ederse de gösterilen mektuplar karşısında çaresiz kalır ve suçunun cezasını
hayatıyla öder (1277); böylece Aybek Baba intikamını almış olur147.

Amasya Tarihine göre bu muhteris şeyh, bundan sonra, kendini kovan
Mısır sultanı Baybars'tan da intikamını almak için, Abaka Han'ı durmadan
onun üstüne hücum için teşvik etmiş, sonunda Moğol ham Mısır'a saldır­
mak üzere harekete geçmişse de, Baybars onu Elbistan yakınlarında yenil­
giye uğratarak geri memleketine dönrneğe mecbur bırakmıştır (1277)14x . Bu

ı44 H. Hüsameddln, I, 235; ll, 403.
ı 45 A.g.e., ll , 405.
ı46 Bk. el-Ayni, XX, 352b.
ı47 Anonim Tevarfh-i Al-i Selçuk, s. 59; H. Hüsameddln, I, 236. Bu büyük Selçuklu

vezirinin hayatı ve faaliyetleri, devlet adamlığı konusunda Nejat Kaymaz'ın şu değerli
monografisine bakılmalıdır: Pervane Mufnü'd-diıı Süleyman Devri, Ankara 197 1 , AÜDTCF.
Yay.

ı 48 Ayn-ı Cillut denilen mevkide yapılan bu ünlü savaş hakkında bk. Cahen, PO.
Turkey, ss. 2X6-290; Turan, Türkiye, ss. 543-547; ayrıca özellikle şuna bakılmalıdır: John

BABAILER İSY ANI 199

defa istediğini elde edemeyen Aybek Baba, sonunda tekrar Amasya'ya döner
ve eski yerinde şeyhlik görevine tekrar başlayarak ölünceye kadar burada
kalır149

Buraya kadar bütün anlatılanlardan şu sonuca rahatlıkla gidebiliriz:
Aybek Baba da tıpkı Barak Baba gibi, mistik konumundan çok politika
ile ilgilenmiş ve bu konuda oldukça muhteris bir karakter sergilemiştir.
Eğer kaynakların bu. konuda verdiği bilgilere güvenmek gerekirse -ki üçü
de birbirini teyid ediyor- Babai hareketinin bu iki şeyhi, öteki meslektaşla­
rından bu hüviyetleriyle çok değişik bir kişilik yapısına sahip bulundukla­
rını göstermişler, asıl fonksiyonlarını, siyasi ihtiraslarına ulaşmak için bir
araç olarak kullanmışlardır.

4. Baba Merendi (Buzağu Baba)

MevHina Celaleddin-i Rumi'nin çağdaşı olup Konya'da oturan bu
Türkmen babası hakkında yalnızca iki Mevlevi kaynağında, Menfikıb-ı
Sipehsfilfir ile Menfikıbu '1-Arifin'de bilgi bulabiliyoruz. Birincisi onu
Buzağu Baba adıyla anmakta olup kendisinin Konya'ya III. Rükneddin
Kılıçarslan zamanında geldiğini yazıyor. Burada, Buzağu Baba'nın sultanla
tanışmasını anlatılan ifadeler, Mevlevi çevrelerinin Türkmen babalarına kü­
çümseyici gözle baktıklarının tipik bir örneğini sergiler. Bu hikayeye göre
Buzağu Baba'nın menkabelerini ve medhini işiten sultan, kendisini tanımak
üzere yanına gider. Fakat Selçuklu sultanı, kendisine "oğlum"diye hitap
eden Buzağu Bçıba'nın hiç de anlatıldığı gibi mükemmel bir insan olmadı­
ğını, basit ve hiç bir fevkaladeliği bulunmayan sıradan bir şeyh olduğunu
anlamakta gecikmez ıso_

Eflaki ise Buzağu Baba'yı Şeyh Baba-yı Merendi diye anıyorı s ı ve
yukarıdaki olayı biraz farklı bir biçimde ve daha teferruatlı naklediyor. Ona
göre Şeyh Babayı Merendi gerçek bir süfi geçinmekte olmasına rağmen,
aslında hiç de öyle değildir; etrafına toplanan müridierin hepsi de "insan
kılığına girmiş şeytanlar"dır. Sultan Rükneddin henüz Mevlana'nın müridi

Masson Smith, Jr., '"Ayn JiiHlt: MamHlk succes or Mongol failure? " HlAS, XLIV/2
(1984), ss. 307-34S.

ı 49 Bk. H. Hüsiimedd'in, rı, 416.
ı �o Meniikıb-ı Ha/:ret-i Mevliinii . Celiileddfn-i Rılmi: Sipelısiiliir Tercemesi, çev. Ahmed

Avni, Istanbul 1 33 1 , s. 8S; Köprülü, Jlk Mutasavvıflar, s. 1 80 not: 38.
ı 5 ı Bu iki farklı isim, ilgili hikayenin de gösterdiği gibi şüphesiz ki aynı kişiyi

belirliyor. Her iki ismin de aslında onun gerçek ismi olmayıp memleketini belirleyen
liikaplar olduğu görülüyor. Nitekim Gölpınarlı'ya göre, Bu7-ağu kelimesi aslında şeyhin bir
müddet İkarnet ettiği, Halep yakınlarındaki Buzii'a kasabasının adıdır. Şeyh bu sebeple
B uzii'l · Baba diye şöhret bulmuş, bu isim Anadolu'da halk arasında B !!zağu B aba'ya
dönüşmüştür (bk. Gölpınarlı, Mevliinii Celiileddin, s. 244). Merend ise Iran Azerbaycan'ında
yer almakta olup Buzağu Baba'nın asıl memleketidir.

200 BABAlLER iSY ANI

olmadan önceleri, şeyhi saraya çağırmış ve ona intisap etmiştir. Bunu ha­

ber alan Mevlana saraya gider ve orada şeyhin sultana "oğlum" diye hitap
ettiğini görerek gücenir ve kızar ve "Madem ki sen onun oğlu oldun, ben
de kendime başka bir oğul bulurum! " diyerek sarayı terkeder. Buna üzülen
sultan, birkaç gün sonra Mevlana'nın huzuruna giderek özür diler ve müridi
olur l 52_

Öyle görünüyor ki, Selçuklu sarayında bulunuşu ve hükümdar üstün­
deki nüfuzu Mevlana'yı kızdıran bu Türkmen babası, Babai isyanından
sonra şuraya buraya dağılan ve ancak Moğol hakimiyeti ile yeniden ortaya
çıkan Babai şeyhlerinden biridir. Zikredilen iki Mevlevi kaynağının ifade
ve üslüplarından rahatlıkla anlaşıldığı ve özellikle Eflaki'nin, Buzağu
Baba'nın müridieri hakkında kullandığı şeyatinu'l-ins (insan şeytanları) tabi­
rinin gösterdiği üzere, bu Türkmen şeyhi ve müridleri, bütün Babai şeyh­
leri gibi heterodoks inançlar taşıyorlardı.

5. Tapduk Baba (Tapduk Emre)

Babai hareketinin mensuplarından olduğunda bizce şüphe bulunmayan,
ancak hakkındaki bilgilerin karmaşıklığı ve birbirini tutmaması sebebiyle
esrarengiz bir sima olarak görünen bu Türkmen babası, özellikle, XIII.
yüzyılın sonlarıyla XIV .yüzyılın ilk çeyreğinde yaşamış ünlü süfi şair
Yunus Emre'nin şey hi olması dolayısıyla 1 5 3, adı oldukça iyi bilinen bir
şahsiyettir.

Aşıkpaşazade Tiirihi'ne göre Orhan Gazi zamanının şeyhlerinden olan
Tapduk Baba (veya Baba Tapduk) 154, Şakayık-ı Numaniyye 'ye göre
Yıldırım Bayezid zamanında, Sakarya yakınlarında -şimdi Ernreköy diye bi­
linen- bir yerde yaşamıştır1 5 5 . ViJayetname ise Tapduk Baba'yı Hacı
Bektaş-ı Veli çevresine sokar1 56. XIX. yüzyılın ünlü Nakşibendi şeyhi
İsmail Hakkı Bursevi'ye göre ise, şeyh Moğol istilasıyla Anadolu'ya gelen­
lerden olup Şeyh Sinan veya Sinan Ata'nın halifelerindendir1 57.

Bu kadar değişik zamana ve zemine yerleştirilen Tapduk Baba'nın adı
hakkında da değişik yorumlar yapılır. Türkçedeki "tapınak" kelimesinden
getirilen bu adı, Bektaşi geleneği Hacı Bektaş'a bağlar. Bu geleneğe göre,

1 5" Bk. Etliiki, . J, 146.
l 53 Bk. Larnil Çelebi, s. 691 .
1 54 Aşıkpaşaziide, s. 200.
1 55 Mecdl, s. 78.
1 56 Vilayetnil me, s. 2 1 .
1 5 7 B k . Köprülü, İlk MutasavvıtJar, s . 266, not 20. Köprülü b u fikre yakın durur ve

Sinan Ata'nın bir Yesevl şeyhi olması gerektiğini söyler.

BABAILER İSY ANI 201

Hacı Bektaş'ın velayet kudretini kabullenmeyen Rum erenleri, onu sınamak
üzere Tapduk Emre'yi yollamışlar, ama Tapduk Emre şeyhin kerametlerinin
yüceliği karşısında "Kabul ettik" anlamında "Tapduk hünkarım! " diyerek
Hacı Bektaş'ın yüceliğini tasdik etmiş, müridi olmuştur. Bu rivayete göre
işte bu ad bundan kalmıştır158.

Görüldüğü gibi bu kadar farklı biçimlerde anlatılan Tapduk Baba'nın
gerçek tarihsel kişiliğini sezebilmek bir hayli güç görünüyor. Bizce bu ri­
vayetlerin tarihsel bir temele oturduğunu söyleyebilmek çok zordur. Bu se­
beple biz, bu konuda bu esrarengiz Türkmen babasının tanınmış müridi
Yunus Emre'nin, şeyhi hakkında söylediği beytin bu açıdan bir tarih bel­
gesi sayılması gerektiği fikrindeyiz. Burada Yunus Emre,

Yunus 'a Tapduk'dan oldı hem Barak'dan Saltık'a

Bu nasib çün cuş kıldı ben nice pinhan olam 159

Kanaatimizce bu bir tek beyit, yalnız Tapduk Baba'nın değil, aynı
zamanda Yunus Emre'nin de XIII. yüzyıl Anadolu'sunda mensup bulunduğu
tasavvufi ve dini çevreyi çok iyi ortaya koymaktadır, ki bu da Baba! hare­
ketidir. Çünkü · Yunus Emre'nin ağzından çıktığına şüphe bulunmayan bu
beyitte ünlü süfi şair çok açık bir ifadeyle hem kendini hem de şeyhini
Sarı Saltık'ın mensubu Barak Baba'ya bağlamak suretiyle, BarakıyyıJn züm­
resinden olduklarını göstermektedir. Aynı Yunus Emre, zikredilen beytin
yer aldığı Divan'ının hiç bir yerinde ne Hacı Bektaş-ı Veli'yi, ne de Sinan
Ata diye birinin adını bir kere bile anmamaktadır.

Yunus Emre'nin bu heterodoks Türkmen şeyhleri çevresine mensubiye­
tını kabul etmek istemeyen bir takım edebiyat tarihçileri, tezlerini ispat
için heterodoks bir kimliği olan Tapduk Baba'yı devre dışı bıraktıkları tak­
dirde meseleyi halledeceklerini düşündüklerinden, bu çok açık tarihi şeha­
dete rağmen, beyitte zikredilen "Tapduk"un, bir şeyhin adı değil "Tanrı"
anlamına geldiğini iddia etmişlerdir160. Onlara göre gerçekte Tapduk Baba
diye biri yoktur; Yunus bununla "Tanrı"yı kastetmektedir. Ne var ki Yunus
Emre'nin Divan'daki başka beyitleri onların bu iddialarını tamamiyle boşa
çıkarmaktadır. Mesela

Sorun Tapduklu Yunus 'a, bu dünyeden ne anladı

158 Vilayetname, s. 78.
1 59 Bk. Yunus Emre Divanı, nşr. A. Giilpınarlı, İstanbul 1 943, s. 1 87.
1 60 Msi. bk. Ahmet Kabaklı, Yunus Emre, İstanbul 1971 , s. 1 3; F. Kadri Timurtaş,

Yunus Emre Divanı, İstanbul 1 972, ss. 28-29.

202 BABAILER İSYANI

Bu dünyenin kararı yok, sen neyimiş, ben neyimiş 16 1

Yine esridi Yunus Tapduk yiizin görelden
Meğer onun gönlünden bir cür'a şerbet içdi 162

Yunus bir doğan idi kondu Tapduk koluna
A vın şikiira geldi, bu yuva kuşu değil 1 63

Bu örnekleri çoğaltmak mümkündür. Ayrıca, yukarıda zikredilen kay­
nakların hepsi de, Yunus Emre'nin şeyhi olan bir Tapduk Baba'nın mevcu­
diyetini ittifakla kaydediyorlar. Böyle olunca onun gerçekte olmayan biri
diye takdim edilmesinin hiç bir bilimsel temeli yoktur. Üstelik Tapduk
Baba'nın heterodoks bir Türkmen babası olduğunu gösteren iki kaynağımız
vardır. Bunlardan en eskisi olan el-Veledu 'ş-Şefik, XIV. yüzyıl başlarında
Anadolu'daki heterodoks Türkmen oymaklarından söz ederken, bunlar ara­
sında bir Tapdukiler cemaatinden de balıiste bulunur. Esere göre bu
Türkmenler, Sünni İslam'ın tamamiyle dışında ya�ama�ta, özellikle "cinsel
misafirperverlik" gibi bir adet uygulamaktadır 64 . Ikinci kaynak olan
Saltıkname'de ise, daha önceleri kadın ve erkeklerin bir arada bulunduğu
zikir meclisleri tertip eden Tapduk Baba'nın, Sarı Saltık tarafından bu işten
vazgeçirildiğini hikaye eden bir pasaj mevcuttur 165

El-Veledu'ş-Şefik 'in rivayeti gerçek bir durumu yansıtmasa bile, yine
de Tapdukiler 'in de dahil bulunduğu bu Türkmen zümrelerinin, heterodoks
bir İslam anlayışına mensup olduklarını gösterir. Bu da onların Babai ha­
reketiyle bağlantılı oldukları konusundaki ihtimali güçlendiriyor. Belki de
hepsinden önemlisi, Yunus Emre'nin böyle bir ortama mensubiyetidir166.

6. Şeyh Süleyman-ı Türkınani

1 6 1 Gölpınarlı, Yunus Emre, s. 67.
1 6" A.g.e., s. 1 58.
1 63 A.g.e., s. 304.
1 64 Kadı Ahmed-i Nigidl, v. 41 b : "Bunlar kendi kıxlarını, karılarını ve

kıxkardeşlerini misafirlerine ve komşu/arına ik ram ederler Ve Riim 'da Türkleri'in
şeyhlerinden ibiihacılar vardır ki onlara Tapdukf adı verilir. Onlar bu işi misafirlerine
saygıları dolayısıyla cfiix görürler". Bu tür rivayetlerin, tarihte kapal ı bir hayat yaşayan
bütün azınlık cemaatleri için dünyanın her tarafında geçerli olduğu biliniyor. Nitekim
Gölpınarlı eserdeki bu ifadenin ancak bir iftira olabileceğini söyler (bk. Giilpınarlı,
Nefes/er, s. 273).

1 65 Bk. Ebu'I-Hayr-i Rumi, v. 302a : "Anın meclisinde erlerile avratlar ve oğlanlar
karışub beraber xikr iderler. ".

1 66 Bu konuda tarafımızdan yapılan şu çalışmaya bk. "Türkiye'de kültürel-ideolojik
eğilimler ve bir XIIL-XIV. yüzyıl halk silfisi olarak Yunus Emre'nin kimliği", Türkiye'de
Tarihin Boxu/ması Sürecinde Türk Siif'ilik Tarihi Araştırmaları, Iletişim Yay. (baskıda).

BABAILER İSY ANI 203

Tarihi simasım · az çok bilebildiği miz, Babai hareketi mensubu şeyh­
lerden birisi de budur. Ancak bu isimde karşımıza iki kişi çıkıyor: Birinci
Şeyh Süleyman-ı Türkmani, Nefehfıtu 'l- Üns'ün bahsettiği zat olup, bir ara
Şam'da bulunmuş ve 13 14-15 'te vefat etmiştir167. İkincisi ise yerel halk ri­
vayetine göre, 1224 tarihi civarında Kırşehir'e gelip yerleşmiş Şeyh
Hüseyin adında bir Tükmen babasının oğlu olup Kırşehir'de yaşamış ve
burada vefat etmiştir168.

Birinci Şeyh Süleyman-ı Türkmani, Nefehfıtu 1-Üns'e bakılırsa, tam an­
lamıyla tipik heterodoks bir Türkmen babasıdır. Hırpani bir kıyafetle dola­
şan bu baba, sürekli oturmakta olup nadiren yerinden kalkıyor ve çok az
konuşuyordu. Namaz ve oruç gibi şer'i ibadetlerle bir ilgisi yoktu. Buna
karşılık gayb aleminden haberler veren bir kişiydi. Bu sebeple halk ara­
sında bUyük bir saygı ve takdis konusu olmuştu 169.

İkinci Şeyh Süleyman-ı Türkınani ise, Kırşehir'e yerleşmeden önce
Konya'da yaşamakta olup, Mevlana'nın halefieri ile çağdaştı 1 70. Diğer yan­
dan Menfıkıbu 'l-Arifin'de bir Şeyh Paşa'dan söz ediliyor. Buna göre,
Mevleviler'le hiç de arası iyi olmayan Şeyh Paşa sürekli riyazat yapan bi­
riydi ve kenevir tohumlarından başka hiç bir şey yemiyordu. Bu sebeple
yüzü sürekli solgun idi. Menfikıb'a göre hemen hepsi de cahil ayak takı­
mından olan pek çok müridi vardı. Onlar Şeyh Paşa'nın büyük bir veli
(Bfıyezid-i vakt) olduğuna inanıyorlardı1 7 1 . Mevlevi kaynağının Türkmen
şeyhlerine karşı kullandığı bu küçümseyici kayıtlar, Şeyh Paşa'nın tipik bir
Türkmen babası olduğunda şüphe bırakrnıyor.

Şu bilgiler çerçevesinde söz konusu edilen üç kişiye bakıldığında,
bunlar arasında bir münasebet olması gerektiği görülüyor. Nefehfıtıı1-Üns'ün
sözünü ettiği Şeyh Süleyman-ı Türkmani'nin Kırşehir'de türbesi bulunan ki­
şiyle aynı zat olması düşünülebilir. Bu zatın Şam'dan sonra her hangi bir
sebeple önce Konya'ya geldiği, burada Mevlevi çevreleriyle arasının açılması
sebebiyle de, Türkmen babalarının rahat ettikleri bir yer olan Kırşehir'e yer­
leşmiş olması çok mümkündür. Yahut da önce Kırşehir'de yaşayan bu za­
tın, yine bir sebeple Konya'ya gelmesi, zikredilen sebeplerle buradan Şam'a
geçmiş olması şeklinde tersi bir süreç de ihtimal dahilindedir. Bu mesele
hakkında şimdilik kesin bir teşhiste bulunmak mümkün olmasa da, bizce
bu üç şahsiyetin aynı kişi olması ihtimali çok uzak görünmüyor.

1 67 Bk. Liimil, s. 652.
1 68 Cevat Hakkı Tarım, Kırşehir Tarihine Dair Araştırmalar, Kırşehir 1 938, I, 79
1 69 Uimil , aynı yerde; krş. Köprü1ü, İlk Mutasavvıflar, s. 1 80, not 38.
170 Tarım, a.g.e., ss. 79-80.
1 7 1 Bk. Etliikl, II, 986-987.

204 BABAILER iSY ANI

Buraya kadar, muhtelif kaynaklarda mevcut dağınık bilgileri bir araya
getirmek suretiyle Baba! isyanının ertesinde, bizim Baba! hareketi dediği­
miz dini-mistik harekete mensup olması kuvvetle muhtemel bulunan bir
takım Türkmen şeyhleri söz konusu edildi. Bu kişilerin, Anadolu merkez
olmak üzere, isyanı takip eden yaklaşık üç çeyrek asırlık bir zaman ve ge­
niş bir mekan içinde yoğun bir faaliyet sergiledikleri söylenebilir. Bu fa­
aliyet, görüldüğü gibi, Anadolu'da, yalnız konar-göçer çevrelere inhisar et­
memiş, bazı şehirlerde kendine belli bir sosyal taban bulabilmiştir. Böylece
bu sosyal taban üzerinde belirli bir heterodoks İslam anlayışının örgütlen­
miş olduğu gerçeği ortaya çıkıyor. Bu örgütün XIV. yüzyıldaki en tanın­
mış çevresi ise, Baba İlyas'ın torunu Aşıkpaşazade'nin Abdfilan-ı Rum diye
zikrettiği çevreydi.

IV- IKINCİ VE ÜÇÜNCÜ KUŞAK BAB AI Ş EYHLERİ: R UM
ABDALLARI (ABDALAN-I RUM)

Dönemin başka hiç bir kaynağında zikredilmemesine rağmen,
Aşıkpaşazade, muhakkak ki derviş olmanın tabii sevkiyle Anadolu'daki
mistik-yan mistik bir takım zümreleri eserinde özellikle vurgulamaktadır.
Bunlar arasında atalarıyla sıkı bağlantısı sebebiyle bilhassa birine çok önem
verir. Onun belirttiğine göre Anadolu'da müslüman ahali arasında tanınmış
dört taife vardı: I. Ahiyan-ı Rum, 2. Gaziyan-ı Rum, 3. Bacıyan-ı Rum,
4. AbdaJan-ı Rum. Bu dörtlü ayırım gerçekten o zamanlar fiilen mevcut
bir durumu mu yansıtıyordu, yoksa bu, bir şeyh olarak Aşıkpaşazade'nin
kendi sübjektif tasnifi midir? Bizce, ikinci durum pekala geçerli olmakla
beraber, birinci seçeneği kabul etmemek için hiç bir sebep yoktur. Çünkü
üçüncüsü hariç, diğerlerinin mevcudiyeti -bizzat böyle bir tasnif içinde su­
nulmasa da- fiilen diğer kaynaklarca da dolaylı olarak teyid edilmektedir.

Tarihçinin Abdfilan-ı Rılm adıyla zikrettiği bu dördüncü taife kimler­
den müteşekkildi? Özellikleri neydi? Çoğu araştırıcılarca sanıldığı gibi bu
adı taşıyan bir tarikatın mensupları mı idi, yoksa muhtelif tarikatiere ait
olmakla beraber aralarında çok benzerlikler bulunan birtakım dervişleri mi
gösteriyordu? Yahut da Prof. İnalcık'ın son zamanlarda kullandığı bir te-

BABAILER İSY ANI 205

rimle, bunlar Abdalizm diye isimlendirilebilecek bir ayrı mistik akımın
temsilcileri miydi 1 72?

Osmanlı devletinin teşekkülü sırasında, yani XIV. yüzyılın başlarında,
Anadolu Selçuklu devletinin dağılmasıyla meydana çıkan çeşitli Türkmen
beyliklerinde ve bu arada Osmanlı beyliği arazisinde Abdal veya Baba la­
kablı , tahta kılıçlı bir takım dervişler görülmeye başladı. B unlar
Bizanslılar'a karşı yürütülen gazalara katılıyorlar, müridleriyle birlikte fethet­
tikleri topraklarda zaviyeler kurarak bölgedeki yerli halk arasında "hurafelerle
karışık", çoğunlukla Sünni İslam'la pek bağdaşmayan popüler bir "hetero­
doks İslam" propagandası da yapıyorlardı. İlk Osmanlı kronikleri ve XV.
yüzyılda .. yazılan bazı menakıp kitapları onların kerametlerle karışık bu isli­
karnetteki hikayeleriyle doludur. Osmanlı devletinin kuruluşuna önemli öl­
çüde isimleri karışan bu Rum Abdalları, Anadolu'nun türkleşmesi ve islam­
Iaşması tarihinin en ilgi çekici safhalarından birini teşkil eder.

O halde bu Rum Abdalları kimlerdi? Şunu hemen tasrih etmek gere­
kir ki, bunların kısa biyografik bilgilerle karışık menkabelerini kaydeden
Osmanlı kaynakları tahlil edildiği zaman, Abdfilan-ı Rum veya R um
Abdalları teriminin tek bir tarikatın mensuplarını ifade etmediği, ayrıca
bunların hemen hepsinin Baba İlyas, yahut onun halifelerinin tasavvufi ge­
leneğine bağlı bulundukları dikkati çeker. Bundan şöyle bir sonuç çıkar­
mamız mümkündür: Abdfilan-ı Rum (Rum Abdalları) terimi, menşe'lerinde
Yesevi, Kalender!, Haydar! ve Vefai olup, Baba ResUl isyanına katılan
Türkmen babalarını, isyandan sonraki yaklaşık yarım yüzyıl boyunca kendi
bünyesinde yoğuran Babai hareketine bağlı bütün bir heterodoks derviş gu­
ruplarını ifade eder. Kaynaklarda yer alabilmiş bu derviş ve şeyhlerle ilgili
kayıtlar gözden geçirildiğinde, bunların şu çevrelerin mensuplarından oluş­
tuğu görülecektir:

1 . Baba İlyas-ı Horasani'nin halife ve müridieri

2. Muhlis Paşa'nın halife ve müridieri

3. Hacı Bektaş-ı Veli'nin halife ve müridieri

4. Sarı Saltık, Barak Baba ve benzerlerinin halife ve müridieri

İşte bu dört zümreye bağlı bu kalabalık heterodoks derviş ve şeyh gu­
rupları, XIV. yüzyılda çeşitli beyliklerin topraklarında Abdfilan-ı Rum diye
tanını yorlardı.

ın Bk. İnalcık, "Dervish and Sultan: An analysis of the Olman Baba Vilfiyetnfimesl',
The Middle East and The Balkans under The Ottoman Empire: Essays on Economy and
Society, Bloomington 1 993, s. 21 . İnalcık bu makalesinde, Otman B aba vesilesiyle Rum
Abdallan üzerinde bir tahlil denemesi de yapıyor.

206 BABAlLER İSY ANI

Daha önce de söylendiği gibi, Baba ResUl yahut Babai isyanı, baş­
langıcında tamamiyle sosyal - siyasi bir mahiyet arzederken, zamanla yuka­
rıda adları anılan değişik dini zümreleri kendi bünyesinde eriten ve kaynaş­
tıran bir dini akım haline dönüştü. Baba İlyas'ın senkretist doktrini bu
zümreleri ortak bir hedef etrafında birleştirmeyi başardı. Bu hedef, mevcut
zulüm ve düzensizliği ortadan kaldırabilmek için, Selçuklu saltanatını devi­
rip ülkenin yönetimini ele almaktı. Fakat bu yolda çıkarılan isyan başanya
ulaşamayınca, Baba İlyas'ın çevresindeki Türkmen babaları ideallerini fikri
yoldan hareket ederek gerçekleştirmeyi düşündüler ve ona göre faaliyetlerine
çeki düzen verdiler. Her biri Anadolu'nun muhtalif bölgelerine dağılıp zavi­
yeler kurdular ve buralarda Baba İlyas'ın öğretilerini yayınağa başladılar.

XIV. yüzyıla gelindiği zaman, yeni kurdukları devletçİklerde dini da­
yanak arayan Türkmen beylerinin toprakları Sulucakaraöyük ocağı gibi on­
larca ocaktan yetişen yeni şeyh ve dervişlerin kaynaştığı yerler oldu. Daha
Aşıkpaşazade'den bir asır önce Elvan Çelebi onları Abdal lakabıyla anı­
yordu 1 73. Baba İlyas'ın bu dip torununa göre, onun halifeleri her gittikleri
yerde Türk diliyle fikirlerini yayıyorlardı.

Baba İlyas'ın hatırası XIV. yüzyılda hala dillerde dolaşıyordu. Osmanlı
beyliği arazisinde inegöl yakınlarında yerleşmiş olup Rum Abdalları zümre­
sinin en ünlülerinden Geyikli Baba, kendisi hakkında bilgi edinmek isteyen
Orhan Gazi'nin adamlarına: "Baba İlyas müridiyim Seyyid Ebü'l-Vefa tari­
kinden " diye cevap veriyordu 1 74. Şüphesiz aradaki zaman farkı Geyikli
Baba'nın doğrudan doğruya Baba İlyas'ın müridi olmadığını gösteriyor.
Ancak bu cevabıyla o, tıpkı öteki Rum Abdallan gibi Babai hareketine
mensup olduğunu ifade etmek istiyordu.

Bu hareket Osmanlı beyliğinin teşekkülü sırasında ilk Osmanlı hü­
kümdarları tarafından bir takım pratik amaçlarla destek görmüştü. Her biri
aslında ayrı bir inceleme konusu olup Osman ve Orhan Gazi'lerle, I.
Murad ile yakın ilişkiler kuran Rum Abdalları 'ndan bazılarını, kaynaklar­
daki bilgiler elverdiğince aşağıda ineelerneğe çalışacağız 1 75. Yalnız burada
şunu unutmamalıdır ki, kaynaklarda haklarında bilgi verilenler, Osmanlı

1 73 Bk. El van Çelebi , vv. l l l b-1 1 2a:

Huleffi kopdı hem nice abdal
Görmedi bunlarun gibi meh ü sal
Dili türkçe dolu yani ki pür

Aşk u şevk u mahabbet ü ikbal
1 74 Bk. Aşıkpaşazade, s. 46.
1 75 Rum Abdallan hakkında değişik açılardan daha geniş bir takım değerlendirmeler

için şuraya bk.: Ocak, Kalenderiler, ss. 85-93.

BABAILER İSY ANI 207

hükümdarları ile şu veya bu şekilde bir ilişki içinde olanlardır. Oysa kay­
naklara geçmemiş olup dolayısıyla isimleri bize intikal etmemiş daha bir­
çok şeyhin bu hareketin pekişınesinde önemli roller oynadıklarını düşün­
mek, hayaleilik değildir.

1 . Geyikli (Ahiilu) Baba

Şahsiyeti tarihen müsbet ve Rum Abdalları'nı Babai hareketine bağla­
yan anahtar kişi olarak çok önemli tarihsel bir konum işgal eden Geyikli
Baba, adı geçen zümrenin en tanınmışlarındandır. Rum Abdallan içinde
Baba İlyas bağlantısını sürdüren Vefaiyye tarikatının bir mensubu olduğu
görülen Geyikli Baba'nın taşıdığı bu isim, anlaşılacağı üzere onun adı de­
ğil, menkabesine göre "dağlarda geyiklerle gezip dolaştığı ve binek olarak
onları kullandığı için", onun lakabı olmuştur. Bu sebeple de kendisinden
bahseden kaynaklar onu Geyikli Baba yahut Ahulu Baba diye anarlar1 76.
Ancak onunla aynı dönemde yaşayan Yunus Emre'nin Divan 'ında geçen

Geyüklü'nün ol Hasan söz ayıtmış kendiiden

Kudret dilidür söyler kendinün söz nesidür

şeklindeki beyitten 1 77, adının Hasan olduğu anlaşılmaktadır. öte yandan
XVIII. yüzyıl Osmanlı biyografi yazarlarından Bursalı İsmail Beliğ'in
Güldeste-i Riyfiz-ı İıfan'ının naşiri, Geyikli Baba'yı, Lamii Çelebi'nin bir
eserine dayanarak Ulvi Baba şeklinde zikrederse de 1 78 , Yunus Emre'nin
verdiği adın gerçeği yansıttığını kabul etmek doğru görünüyor.

Kaynakların çoğuna göre Geyikli Baba, Azerbaycan'ın Hoy şehrinden
olup, tıpkı kendisi gibi geyiklere binmiş müridleriyle birlikte Orhan
Gazi'nin Bursa kuşatmasına katılmıştır1 79. Fakat, bunlardan daha eski olan
anonim Tevfirih-i AI-i Osman ve Aşıkpaşazade gibi kaynaklar bu konular­
dan hiç bahsetmezler. Aksine onlar, Geyikli Baba'nın, Keşişdağı (Uludağ)
ile inegöl arasındaki araziye yerleşen bir grup dervişten biri olduğunu ya­
zarlar1 80. Bu sonuncu grubun ifadeleri daha doğru görünmektedir. Keşişdağı
ile inegöl arasına yerleşen bu dervişler kanaatimizce, Bizans'a karşı cihad
ve gazaya katılmak üzere buraya gelen Babailer cemaatinden olmalıdırlar.

1 76 Msi. bk. a.g.e., aynı yerde; Mecdl, s. 3 1 : " Ekser evkatda illıu-süvar oldığı ecilden
elsine-i niisda lakab-ı mestiırla mülakkab oldı".

1 77 Giilpınarlı, Yıınııs Emre Divanı, s. 299.
1 78 Uimil'nin Müniixara-i Sultiln-ı Bahiir bii-Şehriyilr-ı Şitii adlı eserinden naklen

Kasapzade Eşref, İsmail Bellğ'in Güldeste-i Riyiix-ı İrfan 'ı, ss. 220-222.
1 79 Bk. Nişancı Mehmed Paşa, s. 104; Mecdl, s.32; All, V, 62; Cenabl, v. 557a; Hoca

Sadeddin, ll, 403.
1 80 Bk. Anonim, vv. 42b-43a; Aşıkpaşazade, ss. 46-47; Neşrl, I, 47; ayrıca bk. Lamii,

s. 690.

208 BABAILER İSY ANI

Nitekim Geyikli Baba'nın yukarıda zikrettiğimiz sözleri bunu çok güzel or­
taya koyuyor.

Her ne kadar Bursa'nın fethinde bulunduğuna dair rivayet kesin gibi
görünmüyorsa da, Geyikli Baba işte bu derviş-gazi'lerden biriydi ve çevre­
deki diğer gaza ve cihad faaliyetlerine katılıyor olmalıydı. Nitekim bir ar­
şiv belgesi bunu açıkça gösteriyor. Vaktiyle Hilmi Ziya (Ülken)'nın yayım­
ladığı bu belgede anlatıldığına göre Geyikli Baba, Kızılkilise denilen bir
yeri dervişleriyle birlikte fethetmiş, Orhan Gazi de bunun mükafaatı olarak
kendisine ve dervişlerine "Baba meyhordur deyu iki yük arakı ve iki yük
şarap " yollamıştır1 8 1 .

Bu konuda hemen hemen aynı kaynaktan beslenmiş görünen bütün
Osmanlı kronikleri, Geyikli Baba'nın Orhan Gazi ile zoraki ilişkiler geliş­
tirdiğini yazarlar. Bu gelişmede, Orhan Gazi'nin yaşlı komutanlarından ve
Geyikli Baba'nın müridierinden Turgut Alp'in önemli bir rol oynadığı gö­
rülüyor. Menkabeye göre başlangıçta Osmanlı hükümdan ile görüşmeye hiç
yanaşmayan Geyikli Baba, sonunda buna razı olmuş, görünüşe göre bu
karşılaşmadan memnun kalan Orhan Gazi, şeyhe bütün inegöl ınıntakasını
vakıf olarak bağışlamak istemişse de, beriki yalnızca dervişleri için bir za­
viye inşa edecek kadar bir araziyi kabul etmiştir1 82.

Osmanlı kaynaklarında Geyikli Baba hakkında anlatılanlar, onun bütün
öteki Türkmen şeyhleri gibi meczup bir süfi olduğunu gösteriyor.
Kendisine bağlı olup aynı zaviyede yaşayan dervişleri olmasına rağmen o
inünzevi bir hayat sürmeyi tercih ediyordu 1 83. Yukarıda zikredilen arşiv
belgesindeki, Geyikli Baba'nın şarap içtiğine dair açık kayıt, onun hetero­
doks bir derviş olduğunu, dolayısıyla meşrebini çok açık bir şekilde göste­
riyor.

2. Abdal Musa (Musa Baba)

Geyikli Baba nasıl Rum Abdalları içinde Baba İlyas-ı Horasani gele­
neğini temsil ediyorsa, Abdal Musa da bu geleneğin Hacı Bektaş-ı Veli ta­
rafından temsil edilen ikinci önemli kolunun en önde gelen simasıdır.
Musa Baba olarak da bilinen Abdal Musa, özellikle Yeniçeriliğin kurulu­
şuna adı karıştığı için erken dönem Osmanlı tarihiyle yakından alakalıdır.
Abdal Musa'nın menkabevi gelenekler tarafından sergilenen şahsiyeti ya-

I H I Bk. Hilmi Ziya, "Dini ruhiyat müşahedeleri", s. 447.
I H2 Bk. 1 70 nolu notta a.g. eser/er, aynı yerlerde ; ayrıca Mecdl, s. 33 ; Cenabl, v.

558b.
I H3 Msi. bk. Mecdl, s. 33: "Müddet-İ ömründe alilyık-ı haJayıkdan munkatı' ve flrflyiş-i

dünyeviyyeden müctenib ve mümteni ' olub ve mütecerrid ve müteferrid ve mütezehhid ve
müteverri' bir kirnesne idi. ".

BABAILER İSY ANI 209

nında tarihsel konumunun ne olduğunu anlamak, hem konumuz, hem de
Bektaşlliğin tarihi açısından oldukça önem kazanıyor. Kanaatimizce bugüne
kadar bu meselede en iyi araştırınayı yine F. Köprülü'ye borçluyuz 184.

Kaynaklara bakılırsa rivayetler, Orhan Gazi ve I. Murad dönemlerini
idrak eden Abdal Musa'yı tıpkı Geyikli Baba gibi menşe' itibariyle ·Hoy'a
bağlarlar1 85 . Bizzat Abdal Musa'ya atfedilen bir şiirde bu, onun ağzından
da ifade edilir186. Aşıkpaşazade'ye göre şeyh, Bursa'nın fethinin hemen ari­
fesinde dervişleriyle buraya gelmiş, fethe iştirak etmiştir.

B urada, bu çevreler hakkında mevcut geleneğin varisi olarak yetkili bir
ağız sıfatıyla, Baba İlyas-ı Horasani soyundan gelen Aşıkpaşazade'nin kaydı
önem kazanıyor. Çünkü o Abdal Musa'yı Baba İlyas'ın değil, halifesi Hacı
Bektaş-ı Vell'nin çevresine bağlamaktadır. Tarihçiye göre Abdal Musa
Hatun Ana'nın müridi idi. Daha sonra buradan ayrılarak Bursa'ya gelmiş­
tir187. Hangi sebeplerle Sulucakaraöyük'ten kalkıp Osmanlı beyliğinin top­
raklarına geldiği konusunda kesin bir açıklama olmamakla beraber, bunda
genç uç beyliğinin savaşçı dervişlere sunduğu imkanların bir payı olmalı­
dır. Nitekim bu konuda İbn Kemal 'in Tevfirih-i Al-i Osman'ında ilginç bir
kayıt da bulunmaktadır1 88 . Abdal Musa'nın tıpkı Geyikli Baba gibi burada
bir takım fetih ve gaza hareketlerine katıldığını Osmanlı kronikleri kayde­
diyorlar. Ancak görünüşe göre o burada da durmamış, Manisa yakınlarında
bir müddet kalmış, daha sonra, bugün türbesinin bulunduğu -o zamanki
adıyla- Geneeli köyüne (bugünkü Tekkeköy) gelmiş ve nihayet burada yer­
leşmiştir. İşte bugün onun vilayetnamesinde bulunan menkabeler, bütünüyle
buradaki hayatını yansıtır. Bu menkabelere göre yerleştiği köyün halkı baş­
langıçta onu kolay kolay kabullenmemiş, hatta köyden sürmek istemişler,
ancak gösterdiği kerametler üzerine kendisinden af dileyerek yerleşmesini
rica etmişlerdir. Abdal Musa bu ricayı kabul ederek köye yerleşmiş ve bir

ı 84 Bk. Köprülü, "Abdal Musa", THEA. (aynı makalenin Orhan Köprülü tarafından
tamamlanmış biçimi şurada yayımlanmıştır: TK, sayı : 1 24, yıl: Şubat 1 973, ss. 198-207.

ı 85 Aşıkpaşazade, s. 200; Neşrl, I, 232.
ıR6 Bk. Giilpınarlı, Nefes/er, s. 9 :

Tur'da Musa durup müniiciiat eyler
Neslimixi sorar isen Hoy'danux
Abdal Musa oldum geldim cihana
Arif anlar bixi nice soydanııx

ıR? Aşıkpaşazade, s. 205.
ı RR Bk. İbn Kemill, II, 88-89 : " Mexkilr şehr-i meşhilre (Bursa) ni'met-i bi-minnet

ciiri olıcak dervişler yara/anna merhem-i merhametden çiite isteyü ma'milre-i mexbilreye
geldiler bed-siret ve mec'ill ve mahxilller, şilride-hiil ve iişüfie-misiil abdallar silretine
girüb nilr-ı şiihrete işti'iil ve şerar-ı i 'tibiira intişiir virüb her biri bir niihiyede iştihar bu/dı".

2 1 0 BABAlLER İSY ANI

zaviye yapmıştır. Artık bundan soınraki hayatı tamamiyle burada geçecek­
tirl 89_

Bu çerçevede Abdal Musa'nın Bursa'dan ayrılmak zorunda kalması ve
yerleşmek istediği köye önce kabul edilmemesi konusu üzerinde düşünül­
düğü zaman, kanaatimizce bunun, Abdal Musa'nın temsil ettiği dini-mistik
kimlikle ilgisi olduğu sonucuna varmak gerekecektir. Bizce Abdal Musa,
Hacı Bektaş-ı Veli'nin tekkesinden yetişmiş, onun gibi bir Haydar! dervişi
olarak, heterodoks kimliği ile bu duruma muhatap olmuş olmalıdır. Çok
muhtemeldir ki, Abdal Musa ve dervişlerinin ve Babai hareketine mensup
öteki bazı dervişlerin kılık ve kıyafetleri, inançları, davranışları, Sünni
İslam ile uyuşmayan tavırları, başka bir deyişle, bu dervişlerin heterodoks
bir müslümanlık anlayışını propagandaya çalışmaları, Sünni halk arasında
hoşnutsuzluğa sebep olmuş olmalıdır. Nitekim Osmanlı kaynakları Orhan
Gazi'nin bu dervişleri bir denetime tabi tuttuğunu, bunlardan bazılarını
bölgeden çıkardığını yazmaktadırlar1 90. Yine çok muhtemeldir ki, Abdal
Musa ve dervişlerinin Bursa'dan ayrılmalarının sebebi bu olsun. Oysa
Geyikli Baba'nın Bursa havalİsinde yaşamaya devam ettiğini ve türbesinin
bugün inegöl'de olduğunu biliyoruz.

Bu vesileyle, Şakayıku 'n-Nu'mfiniyy 'de Geyikli Baba ile Abdal Musa
arasında geçtiği rivayet edilen bir menkabe üzerinde durmak gerekiyor. Bu
iki şeyhi birbirine rakip olarak sunan bu menkabe 191 , kanaatimizce XIV.
yüzyılda artık, doğrudan doğruya Baba İlyas-ı Horasani geleneğine bağlı
olan Rum Abdalları ile, onun halifesi olan Hacı Bektaş-ı Veli geleneğini
sürdüren Rum Abdalları'nın -başka bir ifadeyle, Vefaller ile Haydariler'in­
meşrep itibariyle farklılaştıklarını ve belki de rakip konuma geldiklerini
göstermektedir.

Şakayıku 'n-Nu 'mfiniyye'de ve diğer Sünni kaynaklarda Abdal Musa'dan
büyük bir evliya olarak saygı ile bahsedilmesi nasıl açıklanabilir? Hatta

1 89 Vilayetname-i Abdal Musa, vv. 2b-3a. Abdal Musa'nın Bektaşilik tarihinde mühim
bir yeri bulunan zaviyesinin tarihçesi konusunda bk. Evliyil Çelebi, IX, 273-274; Köprülü,
"Abdal Musa", ss. 203-204; Ilhan Akçay, "Abdal Musa Tekkesi", VII. Türk Tarih Kongresi
(Bildiriler), Ankara 1 972, I, 360-373; Şehabettin Tekindağ, "Teke eli ve Teke oğulları",
TED, VII-VIII (1 976- 1977), ss. 73-77. Ayrıca Abdal Musa hakkında bir kaç popüler
nitelikli yayın için bk. Musa Seyirci, Abdal fyfusa, Antalya . 1 988. Bu kitabın daha
genişletilmiş baskısı şudur: Abdal Musa Sultan, Istanbul 1992; I. Zeki Eyüboğlu, Abdal
Musa: Bir Ermişin Işıldağıyla Aranan Gerçek, İstanbul 1 99 1 .

1 90 Msi. bk. Anonim, v. 42b : " (Orhan Gazi) Brusa 'ya vardıkda bir imaret yapdınıb
ba 'xı dervişlerden na-ma 'kul tJil sadır olub dervişleri teftiş itmeğe başladı " .

19 1 Bk. Mecdl, s. 34. Burada anlatıldığına göre, Abdal Musa bir müridiyle Geyikli
B aba'ya içinde kıpkırmızı bir kor olduğu halde yanmamış bir pamuk parçası yollamış,
Geyikli Baba da ona mukabil olarak bir bakraç geyik sütü göndermiştir. B öylece Geyikli
B aba, canl ılara hükmetmenin, cansıziara hükmetmekten daha zor olduğunu ima etmek
suretiyle kendisinin daha üstün bir konumda bulunduğunu anlatmış olmaktadır.

BABAILER İSY ANI 2 1 1

Abdal Musa ve dervişlerinin Bursa'dan ayrılıp gitmiş olmalarına rağmen,
hatıraları yüzlerce yıl saklı kalmış, Abdal Musa'nın mezarının Bursa'da ol­
duğuna inanılmıştır192. Kanaatimizce geç dönem kaynaklarındaki bu imaj,
aradan geçen bir kaç yüz yıl boyunca Bursa'da, Abdal Musa'nın -tıpkı
öteki heterodoks dervişler gibi- bu kimliklerinin Sünni halk hafızasından
silinmesine paralel olarak yeni üretilen menkabelerin bir ürünü olmalıdır.

Abdal Musa'nın Hacı Bektaş-ı Veli'yle olan bu bağlantısı konusunda
Aşıkpaşazade'nin kayıtlarının doğruluğundan şüphe etmek için bizce hiç bir
sebep yoktur. Bu kayıtlara göre, ikisi arasındaki bu bağlantı doğrudan doğ­
ruya bir bağlantı olmamakla beraber, Abdal Musa, Hacı Bektaş gelenekleri­
nin ana merkezi olan Sulucakaraöyük'te yetişmişti. Bununla beraber, Hacı
Bektaş-ı Veli geleneklerinin bugün elimizde bulunan temel koleksiyonu
Vilayetname'de onun adına rastlanmaması dikkati çekiyor. Bu ise bize,
Vilayetname 'nin kaleme alındığı tarihlerde (yaklaşık XV. yüzyılın son çey­
reği) Abdal Musa'nın Bektaşi çevrelerinde yeterince saygınlık kazanmamış
olduğunu düşündürüyor. Nitekim Fuat Köprülü de bu durumdan hareketle
İlk Mutasavvıflar'da Abdal Musa'nın Bektaşilik'le bir ilgisi bulunmadığını
ileri sürerken193, daha sonra ona tahsis ettiği "Abdal Musa " isimli tanın­
mış monografisinde bu kanaatini değiştirmiştir194.

Gerçekten de, daha sonraki dönemlerde bu durumun değiştiğini, her ne
kadar Vilayetname'de adı geçmese de, genel olarak Bektaşilik içinde Abdal
Musa'nın önemli bir mevki işgal etmeğe başladığını görüyoruz. Nitekim
bugün Bektaşi çevrelerince çok muteber bir kitap olan ViHiyetname-i Abdal
Musa, şeyhi doğrudan doğruya Hacı Bektaş-ı Veli'nin amcasının oğlu ol­
duğunu söylediği Haydar Ata'nın oğlu Hasan Gazi'nin oğlu göstermek sure­
tiyle soy olarak da Hacı Bektaş§ı Veli'ye bağladığı gibi, onun yeniden
doğmuş biçimi olarak gösterir195. Ayrıca, hiç şüphesiz ilkleri bizzat kendi
halifesi ünlü Kaygusuz Abdal (veya Baba Kaygusuz)'a ait olmak üzere, Kul
Hüseyin (XVI-XVII. yüzyıl), Veli (XIX. yüzyıl) ve Seyyid Ali vb. Bektaşi
şairleri tarafından söylenmiş pek çok nefeste Abdal Musa'nın büyük bir

ı 9" Mecdl, s. 33; All, V, 64; Cenabl, v. 558a; Baldırzade, Ravxa-i Evliyii, v. 1 3b;
Bellğ, s. 214.

ı 93 Bk. Köprülü, İlk MutasavvıtJar, s. 291 , not 4.
ı 94 Bk. "Abdal Musa", TK, sayı : 1 24, yıl: Şubat 1 973, s. 200.
195 Bk. Viliiyetniime-i Abdal Musa, Bedri Noyan Özel kütüphanesi nüshası, v. 2a : "

Sultan Hacı Bektaş-ı Veli bir gün hayatında otururiken mübarek netsinden nutka gelüb
eyitti: Yil erenleri Geneeli'de gene ay gibi doğam adım Abdal Musa çağırdıram didi, beni
İsteyen anda gelsin bulsun d idi . . . ". Bu vilayetname Abdurrahman Güzel tarafından yayma
hazırlanmış olup, Türk Tarih Kurumu'nca basılmaktadır. Vilayetnamenin bilimsel olmayan bir
baskısı için bk. Adil Ali Atalay, Abdal Musa Sultan ve Viliiyetniimesi, Istanbul 1 990, Can
Yay.

212 BABAILER iSY ANI

Bektaşi evliyası olarak takdis edildiği görülür1 96. Nitekim o artık yalnız
Bektaşiliğin değil, Anadolu'daki Alevi zümrelerinin de takdis ettiği en bü­
yük evliyadan biri olup, Abdal Musa Cemi, Abdal Musa Kurbanı gibi
önemli Alevi ritüellerinden bazıları onun adını taşır. Ayrıca Abdal Musa
Ocağı, Aleviler arasında en saygı gören ocaklardan biridir 1 97.

3. Kumral Abdal (Kumral Baba)

Geyikli Baba ile Abdal Musa'ya nisbetle çok daha az bilinen Kumral
Abdal, XV. yüzyıl kaynaklarından yalnızca Aşıkpaşazade'nin eserinde anıl­
maktadır. Ancak XVI. yüzyıl kaynaklarında hakkında oldukça bilgi bula­
bilmek mümkün oluyor.

Aşıkpaşazade Kumral Abdal'ı (Kumral Dede diyor), Şeyh Edebalı'nın
müridi yapmak suretiyle onu da Baba İlyas geleneğine bağlıyor. Ona göre
Osman Gazi'nin gördüğü meşhur rüyayı ilk tabir edip ona müjdeyi veren
Kumral Dede'dir. Dede, Osman Gazi'nin sultan olacağı müjdesini veren bu
tabirine karşılık, Osman Gazi'den mükafaat isteyince, bu beriki ona bir
arazi bağışlar. Kumral Dede'nin talebi üzerine, okuma yazma bilmediği
için, ni şan olarak da kılıcını verir 198.

Öte yandan Heşt Bihişt ve Teviirih-i Al-i Osman (İbn Kemru)'da bu
menkabe biraz değişiktir. Onlara göre Kumral Abdal (yahut Kumral Baba),
Söğüt civarında yaşayan bir derviş-gazidir. Bir gaza esnasında gayb erenle­
rinden birisi kendisine Osman Gazi'nin parlak geleceği hakkında ilahi bir
haber verir (Menkabenin bundan sonrası, Aşıkpaşazade'deki gibidir). Osman
Gazi müjde olarak Kurriral Abdal'a bazı köyleri bağışlar ve Yenişehir ya­
kınlarındaki Ermeni Derbendi denilen yerde bir zaviye inşa ettirir199.

Görülüyor ki, Kumral Baba da, Şeyh Edebalı vasıtasıyla Baba! hare­
ketine bağlanan savaşçı bir Türkmen şeyhidir200. Nitekim XIX. yüzyılda
HayruHalı Efendi de bu teşhiste bulunuyor201 .

4. Abdal Murad

ı 96 Bu örnekler için bk. Giilpınarlı, Nefesler. ss. 56, 107, 108, 1 1 5 vs.
ı 97 B k. Giilpınarlı, "Kızılbaş", İ A. Uzun zamandan beri, Antalya Tekke Köy'deki

türbede her yıl Haziran ayında yapılan festivaller, giderek Anadolu'nun bütün Alevi
zümrelerini bir araya toplayan bir nitelik kazanmaya başlamıştır. Bu da Abdal Musa'nın
Alevllik'teki öneminin bir başka göstergesi sayılabilir.

ı 98 Bk. Aşıkpaşazade, ss. 6-7; buradan naklen Neşrl, I, 232.
ı 99 B k. idrls-i Bi tlis!, Heşt Bihişt, İÜ. K tp., farsça yazın. nr. 225, I, 3 1 a-33b; İbn

Kemiil, I, 88-92; ve Heşt Bihişfe dayanarak Müneccimbaşı, Sahfiit; III, 267.
200 Kumral Baba hakkında daha geniş bilgi için bk. Köprülü, "Abdal Kumral", THEA.
20ı Hayrullah Efendi Tarihi, Il , 36: "Kumral Baba dahi Babayfler takımından bir xiit-ı

şerif olub Sanğaryos ırmağı yani Sakarya nehrinin kenannda dağlarda dolaşur kerameti
xiihir bir mübarek idi. ".

BABAILER İSYANI 213

Kumral Abdal'dan daha fazla tanınmış olup, Aşıkpaşaza-de'den İsmail
Beliğ'e varıncaya kadar uzun asırlara yayılan bir kaynak serisinin, hikaye­
sine bol bol yer verdiği Rum Abdal-ları'ndan birisi de, Geyikli Baba'nın
çağdaşı Abdal Murad'dır. Orhan Gazi ve I. Murad devirlerinde yaşadığı an­
laşılıyor. Bu-nun da hayat hikayesi aynen ötekiler gibi menkabelerle karış­
mış olup, yanındaki "kırk abdal" ile Buhara'dan gelerek Orhan Gazi'nin
maiyyetinde, başta Bursa'nın fethi olmak üzere, bir takım gazalara katıldı­
ğına dair rivayetler bahis konusudur202.

Kendinden bahseden kaynakların ifadelerinden, Abdal Murad'ın da
öteki Rum Abdalları gibi, "tahta kılıç"lı meczup bir gazi-derviş olduğu an­
laşılıyor. Bursa'nın fethinden sonra, şehrin yakınındaki bir tepedeki zaviye­
sinde genellikle münzevi bir hayat yaşadığı, sık sık gazalara katıldığı belir­
tilen Abdal Murad'ın203, sırf bu iş için Osmanlı beyliği topraklarına gelen
Baba! hareketine mensup dervişlerden biri olduğunu söyleyebiliriz204.

Öyle görünüyor ki, hakkında anlatılan ilginç menkabeler, Abdal
Murad'ın mezarının, ölümünden hemen sonra civar halkın büyük bir takdis
ve ilgisine mazhar olduğunu ve sık sık ziyaret edilen bir türbe haline dö­
nüştüğünü gösteriyor. O kadar ki, hemen bütün Osmanlı dönemi boyunca,
Bursa esnafının geleneksel merasimleri bu türbede yapılır olmuştur205 .
Abdal Murad'ın zaviyesinin XVII. yüzyılda önemli bir Bektaşi merke-zi
olarak faaliyet gösterdiğini Evliya Çelebi'den öğreniyoruz206.

* * *

Buraya kadar, Baba! hareketinin XIV. yüzyıldaki devamı olan Rum
Abdalları zümresi içinde görünmekte olup, Osmanlı kaynaklarına geçebiimiş
önde gelen Türkmen babalarından bazılarını belli ölçüde ele almaya çalıştık.
Bunlardan başka, Abdal Murad'ın oğlu olduğu rivayet edilen A bdal
Mehmed 207, menkabeleri yine Orhan Gazi dönemindeki Bursa fethi etra-

101 Aşıkpaşazilde, s. 200; Neşrl, � 23; ayrıca b k. B aldırzilde, v. I 1 b; Bellğ, s.2 I 2.
Abdal Murad'ın bu gaziiiarda kullandığına inanılan kılıç ve topuzlar hakkında çok ilginç
menkabeler mevcuttur. Bunlara dair bk. Evliyil Çelebi, II, 46; Baldırzilde, v. 1 2a; Bellğ, s.
212; Hammer, I, 1 54; Hasluck, Clıristianity, I, 230.

10J All, V, 65; Evliyil Çelebi, U, 12, 46. Abdal Murad hakkında daha geniş bilgi için
bk. Köprülü, "Abdal Murad", THEA.

104 Abdal Murad'ın ilginç hayatı ve gazil menkabeleri için bk. Bellğ, s. 2 1 3; İlhan
Yardımcı, Bursa Evliyiilan, Istanbul 1 976, 1 5 1 - 1 53.

105 Baldırzilde, v. 12a; Yardımcı, a.g.e., s. 149; Tanyu, ss. 1 86- 1 87.
106 Evliyil Çelebi, II, 46; ayrıca bk. Köprülü, "Abdal Murad", THEA. ; Hasluck,

Bektaşilik Tedkikleri, s. 1 2.
107 İlk Osmanlı kroniklerinde geçmeyen Abdal Mehmed hakkında bk. Baldırzilde, vv.

1 3a-1 4b; Bellğ, ss. 1 6- 1 7; Köprülü, "Abdal Mehmed", THEA.

214 BABAILER İSY ANI

fında yoğunlaşan bir derviş-gazi olan Doğlıı Baba 208, I. Murad devrinin
tanınmış bir siması Postfnpıış Baba 209 gibi kişiler de bulunmaktadır.

Hiç şüphe yok ki, Babai hareketine mensup Rum Abdallan, yalnız
bunlardan ve yalnız Osmanlı beyliği topraklarında faaliyet gösterenlerden
ibaret değildi. Osmanlı topraklarında faaliyet gösterenierin bilinmiş olması,
bu devlete ait yazılı kaynakların mevcudiyetinden ileri gelmektedir. Eğer
öteki uç beyliklerinden de bu tür kaynaklar kalmış olsaydı, her halde ora­
larda faaliyet gösteren Rum Abdalları hakkında da belli ölçüde bir bilgimiz
olacaktı.

Bütün bunlar kanaatimizce şunu göstermektedir: Babai isyanından
sonra gelişen Babai hareketi, XIV. yüzyıl Anadolusunda vuku bulan en ge­
niş çaplı ve etkileri çok sonraki deviriere uzanacak heterodoks İslam yoru­
munu yansıtan dini-mistik bir hareket olarak görünmektedir. Bu hareketin,
biraz aşağıda anlatılacağı gibi, günümüz Türkiyesi'nde de yerini alan iki
büyük türevi, bu söylediğimizi ispata yeter niteliktedir. Bu itibarla Rum
Abdalları zümresinin, Türkiye tarihindeki en mühim dini-mistik zümreler­
den biri olduğunu kabul etmek gerekiyor.

V- RUM ABDALLARI VE İLK OSMANLI BEYLERİ

Anadolu Selçuklu devletinin dağılmasından sonra ortaya çıkan
Türkmen beyliklerinde Babai hareketine mensup bir çok Rum Abdalı h ın
yaşadığına yukarıda temas edilmişti. Özellikle batı ucunda bulunan
Aydınoğulları, Menteşeoğulları, Karesioğulları gibi beyliklerin arazileri, ci­
had peşinde koşan bu şahıslar için hem Bizans'la savaş konusunda, hem de
iç bölgelere nisbetle buralarda fikirlerini daha müsait şartlarda yayacakları
çok uygun faaliyet alanları olma bakımından elverişli görünmekteydi. Eski
Bitinya'da kurulan Osmanlı beyliği de bu elverişli beyliklerden biri idi.
Yukarıdaki örneklerde görüldüğü üzere, Osmanlılar'ın ilk hükümdarları tara­
fından Rum Abdalları'na gösterilen yakın ilgi ve müsamaha bunlardan bir
çoğunun adı geçen beyliğin arazisinde toplanmasına sebep oldu. Bu ilk
sultanlar, özellikle Osman ve Orhan Gazi'ler, Rum Abdalları'na çok imti­
yazlar tanıdılar2 10 . Onlara geniş araziler vakfettikleri gibi bazan da zaviyele­
rini bizzat kendileri yaptırdılar2 1 1 . Böylece beyliğin arazisi, bu savaşçı der-

208 Doğlu Baba'ya dair şunlara bakılabilir: Mecdl, s. 34; Hoca Sadeddin, II, 407; All,
V, 64-65; Bellğ, s. 235.

209 Yenişehir'de 1. Murad tarafından yaptırılan zaviyesi bugün hiila ayakta duran
Postlnpuş Baba'ya dair b k. Mecdl, s. 45; Hoca Sadeddin, Il , 41 O, 41 1 . Neşrl ise onu yalnız
isim olarak zikreder (bk. Kitiib-ı Cihannümii, I, 232, ll, 1 3 1 .

2 1 0 Şurasını unutmamak gerekir ki, Osmanlı devletinde Türkmen babalarının nüfuzu,
ancak medreseler gelişip merkezi idare kuvvetlendikten sonra yerini ulemaya terketmiştir.

2 1 1 Msi. bk. Aşıkpaşazade, s.�. 195, 1 96; Neşrl, 1, 46-48, 98; Il , 78-79, 1 31 .

BABAILER İSYANI 215

vişlerin zaviyeleriyle doldu. Osmanlı hükümdarlarının tanıdıkları bu kolay­
lıkların bir sebebi de, vaktiyle Ö. L. Barkan tarafından mükemmel bir su­
rette inceleme konusu edilmiş olan iskan meselesidir2 12 . Her halü karda
Rum Abdalları denilen bu dervişler, F. Köprülü'nün vaktiyle muhtelif yazı­
larında belirttiği gibi, Osmanlılar'ın Anadolu ve Rumeli'deki yayılışlarının
öncüleri oldular2 1 3 . ilk beylerin bu ahenkli siyaseti, kurdukları beyliğin
sıhhatli bir şekilde gelişmesi için gerekli kuvveti sağladı.

Rum Abdallan'na karşı bu yakınlık siyasetine rağmen, Osmanlı hü­
kümdarları onları büsbütün başı boş bırakmıyorlardı. Her birinin faaliyeti
yakından takip olunuyor ve bu hususta titizlik gösteriliyordu. Bazı kaynak­
lar, Orhan Gazi'nin Bursa civarında oturan dervişleri düzenli bir şekilde ta­
kip ettirdiğini, her hangi uygunsuz bir durum çıkaranı beyliğin sınırları dı­
şına çıkarttığını yazarlar214.

VI- BABAILİGİN TÜREVLERi

A) Babailer ve Bektaşilik

Babai hareketinin XIV. yüzyıldaki devamı olduğunu gördüğümüz Rum
Abdallan zümresine dahil dervişlerin biyografileri incelenecek olursa, bunla­
rın hemen hepsinin meczup karakterli bir takım şahıslar olduğu görülür.
Bunlar dış görünüş ve kıyafet bakınundan XIII. yüzyılın Y esevi, Kalenderi,
Haydar! ve Vefai dervişlerinden, yani selefierinden pek farklı değillerdi.
Zahidane bir hayat tarzı sürdüren Rum Abdallan, inanç yönünden de
Babailer'in bütün mirasına sahip bulunuyorlardı.Yani aynı heterodoks İslam
geleneğini sürdürüyorlardı. Nitekim anonim Teviirih-i Al-i Osman'ın yazarı, 1

Rum Abdallan'ndan bazılarının uygunsuz bir takım inançlar yaydıkla��<
bu sebeple de Orhan Gazi tarafından takibata uğradıklarını haber veriyo? 1 5.

Rum Abdalları, ilk Osmanlı beylerinin kendilerine yaptırdıkları zavi­
yelerinde bir çok müridier yetiştirdiler. Bu müridier ilk Bektaşiler diyebile­
ceğimiz kimselerden başkası değildi. Bilhassa Sulucakaraöyük menşeli Rum
Abdalları, Baba İlyas kültü'nün yanına bir de Hacı Bektaş kültünü katarak
etrafa yaydılar. Hacı Bektaş ile ilgili gelenek ve rivayetlerin Rum Abdalları
arasında yayılmasını büyük bir ihtimalle XIV. yüzyılın ilk yarısına yerleş­
tirmek mümkündür. Ancak bunun hangi şartlarda ve nerelerde, nasıl gerçek­
leştiğine dair elimizde yeterli bilgi yoktur. Bununla beraber,

212 Barkan, "Kolonixatiir Türk Derviş/eri", ss. 279-304.
2 1 3 Rum Abdallan ile ilk Osmanlı beylerinin ilişkisi şurada da muhtelif boyutlarıyla

çok iyi bir şekilde ele alınmıştır: 1 Melikoff, "Un ordre de derviches colonisateurs", ss.
149-1 57.

2 14 Msi. bk. Anonim, Tevarih-i Al-i Osman, v. 42b.
2 15 Bk. yukarıda s.257.

2 1 6 BABAILER İSY ANI

Sulucakaraöyük'te Hatun Ana'nın müridi olan Abdal Musa'nın, Hacı Bektaş
kültünün bu yayılma sürecini anlamak bakımından tipik bir örnek oluştur­
duğunu söyleyebiliriz. O, yukarıda söylendiği gibi, Sulucakaraöyük'ü terke­
derek Osmanlı topraklarına gelip Orhan Gazi'nin hizmetine girmiş ve
Bursa'nın alınışına katılmıştır. Bir müddet sonra onu Manisa'da görüyoruz.
Burada da durmayan Abdal Musa'nın, kendisine son ikametgah olarak
Antalya JElmalı yakınındaki Tekkeköy'ü seçtiğini ve hayatını buradaki tek­
kesinde tamamladığını biliyoruz216.

Şimdi, Abdal Musa'nın Sulucakaraöyük'ten Elmalı'ya kadar takip ettiği
yol incelenecek olursa, Hacı Bektaş takkesine bağlı Rum Abdalları'nın sür­
dürdükleri propaganda faaliyetinin genişliği göz önüne getirilebilir. Hacı
Bektaş kültü etrafında merkezileşen bu propaganda, XV. yüzyılın sonlarına
doğru, bugün Bektaşilik · diye bilinen ve Osmanlı İmparatorluğunun en bü­
yük halk tarikatlarından birini oluşturan bir kuruluş haline gelecektir. Bu
ilk devirde Rum Abdalları tarafından tesis edilen zaviyelerde Bektaşiliğin
ilk çehresi teşekkül etmiştir. Bu yüzdendir ki XVII. yüzyılda Evliya
Çelebi, XIV. yüzyılda yaşamış Rum Abdalları'ndan herhangi birinin zaviye­
sini ziyaret ettiğinde, hiç tereddüt etmeden ilk kurucusu için "Fukara-yı
Bektaşi-yan'dandır" diyordu21 7. Onun devrinde, başlangıcında Rum Ab-dal­
ları 'na ait olan hemen bütün zaviye ve tekkelerin Bektaşilik içine alınması
işi çoktan tamamlanmış bulunuyordu218.

Rum Abdalları ile Bektaşilik arasındaki bu sıkı bağlantı sebebiyle
Abdilliin-ı Rum veya Rum Abdalı terimlerinin daha XV. yüzyıldan itibaren
Bektaşi edebiyatında önemli bir yer işgal ettiği görülmektedir.
Vilayetname 'de Hacı Bektaş-ı Veli'nin müridierini belirtmek için Abdal te­
rimi kullanılır219. Hacı Bektaş'ın bizzat kendisi de Ahmed-i Yesevi tarafın­
dan Rum Abdalları'nın başı olarak adlandırılır220. Bektaşi ve Alevi nefes­
lerinde Rum Abdalları çeşitli şairler tarafından defalarca terennüm edilmiş­
tir. Bektaşi edebiyatının kurucusu sayılan ve Abdal Musa'nın müridi olan
Kaygusuz Abdal'ın şu nefesi bu hususta güzel bir örnektir:

Beylerimiz avlan gülün üstüne

!l6 Bk. Köprülü, "Abdal Musa", THEA.
!l7 Msi. bk. Evliyil Çelebi, Il, 39 ve bir çok yerde.
!l 8 XIX. yüzyıl Osmanlı tarihçilerinden E.�ad Efendi'ye göre Bektaşller bütün abdal

ye baba lakaplı şeyhler tarafından kurulan tekkelere el koymuşlardı (b k. Üss-i Zafer,
Istanbul 1 243, s. 201 ve ondan naklen Köprülü, "Abdal", THEA., ss. 32-33).

!l9 Vilayetnil me, msi. s.�. 36, 44 ve bir çok yerde.
!!O A.g.e., s. 1 6; " Var seni Rıim'a sa/dık, Sulucakayaöyük'ü sana yurt verdik, Rum

Abdalları'na seni baş yaptık".

BABAILER İSY ANI

Ağlar gelir şahım Abdal Musa'ya

Urum Abdalları postun eğnine

Bağlar gelir şahım Abdal Musa'ya 22 1 .

217

XVI. yüzyıl Kalenderi-Bektaşi şairlerinden Hayret!, Rum Abdalı teri­
mini belirtilen anlamında kullanır:

Her geda bir padişaha bende olmuştur, veli

Biz de Rum Abdalıyız, bizim Ali'dir şahımız 222.

Bu misalleri çağaltmak mümkündür. Bektaşi-Alevi edebiyatı incelendi­
ğinde, Rum Abdalları 'ndan Bektaşiliğe dönüşümün pek çok belgesine rast­
lanacaktır.

B) Babailer ve Alevilik

Babailer hareketinin birinci türevi Bektaşilik ise, ikinci türevi, daha
başlangıçtan itibaren onunla aynı sosyal tabanı ve aynı heterodoks İslam
anlayışını paylaşan Alevilik'tir. Günümüz Bektaşiler'i ve Aleviler'i, bu bü­
yük ayaklanmanın derleyip toplayarak bir araya getirdiği, birbiriyle irtibat­
landırdığı ve böylece bu isyana kadar muhtelif kesimler halinde yaşamakta
iken, onun aracılığıyla Anadolu'da XIII. yüzyılın ikinci yarısından itibaren
aynı amaç uğruna bir araya gelen heterodoks zümrelerin devamından başka
bir şey değildir. Hiç şüphesiz bu iki zümre, aradan geçen uzun asırlar bo­
yunca bir takım belli değişimler geçirmiş ve bugüne böyle gelmişlerdir.
Ancak onları Türkiye tarihinde temeliendiren tarihsel olay Baba ResUl is­
yanı ve özellikle de onun hemen arkasından gelişen Babai hareketidir.

Bununla beraber bu meselede dikkatle ayırdedilmesi gereken çok
önemli bir husus vardır: Babailer, yukarıda bir kaç yerde temas olunduğu
üzere, XIII. yüzyıl Anadolu'sunda Şlıliğin henüz etkili olmaması sebebiyle,
Hz. Ali kültü, Oniki İmam kültü, Kerbela Matemi kültü gibi, XV. yüzyı­
lın sonlarından itibaren İran propagandası ile Anadolu'ya giren ve
Bektaşilik ile Aleviliğe tanıdık yapısını kazandıran temel Şlı kültleri tanı­
madılar. Ne Baba İlyas, ne Baba İshak, ne de -bir tek Barak Baba hariç­
yukarıda biyografilerini verdiğimiz öteki Babai şeyhlerinin propagandalarında
bu motiflere rastlanmaması bu yüzdendir. Üstelik, daha önce de işaret
olunduğu gibi, Baba İlyas 'ın büyük oğlunun Ömer, iki halifesinin de,
Alevilerce asla kllanılmayan Ebubekir ve Osman adlarını taşımaları, hiç bir
şekilde tevil edilemeyecek bir olgudur. Yalnızca, İran'da faaliyet gösteren

11l Gö1pınarlı, Nefes/er, ss. 107-108.
111 A.g.e., s. 32.

2 1 8 BABAILER İSY ANI

Barak Baba, o da İlhanlılar'la olan yakın ilişkisi yüzünden, Anadolu'nun
ancak XV. yüzyıl sonlarında tanıyacağı Oniki İmam Şiiliği'ni tanıyordu.
Bu itibarla XIII. yüzyıl Anadolu'sundaki Babailer'in bugünkü Bektaşiler ve
Aleviler'den belki en önemli ve tek farkları bu idi.

Böyle olunca, Babailer'i bugünkü anlamıyla Alevi zümreler olarak ka­
bul etmek, yahut Aleviliğin bugünkü yapısıyla aynen XIII. yüzyıl
Anadolu'sunda da mevcut bulunduğunu ileri sürmek, büyük bir tarih yan­
Iışı olur.

S ONUÇ

Şunu hemen belirtmek gerekir ki, Baba ResUl isyanı gibi, hakkında
yeteri kadar kaynak bulunmayan karışık bir olay üzerinde çok kesin bir ta­
kım hükümlere varmak bir hayli zordur. Zaten bu çalışma böyle bir iddi­
ayı taşımamaktadır. Bununla beraber imkanlar elverdiği nisbette bazı prob­
lemlere dair bir kısım sonuçlara vanlmak gayreti güdülmüştür. Her şeyden
önce dikkati çeken husus, bu isyanın dini bir mahiyet taşımadığıdır. Oysa
genellikle bunun aksi ileri sürülmüştür. Baba ResUl yahut da şimdiye ka­
dar denilmesi adet olduğu gibi Babai isyanı, çok kötü içtimai ve iktisadi
şartlar içinde yaşayan Türkmenler'in siyasi bir amaçla, yani Selçuklu salta­
natını ele geçirmek üzere uygun dini ve siyasi şartlarda gerçekleştirdikleri
bir ayaklanmadır. İsyanın lideri olan Baba İlyas-ı Horasani ve onun propa­
gandacı halifeleri, Türkmenler arasında yaygın bir takım dini inançları çok
ustaca kullanarak bu ayaklanmayı mesiyanik (mehdici) bir ideoloji etrafında
teşkilatıanınayı bilmişlerdir.

Olayı nakleden kaynaklardaki kayıtlar dikkatle karşılaştırıldığında, Baba
Resul'ün şimdiye kadar sanıldığı gibi Baba İshak değil, onun da şeyhi
olan Baba İlyas-ı Horasani olduğu açıkça ortaya çıkıyor. Bu Türkmen ba­
bası, Orta Anadolu'ya mahsus bazı mahalli inançlarla ve -belki- kısmen
İsmaililik'le karışık bir doktrin ortaya koymasına rağmen yine de İslami bir
örtü altında kendini belli eden eski bir şaman hüviyetiyle karşımıza çıkı­
yor. Bugüne kadar onun tarafından kurulduğu söylenen ve varlığı tartışma­
sız kabul edilen Babailik diye bir tarikatın gerçekte mevcut olmadığı nok­
tası ağırlık kazanıyor. Bu mevhum tarikatın mensuplarının adı olduğu söy­
lenen Baba] teriminin, dini-mistik bir anlam taşımaktan çok siyasi bir ma­
hiyet arzettiği görülüyor.

B aba ResUl isyanı ve esnasında Türkmenler'in Selçuklu ordularına
karşı kazandıkları müteaddit başarılar, Anadolu Selçuklu devletinin idari ve
yapısal zayıflığını ortaya koymuş, o zamana kadar Anadolu'ya saldırmakta
tereddüt gösteren Moğollar'a cesaret vererek nihayet ülkeyi onların boyundu­
ruğu altına sokmuştur.

220 BABAILER İSY ANI

Bütün bunlardan sonra, Baba Resfil isyanının Türkiye'nin dini-sosyal
tarihi açısından en önemli sonucuna işaret etmek gerekir. isyandan sonra
Anadolu'nun muhtelif bölgelerine dağılan Baba İlyas'ın halife ve müridleri,
asıl Baba! Hareketi diyebiliceğimiz büyük dini-mistik hareketi meydana ge­
tirmişler ve batı ucunda teşekkül eden Türkmen beylik;lerinde, özellikle
Osmanlı beyliğinde büyük bir etkinlik kazanarak fetih hareketlerinin yürü­
tülmesine bilfiil katılmışlardır. Abdaifin-ı Rum (Rum Abdallan) adı al­
tında XIV. ve XV. yüzyıl Anadolu'sunun batı uelarını dolduran Baba! ha­
reketine bağlı bu şahsiyetler, nihayet XV. yüzyıl sonlarında Bektaşlliğin ve
Alevlliğin teşekkülüne ortam hazırlayarak en büyük tarihi rollerini oynamış­
lardır.

Bu sayılan noktalar göz önüne alınırsa Baba Resfil isyanının Osmanlı
öncesi Anadolu Türk tarihi içinde en önemli olaylardan biri olduğunu söy­
lemek bir gerçeğin dile getirilmesi olur.

EKLER

KA YNAK METİNLERİN ÇEVİRİ Y AZILARI

VE TERCÜMELERİ

HARİTA VE TABLOLAR

2 2 2 BABAİLER İS Y ANI

1) Yazıcızade Ali, Selçukname, Topkapı Sarayı Müzesi (Revan) Ktp .,
nr. 1391, vv. 3 1 3a-3 1 6a. l

Zikr-i zuhfir-ı Havaric-i B abayi ez-Nahiyet-i Kefersfid ve
İntıfii-i Şu'le-i Fitne-i İşan her-Dest-i Bendegan-ı Sultan

313 a - Sikat-ı efvahdan şöyle istima' olundı ki Baba İshak-ı Harici
Sümeysat nevahisinde Kefers-Ud adlı kasabadandı. Ana mebadi-i cevani ve
rian-ı zindeganiden şa'beze ve mi.irid-şikarlık sevdası başında varıdı ve
şa'beze ve nirencat san'atında çeşm-bend-i çapük ve küre-küşay-ı nadiridi ve
daim halkı da'vet kılmakda hassan Etrak tavayifini ki anlarun yirlü halkıla
muhillatatı az olur, bir sehl nesnedir ki fakih-i sefihden ve müfti-i
müftinden istima' kılalar, i'tiraz itmeyüb müsellem tutarlar ve ol söze asla
inkar itmezler, meşğul idi ve daim gözleri yaşlu gönlü zar ve teni nizaridi
ve zaif avaz birle söze ağaz kılurıdı. Çün bir müddet bunun üzerine geçdi
ve anın da'veti bisatı ol cihanın arasatma şamil oldı, Türkler ve Kürdler
kabayilinün vazi' ve şerifi i'tikad ve iradet birle ana mütevecih oldılar ve ol
bilad ve diyarın muktedası oldı. Endişe itdi ki henüz anın muradının
hengamesi bu hengamede kerem olmamışdır ve anın da'vetinin meclisi
cem'iyyet bulmamışdır. Bu kadar etba' birle ki vardır, eger hurüca ağaz
iderse anun çerağıdır. Bir gün nagah ihfa birle Kefersüd'dan rihlet itdi ve
halk ortasından na-bedid oldı2 . Bir uzun müddetden sonra anun haberi
Amasya vilayetinde bir köyde belürdi. Mebadi-i halinde çün ol köye irişdi,
bir müddet ol köyün koyunların güdüb çobanlık iderdi ve emanet-i vera'-ı

1 Buraya aldığımız Yazıcızade'nin metni, aslında çevirisini yapmayı düşündüğümüz İbn
Blbl'nin el-Evilmiru'I-Aiiliyye'deki Baballer isyanı ile ilgili kısmın XV. yüzyıl türkçesiyle
yapılmış, aynı başlığı taşıyan hemen hemen tam metin bir çevirisidir. Bu sebeple lbn
B lbl'nin çevirisini ayrı, Yazıcızade'nin metnini ayrı vermek gibi gereksiz bir tekrardan
sakınmak düşüncesiyle, yalnızca Ya7.ıcızade'nin çevirisi tercih edilmiştir. Ustelik bu metnin,
B aballer isyanının en teferruatlı ve en uzun versiyonu olduğu unutulmamalıdır.

" Hikayenin bundan sonrası dikkatle takip edildiği zaman, İbn Blbl'nin B aba Resul'ün
kimliği konusundaki tutarsızlığı çok iyi farkedilecektir.

BABAILER İSY ANI 223

bi-nihayet gösterdi ve azdan çokdan hiç kirnesnenin nesnesini kabUl itmezdi
ve hernan her günün kutı kıltma kanaat ideridi ve ol kavmin
koyuncukianna şefkat ve re'fet birle nazar ideridi. Ol teverru' ve tezehhüd
birle bir hadde irişdi ki ol köyün erden ve avretinden halkı

3 13 b- ana i'tikad itmekde anın muradının ve maksudının kulı
oldılar. Eger kirnesneye bir elem ve zahmet vakı' olsa, ya erile avret
arasına bir husumet ve vahşet düşse, çün ana varırlandı. Ta'vid yazub
viriridi. Fi'l-hal renc rahata, husumet sulha ve adavet meveddete mübeddel
olundı. Bu me' ani bir müddet-i medid imtidad buldı. Çün gördi ki, işi
ihtiyalde derece-i kemale irişdi ve çün mürid ve etba' ve eşya' hasıl itdi,
pes köyden taşra çıkdı ve köye yakın bir yirde bir depe üzerinde savma'a
düzdi ve anda ibadete meşğül olöı ve birkaç nefer merid-sıfat müridierinden
ğayri ki anın birle hem-sırr ve hem-nişin idiler, kendü katına kirnesneye
yol virmezidi. Ve şöyle ızhar iderdi ki yimekden içmekden bi-külli
muhaceret kılmışıdı ve açlıh ve susızlığa musaberet ihtiyar kılmışıdı. Ve
anın müridieri her tarafda ki Türkler cem'iyyetin işidürleridi varurlandı ve
şa'bezeye meşğül olurlandı ve safir-i da'vet birle halkı azımetleri halakasına
ve rnekyedeıleri bisatına okurlandı. Ta haddi ki Harezmller 'e dahi ki ol
zemanda Harran ve Ruha memalikine istila bulmuşlarıdı, ademler gönderüb
da'vet itdiler ve Sultan Gıyaseddin'in kabih meaşın ve mey-horluğın ve fısk
u fücunn ve şeriatde ihmal itdüğin halka söylerleridi. Ve bu riyu vü firib
ve hile birle halkı kendi, dalaletleri caddesine da'vet iderleridi. Ta avaının
gönülleri ğayet cehaletde o bed-usUlün kadri ve menzileti şerefine karar ve
kıvam tutdı. Bir gün has müridierinden birini Kefersud ve birini Mar'aş
tarafına gönderdi3 ve buyurdu ki "Fülfin ay fülfin günde ahyar ve ahibbiimız
atıansunlar ve bil/id ve diyar

314 a - fethine müteveccih olsunlar. Her kim ki bizüm adımuz işide,
ve anlarunıla miifsidler akmaında ve alem halkı h/ili ıslahında iktidil kıla,
anı emviil ve ğaniiyimde ki hiisıl ola, müşarik ve müsiihim bilesiz ve her
ki muhiilefet göstere, hiç ibkii ve muhiibii itmeyüb anun katlinde ihmiil
itmiyesiz". Ol iki mürid-i şeytan-siret ve Alırimen-tarikat ol pir-i Deccal­
hısaı işareti birle ol iki vilayete vardılar, ve bir cemaati ki ahzab-ı bilad
içün müstaidd-i fesad olmuşlarıdı, nefir ü ığra birle iğva itdiler. Ve Türk

3 Burada da görüldüğü gibi, İbn Blbl'de aslında B aba Resul'ün dışında Kefersud'da
•aliyet gösteren bir ikinci kişinin varl ığını söz konusu yapıyor. Bu ifadeler İbn Blbl'nin
. ınılgısının kendi sunduğu delilleridir.

224 BABAILER İSY ANI

ve Türkman kabayiline ve boylarına car u cavıtdılar. Anlar bir kaç yıl
öndünden yarak ve esbab hazır idüb işaret ve icazete muntazır olmuşlarıdı.
Çün bu da anlarun kulağına irişdi, her küşede mür u milh gibi harekete
geçdiler ve eşek arusı gibi şerr u ezaya başladılar ve bir mu'ayyen günde
hurüc itdiler. Ol köy ki ol eşkıyanın mecma'ı ve evliya ecsadlarının
menzili oldı, orda ürediler ve tütün gibi havali ve cihata yayıldılar ve ol
la'inün hükmi mikibince her kim ki anlarun müdde'alarına kail olub
anlarun arayimine peyrev oldı, eman virürleridi ve her kim ki cühüd ve
inkar birle mukabele ve mukatele kılurdı, endişe ve bak itmeyüb anın
helakine şürü' kılurlandı ve vardıkca ol fecerenin sevad ve a'van ve ecnadı
ziyade olurıdı. Muzafferuddin veled-i Alişir-i Germiyani ki merdanlık ve
kifayet ve şecaat ve saramet birle mevsüfidi, cem'iyyet idüb anlarun üzerine
seğirdim kıldı. Aralarında azim harb ü katı ü güşiş-i elim vakı' oldı,
akıbet Muzafferuddin anlardan münhezim oldı ve alem ve nekkare ve
rahtına anlar mutasarrıf oldılar. Muzafferuddin Malatıya'ya vardı giri.i çeri

314 b- tutdı ve Kürd ve Germiyanlar'dan çokluk leşker cem' idüb yine
anianın muharebetine vardı, girü sındı. Çün iki kerret nusrat anlarun oldı.
Küstah ve dilir oldılar ve çerilerinin mukaddemini Sivas nevahisine urğuna
gönderdiler ve kendüler ardlarınca te' enni birle kat'-ı menazil kılurlarıdı.
Sivas şubaşısı ve ol etrafun beğleri cem'iyyet itdiler ve anlarun fitnesini
def içün karşu vardılar. Havfiric çün anları gördiler, saf çekdiler ve terk-i
can idüb mütevatir hamleler kıldılar ve Sivas çerisini münhezim kıldılar.
Ve Hurremşah adlu Sivas iğdişbaşısını bir kaç mu'teberlerile tutub helak
itdiler ve firavan mal ü esbab ol karzardan ellerine girdi. Anlarun
cem'iyyetine revnak ve ayin zahir oldı. Çün Amasiye ve Tokat anlarun
muktedalarınun fesadı ve menba'ıydı, ol tarafa müteveccih oldılar. Her kim
ki müdafa'at ve mümana'at birle karşu geliridi, mahzül ve makhür olurıdı.
Ol müdebbirlerün cehaletleri bi'l-külliyye fesada vardı. Fi'l-cümle
vilayetlerlin Türkmenler'i anlara tabi' oldılar. Çün Amasiye'ye irişdiler, ol
cehelenin şükühı şu'leleri irtifa' bulmuşıdı. Çün sultana anlarun istilasın
i'lam itdiler, ihtiyatından Kubadabad ceziresine girdi ve Mübarizuddin
Erhacı Armağanşah'ı -rahimehu'llah- ki Rum memalikinde diyanet ve kifayet
ve hüsn-i ahlak ve sehavet birle ma'rüf ve mevsüfıdı, Amasiye'nin
subaşılığın ana müfavvaz kılub o necadilün fitneleri ğubarın teskin
itmegiçün çeri birle ol tarafa gönderdi. Çün Amasiye'ye irişdi, Baba 'yı

3 1 5 a- müridleriyle savma'adan taşra çekdiler ve Amasiye burdanndan
asakadılar ve ol çeriler ve ol cemaatin mukabelesine ki Amasiye tarafına

BABAILER İSY ANI 225

gelüb Baba 'ya muntazır oldı vardı ve aralarında çok dar ü gir ve kıtal ü
cidal oldı. Akıbet Armağanşah ol Havaric 'in elinde şehid oldı. Ne kadar
ki ol müdebbirlere iderler ki "Çün sizün pişvii ve muktediinızı çarmıh
itdiler, kimün iç ün ta 'assub ve mukatele kılursız" dirleridi, fayide
itmezidi. iderleridi ki "Anın makamı ve mahalli andan iili ol kadar ki
iidem oğlanlarından kirnesneye anun muazzam ziitına tasarruf mümkin ola ".
"Baba Resiilullah " dirleridi ve mecmü'ı er ü avret ve oğlanlaoyla çağrışub
süngüye ve kılıca karşu gelüb savaş iderleridi. Ve günden güne anlarun işi
tesaud muradında terakki ve izdiyad bulurıdı. Sultan Keykubad'dan tevatür
birle ulak ve müsri'ler gönderüb Erzenu'r-Rüm süğürun muhafazat iden
çerileri taleb kılurıdı ki muhaliflerin sevadı tevatür-i eyyam birle ibram
bulur. Eger tizde anlarun fitnesi define kıyam olunmaya hemana ki
padişahlık tahtı ve taedarlık ;;eriri ayakdan düşer. Çeriler ta'cil birle altı gün
içinde Erzenu'r-Rüm'dan Sivas'a irişdiler ve Sivas'ın cebehanesinden çokluk
esliha çeri halkına üleşdirdiler. Ve bir gün bir gicede andan Kayseriyye'ye
irişdiler ve Haviiric'ün kemiyyet ve keyfiyyetini tahkikile istikşaf kıldılar.
Ol mehazil Kırşehri vilayetinde Malya yazısında müctemi' olmuşlarıdı ve
mecmü'-ı koyunları ve yılkıları ve evleri birle mukabeleye gelmişleridi.
Emir Necmeddin Behramşah ve Zahiruddin Gürcioğlı ve uliifeci Firenkler
başı Perdehala 'yı bir bölük çeri birle karavul gönderdi

3 1 5 b- ve ulu beğler ağır çeriyile anlarun ardınca gitdiler. N agah
beğlere haber irişdi ki Havaric'in azmi oldur ki irte mülakat-ı kıtal olalar.
Çün bu haberi istima' itdiler karavul beğlerine tevatür birle haber irsal
kıldılar ki ' 'Eger Havaric ziihir olmazsa siz anları isteyüb ileri varmayasız,
tevakkuf kılasız tii ittifak birle anlarunıla teliiki oluna ". İrtesi, cümle
müsellah ve mülebbes hazır olub leşker-i cerrar vüsülüne muntazır
olmuşlarıdı. Nagah Havaric leşker üzerine lücam-rizan dökildiler. Evvelki
safda Firenkler durmuşıdı. Sebat gösterdiler ve Havaric 'ün kılıcı ve okı
anlara eser itmedi, haif ve haib girü döndiler ve bir lahza eğlendiler ve
girü hamle kıldılar. Çün ol kerretde bunlardan sustluk ve kesel görmediler,
ol vasıta birle sa'yleri tire ve gözleri hayra oldı. Sultan leşkerinün gürülılan
çün anlarun hal ü mizacıarına ıttıla' buldılar, anlarun pusıda dimağlarına ve
bihüde sevdalarına ilac- ğız çomaklar ve keskin kılıçlarıla takdim itdiler ve
bir iki hamlede Havaric'den dört bin atluyı alef-i şemşir-i ibdar ve muzğa-i
kezkiran kıldılar. Ve o müdebbirlerin ba'zıları deve ve ağruk ve avret ve
oğlan arasına girdiler ve yüni ve yapağıyı barü idinüb anın ardından ok

226 BABAILER İSY ANI

atdılar ve kati yay ve ok birle eri ağaca mıhlarıdı. Sultanun çerısı her
tarafdan girdiler ve anlarun ictimaını iftiraka mübeddel kıldılar

3 1 6 a- Üç yaşında oğlancıklardan ğayri kimse diri komadılar. . . . ve
Havaric 'ün avrat ve etfalini hums-i hass ifrazından sonra çeriye kısmet
itdiler. Sultan ol beşaretin İstima'ından beşaş-i tarnın zahir itdi ve bir kaç
zaman varıdı ki perişanlık ve melaletden takaddüh-i dostgani ve istilma'-ı
eğaniye şürı1' itmemişidi, buyurdı.

*

2) Simon de Saint-Quentin, Histoire des Tartares (Historia
Tartarorum), nşr. Jean Richard, Paris 1965, ss. 62-654.

XXXI, 139- Paperroissole 'un zorbalığı ve Türkmenler'in taşkınlığı
hakkında

1240 yılında, yani Tatarlar Türkiye'yi harap etmeden iki sene evvel,
Türkiye krallığında bir Türkmen sultana karşı ayaklandı ve saldırısını
yaklaşık iki buçuk ay boyunca sürdürdü. Ona Paperroissole diyorlardı.
Hakimiyeti dört bölgede yürürlükteydi. Bir gün kırda kısrağına binmiş
olduğu halde dolaşırken bir köylü ona doğru koştu ve inleyerek ve
bağırarak bir kurdun oğlunu kapıp ormana kaçırdığını anlattı. Köylü ''Beni
dinle ey adam! Bedbaht çocuğuma yardım et! Eğer yardım edersen, seni
zengin yaparım Yahut da sultan; hangisini tercih edersen. " dedi. Köylüyü
dinleyip vaadini tutacağına dair yemin aldıktan sonra Paperroissole kurdu
takibe koyuldu; yakalayıp çocuğu kurtardı ve getirerek babasına teslim etti.
Oğlunu sevinçle geri alan köylü o zaman Paperroissole'a " İki vaadimden
arzu ettiğin birini seç! " dedi. Papenoissole " Sen kimsin ki bana böyle
vaadlerde bulunuyorsun ? " diye sorunca, "Ben geceleri Nymphes denilen
perilerle gezen kişiyim ve Tanrı'nın habercisiyim. Ne dediysem hepsine
sahip olacaksın " cevabını verdi. Bunun üzerine Paperroissole 'Zaten ben
yeterince zenginim, beni sultan yap!" dedi. Bunu duyan köylü, "O zaman
adamlarının yanına git ve onlara Tanrı 'nın habercisinin sana göründüğünü,
Tanrı 'nın seni sultan yapmak istediğini bildirdiğini söyle " dedi.
Paperroissole onun dediğini yaptıktan sonra, bir çok yerleri işgal ve tahrip
etmeğe başladı ve evleri, kaleleri kuşattı. Bazı Ermeniler'in kalelerini

4 S. de St.-Quentin'in bu latince metni, Mme Catherine P. d'Hauterive (Barlas)
tarafından önce fransızcaya (burada kendisine teşekkürü bir borç biliyorum), bizim
tarafımızdan da fransızcadan türkçeye çevrilmiştir.

BABAILER İSY ANI 227

k u ş a t t ı ğ ı n d a5 , içlerinden hiç birinin düşmanın sil ahlarından
yaralanmayacağını söyleyerek adamlarını daha fazla şiddetle saldırınaları ve
hiç bir şeyden korkmamaları için telkinde bulunuyordu. Bu güvenceyle
dopdolu olarak, onlar kaleye hücum ediyorlardı. Kaledekiler onların sekizini
öldürerek kendilerini uzaklaştırmaya çabalıyorlardı. Ancak muharipler kendi
öz kardeşlerinin ve yakınlarının öldüğünü görünce Paparroissole'a "Neden
bizi ve ötekileri aldnttın? Sen de tıpkı onlar gibi öleceksin. " dediler.
Bunun üzerine o, yeminler ederek Tanrı'nın meleğinin kendisine zafer
vaadettiğini söyledi. Bu defa karşısındakiler, "Seni aldatan Şeytan 'dır"
cevabını verdiler. Bunun üzerine o, çılgınlığına bir bahane bulmaya
çalışarak şöyle dedi: "Ey Tanrım! Ne yapıyorsun? Yoksa uyuyor musun?"
. Sonra karşısındakilere dönerek, "Yarın sizin hepinizin huzurunda Tanrı ile
konuşacağım ve size ve bana bu talihsizliğin neden eriştiğini soracağım "
dedi.

XXXI, 140- Onun ve adamlarının yaptığı tahribat hakkında

Ertesi gün Ermeniler'e karşı bir hücum daha yaptı ve bu esnada kürek
kemiklerinin ortasından ölümcül derecede yaralandı ve ölümünün fark
edilmemesi için bir kenara çekilerek saklandı. Ancak bunu yapmadan önce
adamlarına başladıkları işi terk etmeyip mutlaka bitirmeleri gerektiğini,
cesaretle savaşmaya devam etmeleri icap ettiğini, zira Tanrı'nın kendine
vaadettiği zaferi ve hakimiyeti elde edeceklerini söyledi. Ayrıca, ölmüş
olduğu zaman gerçekte ölmeyeceğini, Tanrı ile konuşmaya gideceğini ve
başlarına gelenin sebebini soracağını da bildirdi. Ve böylece ölmeden önce,
bir de, kendi yerini alsın diye yakınlarından birini seçerek adamlarının
başına getirdi ve tıpkı kendine itaat ettikleri gibi ona da itaat etmelerini
istedi; Türkiye'nin hakimiyetini ele geçirmek için mutlaka başladıkları işi
bitirme amacına sadık kalmaları gerektiğini bildirdi.

Böylece bu beriki (Paperroissole'un seçip tayin ettiği kişi) bu
başlanmış işi sürdürdü ve kendiyle birlikte üç bin adam seçerek kendilerine
karşı koyan bütün herkesi öldürmeye başladı. (Ermeniler) onların
yağmaladıkları, harap ettikleri yerlerden kısa bir zamanda bir muharipler

5 Babaf/er İsyanı'nın 1 996 yılındaki 2. basımında, S. de St.-Quentin'in Ermeniler diye
nitelediği kimselerin gerçekten Ermeniler değil, Selçuklu yöneticileri olduğunu, dolayısıyla
metni ona göre okumak gerektiğini yazmıştık. Oysa daha sonra, Prof. I. Beldiceanu, Ermeni
kaynaklarında bu hadiseye temas edildiğini ve Baballer'in gerçekten de Ermeniler'le de
çarpışmalarının vuku bulduğunu belirtmiştir. Dolayısıyla S. de St.- Quentin'in bu kaydı doğru
olmaktadır.

228 BABAILER İSY ANI

topluluğu oluşturdular; amaçları Gazaria (Kayseri)'yi kurtarmaktı; ancak
Türkler tarafından dağıtıldılar.

Kendi hemcinslerinin arasında yapılan bu tahribatı işiten üçyüz kadar
Latin veya Frank, onların toplandığı yere gittiler ve Türkler'in hepsini imha
ettiler. Türkler muharebeden kaçmaya başladılar ve bir türlü mücadeleye
girmek istemediler. Bu muharebede yalnızca bir Latin öldü, bir çoğu da
yaralandı.

İşte Latinler'in Paperroissole üzerine kazandıkları zafer böyle vuku
buldu. Sultan Latinlde mükafaat olarak üç bin soldani (sultan!) dağıttı, ki
Türkler bunu bizzat kendileri istiyorlardı. Zaten Türkiye'nin bazı emirleri ve
beğleri bunu kıskandılar ve kızdılar. Bunun üzerine Latinler parayı geri
iade etmek istedilerse de, emirlerden bazıları bunu reddederek paranın
Latinler 'e ödenmesi gerektiğini söylediler ve aynen şunu dediler: " Bu
mükataatı size iade etmemiz daha doğrudur. Çünkü bizler başımızı ve
vücudumuzu size borçluyuz. Çünkü bir keresinde Paparroissole bizim
kampımızı basmıştı. Hepimiz aradaydık ve onbir bin muharip idik. O
hepimizin gözü önünde kaleye girdi ve yığınla erzak aldı. Bizlerden hiç
biri ona karşı koyma cesaretini gösterememişti. Şimdi ise, siz Franklar,
bizim önlerine çıkıp dövüşmeye cesaret edemediğimiz bu adamları sizler
yendiniz. O halde mükiifaalın sizin olması daha adilane olacaktır".

Daha önce de söylendiği gibi Paperroisole zulmünü iki buçuk ay
sürdürdü. Türkler6, ki yaklaşık oniki bin okçu idiler, onun tarafından tam
on iki defa hücuma uğradılar.

*

3) Gregory Abu'l-Farac, Abu 'l-Farac Tarihi, çev. Ö. R. Doğrul,
Ankara 1950, Il, 539-540.

Yunanlılar'ın 1552 (m!Hidi 124 1) ve Araplar'ın 638 (m!Hidi 1240)
yılının Teşrinler mevsiminde Araplar'ın dinine karşı fena bir ayrılık hareketi
baş gösterdi. Çünkü ihtiyar7 ve zahid bir Türkmen, Amasya'da şöhret

6 S. de St.-Quentin bu defa Ermeniler yerine Türkler kelimesini kullanıyor. Bununla
yine Selçuklu kuvvetlerini kastediyor.

7 Burada ihtiyar kelimesi yanlışlıkla şeyh yerine kullanılmış olmalıdır. Çünkü kitabı
ingilizeeye çeviren A. Wallis B udge bu kelimeyi olduğu gibj alacak yerde, ingilizeeye
çevirirken kelimenin sözlük anlamı olan "ihtiyar" ı kullanmış, O.R. Doğru! da bunu aynen
türkçeye aktarmıştır. Böylece "Türkmen şeyhi", "ihtiyar Türkmen" olmuştur.

BABAILER İSY ANI 229

kazandı. Bu adamın adı Papa idi. Kendisine Resul diyor ve hakikaten
Allah'ın peygamberi olduğunu söyleyerek Muhammed'in yalancı olduğunu
ve peygamber olmadığını iddia ediyordu. Bir çok Türkmenler ona inandılar.
Çünkü kendisi gösterişler8 yapıyordu. Bu adam İhtiyar İshak9 narnındaki
müridini Roma diyarımn1 0 hududu üzerindeki Hısn-ı Mansur'a gönderdi ve
onun burada halkı kendi peygamberliğine inanınağa davet etmesini istedi.
Bu adam, bir çok kimselerin üstadına bağlanmasım temin etti ve onun
harbedebilmesi için birçok silahlar tedarik etti . Bütün Türkmen askerleri
merkeplerini, öküzlerini ve koyunlarım satarak atlar aldılar ve atlara binerek
Hısn-ı Mansur, Gargar (Gerger), ve Gağti (Kahta) havalisini soymağa
başladılar. Bunlar Baba'nın Allah tarafından gönderilme bir peygamber
olduğunu kabul etmeyenleri öldürüyorlardı.

Bunun üzerine Malatya emiri 500 atlıdan müteşekkil bir ordu
toplayarak Savma oğlu (Barsuma) manasıırındaki tebeadan 50 adam seçti ve
bunların ok atmaktaki hünerlerinden istifade etti. Bunların hepsi giderek
Türkmenler'le harp ettiler. Bunlar mağlup oldular ve manasııra mensup olan
kimselerden pek az kişi canlarını kurtarabildiler. Bu yüzden Türkmenler son
derece kuvvetlendiler ve bir çok halk kitleleri onlara bağlandılar. Türkmenler
Ablastayn (Elbistan) taraflarına giderek burada da bir orduyu mağlup ettiler.
Sonra Amasya'ya giderek Peygamber tanıdıkları adamı görmeyi arzu ettiler.

Bunun üzerine Roma diyarının asilzadeleri ihtiyar Baba'ya karşı bir
pusu kurdular ve Baba'yı pusuya düşürerek boğdular. Baba'nın müridi İshak
ile adamları onu bulamayınca, Baba'nın kendilerine yardım etmek üzere
melekleri getirmeye gitmiş olduğu şayiasını yaydılar ve Amasya'ya karşı
vahşiyane bir muharebe açtılar. Roma diyarından gelip toplanan 60.000 atlı,
6.000 Arap'tan müteşekkil bu küçük kuvvete hücum edemediler. Bunun
üzerine sultanın hizmetinde bulunan 1000 Frenk atlı hiddet ile alevlenerek
dişlerini gıcırdattılar ve yüzlerinin üzerine haç işareti yaparak bu sapık
adamların üzerine hücum ettiler ve bunları dağıttılar. Daha sonra Araplar da
bunlarla beraber hareket ederek Türkmenler'i çemberiediler ve hepsini kılıçtan
geçirerek mahvettiler. Bunlardan erkek, kadın, çocuk, hayvan velhasıl hiç
bir şey kılıçtan kurtulamadı.

8 Burada kastedilen, Baba'nın gösterdiği kerametler olmalıdır.
9 Şeyh İshak
10 Rum diyarı, Anadolu.

230 BABAILER İSY ANI

*

4) Kadı Ahmed Nigidi, el-Veledu 'ş-Şeflk, Süleymaniye (Fatih) Ktp .,
nr. 45 18 , v. 296 b:

Kefersild nahiyesinden Havfiric 'in hurilcu ve onların Sultan Gıyaseddin
Keyhusrev zamanında yenilmeleri, zikredilen sene (637).

*

5) Ahmed Eflaki, Ariflerin Menkıbeleri, çev. Tahsin Yazıcı,
İstanbul 1964, I, 37 1 :

Fazileıle süslenip bezenmiş doğru raviler rivayet ettiler ki : Hacı Bektaş­
ı Veli, Baba ResUl'ün has halifelerinden idi. Baba Rest11 Rum ülkesinde
zuhur etmişti. Bir topluluk ona Baba Res(ilullah diyordu. Hacı Bektaş'ın
marifetle dolu ve aydın bir kalbi vardı. Fakat şeriate uymuyordu. Nakibi
Şeyh İshak'ı bir kaç müridle birlikte Mevlana'nın yanına gönderdi . . .

*

6) Sibt ibnu'l-Cevzi, Mir'atu 'z-Zaman ff Tarihi 'l-A 'yan, Türk­
İslam Eserleri Müzesi Ktp., nr. 2138, XV, 165a:

Altıyüz otuz sekiz yılı . . . Bu yılda Rum diyarında, kendisine el-Baba
denilen bir Türkmen zuhur etti. Bu adam niıbüvvet iddia ediyor ve
(müridlerine) "La iliihe illailah ve1-Baba Veliyyullah deyiniz" diyordu.
Bunun yanına bir çok kimse toplandı. Rum ülkesinin hükümdarı buna
karşı bir ordu düzenledi. İki taraf karşılaştılar; aralarında dört bin kişi
katledildi, hatta el-Baba'yı da katlettiler.

*

7) Zehebi, Tiirfhu 'l-İslam, Süleymaniye (Ayasofya) Ktp., nr. 3012,
VIII, 253a:

Altıyüz otuz sekiz yılı . . . Bu senede Rum ülkesinde el-Baba et­
Türkmanf ortaya çıktı ve nübüvvet iddiasına girişti. Taraftariarına "Lii iliihe
illailah ve1-Baba Veliyyullah deyiniz" diyordu. Yanında muazzam bir halk
kitlesi toplandı. Rum ülkesinin hükümdarı, onunla muharebe etmek için bir
ordu düzenledi. İki taraf karş�laştığında el-Baba da dahil, tam dörtbin kişi
ka tl edildi.

*

BABAILER İSY ANI 23 1

8) Ebü'l-Mehasin Yusuf b. Tağribirdi, cl-Menhelu's-Siifi, Topkapı
Sarayı Müzesi (III. Ahmed) Ktp., nr. 3018, v. 174a:

Rum ülkesinde ortaya çıkan el-Baba et-Türkmam bu altıyüz otuz sekiz
(638) senesinde nübüvvet iddiasında bulunduğu için öldürüldü.

*

9) Takıyyu'd-Dln Ahmed b. Ali el-Makrizi, Kitiibu 's-SülUk Ji­
Ma 'rifeti Düveli 'l-Mülı1k, nşr. M. Mustafa Ziyade, Kahire 1936, I/2,
307-308 :

Altıyüz otuz sekiz senesi . . .Bu yılda Rum ülkesinde nübüvvet
iddiasında bulunan bir adam ortaya çıktı. Türkmenler'den olan bu adama el­
Baba deniyordu. Bunun birçok taraftarı oldu. O bunları "La ilahe illallah
el-Baba Res(ilullah " demeye teşvik ediyordu. Ona Rum ülkesinin
hükümdarının ordusu karşı çıktı ve onunla mukatele etti. İkisi arasında dört
bin kadar kişi öldürüldü. Sonra el-Baba da katledildi, böylece işi bitmiş
oldu.

*

1 0) Ebü'l-Hayr-i Rumi, Saltuk-name, nşr. Şükrü Haluk Akalın,
Kültür ve Turizm Bakanlığı Yay., Ankara 1988, I, 182-193:

Ezin canib ravller eyidürler kim Şerif Gazi (Sarı Saltık) Rumili'ne
geçicek Sebzvar'da bir cühud varıdı. Sebzvar'dan Mazenderan'a geldi.
Mervan neslinden bir kişinün bir kızı varıdı, cühud ana aşık oldı.
Müslüman olub ol kızı aldı. Anda bir oğlan vücuda geldi. Vardı beslediler,
ondört yaşına girdi. Adına İshak-ı Mazenderani didiler, kodılar. Bir gün bu
lain piç bir yirde otururiken İblls-i Lain çıkagelüb anunla musahabet idüb
eyitdi :"Ya İshak! Senün adun Diidger olsun" didi. Vardı ol kendüye böyle
diyen pire eyitdi: "Sen kimsin?"didi. Ol pir-şek! mel'fin eyitdi haşa :" Ben
Hazret-i Hızram. Geldim sana yardım idem. Yüriyesin, alemi zabt idüb
alasın. " · didi. Diidger aldanub ana izzetler itdi, Pir eyitdi :" Yüri var
Estervaye in. Anda temaşa göresin" didi. Pes Diidger Şeytan iğvasıyla
başına yaşı! sarındı, kızıl alarnet itdi. Ya'ni "Ben seyyidem, Hazret-i
Hüseyn nesiindenem Uş alametüm" didi. Hatta Şeytan ana bir nice sihrler
ta'lim kılub öğretti . Çünkim andan gidüb Estervaye revane oldı, pes İblis
ol gice Estervaye padişahınun düşine girdi, eyitdi: " Dur yukaru, yarın
şehre Hüseyn neslinden bir seyyid gelür. Karşu varub ana izzet eyle, zira

232 BABAİLER İSY ANI

dünyayı alub ternam ol hükm idiserdür. Sen anun veziri olacaksın" didi.
Ol padişaha Mirza Hasan dirleridi. Pes uyanub vakıasın beğlerine didi.
Durdılar, şehrün ol tarafına çıkdılar. Gördiler, bir seyyid-şekl
Mazenderan'dan berü çıkageldi. Bunlar anı göricek atlarından inüb ana tapu
itdiler. Andan hürmetle alub saraya getürdiler. Dfidger eyitdi: " Bana bu
izzeti niçün idersiz?" didi. Eyitdiler: " Düşimizde Hazret-i Hızr bize şöyle
işaret eyledi ve senün kim olduğın bildürdi" didiler. Dfidger eyitdi: " imdi
beni dahi bunda sizün katımza Hızr gönderdi" didi. Pes ol padişah eyitdi:
"İmdi bize hurüc itmek gerek. Lakin malumuz yokdur" didi. Dfidger bu
efkarda iken nagah kapudan içerü kullar girüb geldiler eyitdiler: "Taşra
kapuda bir boz at biner ve kara sarınur bir pir içerü girmek diler" didiler.
Diidger eyitdi: " Hazret-i Hızr 'dur" . Padişah Mirza Hasan eyitdi: "İmdi
durun, karşu varalum, ol piri görelüm" diyüb karşu çıkdılar. Şeytan'un elin
Hızr diyü dutub öpdiler. Padişah Mirza Hasan piri gördi bir gözi boz belki
kör, eyitdi: " Ne aceb Hazret-i Hızlun gözi niçün çıkdı ki?" didi. Hele
sormadılar. Bir bölük ahmak cahiller idi, ne bilsünler, ilm ü havass hikmet
bilmezleridi, inandılar. Hem bu Rafızilik Acem tayifesine gövdesi içinde et
ve kan olmuşdur. Canından Şeytan anlarun haber virdi. Sevindiler, eyitdi:
"Durun, Mazenderan'dan Sebzvar'a değin yürün Hariciler'e kılıç urun"
Çün İblis eyitdi: " Yfi Dfidger ! Bilmiş olasın kim sen hem nebfsin ve
hem velfsin. Veli" sana gelen halka digil ve izhfir itgil velfiyetün dahı
sonra, sana Hazret-i Cebriiii geliserdiir , nebf olasın " didi. Dahı kedd itdi
kim : " Senden velayet isterlerise bu duaları okı. Her ne isterisen hasıl
ola" didi. Dahı d ürlü d ürlü sihrler ana öğretdi. Halka fitne itdürdi.
Hazret-i Ali'ye -haşa sümme haşa- Tanrı'dur didirdi. Sahabeye dil uzadub
-başa- söğeridi. Yüridi, bu fitne ile ol vilayetleri alub fesadlar itdi. Çünkim
İzzeddin Acem mülkinde padişah oldı ta Kazvin'e varınca ve Horasan'a ve
Rüm'a değin hükm ideridi. İşitdi kim bunun gibi fitne belürdi, leşker
gönderdi. Horasan'da anun askerin sıdılar. Mazenderan'a indiler. . . . İzzeddin
girü leşker gönderdi. Girü anun sihriyle askerin sıdılar, kaçdılar. Bu kere
Sultan İzzeddin kendüsi yüridi. nagah Bacu Han'dan kim Tatarlar'dur, gelüb
Dfidger'e uydılar, aldandılar. Galebelik olup Sultan İzzeddin üzerine
yüridiler. Dadger sihrler eyleyüb müslümanlar üzerine ra'd u berk ve yiller
esüb bir zulumatlar çöküb dahı fitneler itdi. Ahir kar Sultan İzzeddin'i
sıdılar, kaçdı. Acem mülkin aldılar, zabtitdiler. Bu aralıkdan dahı bir kişi
çıkdı, Geylan'dan. Adına İlyas dirleridi. Eyitdi: "Ben dahı nisbetdar-ı
Hazret-i Ali'yem" diyü ol diyarun Rafıziler'ün divşirüb rüşd-i Şirvan 'Uc

BABAILER İSYANI 233

Tarhan iline yüriyüb Tatar illerin birbirine urdı. Adına Cenmur didiler. Ol
dahı Rafıziler tar!kıne nisbet eyledi. Bu dinibden Muhsin Tuli bir gice
uyurken uyandı, başı ucunda bir yaşıl kanatlu kimse durur gördi. Belinleyi
eyitdi: "Sen kimsin?" didi. Ol şahs eyitdi: "Ben -başa- Hazret-i Cebrail'em.
Sana peygamberlik getürdüm. Dahı Dadger ve Çenmur sana geliib muti'
olalar. Bu Rafz dinin ilerü götür. Hazret-i Ali'yi -başa- tahkik Tanrı bil"
didi. "Ve sen mehdisin ve sen -başa- peygambersin, şekk ve güman itme"
didi. Andan Muhsin Tuli eyitdi: "Benden bu halk mu'cize isterlerise ne
cevab vireyim?" didi. Ol mel'un ya'ni Şeytan-ı Hiln eyitdi: "İşbu duaları
okıgil, her ne dilerisen ola" didi. Hem dahı eyitdi: "Ayruk ben sana
gelmezem amma düşinde haber virürem. Dahı sana Kur'an ta'llm idem
senden zahir ola, gönline aka" didi. Muhsin Tuli şair idi bu vechile anı
dahı aldayub andan ol mel'un yıkılub gitdi. Muhsin Tuli dahı sabah
durıcak bir kaç sihr kim İblls'den öğrenmişidi kavmine eyitdi: ' 'İy kavm!
Bilün kim ben Mehdi'yem hem -başa- risaJet dahı geldi, bana uyun " didi.
Pes ol halk evvelden de dahı Rafıziler idi, uyub çokluk halk cem'olub
Bağdad'a geldiler. Ol dem diyar-ı lrak'ı aldılar. Vardılar Irakıyye şehri kim
Medayin'dür, anı taht itdiler. Dahı bu padişah Muhsin Tuli üç cüz' düzdi,
Hazret-i Ali adına şi'rler nazm eyledi. "Bunlardan okun kim bu dahı bilün
-başa- Kur'an 'dandur, Hazret-i Osman gidermişdür, bana melek haber virdi"
deyü fitneler itdi amma bunlar ol Rac!m İblis'ün iğvası idi. Vardı Muhsin
Tuli Dadger'e haber salub da'vet itdi. Dadger anı kabul itmeyüb Muhsin
Tuli ademisin öldürdi, eyitdi: "Ben varken ol kimdür kim ben -haşa­
peygamberem (dir). Uş varam, kabul itmeyüb anı helak idem, ana ne işler
kılam, şeytanlıklar idem" didi. Pes Çenmur'a dahı da'vete varan kişiye ol
da eyle didi. İkisi dahı geldiler, haberlerin virdiler. Padişah Muhsin Tuli
akıl idi, işine peş!man oldı, vardı nübüvvet da'vasın giderdi. "Ben Mehdi-i
sahib-zemanem " didi.

(Bu arada Sultan İzzedd!n Dadger, Çenmur ve Muhsin Tuli ile başa
çıkabilmek için Sarı Saltık'ın yardımına başvurur, beriki kabul eder. Dadger
ile savaşa tutuşurlar)

.. . . Şerif bir kez na'ra urdı, Dadger üzre yüridi, eyitdi: "Gözin aç,
gafil olma zinhar" didi dahı kendi kırbamndan bir ok alub la havle ve la
kuvvete okıyub okı pertab itdi. Rast gelüb sol elinin avcından geçüb taşra
çıkdı. Hernan Dadger atından yıkılub düşdi. Leşker üstine üşdiler. Allah
Allah deyüb müslümanlar depindiler. İki leşker birbirine katıldı. Katı ceng-i
azim itdiler. Asr vaktinde Allah Teala müslümanlara feth virüb mel'Unları

234 BABAILER İSY ANI

sıdılar. Ol padişah Mirza Hasan'ı dutdılar öldürdiler, başını göndere
takdılar. . . Dfidger gördi kim iş yaramaz oldı, bir kaç adamlarıyla çıkub bir
kenara kaçdılar, gidiverdiler.

(Sarı Saltık bir kiliseye sığınan Dfidger 'i yakalar ve orada başını
keserek öldürür. Cesedini ayağına ip bağlayıp meydana sürüklerler, oka
tutarlar) .

. . . . Andan Şerif ve Sultan İzzeddin ve Han-ı Tatar ve padişah-ı 'Uc kim
yardıma gelmişidi, andan gene azın idüb Çenmur üzre gitdiler. 'Uc Tarhan
iline çıkdılar. Ol lainler çekilüb Demirkapu'dan içerü Şirvan iline girdiler,
kapuyı yapdılar Şerif anı eyle göricek tiz atından inüb iki etek beline
sokub dahı hernan ilerü varub ol kapuya azın itdi. Yukarudan Çenmııriler
tir baran idüb ve hem taşlar atdılar. Şerif hiç gam yimeyüb kalkanın
yapındı, toğrı kapuya geldi, ol deniz tarafında olan kanadına el urdı. Ol
muazzam demür kapuyı zor idüb yerinden kopardı. Ol hisarun için harab
eyledi. Hernan aman istediler, kapular açub hisarı virdiler, iman
getürdiler Pes Çenmur anı işidicek kaçmak istedi, leşkeri komadılar,
eyitdiler: "Kanı da'van?" didiler Bu tarafdan Şerif Demürkapu'dan geçüb
kondı. . . Andan Şerif asker birle azm-i Şemakı itdiler. Cenmur Şemakı'da
oturmuşidi. Sünniler anianın üzerlerine irişdiler. Bir alay olub ol toksan
tokuz bin İslam leşkeri Rafızller'e yüz göstermeyüb gözlerün önürtmeyüb
bir uğurdan koyuldılar. Bir azim ceng itdiler. . . Cenmur şerif Gazi'ye kılıç
havale eyledi. Server çün anun hamlesin merdane men' itdi. Nevbet Şerife
değicek bir nize darbıla eyle urdı kim yalınanı Cenmur'un arkasından
çıkdı. . . Getürüb yire urdı. Anun hernan başın kesdiler, göndere takdılar.
Dahı Şerif Gazi çağırdı kim "Bu leşkeri koman! " di yü. Müslümanlar ol
mülhidleri ele aldılar, kılıçdan geçürdiler, nicesin esir itdiler, malların,
avratların dahı yağma ve talan itdiler . . . Çok kimse kaçub padişah Muhsin
TıJJi'nin katına geldiler, derildiler. Muhsin Tiili üzre seksen bin kişi cem'
oldılar. . . . Çün Şerife haber oldı. Ol on bin Sünni birle tekbir getürüb ol
seksen bin Rafıziye at depdiler, kendülerin urdılar. Bir ceng-cü itdiler
alışama değin

*

ı ı) Oruç Beğ, Tevarfh-i Al-i Osman, nşr. Franz B abinger,
Hannover ı 925, I, ı ı :

BABAILER İSY ANI 235

. . . . Sultan AHieddin vefat itdi. Hicret'in altıyüz elli tokuzunda oğlı
Sultan Gıyas tahta geçdi padişah oldı hükm-i hükümet itdi. Amma zulm
itmeğe başladı. Meger ol zemanda bir şeyh varidi adına Baba İlyas
dirleridi. Acem'den gelmişidi. Sultan Alaeddin zernanında gelüb Amasya
nahiyesinde Çat dirler bir kasahada karar itmişidi. Hazret-i Mevlana
Celaleddin dahı ol vakitde Konya'da oluridi. Ol zemanda çok ulUlar ve
şeyhler varidi. Zira Sultan Alaeddin şeyhlere muhibb olduğiçün kamu anun
memleketine gelmişleridi. Sultan Alaeddin vefat idüb oğlı Gıyaseddin kim
tahta geçdi çok zulmler itmeğe başladı. Akıbet bir sebeb ucından B aba
İlyas'dan havf idüb leşker gönderdi, Babayileli kılıçdan geçürdi. Anın dahı
başka bi'r hikayeti vardır. Aşık Paşa oğlı Elvan Çelebi menakıbında ma'lüm
itmiş dir.

*

13) İbn Kemal, Tevarih-i Al-i Osman, nşr. Ş erafettİn Turan,
Ankara 1983, TTK. Yay., Il, 64-65 :

Karaman'ın sebeb-i zuhürın şöyle beyan iderler ki Sultan Gıyaseddin
Keyhusrev bin Alaeddin Keykubad'ın, ki Al-i Selçuk'a salar idi, hengam-ı
hilafetinde ve eyyam-ı saltanatında memleket-i Rum'da asar-ı kerameti gün
gibi zahir ve envar-ı hüsn-i tertibi ve yümn-i himmetiyle kulub-ı ehl-i
kabUl olmuş bir sahib-i keramet şeyh varidi. İrşadile ol diyarda iştihar
bulmuşidi. Cadde-i sedada sülükde mukteda-yı nas idi. Isa-dem ve Hızır­
kadem enfas-ı mütebirrike ile alemde alem idi. Adı Baba İlyas idi. Cengiz­
i gümrah Harezmşah üzerine sefer idicek hirasan olub Horasan vilayetinden
çıkmış gitmişidi. Ol hüma-himmet bum-i Rüm'a inüb Amasya nahiyesinde
Çat didikleri kasaba da 1 1 ikamet itmişidi. Mezkür Sultan AHieddin-i mağfür
meşayih-i meşhüra muhibb olmağın kanda bir sahib-i irşad işidirse
sohbetine talib ve rağıb olmağın . . . meşayih-i izam gelürler harem-i
muhteremin tavaf iderleridi. Hama-yı himayet ve riayetde huzur bulub . . .
duranlar dururlar ve gidenler giderleridi. Kenar-ı atıfetine gelen kibar,
refahiyetde idi. İ'tibarları kemal de, riayetleri nihayetde idi Oğlı Sultan
Gıyaseddin Rüm'a padişah olıcak selatin-i bed-ayin Moğol-ı gümrahın
kuvvet-i istilası sebebiyle Selçukller za'f bulıcak, Baba İlyas'dan evvel ol

1 ! Çat köyü (bugünkü İlyas Köyü), görüleceği üzere hiç bir zaman kasaba değildi.
Baba Ilyas zamanında da bir köy olan bu B aba] merkezi, günümüzde de aynı durumunu
korumaktadır. Onun için İbn Kemal'in burası için kasaba -veya az aşağıdaki gibi- şehir
tabirini kullanması yanlıştır.

236 BABAILER İSY ANI

dahı ucda hurüc ve eve-i asman-ı saltanata urüc ihtimalin virüb havf
itmişidi. Zira Babayfler'in kesreti ve şevketini bilüb kulub-ı nasın ol
tayifeye ikbalini işitmişidi. Çün ol bed-endişin içine ceyş-i teşviş doldı ve
gönline bu vesvese yol buldı. Mezkür tayifenin İstisaline ikbal idüb
tedmirleri tedbirine meşğül oldı. Bir gün beğlerine buyurdı, leşkerinin
yararını seçüb yarağın gördiler. Çat şehrinde (?) Cum'a güni halk namazda
iken12 ol cemaatin üzerlerin urdılar ekserin alef-i şir-i şemşir idüb telef
itdiler. İçlerinde az kişi kaçub girdab-ı dar u girden halas buldı.
Kurtulanların dahı her biri bir diyara gidüb tar u mar olub cem'iyyetleri
dağıldı, şevketleri kesr oldı. Ol hanedana mensub olanlar muhtefi olub
yürürleri di.

*

14) Edirneli Mecdi, Terceme-i Şakayık-ı Nu 'maniyye, İstanbul
1269, s. 23 :

Baba İlyas-ı Acem Rahimehullah Amasya'da sakin idi. Cenab-ı me'ali­
nisabı mazhar-ı keramat-ı seniyye olmağın çok kirnesne ana iradet getürüb
dervişleri Babayf dimekle meşhur oldı. Sultan Öıyaseddin bin Sultan
Alaeddin ol tayifenin hurücını ihtimal virüb süfilerini katl-i am eyledi.
Kendü dahı çok zernan geçmedin kullarının elinde küşte olub nesilleri
munkatı' oldı. Şeyh Muhlis Baba Yunan'da altı ay padişah oldukdan sonra
Baba İlyas'ın süfilerinden Nilreddin nam süfinin Karaman adlu beş yaşında
bir oğlın Yunan tahtına iclas eyledi.

*

1 5) Mustafa b. Hasan el-Cenabi, el-Aylemu 'z-Zahir fi İlmi'l­
Evail ve 'l-Evahir, Süleymaniye (Ayasofya) Ktp., nr. 3033, v. 474 a:

. . . Sonra Amasya şehrinde kendisine Baba denilen biri çıktı ve
peygamberlik iddiasında bulundu, bir takım acaiplikler gösterdi. Halkın pek
çoğu ona kandılar. Yanında pek çok kimse toplandı. Hatta yanında
piyadeler hariç altı bin kadar süvari birikti. Bunlar ayaklandılar ve
kendilerine karşı koyanlada savaştılar, köyleri ve şehirleri yağmaladılar.
Böylece büyük bir fesat çıkardılar. Sultan Öıyaseddin onlara karşı asker

1 2 Çat şehri ifadesi gibi, bu Cuma namazı meselesi de yalnızca İbn Kema.l'de ve çok
sonraları bir de Hayru11ah Efendi'de ortaya çıkacaktır. Bu ikincisi muhtemelen lbn Kemal'i
kullanmış olabilir. Bu mesele başka hiç bir kaynakda bahis konusu edilmezken, İbn
Kemal'in bunu bizim bugün bilemediğimiz başka bir kaynaktan mı aldığı, yoksa olayı
dramatize etmek için mi böyle bir ifadeye başvurduğu doğrusu meraka değer.

BABAILER İSY ANI 237

yolladı. Bunlar asilerle savaştılar ve onları yendiler. Baba'yı ve halifesi
İshakı esir ettiler, sonra onları da öldürdüler.

*

16) Nişancı Mehmed Paşa, Tarih-i Nişancı, İstanbul 1290, ss. 98-
99:

... Şeyh Baba İlyas-ı Acem Amasya'da olurıdı. Dervişlerine Babayiler
dirler. .. . Şeyh Baba İlyas-ı Acem'in müridieri ğayet çok olma ğın, huruc
ihtimali vardır deyü Sultan Gıyaseddin katl-i am itdi. Beyit:

Bunlar oldı sikat-ı din-i Hüda

Ravvahallahu ruhahum ebeda
*

1 7) Müneccimbaşı Derviş Ahmed, Sahaifu '1-Ahbar, İstanbul 1285 ,
II, 567-568:

637 senesi irişdikde Şümeyşat a'malinden Kefersud nahiyesinde Baba
İshak nam bir müfsid zuhura gelüb huruc eyledi. Bu habis aslında ızlıar-ı
zühd ve riya ve dünyadan i'raz suretinde görinüb Türkman tayifesinden ve
sair ehl-i kura saf-dillerinden kendüye vafir mi.irid ve mu'tekıd peyda eyledi.
Ve bir mikdar hakkabazlık dahı bilüb ol şa'bezeleri keramat olmak üzre
halka satardı. Sonra Amasya taraflarına varub ol nevalıide dağ başında bir
mağarada mekan tutdı ve kendi has müridierinden ğayri yanına kimseyi
getürmez oldı. Bir müddet bu minval üzerine hareket eyleyüb akıbet
müridierini irsal ve halkı iğva eyleyüb bir gün alem-i şikakı ref' eyledi.
Ve güya taraf-ı Hakk'dan bu hususa me'mur olmak üzre ızhar kıldı. Ve
başına cem'olan evbaş ile hareket eyleyüb Amasya ve Tokat nevahisine isai­
i dest-i taarruz eylediler ve irişdikleri memaliki ğaret ve mülaki oldıkiarı
ümerayı münhezim kıldılar. Bu haber sem'-i padişaha vüsül buldıkda
Mübarizuddin nam bir müteayyin beğini irsal eyledi. Varub şaki-i merkılını
ahz ve müridleriyle beraber salb eyledi. Liva-yı şekaveti altına cem' olan
gürülı-ı müfsidin kazıyyeden haberdar oldıkiarında müteferrik ve prişan olub
şiirişiirları ruy-i arzdan ber-taraf oldı . Ol melain haşa sümme başa Baba
İshak hakkında peyğamberdir deyü i'tikad iderlerdi.

*

1 8) Tarih-i Hayrullah Efendi, İstanbul 1273, I, 104- 1 05 :

Kümmelin-i meşayih-i sufiyyeden Baba İlyas-ı Horasiini dahi
kendilerine ittiba' eyleyen müridan ve bendegan ile, ki bunlara Babailer

238 BABAILER İSY ANI

dahi dirler, memalik-i Rum'a gelüb Amasya nevahisinden Çat nam mahalde
post-nişin oldıkiarı halde pek çok tarafdar peyda itmişler idi. Çün ki
Sultan Gıyaseddin Keyhusrev-i Sani pederin tesmim idüb taht-ı saltanata
ğasben suud eylemiş aldığından halkdan ve ümeradan daima emin olmayub
Babailer'in a'van ve ensarı tekessür itdikce rahat ve huzurı münselib olmuş
idi. Bu halde Tatar'ın hücumıyle dahi memalik pazde-i hasar olmağla
Babailer tarafdan çoğalub hükumet ve emaret hususında ba'zı mertebe kil
ü kal tekevvün eylediğİnden Gıyaseddin Keyhusrev-i Sani bu maddede
yalınız rüesay-ı asakire ma'lfimat virüb ahad-ı nasdan hafiy olarak ale'l-ğafle
Çat kasabasına hücum ile çatub Cum'a güni halk cami-i şerifde iken
cümlesin telef itdirdiler. Gıyaseddin-i müşarun ileyh bu hıdmeti ya'ni
Babailer'in ortadan def' u ref'i hususını Ertuğrıl Gazi'nin vasıtasıyla İcra
itmişdir deyü tavaif-i müluk-i Rum'ın tafsilin beyan iden bir tarih-i
mu'teberde yazılmışdır 1 3.

1 3 Buraya kadar, muhtelif çevrelerde ve değişik dillerde yazılmış farklı nitelikteki tam
on sekiz kaynaktan naklettiğimiz şu metinlere toplu bir bakış yapıldığında, bunların Baba
Resili isyanı karşısında birbirine zıt iki eğilimi benimsedikleri görülür. B irinci grubu teşkil
edenlerin, bu olayı "bir takım müfsitlerin . isyanı" ve liderini de sahtekar olarak görmelerine
karşılık, Oruç Beğ'den başlamak üzere, lbn Kemal, Taşkörülüzade, Nişancı Mehmed Paşa
ve Hayrullah Efendi'den meydana gelen bir Osmanlı kaynak grubu, hadiseyi tamamiyle
Selçuklu sultanının . zulmü sonucu meydana gelmiş bir vehmin eseri şeklinde değerlendirirler.
Onlara göre Baba Ilyas büyük bir velidir ve sultanın zulmüne kurbandır.

Kanaatimizce bu ikinci grubun kaynağı Oruç Beğ olup, onunki ise daha önce de
belirtildiği ve kendinin de açıkça kaydettiği üzere- Elvan Çelebi'nin menakıbıdır.

BİBLİYOÖRAFY A

1- KAYNAKLAR

A)BASIIMAMIŞ KA YNAKLAR

Anonim: Tevfirih-i Al-i Osman, İÜ. Ktp., Türkçe yazmalar nr. 2428.

Ayni (Bedreddin Mahmud b. Ahmed) : 'Ikdu1-Cuman fi Tfirih 'i Ehli'z­
Zaman, Bayezit (Veliyyeddin Efendi) Ktp. , XX. cilt, nr. 2396.

Baldırzade Mehmed: Ravza-i Evliya, Süleymaniye (Hacı Mahmud) Ktp .,
nr. 4560.

Birzali (Alemeddin Ebu Muhammed Kasım b. Muhammed) : Tarih,
Topkapı Sarayı Müzesi (ID. Ahmed) Ktp. nr. 295 1 .

Cenabi (Ebu Muhammed Mustafa b . Hasan el-Hüseyni) : el- Aylemu 'z
Zahir f'i Ahv8li1-Eva'il ve 'l-Evfthir, Süleymaniye (Ayasofya) Ktp. ,
nr. 3033.

Ebu'I-Hayr-ı Rumi : Saltıkname, Topkapı Sarayı Müzesi (Hazine) Ktp. , nr .

1612.

Elvan Çelebi : Men8kıbu 1-Kudsiyye fi Menasıbi1-Ünsiyye, Konya Mevlana
Müzesi Ktp. , nr. 4937.

İbn Kemal : Mohacname, Süleymaniye (Esat Efendi) Ktp. , nr. 2087.

İbn Tağribirdi: el-Menhelu 's-Safi, Topkapı Sarayı Müzesi (III. Ahmed)
Ktp. , nr. 3018.

İdris-i Bitlis!: Heşt Bihişt, İÜ. Ktp. , I . cilt, Farsça yazmalar, nr. 225.

Kadı Ahmed Nigidi: el-Veledu 'ş-Şeflk, Süleymaniye (Fatih) Ktp. , nr.
45 18 .

240 BABAILER İSY ANI

Küçük Abdal: Vilayetname-i Otman Baba, Adnan Ötüken Halk Kütüphanesi,
nr. 495.

Menfikıb-ı Baba Kayğusuz, Abdurrahman Güzel Özel Kütüphanesi nüshası.

Menfikıb-ı Tacu 'l-Arifin Seyyid Ebi'l- Vefa, İÜ. Ktp., Türkçe Yazmalar nr.
1560

Mevlana İsa: Cami 'u '1-Mekn unat, İÜ. Ktp. , İbnülemin M. K İnal
yazmaları, nr. 3263 .

Muhyiddin Çelebi: Dfvan-ı Şeyh Muhyiddfn Çelebi (Hızımame), İÜ. Ktp.,
Türkçe yazmalar,nr, 9495.

Müneccimbaşı (Derviş Ahmed Dede b. Lutfullah) : Cami ' u 'd-Düvel,
Nuruosmaniye Ktp. nr. 3 1 7 1 -3 172, 2 cilt.

Safedi (S alahaddin Halil b. Aybek) : Tfirfhu A yani 'l-Asr ve A 'vfini'n-Nasr,
Süleymaniye (Ayasofya) Ktp., IL cilt, nr. 2970.

Sibt ibni'l-Cevzi (Şemseddin Abdulmuzaffer Yusuf b. Kızoğlu) : Mir'atu 'z­
Zaman ff Tarfhi '1-A 'yan, Türk-İslam Esereleri Müzesi
Kütüphanesi, XV. cilt. nr. 2138 .

Şihabeddin Vasıti (Ahmed b. Abdulmün'im) : Tezkiretu 1-Muttekfn ve
Tabsıratu 'l-Muktedfn, Bibliotheque Nationale, De Slane, ara. nr.
2036, 2 cilt.

Terceme-i Menfikıb-ı Seyyid Abu'l-Vefa Süleymaniye (Murad Buhari) Ktp.,
nr. 257 .

Vahidi : Menfikıb-ı Hace-i Cihfin ve Netfce-i Can, Bibliotheque Nationale,
suppl. turc, nr. 1558.

Vilayetname-i Abdal Musa, Bedri Noyan Özel Kütüphanesi nüshası.

Yazıcızade Ali, Tevfirfh-i Al-i Selçuk, Topkapı Sarayı Müzesi (Revan) Ktp.,
nr. 1390-1392, 3 cilt.

Zehebi (Şemseddin Ahmed) : Tfirfhu 'l-İslam, Süleymaniye (Ayasofya) Ktp.,
cilt VIII, nr. 3012.

B) BA�LI KA YNAKLAR

Abdulkahir al-Bağdadi: a1-Fark beyne1-Fırak, Kahire 1964.

Abdulvahhab eş-Şa'rani: et-Tabakatu 1-Kübra , I. cilt, Kahire 1360.

BABAILER İSY ANI 241

Ahmed Eflaki: Manilkib al-Anfin, nşr. Tahsin Yazıcı, Ankara 1959 - 1961,
2 cilt, TTK. Yay.

Ariflerin Menkıbeleri, tre. T. Yazıcı, İstanbul 1964-1 966, 2 cilt,
MEB . Yay.

Alaeddin Cüveyni : Tarih-i Cihangüşay, nşr. M. Zekeriyya Kazvini, GMS
: III. Leiden 1937.

: Tarih-i Cihanküşay Tercemesi, çev. S.M. Okbatan, I. cilt,
Ankara 1938.

All, Gelibolulu Mustafa : Kunhu 1-Ahbfir , V. cilt, İstanbul 1285.

Aşık Çelebi: Meşairu'ş-Şuarfı, faks. nşr. Meredith-Owens, London 197 1 .

Aşıkpaşazade: Aşıkpaşazade Tarihi (TevarJh-i Al-i Osman), nşr. All Beğ
İstanbul 1332.

___ : Tevfırih-i Al-i Osman, nşr. F. Giese, Leipzig 1929.

Burhan Abdal : Das Vilajet-nfıme des Hadschim Sultan, nşr. R. Tschudi,
Berlin 1914.

Celalzade Mustafa: Tabakfitu1-Memfılik ve Derecatu1-Mesfılik, faks nşr. Petra
Kappert, Wiesbaden 198 1 .

Dukas:Bizans Tarihi, çev. VI. Mirmiroğlu, İstanbul 1956.

Ebu'I-Hayr-ı Rumi: Saltuk-name, nşr. Şükrü Halük Akalın, Ankara 1987-
1990, 3 ci lt, Kültür Bak. Yay.

Edimeli Mecdi: Terceme-i Şakayık, İstanbul 1269.

Elvan Çelebi: Menilkıbu 'l-Kudsiyye fi Menasıbi1-Ünsiyye: Baba İlyas-ı
HorasanJ ve Sülalesinin Menkabevi Tarihi, nşr. İsmail E. Erünsal
- A. Yaşar Ocak, Ankara 1995, 2. bs., TTK. Yay.

Evliya Çelebi: Evliya Çelebi Seyahatnamesi, İstanbul I-VI, 1 3 14-1318 ; VI­
VIII, 1928; IX, 1938.

Gregorius Abu'l-Farac (Barhebraeus, İbnu'l-İbri) : Abu1-Farac Tarihi, çev.
Ö.R. Doğru! , Il. cilt, Ankara 1950, TTK. Yay.

Hacı Bektaş-ı Vell, Makalfıt, nşr. Esat Coşan, İstanbul (tarihsiz, 1986?)

Hamdullah Müstevfi-i Kazv1n1: Nüzhet'ul-KuJOb, ing. tre. G. Le Strange,
GMS. : XXIII, Leiden 1919

242 BABAILER İSY ANI

Hammer, Joseph de: Histoire de l'Empire Ottoman, Paris 1835, I, 43-44.

Hatib-i Hirisi: Manfikib-i Camal al-Din-i Savi,n şr. Tahsin Yazıcı, Ankara,
1972., TTK. Yay.

HayruHalı Efendi: Hayrııllah Efendi Tarihi, I. cilt, İstanbul 1273.

Hoca Sadeddin Efendi: Tacu't-Tevarih, İstanbul 1279-1280, 2 cilt.

Hüdavendigar Livası Tahrir Defteri, nşr. . Ö.L. Barkan-E. Meriçli, Ankara
1988, TTK yay.

Hvandmir: Habibu 's-Siyer, III. cilt, Bombay (tarihsiz).

İbn Battuta: Voyages d'Ibn Batoutah, nşr. C. Defremery -B. R. Sanguinetti,
II. cilt, Paris 1854.

İbn Bibi: El-Evamiru1-Almyye fl'l-Umuri1-AJaiyye, faks. nşr. A. Sadık
Erzi, Ankara 1956, TTK Yay.

Histoire des Seldjoukides d'Asie Mineure d'apres l 'Abrege du
Seldjouknameh d'Ibn Bibi, Recueil des Textes Relatifs a l'Hstoire
Seldjoukide, IV. cilt. Leiden 1902.

İbn Dokmak: Nüzhetu1-Enam, X. cilt, Kahire (tarihsiz).

İbn Hacer: ed-Düreru1-Kamine, Haydarabad 1348-1350, 4 cilt.

İbn Kemal: Tevarih-i Al-i Osman, nşr. Şerafettİn Turan, I- Il. cilt, Ankara
1970, 1983, TTK . Yay.

İbn Şeddad: el-A 1fik'ul-Hatira fi Zikı"'i Ümerili 'ş-Şam ve1-Cezire, nşr. S. ed­
Dahhan, Dımaşk 1956.

İbnu'l-Adim, Kemaleddin: Zubdet'ul-Haleb, nşr. S . ed-Dahhan, III. cilt,
Dımaşk 1968.

___ : Buğyat'ut-Taleb fi Tarih] Haleb, fr. çev. E. Blochet, Paris 1900.

İbnu'n-Nedim: Kitabu1-Fihrist, Kahire (tarihsiz).

İbrahim Peçevi: Tarih-i Peçevi, I. cilt, İstanbul 1283.

İsmail Beliğ: Güldeste-i Riyaz-ı İrfan, Bursa 1302.

Katip Çelebi: Keşf el Zünun, nşr. Ş. Yalıkaya - R Bilge, İstanbul 1 972,
2. bs. , Il, 1947.

Kerimeddin Aksaray!: Musameret'ül-Ahbar, nşr. Osman Turan, Ankara
1944, TTK Yay.

BABAILER İSY ANI

Lamii Çelebi: Terceme-i NefaJıatu'l- Üns, İstanbul 1270.

Latlfi: Tezkire-i Uitifi, İstanbul 13 14.

243

el-Makrizi: Kitabu 's-SüWk li-Ma 'rifet 'i Düveli 'l-Müluk, nşr. M. Mustafa
Ziyade, 1/2. cilt, Kahire 1936.

Menfikıb-ı Hazret-i Mevlana Celaleddin-i Rum: Sipehse:üar Tercemesi, çev:
Ahmed A vni, İstanbul 133 1 .

el-Mes'udi: Murucıı 'z -Zeheb ve Ma 'adinıı 'l-Cevahir, nşr. M . Muhsin
Abdülhamid, III. cilt, Kahire 1964.

Mlrhvand: Ravzatu's-Safa, VII. cilt, Lucknov 188 1 .

Mulneddln-i Asfirazi: Ravzatu 'l-Cennat, Tahran 1338 şh.

Müneccimbaşı: Sahil'ifu'l-Ahbar, İstanbul 1283, 3 cilt.

Neşri: Kitab-ı Cihannüma, F. Taeschner, Leipzig 195 1 -1955, 2 cilt.

Nişancı Mehmed Paşa: Tarih-i Nişancı, İstanbul 1290.

d'Ohsson, Mouradjea: Tableau General de l 'Empire Othoman, IV.cilt, Paris
1788.

Oruç Beğ: Tevarih-i Al-i Osman (Die Frühosmanischen Jahrbücher des
Urudsch), nşr. F. Babinger, Hannover 1925.

Saint-Quentin, Simon de: Histoire des Tartares (Historia Tartarorum),
"Documents Relatifs a l'Histoire des Croisades" serisi içinde,
Paris 1965.

Solakzade: Solakzade Tarihi, İstanbul 1297.

Sultan Veled: Divan, nşr. Kilisli Rifat Bilge, Ankara 194 1 .

eş-Şehristanl: el-Milel ve'n-Nihal, I . cilt, Kahire 1961 .

ŞiMbeddin es-Sühreverdi: A variful-Ma 'arif , II. cilt, Kahire 1306 (İhya'u
Ulumi 'd-Din'in kenarında).

Şikari: Karaman Tarihi, nşr. Mesut Koman, Konya 1946.

et-Taberi: Tarihu 'l-Umem ve'l-Müluk, nşr. De Goeje, III. cilt, Leiden 1901 .

Uzun Firdevsi: Vilayetname (Manfikib-i Hünkar Hacı Bektaş-ı Veli) nşr. A.
Gölpınarlı, İstanbul 1958,

Yakut el-Hamevi: Mu'cemu1-Buldan, II. cilt, Beyrut 1956.

244 BABAILER İSYANI

Zekeriyya Muhammed Kazvini: Asaru 'l-Bilfid ve Ahbaru 'l-İbfid, Beyrut
1960.

Il- B İ Y O ÖRAFİK S ÖZ L Ü K LER, A N S İ K L O PEDİLER,
KATALOGLAR, MANUELLER, KONGRE ZABITLARI

Bursalı Mehmed Tahir: Osmanlı Müellifleri, İstanbul 1 333- 1342, 3 cilt,
Matbaa-i Amire.

Encyclopedie de l'Islam, Leiden 1913-1940, 1950-1 . ve 2. baskılar.

İslam Ansiklopedisi, İstanbul 1942- 1986.

Mehmed Süreyya: Sici11-i Osmani, İstanbul 1308-13 l l , Matbaa-i Amire, 4
cilt.

V. Milletlerarası Türkiye Sosyal ve İktisat Tarihi Kongresi (Tebliğler)
(İstanbul 21-25 Ağustos 1989), Ankara 1991.

Milletlerarası Ahmed Yesevi Sempozyumu (Ankara 26-27 Eylül 1991)
Bildirileri, Ankara 1992, Kültür Bak. Yay.

Milletlerarası Hoca Ahmed Yesevi Sempozyumu (26-29 Mayıs 1 993),
Erciyes Üniv., Kayseri 1993

Mevlana Müzesi Yazmalar Kataloğu, hzr: A. Gölpınarlı, III. cilt, Ankara
1972.

Mevlana'nın 700. Ölüm Yıldönümü Dolayısıyla Uluslararası Mevlana
Semineri Bildirileri (15- 1 7 Aralık 1973), yay. M. Önder, Ankara
1973 .

Sauvaget, Jean , Historiens Arabes (lnitiation a l'Islam : V), Paris 1946.

Le Shiisme Imamite: Colloque de Strasbourg (1968), Paris 1970, PUF.

III- ARAŞTIRMALAR

A) KİTAPLAR

Ahmed Refik (Altınay): Anadolu 'da Türk Aşiretleri (966- 1200), İstanbul
1989, 2. bs., Enderun Kitabevi.

Akçay, İlhan: "Abdal Musa Tekkesi", VII Türk Tarih Kongresi (Bildiriler),
I. cilt, Ankara 1 972.

BABAILER İSY ANI 245

Akdağ, Mustafa: Türkiye'nin İçtimiif ve İktisadf Tarihi, İstanbul 1979, 2.
basım, 2 cilt.

Ayas, Mehmet Rami: Türkiye'de İlk Tarikat Zümreleşmeleri Üzerine Din
Sosyolojisi Açısından bir Araştımıa, Ankara 1991 .

B alcıoğlu, T . Harimi: Türk Tarihinde Mezhep Cereyanlan, İstanbul
(tarihsiz).

Bareau, Andre: Les Religions de 1 'Inde, III. cilt, (Bouddhisme), Paris
19M,

Bender, Cemşid: Kürt Uygarlığında Alevflik , İstanbul 1991 .

B irdoğan, Nejat: Anadolu 'nun Gizli Kültürü Alevflik, İstanbul 1990, 1 .
bs.

Anadolu ve Balkanlar'da Alevf Yerleşmesi: Ocaklar-Dedeler­
Soyağaçları, İstanbul 1992, Alev Yay.

Birge, J. Kingsley: The Bektashi Order of Dervishes, London 1937.

B lochet, Edgar: Le Messianisme Dans l 'Heterodoxie Musulmane, Paris
1903 .

Bozkurt, Fuat: Aleviliğin Toplumsal Boyutları, İstanbul 1990.

Brehier, Louis: La Civilisation Byzantine, Paris 1970, 2. basım.

Browne, E.G. : A Literary History of Persia, I-II. cilt, Cambridge 1905.

Cahen, Claude: La Syrie du Nord a l'Epoque des Croisades, Paris 1940.

Pre-Ottoman Turkey, London 1968.

La Turquie Pre-ottomane, İstanbul-Paris 1988.

Coşan, Esat: Hiicf Bektaş-ı Velf, Makalfit, İstanbul (tarihsiz, 1986?).

Corbin, Henry: Histoire de la Philosophie Islamique, Paris 1964.

Çamuroğlu, Reha: Tarih, Beterodaksi ve Babafler, 1 . bs. İstanbul 1990,
Der Yay.

Delehaye, Hippolyte: Les Ugendes Grecques des Saints Militaires, Paris
1909.

Diriöz, A. Haydar: "Kutbu'l-Alevi'nin Barak Baba Risalesi", TM, IX (1946-
47)

246 BABAILER İSY ANI

Eliade, Mircea : Le Chamanisme et Jes Tecniques Archaiques de l'Extase,
Paris 1974, 2. basım,

___ : Histoire des Croyances et des Jdees Religieuses 1: De l 'Age de la
Pierre aux Mysteres d'Eleusis, Paris 1976, Payot,

Fığlalı, Ethem Ruhi: İmamiyye Şiası, Ankara 1984.

Çağımızda İtikadi İslam Mezhepleri, Ankara (tarihsiz), 3. bs.

Türkiye'de Alevilik Bektaşilik, Ankara 1990, 1 . bs.

Gordlevski: Anadolu Selçuklu Devleti , çev. Azer Yaran, Ankara 1988.

Gölpınarlı, Abdülbaki: Yunus Emre Divanı, İstanbul 1940.

Mevlana'dan Sonra Mevlevilik, İstanbul 1953 .

Mevlana Celaleddin, İstanbul 1959, 3 . basım

Yunus Emre ve Tasavvuf, İstanbul 1961.

Mevlevi Adap ve Erkam, İstanbul 1963,

Göyünç, Nejat: XVI. Yüzyılda Mardin Sancağı, İstanbul 1 969.

Gramlich, Richard: Die Schiitischen Der Wischorden Persien, Wiesbaden
1 965.

Hasluck, F. W.: Bektaşilik Tedkikleri, çev: Ragıp Hulüsl, İstanbul 1 928 .

___ : Christianity and Islam under The Sultans, Oxford 1929, 2cilt.

Hilton , Rodney: Les Mouvements Paysans du Moyen Age, fr. çev:
Catherine Cazier, Paris, Flammarion, 1979.

Hinz, Walter: Uzun Hasan ve Şeyh Cüneyd, XV. Yüzyılda İran 'ın Milli Bir
Devlet Haline Yiikselişi,çev. Tevfik B ıyıklıoğlu, Ankara 1948,
TTK . Yay.

Hooke, S. H. : Ortadoğu Mitolojisi, çev. Alaeddin Şenel, Ankara 1991 ,

Hüseyin Hüsameddln (Yasar): Amasya Tarihi, İstanbul 13327-1928, 4 cilt.

İnan, Abdülkadir : Tarihte ve Bugün Şamanizm, Ankara 1 972, 2. bs. ,
TTK. Yay.

James, E. 0. : Mythes et Rites Dans le Proche-Orient Ancien, Paris 1 960,
Payot.

Kafesoğlu, İbrahim: Harezmşahlar Devleti Tarihi, Ankara 1956, TTK. Yay.

BABAILER İSY ANI 247

Karamustafa, Ahmet T. : God's Unruly Friends: Dervishs Groups in the
Islamic Later Middle Period 1200- 1550, Univ. of Utah Press,
Salt Lake City 1994.

Kaymaz, Nejat: Pervfme Muinü'd-din Süleyman , Ankara 1970.

Köprülü, Fuad: Türk Edebiyatında İlk Mutasavvıflar, Ankara 1966, Diyanet
İşleri Başkanlığı Yay., 2. basım.

__ : Türkiye Tarihi, İstanbul 1927.

IntJuence du Chamanisme Turca-mongol sur Les Ordres
Mystiques Musumans, İstanbul 1929.

Osmanlı İmparatorluğunun Kuruluşu, nşr. O. Köprülü, Ankara
1972, 2. bs.

Edebiyat Araştırmaları, Ankara 1966, ITK. Yay.

Krupp, Alya: Studien zum Meniiqybname des Abu 1- Wafa, München 1976.

Lindner, R. Paul : Nomads and Ottomans in Medieval Anatolia,
Bloomington 1983.

Massignon, Louis : Essai sur le Lexique Technique de la Mystique
M usulmane, Paris 1968, 3. basım,

Melikoff, Irene: La Geste de Melik Danişmend, I. cilt, Paris 1960.

Abu Muslim: Le Porte-Hache dıı Khorassan, Paris 1962,

Uyur İdik Uyardılar: Alevilik-Bektaşilik Araştırmaları, çev. Turan
Alptekin, İstanbul 1993, Cem Yay.

Hadji Bektach: Un Mythe et ses Avatars: Genese et Evalutian du
Souflsme Populaire en Turquie, Leiden 1998.

Müller, Klaus E. : Kulturhistorische Studien zur Genese Pseudo-islamischer
Sektengebilde in Vorderasien, Wiesbaden 1965 .

Ocak, A Yaşar: Bektaşi Menfikıbnamelerinde İslam Öncesi İnanç Motifleri,
İstanbul 1983, Enderun Kitabevi.

İslam- Türk İnançlarında Hızır Yahut Hızır-İlyas Kültü, Ankara
1990, 2. bs. , TKAE. Yay.

Osmanlı İmparatorluğu 'nda Marjinal Silfilik: Kalenderiler, Ankara
1992, ITK. Yay.

248 BABAILER İSY ANI

Orhonlu, Cengiz: Osmanlı İmparatorluğu 'nda Aşiretlerin İskanı İstanbul
1987, 2. bs.

Özkırımh, Atilla: Edebiyat İncelemeleri: Yazılar 1, İstanbul 1983.

___ : Toplumsal Bir Başkaldırının İdeolojisi: Alevilik-Bektaşilik, İstanbul
1990.

Öztürk, Yaşar Nuri: Tarihi Boyunca Bektaşilik, İstanbul 1990.

Queiroz, Maria Isaura Pereira de: Reforme et Revolution Dans les Societes
Traditionnelles: Histoire et Ethnologie des Mouvements
Messianiques, Paris 1968.

Roux, Jean-Paul : La Religion des Turcs et des Mongols, Paris, Payot,
1984 (Türkçesi : Türkler'in ve Moğollar'm Eski Dini, çev:
Aykut Kazancıgil, İstanbul 1994, işaret Yay.).

Runciman, Steven: Le Manicheisme Medieval, Paris 1949.

Sadıghi, G. H. : Les Mouvements Religieux Iraniens au Ile et IIIe Siecle de
l'Hegire, Paris 1938.

Selis, Claude: Les Syriens Orthodoxes et Catholiques, Bruxelles 1988.

S ümer, Faruk: Oğuzlar (Türkmenler), Tarihleri-Boy Teşkilatı-Destani an,
İstanbul, 3. bs.

___ : Safevi Devletinin Kuruluş ve Gelişmesinde Anadolu Türk-lerinin
Rolü, Ankara 1976, 1 . bs.

Şener, Cemal : Alevilik Olayı: Toplumsal Bir Başkaldırının Kısa Tarihçesi,
İstanbul 1989.

Tansel, Selahattin: Yavuz Sultan Selim, Ankara 1969.

Tanyu, Hikmet: Ankara ve Çevresindeki Adak ve Adak Yerleri, Ankara
1967,

Tarım, C. Hakkı: Tarihte Kırşehri-Gülşehri, İstanbul 1948, 2. basım.

Tekin, Abdullah: Babalılar Ayaklanması, Ankara 1979.

Togan, A. Zeki Velid!: Umumi Türk Tarihine Giriş, İstanbul 1970, 2. bs.

Tucci, G. - Heissig, W. : Les religions du Tibet et de la Mongolie,
Paris, Payot, 1973.

BABAILER İSY ANI 249

Turan, Osman: Selçuklular Tarihi ve Türk - İslam Medeniyeti , Ankara
1965, TKAE. Yay.

Selçuklular Zamanında Türkiye, İstanbul 197 1 , Turan Neşriyat
Yurdu . .

Selçuklular ve İslamiyet, İstanbul 197 1 , Turan N . Yurdu.

Uzunçarşılı, i. Hakkı: Osmanlı Tarihi, 1- II. ciltler, Ankara 1964, 2. bs.,
TTK. Yay.

Vryonis, Speros, Jr.: The Decline of Medieval Hellenism in Asia Minor
and The Process of Islamisation , Berkeley 197 1 .

Widengren, Geo: Les Religions de 11ran, Paris 1968.

Wittek, Paul : Osmanlı İmparatorluğu 'nun Kuruluşu, çev: Güzin Yalter,
İstanbul 197 1 .

Yardımcı, İlhan: Bursa Evliyiiları, İstanbul 1976.

Yetkin, Çetin : Türk Halk Hareketleri ve Devrimler, İstanbul 1974, 1. bs.,
2 cilt.

Yinanç, M. Halil : Türkiye Tarihi, Selçuklular Devri: Anadolu 'nun Fethi,
İstanbul 1944.

Yörükoğlu, Rıza: Okunacak En B üyük Kitap İnsandır: Tarihte ve
Günümüzde Alevilik, İstanbul 1990, 1 . bs.

Yüce, Kemal: Saltuk-name'de Tarihi, Dini ve Efsiinevi Unsurlar, Ankara
1987, Kültür Bak. Yay.

Zagorin, Perez: Rebels and Rulers (1500, 1660) : Soceity, States, and Early
Modern Revolution, Agrarian and Urban Rebellions, I. cilt,
Cambridge Un. Press, 1982.

B) MAKALELER

Aubin, Jean: "La politique religieuse des Safavides", Le Shiisme Imamite,
(Colloque de Strasbourg en 1968), Paris 1970.

Ağırakça, Ahmet: "Menakıbu'l-Kudsiyye 'ye göre Baba! şeyhi Muhlis
Paşa'nın Anadolu Selçuklu tahtına geçişi", TD (Prof. Dr. M. C.
Şehabeddin Tekindağ Hatıra Sayısı), 34 (1983-84).

Algar, Hamid: "Baraq Baba", Bir.

Babinger, Franz: ''Anadolu 'da İslamiyet" , DEFM, III (1338).

250 BABAILER İSY ANI

___ : "Kalender!", EI 1 .

Bacque-Grammont, J.-L. "Un rapport inedit sur la revolte anatolienne de
1527", SI, LXII (1982).

(Beldiceanu-Steinherr, Irene ile birlikte): "A propos de quelques
causes de malaises sociaux en Anatolie centrale aux XVIe et
XVIIe siecles", AO, VII (1982).

B arkan, Ö. Lutfi : "istila devrinin kolonizatör Türk dervişleri ve
zaviyeler", VD., II (1942),

Bayram, Mikail : "Baba İshak harekatının gerçek sebebi ve Ahi Evran ile
ilişkisi", Diyanet Dergisi, XVIII/2 (1979).

Baysun, Cavit: "Evli ya Çelebi", İA.

B eldiceanu-S teinherr, Irene : "Charsianon Kastron: Qal'e-i Harsanos" ,
Byzantion, LI (1981) .

"Les Bektaşi a la lumiere des recensements
XVIe siecles)",WZKM., 81 (199 1).

ottomans", (XV e-

"Göynük, ville retuge des communautes baba'! ", Itıneraires
d'Oıient : Hommage ii Claude Cahen, Res Orientales VI, Leuven
(Belgique) 1994.

: "La "revolte" des Baba'! en 1 240 visait-elle vraiment le
renversement du pouvoir seldjoukide?", Turcica, 30 (1998).

Blochet, Edgar: "Etudes sur l'esoterisme musulman", JA., XX/1,2 (1902).

Boyle, J. A. : "Ortaçağ'da Türk ve Moğol şamanizmi", çev: O. Ş. Gökyay,
TFA, sayı: 297, Nisan 1974.

Bruinessen, Martin Van: "Haji Bektash, Sultan Sahak, Shah Mina Sahib
and various avatars of a running wall ", Turcica, XXII-XXIII
(199 1).

Cahen, Claude: "Baba!" , EI 2 .

"Sibt ibn al-Djauzl" , EI 2.

"Quelques textes negliges concernant les Turcomans de Rum au
moment de l'invasion mongole", Byzantion, XIV (1939).

"La premiere penetration turque en Asie Mineure", Byzantion,
XVIII (1948).

BABAILER İSY ANI

"Les tribus turcs d'Asie occidentale", WZKM., 5 ı (ı948-52).

"Le probleme ethnique en Anatolie" , CHM., Il/ı (1 954).

25 ı

"Le regime de la terre et l 'occupation turque en Anatolie" , CHM. ,
II/2 (ı955) .

"Mouvements populaires et autonomisme urbain dans les villes
musulmanes du Moyen Age", Arabica, VI (ı 959).

"Seljukides, Turcomans et Allemands au temps de la troisieme
Croisade" , WZKM., LVI (1960).

"Baba Ishaq, Baba Ilyas, Hadjdji Bektash et quelques autres " ,
Turcica, I (1969).

"Le Probleme du Schiisme dans l 'Asie mineure pre-ottomane" , Le
Shiisme Imamite, (Colloque de Strasbourgen ı968), Paris ı970.

"A propos d'un article recent et des Baba'is " , JA. , CCLXVIII
(1980) .

Decei, Aurel : "Le probleme de la colonisation des Turcs dans la Dobrogea
au XIIIe siecle" , TAD. ,VI (1 968).

Deny, Jean: "Sary Saltyq et le nom de la ville de Babadaghi" , MeJang es
Emile Picot, Il. cilt, Paris ı 9 1 3 .

Duda, H.W. : "İbn Bibi", EI 2.

Eyice, Semavi : "Çorum"un Mecidözü'nde Aşık Paşa oğlu Elvan Çelebi
zaviyesi " , TM, XV (ı969).

Faroqhi , Suraiya: "XVI.-XVIII. yüzyıllarda Orta Anadolu'da şeyh aileleri " ,
Türkiye İktisat Tarihi Semineri, Metinler, Tartışmalar, (8- ı O
Haziran ı 97 3).

Goldziher, Ignaz: "Abdal" , EI 2.

Gökbilgin, M. Tayyip : "Müneccimbaşı", İA.

Gregoire, Henri : "Les sources historiques des Pauliciens" , Bull. de
l'Acad.Roy. de Belgique, XXII (ı 936),

"Precisions geographiques et chronologiques sur les
B uJI. de I'A cad. Ray. de Belgique, XXXIII (1 947).

Pauliciens" ,

"Les sources grecques pour l'histoire des Pauliciens" , Travaux et
Memoires, Paris ı 970, IV.

25 2 BABAILER İSY ANI

Heshmetollah Tabibi : "Influences of the Seven Amshasepand on the
rel igious beliefs of the Ahi-e Haqq Kords " , B arrasih a-y e
T arikhi, Vl/3 .

Hilmi Ziya (Ülken) : "Anadolu tarihinde dini ruhiyat müşahedeleri " , . MM.
1 3 - 14 (1 340).

__ : "Orta Asya'da Türkmen Dini" , MM. , 10 (1 340).

Huart, Clement: "Kalender" , El 1.

Imber, Colin: "The Ottoman dynastic mythe", Turcica, XIX (1 �87).

"The legend of Osman Gazi", The Ottoman Emirate (1 300- 1 389),
ed. E. Zachariadou, Rethymnon 1 993.

İnalcık, Halil : "How to read Ashik Pasha-zade' s history?", Essays in
Ottoman History, İstanbul 1 998 , Eren yay.

İnan, Abdülkadir: "Müslüman Türkler'de Şamanizm'in kalıntıları" , Makaleler
ve incelemeler, hzr. Hikmet Tanyu, Ankara 1968, TTK.Yay.

Karahan, Abdülkadir: "Lamii" , İA.

Kiel, Machiel : "The Türbe of Sarı Saltık at Babadag-Dobrudja", GDAAD,
6-7 (1 978) .

Kissling, Hans Joachim: "Abdal" , EI 2.

Kocatürk, S adettin : " Kalenderiye tarikatı ve Hatib- i Farisi 'nin
Kalendernames i " , İran Şehinşahlığının 2500. Yıldönümüne
Armağan, İstanbul 1971 ,

Köprülü , Fuad: "Abdal" , THEA,.

"Abdal Kumral" , THEA,

"Abdal Mehmed", THEA,

"Abdal Murad", THEA,

"Abdal Musa", THEA,

"Ahmed Yesevi", İA.

"Aşık Paşa", İA .

"Aşıkpaşa-zade", İA.

"Baba" , İA .

BABAILER İSY ANI 253

"Bayrak" , İA.

"Anadolu Selçukluları tarihinin yerli kaynakları", Belleten, VII
(1943).

"Abdal Musa", yay: Orhan Köprülü, TK. [sayı 123 (1974),

Köprülüzade, M. Fuad: "Les origines du Bektachisme", Actes du Cangres
International d'Histoire des Religions, ll cilt, Paris 1925.

__ : "Bektaşiliğin Menşe1eri " ,TY, III/7 (1341).

Köymen, M. Altay : "Büyük Selçuklu İmparatorluğu'nda Oğuz İsyanı",
DTCFD, V (1 947)

Macdonald, D.B . : "Mahdl", Ell.

Melikoff, Irene: "Notes Turco-Caucasiennes: Babek le Hurreml et Seyyid
Battal" , Revue de Kartvelologie, XIII-XIV (1962).

"Yunus Ernre ile Hacı Bektaş" , TDED., XX (1973).

"Les Babas Turcomans contemporains de Mevlana", Mevlana'nın
700. Ölüm Yıldönümü Dolayısıyla Uluslararası Mevlana
Semineri Bildirileri (15- 1 7 Aralık 1973), yay. M. Önder,
Ankara 1973,

"Recherches sur les composants du syncretisme Bektachi-Alevi",
Studia Turcologica, Memoriae Alexii Bombaci Dicata, Napoli
1 982.

"Un ordre de derviches colonisateurs: les Bekatchis, leur rôle social
et leurs rapports avec les premiers sultans ottomans" , Memorial
Ömer Uitfi Barkan, Inst. Fran. d'Etudes Anatol., Paris 1980.

"L'Islam Mterodoxe en Anatolie" , Turcica, XIV (1982).

"Le s origines centre-asiatiques d u soufisme anatolien", Turcica, XX
(1988).

"Ahmet Yesevl ve Türkler'de İslamiyet", MA YSB.

Mitsuhashi, Fujio: " 1 3-Seiki Anatoria ni okeru Babai Un dô to sono
Kiketsu" (13 . yüzyılda Anadolu'da Baba! hareketi ve sonuçları),
Orient o, XVII/2. (1 975).

Mordtmann, J . H. - Duda, H.W. : "Evliya Çelebi" , EI 1 ,2.

254 BABAILER İSY ANI

Nasr, S . Hussein : "Le Shiisme et le Soufisme", Le Shiisme Imamite,
(Colloque de Strasbourg en 1 968), Paris 1 970,

Ocak, A. Yaşar: "Emirci Sultan ve Zaviyesi" , TED., IX (1 978) .

--- ·

"Les Menakıbu'l-Kudsiya fi Menasıbi ' l-Unsiya: Une source
importante pour l 'histoire religieuse de l'Anatolie au XIIIe
siecle", JA., CCLXVII (1 979) .

"XIII. ve XIV. yüzyıllar Anadolu Türk tarihi bakımından önemli
bir kaynak: Menfikıbu 'l-Kudsiye fi M enfisıbi 'l- Üns iye" , TD
(U zunçarşılı Hatıra Sayısı), 32 (1 979).

"Sarı Saltuk ve Saltukname" , TK, sayı : 1 97 , Mart 1979.

"Türk heterodoksi tarihinde zındık, harici, rfifızi. mülhid ve ehl-i
bid 'at terimlerine dair bazı düşünceler" , TED (Prof. Tayyib
Gökbilgin Hatıra Sayısı), 12 (1 98 1 - 1982).

"XIII.-XV. yüzyıllarda Anadolu'da Türk-Hıristiyan dini etkileşimler
ve Aya Yorgi (Saint Georges) kültü " , Belleten, 2 1 4 (1 991) ,

"Anadolu Türk silfiliğinde Ahmed-i Yesevi geleneğinin teşekkülü" ,
MAYSB.

"XVI. yüzyıl Osmanlı Anadolusu'nda mesiyanik hareketlerin bir
tahlil denemesi", V. Milletlerarası Türkiye Sosyal ve İktisat Tarihi
Kongresi (Tebliğler, (İstanbul 21 -25 Ağustos 1989), Ankara 1 99 1 .

"Anadolu silfiliğinde Ahmed-i Yesevi v e Yesevllik" , Türk Dili,
sayı : 504, Aralık 1 993.

"Les milieux soufis dans !es terrıtoıres du Beylicat ottoman et le
probleme des 'Abdalan-ı Rum' (1 300- 1 3 89)" , Th e Ottoman
Emirate (13 00- 1 3 89), ed. E. Zachariadou , Institut for
Mediterranean Studies, Rethymnon 1993,

"Anadolu heterodoks Türk silfiliğini temel taşı :Hacı Bektaş-ı Veli
el-Horasani (?- 1 27 1)" , Yunus Emre, Nasrettin Hoca ve Hacı
B ektaş Veli Düşüncesinde Hoşgörü, B il imsel ve Kültürel
Araştırmalar Vakfı, Ankara 1 995.

"Barak Baba", TDİA.

Okiç, Tayyip : "Sarı Saltuk'a ait bir fetva", AÜİFD, I/1 (1 952).

BABAILER İSY ANI 255

Önder, Mehmet: "Eine neuendeckte Quelle zur Geschichte der Seltschuken
in Anatolien", WZKM, LV (1959),

Özkırımh, Attila: "Babahlar ayaklanması", Birikim, sayı: 8, sene: 1975,
sayı: 14, sene: 1976.

Parmaksızoğlu, İsmet: "Kemalpaşa-zade", İA.

Pedersen, 1. : "Ibn Dukmak", EI 2.

Peuch, Henri-Charles: "Le Manicheisme", Histoire des Religions 2, Paris
1972.

Popper, W. : "Ibn Tağribirdi", EI 2 .

Rosenthal, F.: "al-Birzali", EI 2.

"al-Djannabi", El 2. ·

"lbn Hadjar", EI 2.

Roux, Jean-Paul: 'La religion des Turcs de l'Orkhon", RHR, 1 (1962).

Segal, J. B . : "Ibn al-Ibri", EI 2.

Smith, Grace Martin: "Some Türbes/Maqams of Sarı Saltuq: An early
Anatolian Turkish gazi-saint", Turcica, XIV (1982).

Sümer, Faruk: " Anadolu'ya yalnız göçebe Türkler mi geldi?", Belleten,
XXIV (1960).

___ : "Agaçeriler", Belleten, XXVI (1960).

Süssheim, K. - Mantran, R. : "Ali", El 2.

Taeschner, Franz: "Ashikpashazade", El 2.

: "Baba", EI 2.

Tekindeğ, Şehabettin: "Karamanlılar", İA.

___ : "Neşri", İA.

___ : "Şahkulu Baba Tekeli İsyanı", Belgelerle Türk Tarihi Dergisi,
sayı:3, Aralık 1967; sayı: 4, Ocak 1968.

"Teke eli ve Teke oğulları", TED, VII-VIII (1976-1977).

Togan, A. Zeki Velidi: "Yeseviliğe dair bazı notlar", Fuad Köprüiii
Armağanı, İstanbul 1953.

256 BABAILER İSY ANI

Tokatlı, Ümit: "Elvan Çelebi'nin eseri: (El-) Menakıbu'l-Kudsiyye fi (I-)
Menasıbi'l-Ünsiyye", Erciyes Ün. Sosyal Bilimler Dergisi, I
(1987).

Turan, Osman: "Keyhusrev II. ", İA.

"Le droit terrien sous les seldjoukides de Turquie" , REI. , XVI
(1948).

"Selçuklu Türkiyesi din tarihine ait bir kaynak: Fustfitu'l-Ad§Je fl
Kavfiidi's-Saltana " , Fuad Köprülü Aımağanı, İstanbul 1953,

Yazıcı, Tahsin: "Kalandariyya", EI 2.

Weill, J. David: "Alam", EI 2.

Werner, Ernst: "Sozial Religiöse Strömungen in Welt der İslam: Baba
Ishaq", Fetschrift Walter Baetke, Weimar 1966.

Wittek, Paul : "Deux Chapitres de l'Histoire des Turcs de Rum II: Les
Gazis dans l'histoire ottomane", Byzantion, XI (1939),

___ : "Yazajioghlu Ali on the Christian Turks of the Dobruja", BSOAS,
XIV/3 (1952).

Yörükan, Yusuf Ziya : "Bir fetva münasebetiyle: Fetva müessesesi,
Ebussuud Efendi ve Sarı Saltuk", AÜİFD, 1!2-3 (1952).

Ziyaeddin Fahri (Fındıkoğlu): "Barak Baba Risalesi" , Hayat Mecmuası,
11/29 (1927).

DiZiN

A
Abaka Han 198
Abbasi İmparatorluğu 155
Abbasi sarayı 6
Abbasi yönetimi 80

Abbasiler 1 19, 123, 155
Abdal 29, 64, 67, 205, 213, 216
Abdal Kumral 29
Abdal Mehmed 29, 214
Abdal Murad 29, 213

Abdal Musa Cemi 212
Abdal Musa Kurbanı 212
Abdal Musa Ocağı 212
Abdal Musa XIII, 29, 208, 209,

210, 2 1 1 , 2 12, 216, 217
AbdaHin-ı Rum XIII
Abdalan-ı Rum 16, 28, l l l , 153,

204, 205, 216, 220
Abdullah Tekin 27, 28
Abdurrahman-ı cami 18, 19
Abdülbaki Gölpınarlı X, 7, 22, 28,

33, 75, 150 197
Abdülkadir İnan 97

Abu'l-Farac 12
Abu1-Farac Tarihi 12
Acem 1 13, 151
Adıyaman 1 17, 122, 128, 129
Ağaçeriler 119

Ahi Evran 26, 181
Ahi şeyhi 172
Ahiler 172
Ahilik 26
Ahiyan-ı Rum 204
Ahmed (Il) 13
Ahmed b. Abdulmün'im (Şihabed-

din Vasıti) 8

Ahmed Eflaki 8, 74, 100, 178
Ahmed er-Rifai 76
Ahmed Refik 55
Ahmed-i Yesevi 69, 70, 7 1 , 72,

82, 1 13, 177, 1 82, 183, 216
Alıulu Baba (Geyikli Baba) 207
Aksarayi 163
AI-i Selçuk 197, 198
Alaca 73
Aladağ 120
Alaeddin Keykubad (I) 3, 3 1 , 39,

49, 50, 65, 68, 94, 108, 1 17 ,
139, 166

Alaeddin Keykubad 50
Alemeddin Ebu Muhammed Kasım

b. Muhammed (Birzali) 13
Alevi 20, 24, 25 , 30, 32, 79, 83,

149, 177, 212, 2 1 8
Alevi dedeleri 76, 193
Alevi nefesleri 217
Alevi-Bektaşi kimliği 30

258 BABAILER İSY ANI

Alevi-Bektaşi XIV, XV
Aleviler 83, 150, 212, 217, 2 1 8

Alevilik XV, XVI, 20, 24, 27, 32,
82, 177, 217, 218, 220

Altınordu 191

Amasya 21, 31, 40, 61, 63 , 73,
89, 90, 91, 92, 93, 94, 95,
106, l l 7, 123, 126, 127, 129,
130, 131 , 132, 133, 134, 135,
146, 150, 151, 193, 198, 199

Amasya Tarihi (H Hüsfuneddin) 20,
123, 132, 134, 135, 166, 197,
198

Ambarlı Evliya Türbesi 134

Amerika 60

Amid (Diyarbakır) 50

Anadolu ayaklanmaları 32

Anadolu hıristiyanlığı 84

Anadolu IX, XII, 5, 7, 10, l l , 17,
19, 21, 23, 24, 25, 27, 28,
30, 32, 37, 38, 39, 43 , 45,
48, 49, 50, 55, 56, 57, 58,
59, 60, 62, 63 , 65 , 66, 67,
68, 69, 7 1 , 72, 73, 74, 75,
76, 8 1 , 82, 83, 84, 89, 94,
96, 99, 100, 104, 108, 109,
l l l , l l4, l l6, 1 17, l l9, 124,
138, 139, 144, 149, 157, 158,
164, 167, 169, 177, 179, 1 80,
183, 1 85 , 1 86, 1 87, 1 89, 191 ,
193, 194, 196, 197, 200, 201 ,
202, 204, 205, 206, 212, 215,
217, 218, 219, 220

Anadolu Selçuklu devleti 3, 19, 22,
28, 3 1 , 37, 57, 139, 144,
190, 214, 219

Anadolu Selçuklu devri 46, 74

Anadolu Selçuklu dönemi 23, 83

Anadolu Selçuklu tahtı 3 1

Anadolu Selçukluları 3, 6 , 1 7 , 22,
23, 38, 43, 57, 59

Anadolu Türk beterodaksisi 29, 177

Ankara savaşı 157

Ankara XVIII, 157

Antalya 216

Arap 3, 10, 13, 15 , 89 , 91, 98,
99, 100, 101 , 1 02, ı 13, 149,
1 88, 191 , 193, 1 94, 195, 196,
197

Arap vekayinfuneleri 3, 10, 13

arapça XIII, XV, XVI, 6, 8, 12,
13, 198

Armağanşah 132, 135

Arnavutluk 192

Arsamosat (Erzincan) 1 1 8

Artuklu 5 8

Asaru 'J-Bil{id (Zekeriya Muhammed
Kazvini) 47

Asya 45, 64, 65, 66

Aşık Ali Paşa 7

Aşık Paşa 7, 16, 1 69, 170
Aşıkpaşazade 1 1 , 16, 75, 1 08, 1 10,

153, 178, 179, 1 84, 1 86, 204,
206, 207, 209, 212, 213

A.şıkpaşaziide Tarihi 200

Atilla Özkırırnlı 26

Aurel Decei 29

A varifu '1-Maanf (ŞiMbeddin Sühre-
verdi) 152

Avrupa 8 1 , 143, 144

Avşar boyu 131

Avşarlar 1 66

Avusturya 20

Aya Nicolas (Sveti Nicolas) 192

Aya Spiridon 1 92

Aya Teodor (Saint Theodore) 193

BABAILER İSY ANI 259

Aya Yorgi ı92, ı93

Ayasofya 4

Aybeği Şeyhi (Aybek Baba) ı 87,
ı97

Aybek Baba ı 87, ı 94, ı97, ı98,
ı99

Aydınoğulları 2ı4

Ayıntab (Gaziantep) ı5

Ayna Dola (Aynuddevle) 108, ı69,
ı78

Ayni (B edruddin Muhmud b.
Ahmed) ı5

Azerbaycan 56, 57, 58, 7 ı , 133,
ı55, ı56, 207

B

Baba İlyas 7, 8, 10, ı6, ı9, 2 ı ,

26, 32, 6 ı , 65 , 7 5 , 8 7 , 8 8 ,
9 0 , 9 ı , 92, 93 , 9 4 , 95, 96,
97, 98, 99, ı oo, ı o ı , ı o3,

104, 105, 106, 107, 108, ı 09,
l l O, ı l l , l l2, l l4, l l5, l l6,
l l7, 1 1 9, ı22, ı23, ı24, ı25,
ı26, ı27, ı28, ı29, 130, 13ı ,

ı33 , ı34, ı35 , ı39, ı45, ı46,
ı47, ı48, ı49, ı50, ı 5 ı , ı52,
ı53, ı54, ı56, ı57, ı59, ı60,
ı63, ı 64, ı66, ı67, ı68, ı69,
ı70, ı7ı , ı72, 176, ı78, ı 8 ı ,

ı 82, ı 83, ı 84, ı85, ı 86, ı 87,
ı 89, ı93, ı98, 204, 205, 206,

207, 2ı2, 2 ı 8, 220

Baba İlyas kültü 2ı6

Baba İlyas-ı Horasfuli XII, 7, ı9,
75, 93, ı03, 108, ı ı3, ı22,
ı45, ı50, ı 5 ı , 208, 209, 210,
2ı9

Baba İshak 2 ı , 22, 24, 25 , 26, 3 ı ,
32, 75, 84, 8 7 , 8 8 , 89, 90,

9ı , 92, 93, 94, 95 , 98, 1 09,
ı22, ı23, ı24, ı25, ı26, ı27,
ı28, ı29, 130, 13ı , 135, ı 36,
137, 138, ı43, ı47, ı50, ı52,
ı54, ı57, ı68 , ın, 2ı8, 2ı9

Baba İshak isyanı 22, 30, 87, ı43

Baba Kaygusuz (Kaygusuz Abdal)
2 1 1

Baba Merendi (Buzağı Baba) ı 87,
ı99

Baba ResUl isyanı 3, 22, 30, 33,
37, 40, 47, 50, 5 8 , 60, 6ı,
66, 69, 89, 98, ı oo, 1 07,
ı49, ı54, ı56, ı60, 2ı7, 2 ı 9,
220

Baba ResUl X, XII, 8, ı8 , 40, 48,
49, 50, 5 ı , 60, 8 ı , 87, 88,
89, 90, 9ı, 93, 95, 96, 99,
100, 10ı, ı03, 104, 106, ı o8,
ı l l , 1 14, 1 15 , 1 16, 1 19, ı2ı ,
ı22, ı25, ı27, ı29, 1 3 ı , ı 32,
134, 135, 136, 138, ı43, ı45,
ı46, ı54, ı70, ı77, ı78, ı 82,
205, 206, 2ı9

Baba Resülullah 89 , 98 , 99, 1 00,
10ı, 104, 135

Baba Tekeli ı59

Baba Veliyyullah 98, 99, 10ı

baba 5, 64, 70, 73, 9ı, 203

Babadağı ı 92

Babaeski 9

Babai 8, ı9, 2 ı , 25, 72, ı 5 ı , ı 52,
1 68, ı72, ı 84, 205, 206, 2ı9

Babai ayaklanması 20, 27, ı63

Babai cemaati 27

Babai geleneği XIII
Babai halifeleri ı68

Babai hareketi XII, XIII, 3, 7, 9,
ı2, ı 6, ı8, ı9, 2ı, 28, 29,

260 BABAILER İSY ANI

32, 33, ı57, ı67, ı69, ı 80,
ı 87, ı89, ı93, ı94, ı97, ı99,
200, 20ı , 202, 203, 204, 206,
207, 210, 2ı2, 2ı3, 2ı4, 2ı5,
2ı7, 220

Baba! isyanı IX, X, XI, XVI, 3, 6,
7, 8, 9, 10, ı ı , 24, 25, 26,
75, 79, 8 ı , 82, ı ı 9, ı 26,
ı44, ı45, ı67, ı 87, 200, 204,
206, 2ı4, 2ı9

Baba! şeyhleri 79, ı94, 200, 2ı8

Baba! tarikatı 152

baba! şeyhi XII, ı78, ı 8ı , ı 84,
ı 88, ı93

Baballer ayaklanması IX
Baballer hareketi 83, 2ı7

Babailer İsyanı (A. Y. Ocak) XI,
XIII, XIV, XV, XVI, XVII,
28

Baballer isyanı XV, XVI, XVIII, 3,
4, 5, 7, ı2, ı3 , 20, 2ı , 22,
23, 24, 25, 26, 27, 28, 43 ,
44, 55, 57, 62, 64, 77, 79,
80, 82, 83, 87, 92, 96, ı39,
ı43, ı44, ı45, ı48, ı5o, ı53,
ı54, ı57, ı58, ı59, ı60, ı 73,
ı78, ı9ı

Baballer XII, XVI, 3, 22, 26, 27,
30, 32, 33, 37, 79, 83, 98,
Bı, 133, 134, 135, 136, 137,
138, 139, ı47, ı5ı , ı54, ı55,
ı58, ı63, ı67, ı68, ı69, ı 80,
ı 8 ı , 207, 2ı5, 2ı7, 2 ı 8

Babailik 32, 8 7 , ı 50, ı 5 ı , ı52,
ı53, 2ı9

Babailik tarikatı 87, ı52

Babaiyye 32, ı50, ı52

babalar 46, 63

Babek el-Hurreml 107, ı56

Bacıyan-ı Rum 204

Badğis ı55

Bağdad 6, ı 07, ı l l , ı52, ı56

Bağdın Hacı ı o8, ı69, ı70

Bahaeddln Veled 63

Balı Şeyh ı70

Balıkesir ı90

Balkan Aleviliği ı57

Balkanlar 29, ll 9, ı58, ı 87 , ı88 ,
ı90, ı92, ı93

Barak Baba XIII, ı4, ı5, ı6, 29,
ı 87, ı93, ı94, ı 95, ı 96, ı97,
ı99, 20ı , 205, 2 ı 8

Barak el-Kırim! (Barak Baba) ı94

Barakıyyün (Baraklılar) ı96, 201

Baraklılar ı96

Bardesan ı20

Barhebraeus (İbnu'l-İbrl, Ebü'l-Ferec
Gregory) 5, 89

Barkan (Ö. L.) 2ı5

Batıni (İsmaill) 47

Batralname 9

Bayatlar l l9

Baybars ı98

Baycu 93

Bayezid (Il) 9, ı ı , ı6, ı7

Bayramı 103

Bedreddin İbrahim al-Kaymarl 132

Bedreddlnllik ı57

Bedreddin Mahmud b . Ahmed
(Ayni) ı5

Behlül Baba ı98

Behramşah Candar 136

Bektaşi ı8 , 24, 79, ı 77, ı 79, ı 82,
ı 83 , ı88, ı92, 20ı , 2 l l , 2ı3

Bektaşi dervişleri ı93

Bektaşi edebiyatı 2ı6

BABAILER İSY ANI 26ı

Bektaşi menak.ıbnfuneleri 79

Bektaşi nefesleri 2ı 7

Bektaşi-Alevi edebiyatı 2ı 7

Bektaşiler 79, 83, 98, 106, ı86,
2ı5, 217, 2ı8

Bektaşiliğin Menşe'Jeri (F. Köprülü)
2ı

Bektaşilik tarikatı ı85

Bektaşilik XV, XVI, 20, 2ı, 22,
24, 27, 32, 74, 76, 82, ı ı4,
ı77, ı83, ı86, ı 89, 209, 2 1 1 ,
2ı5, 2ı6, 2 ı 7 ' 2 ı 8 , 220

Beliğ (İsmail) 207, 213

Berket Han (Kırım ham) ı9ı

Beyabka (Pavlakiler) ı ı8

Beylikler dönemi 65

Bilecik ı74

Birzali (Alemeddin Ebu Muhammed
Kasım b. Muhammed) 13, ı4,
ı 89

Bitinya 2ı4

Bizans 37, 40, 1 19, ı20, ı 90, ı9ı ,
207, 2ı4

Bizans yönetimi 40

Bizanslılar 205

Boz At 93, 133

Bozok 40, 72, 73, 109, 1 17

Bozoklu Celal ı59

Bozoklu Celill ayaklanması ı58

Börklüce Mustafa ı24, ı57

Budizm 8ı, 82

Buhara 1 12, 213

Bulgaristan ı9ı , ı92

Burhaneddin Muhakkık-ı Tirmizi 63

Bursa ı 2, ı 6, ı 8 , 20, 75, 207,
208, 209, 210, 2 1 1 , 2ı3 , 2ı4,
2ı5, 2ı6

Buzağu Baba (Baba Merendi) ı87,
ı99, 200

Büyük Selçuklu İmparatorluğu 56,
ı44

Büyük Selçuklular 43

Büyük Selçuklular zamanı 42

c

Cahen 23, 25, 3 ı , 58, 88, ı50

Cami-i Rum (Lamii Çelebi) ı 8

Ciimiu'd-Düvel (Müneccimbaşı) 1 3

Canik 58, 130

Cavlaki 68

Cavlakiyye 66

Cebrail 93

Celilleddin Karatayi 138

Celilleddin Süyuti ı 4

Cem Sultan 9, 92

Cemilleddin Mutahhar Hilli ı94

Cemilleddin Yusuf b. Tağribirdi l l

Cemaleddin-i Savi 66, 67

Cenabi (EbU Muhammed Mustafa b.
Hasan el-Hüseyni) ı2, 20, 22,
92, 99, ıoo, ı28

Cengiz Han 57, 7 ı , 106, ı47

Cevalika 67

Cevat Hakkı Tarım 22

Cevberi ı49

Chronography (Ebü'l-Ferec) 5

Cidde ı7

Cimri ı66, ı67 , ı68

Cl. Cahen X, 23, 25, 3 ı , 58 , 88,
ı5o

Cl. Huart 8

Cücenler ı 47

Cüneyd-i Bağdadi ı50

262 BABAILER İSY ANI

ç
Çankırı 40, 73

Çat köyü 94, 109, 126, 127, 135,
164

Çepni 61

Çepni boyu 61

Çepniler 131, 1 8 1

Çetin Yetkin 23, 24

Çetmur 93

Çorum 7, 40, 61, 73, 1 17

D
Dadger 92, 93

daller 48

Danişmendli 58

Danişmendname 9

Davud Baba 73

Dede Garkın 94, 108, 109, 1 1 0,
l l l , 1 14, 1 17, 1 69, 1 80

Dede Sultan (Börklüce Mustafa) 124

dede 64, 70, 73

Derviş Ahmed Dede b. Lutfullalı
(Müneccimbaşı) 13

derviş göçleri 62

Deşt-i Kıpçak 191

Dımaşk 195

Divriği 1 18 , 193

Diyarbakır 50, 1 19

Dobruca 29, 1 89, 190, 191

Doğlu Baba 214

Doğu Anadolu 49, 120

Doğu Kilisesi 6

Oorniniken 4, 89

Oorniniken misyonerler 4

Domuzoğlan 159

Don değiştirme (metamorphose) 83

Döğerler 1 19

E. Blochet 80

Ebced hesabı 128

E

Ebu Muhammed Abdullah b. Talha
aş-Şunbukl 1 12

Ebu Muhammed Mustafa b. Hasan
el-Hüseynl (Cenabl) 12

Ebu Müslim-i Horasanl 133, 155,
156

Ebu Sald-i Ebü'l-Hayr 182

Ebu Said Babadır Han (İlhanlı hü-
kümdarı) 10

Ebu'l - Hayr-ı Rumi 9

Ebu'l-Vefa 1 13

Ebubekir (şeyh) 186

Ebubekr-i Niksar! 67, 69

Ebussuud Efendi 12, 192

Ebü"l-Baka Şeyh Baba İlyas b.Ali
el-Horasanl 94

Ebü'l-Ferec 89, 9 1 , 98, 1 03, 122,
134, 1 5 1

Ebü'l-Hayr-ı Rumi 68, 92, 1 8 8

Ebü'l-Mehasin Cemaluddln Yusuf
(İbn Tağribirdl) 15

Ebü'l-Vefa Bağdadl 75, 1 13, 150

Ebü'l-Vefa Harizml 76, 1 13

ed-Dürenı1-Kiimine (İbn Hacer) 14

Edebalı 17 1

Edirne 9, 152

Efiakl 69, 74, 199, 200

Ehl-i Hak mezhebi 124

Ehl-i Haklar 1 13

Ehl-i Sünnet 197

BABAILER İSY ANI 263

el- Aylemu'z-Ziilıir fi Ahvali1-Evail
ve1-Eviilıir (Cenabi) 12, 20

el-Cezire 58, 59

el-Evamiru1 - Alaiyye fi1-Umuri1-
Almyye (İbn Bibi) 3, 4

el-Menlıelu 's-Safi (Yusuf b .
Tağribirdi) ll , 1 5

el-Vati bi1-Vefeyat (Safedi) 1 6

el-Veledu'ş-Ş efik (Niğdeli Kadı
Ahmed) 10, 46, 202

Elbistan 1 09, l l7, 120, 126, 1 30,
1 80, 198

Elişa (peygamber) 181

Elmalı 216

Elvan Çelebi 7, 10, l l , 12, 16,
87, 88, 89, 90, 91 , 92, 94,
95 , 97, 98, 1 0 1 , 1 08 , 1 09,
l l l , l l2, 122, 125, 126, 127,
128, 133, 134, 135� 136, 138,
146, 151, 153, 163, 164, 165,
166, 167, 168 , 169, 170, 171 ,
176, 178 , 179, 1 80, 1 86, 1 94,
206

Elvan Çelebi Zaviyesi 98

Eminuddin b. Davud Fakih 1 84

Emir Ahmed Buhar! 18

Emir Necmeddin 136, 137

Emir-i Çin Osman (Emircem
Sultan) 72, 73, 177

Emircem (Sultan) 176, 177

Emirci Sultan XII, 65, 72, 176

Emreköy (Sakarya'da) 200

en-Nücumii'z-Zalıire (İbn Tağribirdi)
15

Encyclopedie de l 'İslam 25

Erdebil 148

Ermenak 166

Ermeni Derbendi 212

Ermeniler 121

Ermenistan 1 1 8

Ermenistan Samosatı (Erzincan) 1 1 8

Emst Werner 25, 90

Erran 56, 57

Ertuğrul Gazi 171

Erzincan 5 8 , 1 1 8

Erzurum 1 18 , 136, 139

Eski Ahid 1 8 1

Eskişehir 40

Estervaye 92

eş-Şakayıku'n-Nu'maniyye fi Ulema-
i'd-Devleti1-0smamyye
(Taşköprülüzade) 10, 19

Etrak-i bi-idrak 42

Etrak-i Harici 42

Etrak-i Mütegallibe 42

Etrak-i na -bak (. . . na-pak) 42

Evhadeddin-i Kirmani 63

evkaf defterleri XI
evlatlık vakıf 39

Evliya Çelebi 1 9, 72, 177, 1 8 8,
191 , 1 92, 213, 216

evliya kültü 82

evliya XII

Eyyubi 6, 121

Eyyubi hükümdarları 6

Eyyubiler 49, 50, 1 1 9

F
F. Sümer 55, 58, 60

Fars 3

Fatih Sultan Mehmed 9

Fatma Bacı (Kadıncık Ana) 1 8 1

feodal sistem 37

Fergana 56

264 BABAILER İSY ANI

Fetret Devri ı57

Fityan 6ı

Frank askerleri 3 ı , 136

Franklar ıo3, ı37

Fransız 5, 8, 29

Franz Babinger 2ı

Fuat Köprüiii XIII, 2ı, 22, 25 ,
28, 29, 30, 3 ı , 33, 58, 75,
77, 87, 9 ı , ı50, ı67, ı 83 ,
ı97, 2ı5, 97 , ı89, 2 1 1

Fukara-yı Bektaşiyan 2ı6

Fustat'ul-Adale fi Kavaidi's-Saltana
(Mahmud b. el-Hatib) 68

Fütı1hu 1-Miicahidin li-TeiYih'i Kulı1-
bi 'l-Müşahidin (Lamii Çelebi)
ı9

G
Gajgaj Dede 73

Gazan Han ı 95

Gaziantep ı5

Gaziler 6ı

Gaziyan-ı Rum 204

Gelibolulu Mustafa All ı 7 , 72,
ı63, ın

Geneeli köyü (Tekkeköy) 209

George Jacob 29

Gerger ı29

Germiyanlılar 130

Gevala kalesi ı 64

Geyikli Baba XIII, 29, 75, ı ı ı ,
ı69, 206, 207, 208, 209, 210,
2ı2, 213

Gıyaseddln Keyhusrev (1) 39

Gıyaseddln Keyhusrev (II) 3 ı , 44,
48, 49, 50, 88, 92, ı ı4, ı ı8 ,
ı26, ı27, ı32, ı36, ı38, ı69

Gıyaseddln Keyhusrev (ID) 4

Gllan 93, ı95, ı97

Gllanlılar ı 95

Gnostikler ı20

Gordlevski 22, 25, 37, 96, 1 15 ,
ı23, ı24, ı43, ı54

Gök Tanrı 106, 133

Gökbörüoğulları 46

Gökı,:e (Teb-Tengri) 106

Göynük 26, 138

Güldeste-i Riyaz-ı İrfan (İsmail
Bellğ) 20, 207

Güney Doğu Anadolu 3 ı , 47 , 49,
50, 6ı , 9 ı , ı ı9, ı2ı , ı25

Gürcü 44, 137

Gürciller 136

H

H Hüsameddln 20, 22, 24, 87, 95,
ı23, ı35, ı50, ı52, ı94, ı97

Habibu 's-Siyer ı82

Hace Ahmed-i Yesevl 69

Hace Yüsuf-ı Hemedanl 70

Hacı Bektaş 8, ı 8, ı9, 22, 26, 28,
29, 30, 6 ı , 65 , 7 ı , 74, 109,
1 10, 1 17, ı68, 170, ı 7 ı , 176,
ın, 179, ı80, ı 8 ı , ı 82, ı 83,
ı84, ı85 , ı 86, ı 89, 201 , 209,
210, 2 1 1 , 2ı6

Hacı Bektaş kül tü 2 ı 6

Hacı Bektaş tekkesi 2 ı 6

Hacı Bektaş-ı Veli menakıbnamesi
72

Hacı Milıman 108, ı69

Hacı Mübarek-i Haydar! 74

Hacı Mübarizuddln Armağanşah
132, 134, 135

Hacıbektaş (ilçe) ı 80

Haçova 17

Halaç Türkleri ı56

BABAILER İSY ANI 265

Halaçlar 57, 58

Halep ı2, ı5, 50, 58, ı20, ı2ı

Halife Mehdi ı56

Halis Paşa (Baba İlyas'ın oğlu) 95,
ı64

Halk sı1filiği XII, 64

halk hıristiyanlığı ı 92

halk islamı 63, 82

halk müslümanlığı ı92

Hammer 20

Hanikah-ı Mes'ı1d1 2ı , 95, ı98

Haraşna (Amasya) ı27

Harcanavan (vilayet) ı88

Harezm 49, 56, 62, 7ı, 107, ı ı4

Harezm Türkleri 49, 109, ı2ı

Harezmli Türkler ı ı 4

Harezmliler 49, 50, ı2ı

Harezmşahlar 43, 56, 57, 7ı, 94,
ı44

Harezmşahlar devleti 49

Harici 64, ı 68

Harran 49

Hasan (Geyikli Baba) 207

Hasan Can ı7

Hasan Gazi 2 l l

Hasluck ı89, ı93

Hatun Ana (Kadıncık Ana) ı 8 ı ,
209, 2ı6

Havaric 42

Haydar Ata 21 1

Haydar! 67 , 74, ı ı6, ı83 , ı93,
205, 2ı5

Haydar! dervişi ı83, 210

Haydar! dervişleri 74, ı96

Haydar! şeyhi ı 83, ı 97

Haydar! şeyhleri 67

Haydarller 73, 74, 75, 210

Haydarilik 73, 74, ı53, ı83

Hayran Emirci ı 96

Hayret! (şair) 2ı 7

HayruHalı Efendi ı26, ı5ı , 2ı2

Heft Ten (Yedi Vücud) ı 13

Henri Gregoire ı ı 8

Heşt Bihişt 2ı2

Heterodoks şeyhler ve dervişler 62

heterodoks derviş zümreleri 56, 62

heterodoks dervişler 67, 79, 2 ı ı

heterodoks halk islamı 82, 83

heterodoks İslam 45, 46, 47, 77,
78, 79, 80, 8 ı , 82, 83, 204,
2ı4, 2ı5, 2ı 7

heterodoks İslam anlayışı ı55

heterodoks müslümanlık XIV, 82

heterodoks tarikatlar 64, 66, 73

heterodoks Türk islamı 8 ı, 82

heterodoks Türkmen inançları 79

heterodoks Türkmen müslümanlığı
48

Heterodoksi XVI, 25, 28

Hıristiyan teolojisi XIV
hıristiyan 3, 6ı , 83, 99, 100, 1 19,

ı23, 133, ı43, ı58, ı88, ı92,
ı93

hıristiyanlık 84, ı ı8, ı24, ı57

Hısn-ı Mansur 89, 1 17, ı22, ı29

Hızır 92, 93, 97, 98

Hızır b. İlyas (Uzun Firdevsl) ı8

Hicaz 13, ı 6

Hilmi Ziya (Ülken) 29, ı 97, 208

Hindistan 57, 74

Hint 66

Histoire des Tartares 4, 5, 106, 130

Hoca Sadeddin Efendi 17

266 BABAILER İSY ANI

Horasan 37, 56, 57, 58, 62, 64,
69, 7 ı , 72, ı33, ı55, ı 56,
ı79, ı 83

Horasan Erenleri 64

Horasan MeH\metlliği 66, 70

Hoy 207, 209

Hucvlrl 102

HuJasatu 't-Tevhid (Seyyid Ebü'l-
Vefa) 1 12

Hulefa-i Raşidln ı54

Hulı11 83

Hurremller 68

Hurremşah ı 3 ı

Hurı1filik ı m

hüccet XI
Hüdavendigar Livası Tahrir Defteri

(1487 tarihli) 26

HüseyinabM (Alaca) 73

Hvand Alaeddln Muhammed ı23

Hz. Ali ı49, ı97

Hz. Ali kültü 2 ı 7

Hz. Muhammed 88, ı 00

I
Irak 58, 76, ı ı ı, ı ı2, ı23

Irak -ı Acem ı 13

Irene Beldiceanu 26, 138, ı80

Irene Melikoff X, XII, 27, 29

Isfahan ı7

i

ibahiyye 68
İbn Batuta ı9ı , ı92

İbn Blbl 3, 4, ı ı , ı2, 13, 20, 22,
87, 88, 89, 90, 9ı , 92, 95,
96, 98 , 99, ı oo, ı o ı , ıo3,

1 15, 1 1 6, ı22, ı23, ı25, ı28,
ı29, ı34, 135, ı36, 137, ı5ı ,
ı63, ı66, ı 78

İbn Dokmak (Sarımeddln İbrahim b.
Muhammed el-Mısrl) ı4

İbn Hacer (Şihabeddln Ebü 'l-Fazl
Ahmed b. Ali el-Askalanl) ı4

İbn Kemal ı63, ı9ı , ı92, 2ı2

İbn Tağribirdl (Ebü 'l -Mehasin
Cemilluddln Yusuf) ı5

ibnu'l-Cevzl 6

İbnu'l-Hatlb 68, 69

İbnu'l-Müberred ı4

İbrahim Hacı ı 09

İbrahim-i Sani (Seyyid Muhammed)
ı79

icazetname XI
İ dr ls Hoca ı 8 ı

İkdu 'J-Cuman (Ayni) ı5, ı97

ikta 38

ilamlar XI
İlhanlı 10, ı94

İlk Mutasavvıflar (F. Köprülü) 22,
21 1

ilk Bektaşller XIII

İlıninoğulları 46

İlya (peygamber) ı8ı , ı92

İlyas Köyü 94

İlyas Peygamber ı93

İlyasiyye ı5ı

İmam Mı1sa Kazım ı79

İmamiyye 105, ı94

imamiyye şüliği 106, ı5o

İnallı (Eynelli) 58

inegöl 206, 207, 208, 2ı0

İnsan-ı karnil 102

BABAILER İSY ANI 267

İran 42, 43, 47, 58 , 63, 66, 68,
73, 80, 98, ıo2, ı 13 , ı ı 9,
ı20, ı23, ıss, ı83, ı93, ı96,
2ı7

İran mistik islamı 82

İran süfiliği 82

İranlılar 42

İshak (şeyh, Baba İshak) 9ı, 92

İshak 93

İshak-ı Mazenderani 92

İshak-ı Şami 9 ı, ı22, ı25, ı29

İshaki yy e ı 5 ı

İskilip ı86

İslam -Türk beterodaksisi 32

İslam Ansiklopedisi 22

İslam beterodaksisi XII
İslam hukuku 3 7

İslam tarih yazıcılığı 6

İslam XII, XIII, 6, 10, 2ı , 45 , 46,
69, 72, 77, 79, 80, 8 ı , 82,
83, ıoo, ıo2, ıo4, ıos, ıo7,
ı45, ı54, ıss, ı 85, ı86, ı89,
ı92, ı93, 205

İslamiyet 45, 63, 97, ı8ı , ı94

İsınam propagandası 48

İsmail Beliğ 20, 207, 213

İsmail Hakkı B ursevi 200

isınam (Batıni) 47, 48, 70, ıo6,
ı2ı , ı23, ı49

isınam dal'leri 48

isınam daisi 48, 70

isınam Şüliği 106, ı49, ıso

İsmaililer 47, ı2ı, ı49

İsmaililik 48, ıos, 106, 2ı9

İsmailiyye 105

İstanbul 13, ı94

İzzeddin Keykavus (I) 39, SO

İzzeddin Keykavus (Il) ı 90, ı 9 ı ,
ı94

İzzeddin Siyavuş ı66, ı67, ı68

J

James Darmesteter 80

Japon 26

Jean Deny 29, ı89, ı93

Jean Richard 5

Jean-Paul Roux 97

John Kingsley Birge 29

Joseph von Hammer 20

K

Kadı Ahmed (Nigidi) 10, 46

Kadıncık Ana ı 8 ı

Kahire ıs

Kahta ı29

K�iim bi-Emriilah (halife) ı ı2

Kalenderan 67

K alenderi 66, 67, 68, 69, ı 06,
ı ı6, ı83, ı96, 205, 2ı5

Kalender! dervişleri 66, 68

Kalenderi-Bektaşi şairleri 2ı 7

Kalenderiler 66, 67, 68, 69, 75, 79

Kalenderilik 66, 73, ıso, ı53

Kalenderiyye 66

Kalenderiyye tarikatı 66, ı 97

Kaligra ı89

Kanklı 49

Kanklılar 5 8

Kanuni Sultan Süleyman ı92

Karahıtaylar 56, 7 ı

Karaman (şahıs) ı63, ı66

268 BABAILER İSY ANI

Karaman (şehir) 17 ı, ı80

Karamanlı Türkmenleri ı 63

Karaınanlılar ı 3 ı

Karamanoğlu Mehmet Beğ ı66

Karamanoğulları 6ı, ı47, ı63, ı66,
ı67, ı68, 173

Karamanoğulları beyliği 2ı, 32

Karayol (Sulucakaraöyük) 179

Karesioğulları 2ı4

Karluk Türkleri 57

Karluklar 57, 58

Kaygusuz Abdal 2 1 1 , 2ı7

Kayır Han (Harezmli reisi) 49

Kayseri 40, 63, 136, 179, ı80

Kefersüd 3 ı , 87, 89, 90, 9ı, 109,
ı ı7 , ı22, ı23, ı25, ı27, ı28,
ı29

Kemalpaşazade l l , ı2

Kerbela Matemi kültü 2ı 7

Keşfu1-Mahcub 102

Keşişdağı (Uludağ) 207

Kıbrıs ı7

Kılıçarslan (ll) 3 8

Kıpçak 49, 7ı, ı94

Kıpçaklar 57, 58

Kırıkkale 170

Kırım ı88, ı89, ı9ı

Kırşehir 40, ı36, ı47, ı 69, 170,
179, ı 80, ı8ı , 203

Kızılderililer 60

Kızılırmak 59, 1 1 8

Kızılkilise 208

Kilikya ı20

Kitab-ı Cih;;umüma (Neşrl) ı6, 17

Kitab-ı Mukaddes (Eski Ahid) ı8ı

Kitabu Devhat'i uli's-Safa fi Mena­
kıb'ı Seyyid Ebi 1-Vefa 8

Kitabu's-SiilOk (Takıyyeddin Ahmed
b Ali el-Makrizi) 10

Koçum Seydi ı86

Komnenos hanedam ı23

Konya 3, 63, 69, 74, ı32, ı36,
ı39, ı47, ı54, ı63, ı64, ı65,
ı66, ı68, ı73, ı86, ı 99, 203

Koıfu ı92

Köre Kadı ı26, ı27

Kubadabad 132

Kul Hüseyin 2 1 1

Kumral Abdal 2 ı 2 , 213

Kumral Baba 2ı2

Kumral Dede 2 ı 2

Kunhu '1-Ahbiir (Ali) ı 7, ı 77

Kur'an 93

Kılsan (lrak'ta) ı ı ı

Kutb 102

Kutbeddin Haydar 67, 73, 74, ı 83

Kutbeddin Musa b. Yünini 6

kutbu'l-aktab 102, ı03

Kutluşah (Moğol komutan) ı 95

Kuzey Amerika 60

Kuzey Batı Anadolu 138

Kuzey Irak ı23

Kuzey Suriye 47, 48, 49, 50, 1 1 3 ,
1 17, l l9, ı20, ı 2 ı

Kübreviler 7 ı

Kübrevilik 63

Kürt 76, ı l l , ı 13

Kürtler ı ı3, 130, 136, ı45

Kütahya 58

L

Ladik l l8

BABAILER İSY ANI 269

Lala Mustafa Paşa ı7

Larnil Çelebi ı8 , ı9, 207

Laodicee (Ladik) ı ı 8

Lazkiye ı2ı

Leon (Bizans imparatoru) 1 19

Libya 74

Lokman-ı Serahsl (şeyh) ı82

Luluva (Ulukışla) 46

M

Mahmud (Baba İlyas'ın oğlu) ı64

Mahmud b. el-Hatlb 68

Mahmud Paşa 95

MakaJat (Hacı Bektaş-ı Veli) ı85

Makrizi 10, ı5, 98, 99
Malatya 5, 6, 49, 89, ı ı7 , ı ı9,

ı20, ı29, 130

Malazgirt savaşı 56

Malya 3 ı , ı 03, 135, 136, ı37,
138, 139, ı69

Mani 1 18 , ı20

maniheist 82, ı55

Maniheizm 80, 8 ı , 82, 1 1 8 , ı20,
ı56

Manisa ı24, 209, 2ı6

Maraş ı ı7, ı20, ı26

Marcion 1 1 8, ı20

Mardin 50, 119

Marksizm 23

Maveraünnehir 56, 57, 59, 62, 69,
70, 7 ı , 1 13, 133, ı55, ı56

Mazdeizm 80, 8ı, ı24, ı56

Mazdek 46, ı ı6, ı23

Mazdekl ı55

Mazdekiler 68

Mazenderan 92

Me'mun (Halife) ı56

Mecidözü 7

mehdi 48, 93, 98, ı03, 105, ı20,
ı45, ı60

mehdi-i devran ı59

mehdlci isyan hareketi 80

mehdilik 80, 99, 100, 105, ı49,
ı57, ı59

Mehmed (ll) ı ı

Mehmed (IV) 13

Mehmed Buhar! (San Saltık) ı88

Mekke 13

Mekke mevlevlhanesi 13

Melametllik 64

Melametiyye 64, 69

Melik Kamil 50

Melik Muazzam (Eyyubl hükümdan)
6

Melik Nasır (Zengl prensi) 50

Melik Zahir Baybars ı64

Memillik-i Rum (Anadolu) ı5ı

Menakıb-ı Hacı Bektaş-ı Veli
(Vilayetname) ı8

Men{ikıb-ı Sipehsfilar ı99

Menakıbu 'l-Arifin (Eflakl) 8, ı 8 ,
7 5 , ın, ı 8 ı , ı 8 5 , ı 96, ı 99,
203

Menakıbu 1-Kııdsiyye (Elvan Çelebi)
7, 8, 87, 97, ıo8, ı ıo, ı ı4,
ı25, ı26, ı53, ı63, ı67, ı 68,
ı87

Menteşeoğullan 2ı4

Merağa 5

Merkit ı47

Mervan 92

Merzifon 72

Mesih ı20

270 BABAILER İSY ANI

Mesiyanik inançlar 80

Meş'as 93

Mevlana Celaleddin-i Rumi IX, 8,
63,67, 69, 74, 165, 1 81 , 1 85 ,
196, 199, 200, 203

Mevlevi 13, 199, 200, 203

Mevlevi tarikatı 13

Mevleviler 203

Mevlevilik 22, 63

Mezopotamya 80, 105

Mezopotamya mitolojisi 80

Mısır 14, 15 , 16, 74, 101 , 164,
1 97, 198

Mihael (Bizans imparatoru) (I) l l9

Mihael Paleologos 190

Mikail Bayram 23, 26

Mir'atu 'z-Zaman (Sibt ibnu'l-Cevzi)
6, 7, l l

Mircea Eliade 97

Mirza (Estervaye beyi) 92

mistik kültürler 8 1

mistik müslümanlık 45

Moğol 5, 38 , 43 , 48, 50, 108,
144, 147, 164, 179, 1 8 1 , 187,
195, 198, 200

Moğol istila sı 3 1 , 40, 48, 57, 62,
66, 7 1 , 73, 94, 167, 179, 200

Moğollar 4, 43, 49, 50, 57, 93,
106, 139, 168, 1 80, 1 8 1 , 1 86,
190, 193, 194, 198, 219

Mohacniime (İbn Kemal) 191

Mohaç savaşı 12

Moldavya 191

Mu'tasım (Halife) 156

Muhammed b . Muhammed (Seyyid
Ebü'l-Vefa) l l l

Muhlis Paşa 93, 95, 1 63, 164,
165, 167, 169, 170, 180, 1 86,
205

Muhsin 92, 93

Muhyiddin-i Arabi 62

Mukanna' (Peceli) 156

Murad (I) 206, 209, 213, 214

Murad (Il) 4

Murad (ID) 17

Musa Baba (Abdal Musa) 208

Musul 58, 121

Muzafferuddin Alişir 130

Mün�ccimbaşı (Derviş Ahmed Dede
b. Lutfullah) 13, 163, 166

müneccimlik 13

münşilik 4

Müsiimeretü1-Ahbiir (Aksaray!) 163

Müslümanlık 63

N

Nakşibendi şeyhi 200

Nakşibendilik 18 , 70

Nasıreddin Hüseyin b. Muhammed
b. Ali el-Cafer! (İbn Bibi) 3

Nasıreddin Yahya (emir, İbn
Bibi'nin kardeşi) 4

Necmeddin Kübra 62

Necmeddin Razi (Daye) 63

Nedim (şair) 13

Nefelıatu1- Üns min Hazarati 'l-Kuds
(Abdurrahman-ı Cami) 1 9 ,
182, 203

Neocesan!e (Niksar) l l 8

Nesturi mezhebi 123

Neşri l l , 16, 17, 75, 172

Nevşehir 1 80

BABAILER İSY ANI 27 1

Niğde 10, 46

Niğdeli Kadı Ahmed 46

Niksar 1 1 8

Nişancı Mehmed Paşa 163

Nişapur 155, 179, 182

Novicev 25

Nur Ali 159

Nur Ali Halife isyanı 158, 159

Nfire Sfifi 147, 163, 166, 167

Nüzhetu1-Enam (İbn Dokmak) 14

Nureddin Sfifi 167

o

Oğuz 43, 57, 60, 7 1

Oğuz ayaklanması 43

Oğuz isyanı 1 1 7, 144, 145

Oğuz Türkleri 156

Oğuzlar 40, 42, 43, 55, 56, 58

Olcaytu Hudabende 194, 195, 197

Oniki İmam 194

Oniki İmam kültü 217

Oniki İmam şllliği 150, 185, 197,
2 1 8

Oniki imarncılık 1 05

Orhan Gazi l l l , 200, 206, 207,
208, 209, 213, 214, 215, 216

Orta Anadolu 31, 40, 46, 48, 49,
58 , 59, 6 1 , 63, 1 1 7, 120,
1 3 1 , 157, 158, 219

Orta Asya 27, 45, 65, 66, 69, 70,
7 1 , 73, 77, 8 1 , 82, 97, 144

Orta Doğu 5, 47, 50, 57, 66, 74

Ortodoksluk 120

Oruç Beğ (Oruç b. Adil el -
Kazzaz) 10, l l , 12, 151 , 163,
165

Osman (Gazi)
Osman Gazi 17, 167, 170, 17 1 ,

186, 212, 214

Osman Paşa tekkesi 72

Osman Paşa XI

Osman Turan X, 22, 3 1 , 58, 87

Osmanlı 9, 10, 13, 16, 17, 18 , 19,
2� 2� 59, 68, 75, 78, 80,
91 , 92, l l l , 126, 128, 153,
154, 157, 158, 159, 163, 165,
166, 167, 170, 171 , 172, 174,
205, 207, 208, 210, 213, 216,
220

Osmanlı Anadolusu 56

Osmanlı asırları 65

Osmanlı beyleri 215

Osmanlı beyliği 174, 205 , 206,
209, 213, 214, 220

Osmanlı devleti 1 O, l l , 12, 16,
19, 75

Osmanlı devri XIII

Osmanlı dönemi 5 9, 60

Osmanlı hanedam 65

Osmanlı hükümdarları 17, 206, 215

Osmanlı İmparatorluğu 12, 21, 28,
32, 63, 152, 191 , 216

Osmanlı İmparatorluğu Tarihi (Ham-
mer) 20

Osmanlı sultanları 29, 75

Osmanlı vekayinameleri l l , 16

Osmanlı yönetimi 145

Osmanlılar 13, 17, 214

Osmanlılar devri 19, 74

Osmanpaşa Tekkesi köyü XI

Otman B aba 106

Oyratlar 147

272 BABAILER İSYANI

ö

Ömer Paşa 95, ı64

Özbek Türkleri 7ı

p
Papenoissole 89, ı01

Paris XIII, XX
Paul Wittek 29

Paulidenler (Pavlosçular) ı ı8

Pavlakiler ı ı 8

Pavlos ı ı8, ı20

Pavlosçular 1 18, 1 19, ı20

Pertev Sultan 73

Pervane Muineddin Süleyman ı 98

P'ır Dede 72

Postinpuş Baba 2ı4

Pre-Ottoman Turkey (Cl . Cahen)
23, 25

R
Ratızi 26, 64, 92

Ratızller 93

Rafızllik ı54

Rahba ı5

Rami Ayas (M.) 23

Ravzatıı 's-Saffi ı82

Reha Çamuroğlu 28

Ritaller 75

Ritaiyye 76

Risfile-i Kııdsiyye (Eminuddin b.
Davud Fakih) ı84

Rudi Paul Lindner 56

Rum 75, 94, 109, ı23, ı68 , ı82

Rum abdalı 75, 2ı4, 2ı6, 2ı7

Rum Abdalları XIII, ı2, ı 7 , 29,
79, ı87' 205, 206, 207' 208 ,
210, 213 , 2ı4, 2ı5, 2ı6, 2 17,
220

Rum diyarı (Anadolu) 108, 109

Rum erenleri 201

Rum İmparatorluğu ı23

Rumeli 158, ı87, 2ı5

Rumen 29

Rusya ı44

Rükneddin Kılıçarslan (III) ı 99

Rükneddin Kılıçarslan (IV) ı 65

Rükneddin Kılıçarslan ı 90

s

Sadeddin Köpek 3 ı , 44

Sadreddin-i Konevi 62

Safed ı5

Safedi (Salahaddin Halil b. Aybek)
ı5

Safevi 76, ı48, ı49

Safevi devleti ı48

Safevi propagandası ı49

Safevi şeyhleri ı48

Safevi şüliği ı59

Sahfiifu 1-Ahbfir (Müneccimbaşı) 13

sahib-zaman ı59

Sahibu'z-zaman (Sahib-zaman) 102

S aint Georges 133, ı 93

S aint Theodore 133, ı 93

Sakarya 200

Salahaddin Halil b. Aybek (Safedi)
ı5

Saltık Baba (Sarı Saltık) ı87, ı88

Saltık el-Kırimi (Sarı Saltık) ı 88,
ı9ı , ı94

BABAILER İSY ANI 273

Saltıkname (Ebü'l-Hayr-ı Rumi) 9,
1 8 , 68 , 92, 188 , 189, 1 9 1 ,
192, 202

Samosat (Sümeysat) 122, 123

Samsat 84, 123, 124

Sancar (Sultan) 43

Sarı Saltık Ocağı 193

Sarı Saltık XIII, 9, 1 8 , 29, 93,
187, 188, 189, 190, 191, 192,
1 93, 1 94, 201 , 202, 205

Sarfmeddin İbrahim b. Muhammed
el-Mısri (İbn Dokmak) 14

Sasani 80, 155

Sebzevar 92

Selçuklu Anadolusu 5, 26, 62, 75,
78, 144

Selçuklu askerleri 103, 130, 134,
135, 136

Selçuklu devleti 4, 1 1 , 28, 43 , 205

Selçuklu feodalizmi 22, 143

Selçuklu gücü 139

Selçuklu hükumeti 3 1 , 38, 40, 42,
44, 58 , 93 , 1 00, 103, 1 1 6,
1 3 1 , 135, 163, 180

Selçuklu iktidarı 163

Selçuklu kaynakları 168

Selçuklu kuvvetleri XII, 130, 136,
138, 139, 164, 179

Selçuklu müellifi 68

Selçuklu orduları 32, 139, 219

Selçuklu ordusu 132, 136, 137

Selçuklu saltanatı 147, 206, 219

Selçuklu sarayı 200

Selçuklu siyasi iktidarı 154

Selçuklu sultanı 48, 50, 92, 94,
121 , 126, 136, 139, 154, 1 63 ,
165 , 1 99

Selçuklu sülalesi 167

Selçuklu sülüsü XI

Selçuklu şehzadeleri ı 90

Selçuklu toprakları 121

Selçuklu Türkiyesi IX, 55, 107

Selçuklu yöneticileri 107

Selçuklu yönetimi 23, 24, 25, 26,
3 1 , 40, 42, 43 , 77, 99, 127,
139, 143, 153, 154, 167 , 168

Selçuklular 37, 38, 50, l l9, 136,
147

Selçuklular dönemi 65

Selçuklular zamanı 17

Selçuklular Zamanında Türkiye (0.
Turan) 22

Selçuknfime (Y azıcızade Ali) 4, ı 94

Selim (1) 17

Selim (Il) 17

Semavi Peder l l 8

Sembat (Tondrakiliğin kurucusu)
120

Seyahatnfime (Evliya Çelebi) 19, 72

Seyfeddin Habib 186

Seyyid Ali 21 1

Seyyid Ebü'l-Vefa 76, l l l , 1 12,
ı 13, 206

Seyyid Hasan 188

Seyyid Muhammed 179

seyyid 92, 98

Sibt 101

Sibt b. el-Cevzi 6, l l , 89, 1 5 1

Sibt ibnu'l-Cevzi 6 , 1 1 , 1 5 1

Simon de Saint-Quentin 4 , 5 , 98,
100, 101, 1 05, 122, 132, 134,
136, 139, 146, 1 5 1

Sinan Ata 200, 201

274 BABAILER İSY ANI

Sindbad ı55

Sinop ı96

Süry:ml edebiyatı 5

Sivas 40, 47, 73, ı ı7, ı 3 ı , ı36, Ş
ı68, ı79, ı93 Şa'rfuıl ı ı2

siyadetnameler XI
Soğdak ı9ı

Söğüt ı74, 2ı2

Söklenoğlu ı59

Speculum Histariale (V. de Beau-
vais) 5

Speros Vryonis Jr. 21
Sultan Alaeddln 94

Sultan Baybars ı98

Sultan İzzeddln 93

Sultan Salıak (Sultan Sohak) ı24

Sultan Sancar 42, 43

Sultan Sohak (Sultan Salıak) ı24

Sultaniye (Moğol başkenti) ı95,
ı96

Sulucakaraöyük ı77, ı79, ı 80, ı8ı ,
ı 84, 206, 2 1 1 , 2ı6

Suriye 47, 48 , 49, 50, 5 8 , 59, 74,
76, ı23

Suruç 49

Sühreverdllik 63

Süleymaniye 4, ı23

Sümeysat (Samosat) ı22

Sünni XIV, 24, 25, 26, 30, 63,
69, 70, 82, 83, ı 5o, ı 54,
ı85, ı86, ı92, 205, 2ıO

Sünni halk islamı 82

Sünni İslam 45, 46, 77, ı85 , ı98,
202, 210

Sünni müslümanlık 45, 46

Sünnilik 105, ı49, ı53, ı86

Süryanl 5, 89

Şah İsmail 98, ı48, ı57, ı58, ı59

Şah Kalender (Kalender Çelebi) is-
yanı ı59

Şah Kulu ı59

Şah Kulu isyanı ı59

Şah Veli (Bozoklu Celal) ı59

Şahkulu Baba Tekeli isyanı ı58

Şakayık-ı NıJmaniyye (Taşköprülü-
zade ı52, ı 7 ı, 200

Şam 6, 13 , ı5, 9 ı , ı20, ı2ı , ı22,
ı25, ı28, ı7 ı , ı 95, ı96, 203

Şamanizm 8 ı , 82, 106, ı49

Şamanlar 97, ı 4 7

Şems-i Tebriz! 67

Şemseddln Ahmed b. Süleyman
(Kemillpaşazade) ı ı

Şemseddln Ahmed Zehebl 10

Şerefeddln İsmail b . Muhammed
(Emirce Sultan) XI, XII, ı76

Şerif Gazi (Sarı Saltık) ı88

Şerif Hızır (Sarı Saltık) ı88

Şeyh Affan ı 86

Şeyh Alay ı 86

Şeyh Alişlr ı 86

Şeyh Baba-yı Merendl ı99

Şeyh Balı ı70

Şeyh Bedreddin 32, ı24, ı 57

Şeyh Bedreddin kıyamı IX, 138 ,
ı57, ı58

Şeyh Boğa b. Batu ı 1 3

Şeyh Edebalı ı70, ı 7 ı , ın, ı73,
1 74, 2ı2

BABAILER İSYANI 275

Şeyh Eşref ı 86

Şeyh Haydar ı48

Şeyh Hüseyin 203

Şeyh İshak 89, 9ı, ı22

Şeyh Kutbeddin Haydar 73

Şeyh Mahmud b. Osman (Lamii
Çelebi) ı 8

Şeyh Muhammed b. Belikısa ı 13

Şeyh Muhammed Türkınani ı 13

Şeyh Muhammed-i Haydar! 74

Şeyh Nusret 72

Şeyh Osman 108, ı69, ı70, ı78,
ı80

Şeyh Paşa 203

Şeyh Saltık (Sarı Scıltık) ı88

Şeyh Sinan 200

Şeyh Süleyman-ı Türkınani 203

Şeyh Tekin ı 13

Şeyh Turhan ı 13

Şeytan 92, 132

Şü 32, 83, 92, 98, 105, ı48, ı49,
ı55, ı 85

Şü İslam 83

Şu kül tl eri 2 ı 8

Şülik 4 8 , 105, ı49, ı5o, ı56, 2 ı 7

ŞiMbeddin Ahmed el-Vasıti ı l l

ŞiMbeddin Ebü 'l-Fazl Ahmed b.
Ali el-Askalani (İbn Hacer) ı4

ŞiMbeddin Sühreverdi 62, ı52

Ş ihabeddin V asıt! (Ahmed b:
Abdulmün'im) 8

Şikarı ı66, ı67

Şikari Tarihi ı 63, ı65

Şirvan 93

T
Taceddin Yfisuf-ı Tebriz! 132

Tacu'l-Arifin Seyyid Ebü'l-Vefa 8,
75, 76, 1 08, ı 1 0, ı53

Tacu't-Tevarih (H. Sa'deddin) ı7

Tahir Harimi Balcıoğlu 22

Tahsin Yazıcı 8

Tahtacılar ı20

Taife-i Abdalan 67

Taife-i İbahiye 67

Taife-i Zenadika 67

Takıyyeddin Ahmed b. Ali el-
Makrizi 10

Takiyyeddin b. Rafi' ı4

Tanrıverdi ı5

Tapduk Baba ı87, 200, 20ı , 202

Tapduk Emre 200, 201

Taprlukiler 202

Tarihu A 'yani1 - Asr ve A 'vani'n­
Nasr (Safedi) ı5

Tarihu Mııhtasari ' d-Düvel (Ebü'l­
Ferec) 6

Tfırihu'l-İslam (Şemseddin Ahmed
Zehebi) 10

Taşköprülüzade Ahmed 10, ı9, ı 5 ı
ı63

Tavk-ı Haydan 74

Tayiciut ı47

Teb-Tengri ı 06, ı47

Tebriz ı98

Tekkeköy 209, 2ı6

Tenasüh 83

Tephrike (Divriği) ı ı8

Terceme-i Nefehatu 1- Üns (Utmii Çe­
lebi) ı8

Terceme-i Şakayık (Mecdi) ı 7ı

Teviirih-i Al-i Osman (anonim) 207,
2ı5

276 BABAILER İSY ANI

TevarJh-i Al-i Osman (İbn Kemal)
l l , 209

TevarJh-i Al-i Selçuk (anonim) 197,
198

Tevarih-i Al-i Osman ı 1, 12, 16

Tezkiretu '1-MuttakJn (Menakıb-ı
Tacu'l-Arifin) 8, 1 1 1

Thondrak (Aladağ) 120

Timuçin (Cengiz Han) 106

Timur 196

Tokat l l , 40, 63, 73, 1 17 , 1 3 1 ,
169, 193, 194

Tondrakiler 121

Tandrakilik 120

Topaç (Gilan hakimi) 195

Torlak Kemal 124, 157

Toroslar 58, 59

Trakya 1 18

Tunceli 193

Turgutoğulları 46

Türk boyları 56

Türk dili 206

Türk Edebiyatında İlk Mutasavvıflar
(F. Köprülü) 21

Türk halk islamı 82

Türk halk müslümanlığı 82

Türk heterodoks islamı 82

Türk IX, XIII, XIV, 3, 6, 7, 15 ,
23 , 28, 40, 41 , 45 , 55, 56,
57, 58, 59, 61, 69, 70, 7 1 ,
7 3 , 80, 8 1 , 82, 89, 90, 106,
1 13, 133, 137, 147, 149, 150,
155, 156, 179, 1 83, 185, 187,
1 88, 190, 220

Türk İshak 155

Türk-İslam heterodoksisi 83

Türkistan 70, 73

Türkiye IX, X, XII, XIII, XIV,
XV, XVI, 8, 20, 2 1 , 22, 23,
24, 26, 27, 33, 55, 73, 77,
78, 8 1 , 139, 157, 177, 1 8 1 ,
185, 2f4, 217, 220

Türkler 41 , 42, 45, 49, 56, 57, 58,
70, 80, 8 1 , 82, 94, 1 17 , 136,
155, 156

Türkmen babaları 28, 29, 45 , 46,
48 , 65, 83, 97, ı 16, 1 8 1 ,
194, 197, 199, 203, 206, 213

Türkmen babası 28, 31 , 96, 106,
108, 178, 185, 188, 191 , 192,
193, 197, 199, 200, 201 , 202,
203, 219

Türkmen beyleri 206

Türkmen beylikleri 28, 214, 220

Türkmen boyları 38, 47, 63, 1 16,
ı 19, 120, 121 , 180

Türkmen dervişleri 193

Türkmen Müslümanlığı 78

Türkmen şeyhi 200, 212

Türkmen şeyhleri 96, 197, 20 1 ,
203, 204, 208

Türkmen XII, 14, 18 , 2 1 , 22, 24,
26, 28, 29, 3 1 , 38 , 39, 40,
4 1 , 43 , 47, 48, 49, 55, 57,
58 , 59, 60, 63, 69, 70, 7 1 ,
73, 76, 77, 79, 89, 94, 96,
97, 99, 103 , 106, 1 10, 1 16,
ı 17, 143, 144, 145, 153, 154,
160, 166, 1 80, 183, 190, 192,
194, 202, 205

Türkmen zümreleri 77

Türkmenler 4, 5, 24, 25, 26, 3 1 ,
32, 3 8 , 39, 40, 4 1 , 42, 43,
44, 45, 46, 47 , 48, 49 , 50,
5 1 , 55, 56, 58, 60, 6 1 , 63,
7 1 , 76, 77, 78, 82, 83, 88 ,
89 , 95, 96, 97 , 99, 103, 104,

BABAILER İSY ANI 277

107 , ı 13 , 1 14, 1 15 , 1 16, 1 17 ,
1 19, ı2ı , ı22, ı25 , ı29, 1 3 1 ,
136, 137, 138 , 139, ı43, ı44,
ı49, ı57, ı58, ı64, ı67 , ı 8 ı ,
ı90, ı 9 ı , ı93, 202, 2ı9

U-Ü
Ulu Arif Çelebi ı96

Uludağ 207

Ulukışla 46

Ulvi Baba 207

Urfa 49, ı ı9, ı20

Urum Abdalları 2ı 7

Uygurlar 58

Uzun Firdevsl (Hızır b. İlyas) ı 8 ,

Vilayetname (Menakıb-ı Hacı Bek­
taş-ı Veli) ı 8 , 72, 74, 108,
109, 1 10, ı70, ı76, ı77, ı78,
ı79, ı 80, ı 8 ı , ı 82, ı83 , ı 85,
1 86, ı88, ı 89, ı 9 ı , 200, 2 1 1 ,
2ı6

Vilayetname-i Abdal Musa 2 1 1

Vilfiyetnfime-i Hacı Bektaş ı88

Vilfiyetnfime-i Otman Baba ı88

Vincent de Beauvais (Fransız ta-
rihçi) 5

Vladimir Basilov 97

W. Radloff 97

y
ı 78 Y ahudllik 8 ı

Uzun Hasan 9

Üstad-ı Sis ı55

V-W

Vahdet-i Vücud 62, 70

Vahidl ı 84

V asıt! (Şilıabeddln Ahmed el-) ı ı2

Vefa! 8 , 75, 76, ı ı 1, ı69, 2ı5

Vefa! şeyhi 103

Vefai şeyhleri 76

Vefaller 75, 210

Vefailik 76, 1 10, 1 14, ı 50, ı53 ,
ı 83

Vefaiyye 8 , 75, ı 10, ı ı ı , ı 1 3 , 207

Vefaiyye tarikatı 75, ı ı 1 , 1 15 , ı53,
ı7ı

vekayiname 4, ı 4

velayet 10ı, 201

Vell 2 1 1

velilik 100, 10ı

Yahudi mesiyanizmi 80

Yahya (Baba İlyas'ın oğlu) ı64

Yahya Paşa 95

Yarukl ı20

Yazıcızade Ali 4

Yedi Vücud (Heftevane/Heft Ten) 1 1 3
Yenice Beğ ı59

Yeniçerilik 208

Yenişehir 2 ı 2

Yesevl 69, 70, 7 1 , 72, 7 3 , 8 2 ,
ı 13 , ı ı 4 , ı ı 6 , ı 83, 205, 2 ı 5

Yesevl babaları 7 ı

Yesevl babası 72

Yesevl dervişleri 70, 7 ı

Yesevl şeyhleri 72, 73

Y esevl tarikatı 73

Yesevller 69

Yesevllik 46, 69, 70, 7 1 , 73, ı ı4,
ı50, ı53 , ı83

Yezid ı59

278 BABAILER İSY ANI

Yıldırım Bayezid XI, 200

Yıva ı20

Yozgat XI, 6ı, 72, 1 17, 170

Yunus Emre IX, 2 ı , 200, 20ı ,
202, 207

z

Zahireddin Şir 137

Zamantı kalesi 49

zave 73

Zehebi 10, ıoı

Zekeriya Muhammed Kazvini 47

Zembilli Ali Efendi ı ı

zenadika 68
Zerdüşt ı55

Zerdüşti 155

Zerdüştilik 80, 8 ı , ı20, ı 56

Zile 72

Zülkadir İli (Bozok) ı 09

_./
�

_/ - KARA

i zn ik

IZNIK RUM < IMPARATORLUGU / -

/ . , --.....

/ _ /

D �

A K D E N I Z

1
(

�
(

DENIZ

- � ' " ·
Trabzon >·- GÜRCISTAN

. x �·y-1 '-� • '--J -
Amcs(:J eToka! - - ,'IV IMPARATOJ / ' (- - - -

1
' '- - - - - - -

' X
, .

1 '-.s;vas
}

X
�Z: .·:ırer ' , }

MA:..-..·ı.. '-
�

� K�şehir • '- v Malaiyo {
Ka-;seri '- 4 • • � Elbistan 1

' ' , Sümeysaı (i e Konya
e Maraş �

/ il- -_ lt Kefersud 1
,r- - Sis \

, / �":J v.
. /

---- - � <{,.��'€ L --------

;·/ \)� ' -
-

-• _ j
_ _ _ .,. BABAiLERiN YOLU

�/ X MUHAREBE YERLERi

_./
'!' '

CJ

-
- - KARA

izni k

IZNIK RUM
IMPARATORLUGU / _ s

/ _ .. /
/

. --....·

p r::::?.
-- \

/ - (} <t0
�
� d

A K D E N I Z

J

1
1

.
1

1 1 1 1 1 � l llll l Amasya

DENIZ

'n Trabzon)-

.

GÜRCISTAN

ı ff'l'- -�111 • ' - �-
,, okaf ı · IMpARATORL� / (- - - -

j ı ı ı ı ı ..._ _ _ - --.... , --- - ' ivas l l ı ı !

)

�
• Kırşehir • <-::vsen J l ı � ıaıatya (

tlbıstan !� J

_ /c · . �l l Ht'"' f �
• <or-,tJ

..... / . .,�\'1. ,;s \
f 1 K etersud 1

_,/ 1{.��\
•

1 '

. /"" - .)l'i-'ç.��
L

/

/ 'i-\)1'---J')__ . - -

-

- - - - - --
/ _ _]

) i--.1"�'
f:..f(�f.\ o ' , , , ı ı ı ıı ı ı ı

iSYAN SAHASI

o
>Cl
o
!i

BABA IL YAS-I HORASANT'NIN ŞECERESI

Ali

Abü'I-Baka
Baba i ıyas- i Horasani

(638/1 240)

ı ı ı ı
Ömer Paşa Abu'I-Baka Abu'z-Ziya Abü'I-Vafa

(?) Yahya Paşa Mahmud Paşa Hal is Paşa
(?) Muhl is Paşa

(?-1 290)

ı
Aşik Ali Paşa

(1 333)
732

jn
ı

Selman (Süleyman)
(?) (?)

Elvan Çelebi ı (?-1 360)

Şeyh Yahya
(?)

ı
Derviş Ahmed Aşiki

(Aşıkpaşa-zade)
(889/1 484)

ı
ı
ı
ı

Ahmed Yesevi
(1 1 67)

Tac'üi-Arifin Seyyid
Abü'I-Vafa Bağdadi

(1 1 50)

L - - - - - , r - - - - - J

Dede Garkin
ı

Abü'I-Baka
BABA iL YAS-I HORASANi (1 240)

BABA iSHAK Şeyh Osman Ayn'ud-Devle 1 Hacı Mihman Bağdin Hacı Emirci Sultan Şeyh Bali Koçum Seydi ŞEYH
E DESALi

(1 326)
(1 240 (1 240)

HACI BEKTAŞ-I
VELi (1 271)

ı

ı ı ı ı ı ı ı Cemal Sarı ibrahim Pirabi Hızır Hacım
Seyyid ısmail Hacı Sultan Sarnit Suitan

SARI SALTlK
(1 293)

ı
BARAK BABA (1 307)

ı
TAPDUK EMRE

Şeref'ud-Din
isma' i l (1 240)

BABA iL YAS-I HORASANi

1 . Aybek Baba
2. Şeyh Baba Merendi
3. Şeyh Süleyman-i Türkmani (1 3 1 4· 1 5)

OSMANLI IMPARATORLUGU'NUN KURULUŞU
SIRASINDA BURSA HAVALlSINDE YAŞAMlŞ OLAN .
"ABDALAN-1 RÜM" DENILEN DERVIŞLER TABLOSU

Moğol Hakimiyeti Osman Gazi Orhan Gazi Murad 1
(1 243-1 308) (1 299-1 326) (1 326-1 362) (1 362-1 389)

Hacı Bektaş-ı Veli (1 271)
-

Şeyh Edebali
(1 326) -

KUMRAL ABDAL

G EYiKLi BABA
DOGLU BABA

Barak Baba (1 307)
Aybek Baba ABDAL MUSA

)

ABDAL MURAD

Şeyh Baba Merendi

ABDAL MEHMED
Şeyh Süleyman-ı Türkmani

(1 3 1 4- 1 5) -
POSTiN PUŞ BABA

vs.

ŞEYH MEHMED KÜŞTERi

VS.

ı -

-� '5
�§
E
!:
iii c o
Q) >

• isimleri küçük harlle yazılı olan kişiler, Babai hareketine bağlı şeyhler olup aynı zamanda Abdalan-ı Rüm'un kö­
keninde bulunanlardır.

