
 1

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

İSLAM MEZHEPLERİ TARİHİ BİLİM DALI

BALKANLAR’DA ALEVİ BEKTAŞİLİK

Yüksek Lisans Tezi

Adil SEYMAN

İSTANBUL, 2006

 2

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İLAHİYAT ANABİLİM DALI

İSLAM MEZHEPLERİ TARİHİ BİLİM DALI

BALKANLAR’DA ALEVİ BEKTAŞİLİK

Yüksek Lisans Tezi

Adil SEYMAN

DANIŞMAN: DOÇ. DR. MAZLUM UYAR

İSTANBUL, 2006

 3

İÇİNDEKİLER

İÇİNDEKİLER……………………………………………………………………….….3

KISALTMALAR………………………………………………………………………...5

ÖNSÖZ…………………………………………………………………………………..6

GİRİŞ…………………………………………………………………………………….8

BİRİNCİ BÖLÜM

ALEVİLİK-BEKTÂŞİLİK

I. ALEVİLİĞİN TARİHÇESİ………………………………………………………….11

 A. TANIM…………………………………………………………………………..11

 B. TARİHSEL KÖKLERİ…………………………………………………………..18

 1. Şamanizm…………………………………………………………………….18

 2. İran Dinleri…………………………………………………………………...24

 3. Hint Dinleri…………………………………………………………………...27

 C. ORTAYA ÇIKIŞI………………………………………………………………..29

 1. Siyasi Etkiler …………………………………………………………………30

 2. Sosyo-Ekonomik Şartlar ……………………………………………………..36

 3. Tasavvufi Form. ……………………………………………………………...39

 D. GELİŞMESİ……………………………………………………………………..45

II. TÜRKİYE ALEVİ- BEKTÂŞİLİĞİ ………………………………………………..52

İKİNCİ BÖLÜM

BALKAN ALEVİ-BEKTÂŞİLİĞİ

I. BALKAN ALEVİ-BEKTÂŞİLİĞİNİN TARİHÇESİ

 A. TANIM…………………………………………………………………………...55

 B. BALKANLARDA BEKTÂŞİLİK ÖNCESİ İNANÇ FORMLARI……………...58

 1. Balkanlar’da İlk Türkler ve İnanışları………………………………………...58

 2. Hıristiyan-Pagan Kültürü……………………………………………………...63

 C. BALKANLAR’DA ALEVİ-BEKTÂŞİLİĞİN DOĞUŞU VE GELİŞMESİ…….70

 4

II. GÜNÜMÜZDE BALKANLAR’DA ALEVİ BEKTÂŞİ VARLIĞI……………......89

 A. ARNAVUTLUK ………………………………………………………………...89

 B. BULGARİSTAN………………………………………………………………...96

 C. KOSOVA-MAKEDONYA ……………………………………………………104

 D. ROMANYA- MACARİSTAN ………………………………………………...109

 E. BOSNA-HERSEK……………………………………………………………...114

III. ALEVİ-BEKTÂŞİLİĞİN İNANÇ-İBADET- ERKANI………………………….117

 A. İNANÇ………………………………………………………………………….118

 1. Allah…………………………………………………………………………118

 2. Peygamber…………………………………………………………………...120

 3. Ahiret..……………………………………………………………………….121

 4. Hz. Ali, Ehlibeyt, On İki İmam ve Mehdi Anlayışı ………………………..122

 5. Diğer İnançlar ………………………..……………………………………...123

 B. İBADET………………………………………………………………………...125

 1. Namaz………………………………………………………………………..125

 2. Oruç..………………………………………………………………………...126

 3. Zekat ve Mali İbadetler………………………………………………………128

 4. Hac ve Ziyaretler…………………………………………………………….129

 5. Kurban ve Diğer İbadetler…………………………………………………...131

 C. ERKAN…………………………………………………………………………133

 1. İkrar Erkânı…………………………………………………………………..134

 2. Musahiplik Erkânı…………………………………………………………...136

 3. Tarikten Geçme Erkânı………………………………………………………138

 4. Akşam Kılma………………………………………………………………...139

 5. Harman Tavuğu……………………………………………………………...140

 6. Nevruz Erkânı………………………………………………………………..140

 7. Muharrem Erkânı…………………………………………………………….141

 8. Diğer Erkân ve Kutlamalar…………………………………………………..143

SONUÇ ……………………………………………………………………………….145

KAYNAKÇA…………………………………………………………………………150

 5

KISALTMALAR

A.g.e. : Adı Geçen Eser.
A.g.m. : Adı Geçen makale.
A.g.mad. : Adı geçen madde.
As. : Aleyhi’s-Selam.
AÜİFD : Ankara Üniversitesi İlahiyat Fakültesi Dergisi.
B. : İbn, Bin.
BTKD : Balkanlarda Türk Kültürü Dergisi
Bkz. : Bakınız.
C. : Cild.
Çev. : Çeviren.
DEFM : Dârü’l-Fünûn Edebiyat Fakültesi Mecmuası
DİA : Türkiye Diyanet Vakfı İslam Ansiklopedisi.
Ed. : Editör.
EÜSBE :Erciyes Üniversitesi Sosyal Bilimler Enstitüsü
H. : Hicri.
Hz. : Hazreti.
Haz. : Hazırlayan
HBVAD : Hacı Bektaş Veli Araştırma Dergisi
İA : İslam Ansiklopedisi.
Krş. : Karşılaştırınız.
M. : Miladi.
Md. : Madde.
MÜİFD : Marmara Üniversitesi İlahiyat Fakültesi Dergisi.
MÜSBE : Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
Nşr. : Neşreden.
OBİV : Ortadoğu ve Balkan İncelemeleri Vakfı
OMÜİFD : On Dokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi.
OMÜSBE : On Dokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü.
Ö. : Ölümü, Ölüm tarihi.
S. : Sayfa.
SAV : Sallallahu Aleyhi ve Sellem.
Sdl. : Sadeleştiren.
SDÜİF : Süleyman Demirel Üniversitesi İlahiyat Fakültesi
SÜSBE : Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.
Sy. : Sayı.
Thk. : Tahkik eden.
Trc. : Tercüme eden.
TTK. : Türk Tarih Kurumu
Ty. : Tarihsiz.
UBAS I : Uluslararası Bektaşilik ve Alevilik Sempozyumu I.
Vb. : Ve benzeri.
Vd. : Ve Devamı.
Yay. : Yayınevi
Yy. : Yayın Yeri Yok.

 6

ÖNSÖZ

İslam Mezhepleri Tarihi ve Türkiye’nin sosyolojik yapısı açısından önemli

mezheplerden biri de Alevi-Bektaşi yorumudur. İslam Dini’nin Türklere has bir ifadesi

olan Alevilik, tarihteki kadar olmasa da günümüzde dini ve sosyal hayatın

şekillenmesinde büyük bir rol oynamaktadır. Alevilik ya da Bektaşilik denildiğinde

çoğu zaman Anadolu’daki topluluklar akla gelse de Alevi-Bektaşi geleneğinin

yaşatıldığı yerlerden biri de hiç kuşkusuz Balkanlar’dır. Balkan topluluklarının

İslamlaşmasında önemli bir rolü ifa eden Alevi-Bektaşi düşüncesi, günümüzde bu

topluluklar arasında gelenek, görenek ve çeşitli kurum ve kuruluşlarla yaşatılmaya

çalışılmaktadır.

Çalışmamızı oluştururken tarihsel süreçten kopmadan, aynı zamanda oldukça

kapsamlı olan konuyu da fazlaca dağıtmadan, yer yer farklı görüşleri de ele alarak

şimdiye değin göz ardı edilen bu alanı bir genel tablo halinde sunmayı amaçladık.

Ancak konu Alevi ve Bektaşi inanışları olunca hemen kendini belli eden kaynak

bolluğuna mukabil güvenilir bilgiye ulaşma problemiyle biz de karşılaştık. Diğer

yandan Alevi-Bektaşi inanışlarıyla ilgili bolca kaynağa rağmen şimdiye kadar Balkan

Alevi-Bektaşiliğinin bir ölçüde ihmal edilmesi de çalışmamızı zorlaştıran bir diğer

faktör oldu.

Balkanlar’daki Alevi-Bektaşi varlığını işleyen bu çalışma bir giriş ve iki ana

bölümden oluşmaktadır. Giriş kısmında kısaca Türkler’in İslam ile tanışması ve

Müslüman oluşları işlendi. Birinci bölümde Alevilikle ilgili kavramlar, Aleviliğin

tarihsel kökleri, oluşum süreci ve Türkiye Aleviliği olmak üzere dört başlık ele alındı.

Tanım kısmında Alevilik, Kızılbaşlık ve Bektaşilik kavramlarının ne olduğu,

hangi zümreleri ifade ettiği ve bunlar arasındaki farklar ortaya konmaya çalışıldı.

Tarihsel kökler kısmında Aleviliğin oluşumuna Şamanizm, İran ve Hint dinlerinin tesiri

araştırılıp, söz konusu inanışların bugünkü mezhep yapısının oluşumuna nasıl bir etki

yaptıkları üzerinde duruldu. Oluşum sürecinde Alevi düşüncesinin hangi siyasi

faktörler, sosyo-ekonomik şartlar içerisinde oluştuğu, bu oluşumda tasavvufi motiflerin

 7

önemi, tarihsel olay ve örgülerle birlikte verilmeye çalışıldı. Türklerin Orta Asya’dan

başlayarak Anadolu'ya gelişleri, Türkmenlerin yaşam tarzları ile Anadolu’daki siyasi

çalkantılar ve nihayet Safevi etkisi işlendi. Ardından Aleviliğin Anadolu’daki gelişimi

ve kurumsallaşması anlatılarak Osmanlı Devletiyle ilişkilerine değinildi. Son kısımda

ise Türkiye’deki Alevi-Bektaşi zümrelerin faaliyetleri ve sosyo-kültürel durumları genel

hatlarıyla aktarıldı.

İkinci bölüm dört ana başlıktan oluşmaktadır. Birinci bölümde Balkanlar’da

Alevilikten önceki dini ve siyasi yapıya temas edilerek, Aleviliğin Anadolu’dan

Balkanlar’a geçişi ve burada oluşum süreci ele alındı. İkinci bölümde günümüz Balkan

ülkelerinden Arnavutluk, Bulgaristan, Kosova-Makedonya ve Romanya-Macaristan ile

Bosna-Hersek’teki Alevi Bektaşi zümrelerin genel yapısı işlenmeye çalışıldı. Üçüncü

bölümde Balkanlar’daki Alevi-Bektaşilerin temel inanç, ibadet ve erkânları üzerinde

duruldu.

Bu araştırmanın şekillenmesi ve tamamlanmasında görüş ve

değerlendirmelerinden istifade ettiğim arkadaşlara teşekkür ederim. Ayrıca gerek bu

konuyu seçmemde, gerekse Balkanlar’a yapılan yolculuklarda desteklerini esirgemeyen

dostlarla, bu süreçte yanımda olan sevgili eşime şükranlarımı belirtir, çalışmanın

yararlar getirmesini temenni ederim.

 Üsküdar 2006 Adil Seyman

 8

GİRİŞ

Türklerin Müslüman olmaları İslam ve Türk tarihi bakımından önemli

sonuçları beraberinde getirmiştir. Abbasi Devleti’nden sonra İslam bayrağını Selçuklu

Devleti ile ellerine alan Türkler, yaptıkları fetihler ve oluşturdukları medeniyet ile İslam

Dini’nin dünyanın dört bir yanına yayılmasını sağlamışlar; Anadolu’nun fethi ve burada

kurulan Osmanlı Devleti ile İslam-Türk tarihinin zirvesine çıkmışlardır.

Alevilik/Bektâşilik tarihi açısından değerlendirildiğinde Türklerin İslam ile tanışmaları

ve onu kabulleri önemli bir yer tuttuğundan çalışmamıza Türklerin Müslüman olmaları

ile başlamayı uygun buluyoruz.

Bilindiği gibi dört halife döneminden sonra iktidarı ele geçiren Emeviler,

yaptıkları fetihlerle Mâverâünnehr bölgesine geçerek, bu bölgede yaşayan Türklerle

komşu olmuşlardı. Aslında Müslüman Arapların doğu istikametine ilk akınları Hz.

Ebubekir döneminde Hire’nin fethiyle (12/633) başlamıştı. Hz. Ömer döneminde Sasani

ordusu bozguna uğratılmış, İslam ordularının İran’ın kuzey kesimlerini fethetmesiyle

İslam Devleti’nin doğudaki sınırları Ceyhun nehrine kadar uzanmıştı. Takip eden

yıllarda Azerbaycan, Kum, Kirman, Herat, Nişabur ve Tûs ele geçirilmiş, 36/656

yılında Merv alınarak yapılacak seferler için üs olarak kullanılmaya başlanmıştı.1 Ancak

Emeviler’in İslamiyet’ten çok Arap saltanatına önem vermeleri ve Mâverâünnehr

bölgesinde yeni bir dinin davetçiliğini yapmaktan ziyade bir istila ordusu gibi

davranmaları, bu bölgedeki Türklerin İslamiyet’i geç kabul etmelerine sebep olmuştur.2

Birinci Göktürk Devleti’nin yıkılmasından sonra Göktürk toprakları önce

doğudan sonra da batıdan Çin istilasına uğramıştı. Batı sınırlarında oturanlar ise daha

önce Merv’e kadar gelen Emevi Devleti’nin baskısıyla karşılaşmışlardı. Türkistan ve

Afganistan bölgesindeki Türk Yabguları, Tigin ve Tarhanlar, Arapların ilerlemesini

durdurmaya çalışmışlar, fakat kendi aralarındaki anlaşmazlıklar yüzünden zayıf

düşmüşlerdi. Bu durumu fırsat bilen bölgedeki Emevi valisi Kuteybe b. Müslim önce

Beyken ve Buhara’yı ardından da Semerkând ve Taşkent’i işgal etti (89/707). Bu

1 Kutlu, Sönmez, Türklerin İslâmlaşma Sürecinde Mürcie ve Tesirleri, Türkiye Diyanet Vakfı Yay.,

Ankara 2000, s.150.
2 Fığlalı Ethem Ruhi, Türkiye’de Alevilik-Bektâşilik, Selçuk yayınları, İstanbul 1990, s. 74-75; Güngör,

Erol, Tarihte Türkler, Ötüken Yay., İstanbul 1992, s.64.

 9

şehirlerde ilk camilerin yapılması üzerine bir kısım Türkler İslam dinini görerek

öğrenmeye başladılar.3

İkinci Göktürk Devleti’nin 745’te Uygur ve Basmil Türkleri tarafından

yıkılması üzerine Arapların karşısında sadece Türgiş Kağanı Sulu kalmıştı. Sulu, kendi

komutanlarından biri tarafından öldürülünce artık Türkler doğuda ilerleyen Çin ile

batıda ilerleyen Arap güçleri arasında bir çekişme konusu haline geldi. 132/749 yılında

Ebu Müslim Horasanî’nin yaptığı ihtilalle Emevi Devleti’nin yıkılarak yerine Abbasi

Devleti’nin kurulması Arapların Türkistan siyasetinde köklü değişikliklere yol açtı.

Abbasiler, selefleri Emeviler’in aksine bölgede daha yumuşak bir politika izlemeye

başladılar ve bu durum bölge halkının İslamlaşma sürecinde önemli bir rol oynamış

oldu.4

Çin ordusunun Taşkent’e kadar gelerek Taşkent Beyi Bağatur Tudun’u

hapsetmesi üzerine oğlu bölgedeki Araplardan yardım istemek zorunda kaldı. Türkler,

Çinliler galip gelirse belki de her şeylerini kaybedeceklerini biliyorlardı. Bunun üzerine

Abbasi Devleti’nden yardım istendi. Türklerin yardım çağrısı üzerine Abbasi Devleti

Ziyad b. Salih kumandasında büyük bir ordu hazırladı. Abbasi ordusu ile Çin ordusu,

751 yılında Talas meydanında karşı karşıya geldi. Sayıca üstün olan Çinlilerin Abbasi

ordusunu zorlamaya başlaması üzerine Karluk Beyi Araplara yardım amacıyla

emrindeki Türk süvari birliklerini savaşa soktu. Bu durum karşısında zora giren Çin

kuvvetleri, kaçarak savaş meydanını terk etmeye başladılar. Çin ordusunun büyük bir

bozguna uğradığı Talas savaşı, Müslümanlığın Mâverâünnehr bölgesinde tutunmasını

sağladığı gibi Türklerle Araplar arasında barışın tesis edilmesinde önemli bir dönüm

noktası oldu.5

İslam dini Talas savaşının ardından Mâveraünnehr bölgesindeki Türkler

arasında oldukça hızlı bir şekilde yayılmaya başladı. Abbasiler tarafından Basra’dan

getirtilen pek çok aile bu bölgeye yerleştirilerek bir taraftan bu bölgede hâkimiyet

sağlanmaya, diğer taraftan bölgenin İslamlaştırılmasına çalışıldı. Fethedilen yerlerdeki

büyük şehirlere camiler yapılarak Türklerin İslam dinini en doğru şekilde öğrenmeleri

3 Güngör, Tarihte Türkler, s.64–65.
4 İbnü’l-Esir, el-Kâmil fi’t-Tarih, Beyrut, 1965, V, 449–450.
5 Güngör, a.g.e., 65-66.

 10

sağlandı. Bunun yanında bu bölgede fetihlerle birlikte İslamlaşma büyük şehirlerde

hızla gerçekleşirken, kırsal kesimlerde bu süreç daha yavaş ve uzun zaman içinde

gerçekleşti. Şehirlerde İslam’ı kabul eden insanlar çeşitli kurumlarda dini bilgileri ve

ibadetleri kaynağından öğrenme imkânı bulurken şehirden uzak kırsal kesimlerde ise

dini bilgi ve malumatlar daha ziyade sözlü bir şekilde ikinci yahut üçüncü kişilerden

öğreniliyordu.6

İslamiyet, Türklerin önemli bir boyu olan Oğuzlar arasında genel olarak IV/X.

yüzyılın ikinci yarısından sonra yayılmaya başlamıştır. Bu dönemde İslamiyet, coğrafi

olarak Harezm, Horasan, Mâverâünnehr ve Fergana bölgelerinden geçerek yayılmış ve

ayrıca bu zaman süreci içinde de Orta Asya’nın çeşitli bölgelerinde yaşayan Türk

toplulukları arasında kabul görmüştür. VIII. yüzyıldan başlayarak bu bölgelere İslam,

bir yandan çeşitli kültür düzeylerindeki tüccarlar ile İran tasavvuf mekteplerine bağlı

sûfiler vasıtasıyla, diğer yandan da sınırlardaki askerler aracılığıyla ulaşmıştı. Bu

dönemdeki İslamlaşma daha ziyade gruplar halindeki bir kabulden ibarettir.

Karahanlılar zamanında çok büyük sayıda Türk kitlelerinin bir anda İslam’a girmeye

başlaması üzerine, hükümdar Satuk Buğra Han, devletin İslam’ı resmen kabul ettiğini

ilan edip, Abdülkerim ismini aldı. Böylece Orta Asya’da Çin sınırlarına kadar bir

İslamlaştırma hareketi başlamış oldu. Avrupa’daki kolları hariç tutulursa hemen hemen

bütün Türk dünyası Müslüman olmaya başladı.7

6 Kutlu, a.g.e., s.150.
7 Güngör, a.g.e, s. 65–66.

 11

BİRİNCİ BÖLÜM

ALEVİLİK-BEKTÂŞİLİK

I. ALEVİLİĞİN TARİHÇESİ

A. TANIM

İslam tarihinde Hz. Osman döneminde başlayan ve tüm Müslümanları derinden

etkileyen siyasi karışıklıklar bilindiği gibi Hz. Ali dönemindeki Sıffin ve Cemel

savaşlarıyla devam etmiştir. Dört halife döneminden sonra kurulan Emevi Devleti’nin

Ehlibeyt mensuplarına ve sevenlerine karşı takip etmiş olduğu politikalar, Hz.

Peygamber soyuna karşı derin bir sevgi duyulmasına sebep olmuştur. Siyasi nedenlerle

ortaya çıkan bu hürmet ve sevgi sonucunda imametin Ehlibeyt’in hakkı olduğu

düşüncesi ortaya çıkmıştır. Ehlibeyt’e duyulan bu hisler zaman zaman da Ehlibeyt

mensuplarının insanüstü kişiler gibi telakki edilmesine neden olmuştur. Genel anlamda

Ehlibeyt taraftarlığı olarak görülen bu düşünceler, İslam literatüründe “Şia” olarak

adlandırılmıştır. İran topraklarındaki mistik Fars kültürü üzerinde rahatça yayılma

imkânı bulan bu yaklaşım, çevre coğrafyalardan Müslüman olan topluluklar üzerinde de

derin izler oluşturmuştur.8

Türkiye’deki Alevi toplulukları ile ilgili olarak tarih boyunca birbirinden farklı,

fakat birbiriyle ilintili anlamlar ifade eden, Kızılbaşlık, Rafızîlik ve Bektâşilik

kavramları kullanılmıştır. Bu kavramların bir kısmı bizzat Alevi topluluklarının

kendileri tarafından, bir kısmı ise değişik mülahazalardan hareketle muhalifleri

tarafından kullanılmıştır. Konunun daha iyi anlaşılması bakımından bu kavramlar

üzerinde durmayı faydalı görüyoruz.

Ali’ye mensup, Ali’ye ait veya ona taraftar anlamlarına gelen “Alevilik”, İslam

tarihi literatüründe genel anlamda Hz. Ali sevgisini ve ona bağlılığı ifade etmek için

8 Detaylı bilgi için bkz. Ethem Ruhi Fığlalı, İmamiyye Şiası, Selçuk Yayınları, İstanbul 1984.

 12

kullanılmıştır. İslam siyasi tarihinde bu terim ilk defa hilafetle ilgili anlaşmazlıklar

sırasında kullanılmaya başlanmıştır. Hz. Peygamber’in vefatından sonra ortaya çıkan ve

Hz. Osman’ın öldürülmesinden sonra şiddetlenen hilafet münakaşalarında Hz. Ali

tarafını tutanlara “el-Aleviyye” veya “Şîatu Ali”, bunların karşısındaki gruplara da “el-

Osmaniyye” denilmiştir.9 İlk dönemlerde bu kavramın, sahabenin en üstünü olarak Hz.

Ali’yi kabul eden ve Hz. Peygamber’den sonra ümmetin idaresi için onun imam olması

gerektiğini savunan “Şia” ile eş anlamlı kullanıldığı da olmuştur. Abbasiler döneminde

Ehlibeyt’ten bazı kimseler de isimlerinin sonuna, bu aileye mensubiyeti ifadesi etmesi

maksadıyla Alevi kelimesini eklemişlerdir. İlk dönem siyasi tarihi hakkında bilgi veren

temel mezhepler tarihi kaynaklarında da Ehlibeyt’ten gelen kimseler için Alevi

ifadesinin kullanıldığı görülür. Bugün de aynı şekilde halen İran, Yemen ve Mısır’da bir

kimse Alevi olduğunu söylediğinde ona soyunun peygamberin hangi çocuğuna

dayandığı sorulur.10 Alevi kelimesinin kullanılışı ile ilgili olarak bunlara ilaveten,

silsilelerini Hz. Ali’ye dayandıran tarikatlar için de “Alevi tarikatlar” tabirinin

kullanılmasını zikredebiliriz.11 Dolayısıyla “Alevi” kavramı; İslam tarihinin ilk

dönemlerinde Hz. Muhammed’in Ehlibeyt’ine, özellikle de Hz. Ali ve soyuna derin

saygı, sevgi ve yandaşlık gösteren dini ve siyasi grupların ve onun dini/tasavvufi yolunu

takip edenlerin genel adı olarak kullanılmıştır denilebilir.12

Tarihî süreç içinde birbirinden farklı birçok zümreyi ifade etmek için kullanılan

Alevi kavramı, son yüzyılda özellikle ülkemizde; inanışları ve ritüelleri birbirlerinden

oldukça farklı olan ve ehl-i sünnet dışı bir kısım heterodoks toplulukları tanımlayan bir

üst kavram ve kimlik olarak kullanılmaya başlanmıştır.13 Alevi isminin bu gruplar için

kullanılması oldukça yenidir. Osmanlı arşiv belgeleri ile vekayinamelerinde “Kızılbaş”

ya da “Rafızî” olarak adlandırılan Anadolu’daki bir takım etnik ve sosyal/dini zümreler

9 Kadı Abdulcebbâr, Kadı Abdulcebbâr b. Ahmed, Tesbitu Delaili’n-Nübüvve, thk., Abdulkerim Osman,

Beyrut, Darü’l-Arab, 1966, II, 377-380.
10 Fığlalı, “Şiiliğin Doğuşu ve Gelişmesi, Şiilik Sempozyumu, İstanbul 1993, s.35-36; Üner, M. Emin,

“Alevilik, XVI. Yüzyıla Kadar Tarihi Gelişimi ve Yavuz Devri Osmanlı İran İlişkilerindeki Rolü,
Köprü, İstanbul, Bahar 98, s. 72; Korkmaz, Esat, Alevilik ve Bektâşilik Sözlüğü, Anahtar Kitaplar yay.,
İstanbul 2005, s.64; Sezgin, Abdulkadir, “Türkiye Aleviliği, Alevilerde Liderlik ve Kavram Sorunu,
2023 Dergisi, Ankara Aralık 2004, sayı 44, s.40.

11 Ocak, Ahmet Yaşar, “Alevi”, mad. DİA, İstanbul 1989, II, 368–369.
12 Üzüm, İlyas, “Kızılbaş” mad. DİA, İstanbul 2002, XXV, 546.
13 Bruinesen, Martin Van, Kürtlük, Türklük, Alevilik, Çev. Hakan Yurdakul, İletişim Yay., İstanbul 2000,

s.117.

 13

ile Lübnan, Suriye ve Hatay yöresinde yaşayan Nusayriler için “Alevi” ismi XX.

yüzyıldan itibaren kullanılmaya başlanmıştır. Bu aşamada belli bir inanç ve

paradigmayı ifade eden Alevi kavramının ilk ifadesi olan Kızılbaşlık kavramını ve bu

kavramın neden yerini Aleviliğe bıraktığını açıklamakta fayda görüyoruz.

Tarih boyunca Anadolu’daki Alevi toplulukları ifade etmek için kullanılan

kavramların en önemlisi hiç şüphesiz “Kızılbaşlık” olmuştur. Kızılbaşlık, Aleviliğin

tarihsel anlamda en eski ve özgün ismi olup, Anadolu Alevileri için en sık kullanılan ve

kendileri tarafından da genel olarak benimsenen bir isimdir. Söz konusu ismin belirli bir

dini ve sosyal grubu nitelemek üzere ilk defa ne zaman kullanıldığı konusunda kesin bir

kayıt yoksa da ağırlık kazanan görüşe göre, bu kullanım XV. yüzyılın son çeyreğinden

itibaren ortaya çıkmıştır. Safevi Devleti’nin kurucusu Şah İsmail’in babası Şeyh

Haydar, Azerbaycan ve Doğu Anadolu’daki Türkmen boylarının oluşturduğu taraftar

kitlesine, diğerlerinden ayırmak için her biri bir imamı temsil eden on iki dilimli kırmızı

börk/serpuş giydirmiş ve bu kitleler Şeyh Haydar’dan sonra Kızılbaş olarak

adlandırılmışlardır.14

Bununla birlikte Kızılbaş isminin kökeni konusunda çeşitli iddialar da ortaya

atılmıştır. Bu başlığın Türkler arasında Altaylı Şamanlardan gelen başa kırmızı külah

giyme geleneğinin bir devamı olduğu, İslamiyet ile ortadan kalkmadığı, birçok şaman

geleneği gibi kutsallık kazanarak İslamileştirildiği iddia edilmiştir. Çünkü kırmızı renge

düşkünlük, İslamiyet’ten önce Orta Asya’da yaşayan bütün Türklerin ortak

özelliklerinden biri idi.

Ayrıca “Kızılbaş” ismine bir çeşit kutsallık kazandırmak için İslamiyet’in ilk

dönemine ait bazı olayları referans gösterenler de vardır. Hz. Ali, Hayber kalesini

fethettiğinde başına kırmızı sarık sardığından Kızılbaş adıyla anılmış, aynı şekilde Sıffin

savaşında Hz. Ali askerlerine, Muaviye askerlerinden ayırt edilebilmeleri için kırmızı

sarık sardırmış ve bu olaydan sonra taraftarları Kızılbaş olarak adlandırılmıştır şeklinde

şeklinde bir başka yaklaşım da söz konusudur.15 Tarihsel veriler ışığında doğrulanma

14 Ekinci, Mustafa, Anadolu Aleviliğinin Tarihsel Arka Planı, Beyan Yayınları, İstanbul, 2002, s.206.
15 Kızılbaş kelimesinin menşei ile ilgili olarak birbirinden farklı birçok rivayet nakledilmektedir. Bu

konuda detaylı bilgi için bkz., Hasan Basri Erk, Tarih Boyunca Alevilik, İstanbul 1954, s.36-38.

 14

imkânı olmayan bu rivayetlerden yola çıkarak Kızılbaş isminin o dönemde siyasi bir

zümre ya da belli kimseleri ifade etmek için kullanıldığını söylemek oldukça güçtür.16

Yukarıdaki tarihi gerçeklikleri ispatlanamayan iddiaları bir tarafa bırakacak

olursak, X. yüzyıldan itibaren İslamiyet’i kabul etmeye başlayan bazı Türkmen

grupların, bu bölgelerdeki Ehlibeyt sevgisi ile İslam’ı birbirinden ayırmadan, bu formu

eski inanç ve geleneklerine uydurarak benimsemiş olduklarını söyleyebiliriz.

Dolayısıyla Kızılbaş kavramını; “Eski inançlarını ve geleneklerini kendilerine has bir

İslami anlayışla birleştirip sürdüren Türkmenlerin bazı Batinî - Şiî anlayışları

benimsemesiyle oluşan yapı”nın genel bir adı şeklinde tanımlamak daha doğru

olacaktır.17

Anadolu’daki Sünnilerle iç içe yaşayan ve resmi belgelerde Kızılbaş diye

anılan zümreler, farklı bir takım inanç ve ibadetleri dolayısıyla ana bünyeden

dışlanmışlardır. İleride de üzerinde duracağımız gibi bu Türkmen boyları eski dinlerine

ait inanç ve geleneklerini bir takım hurafelerle İslam içinde yaşatmaktaydılar. Bu durum

Kızılbaşlara karşı bir husumetin duyulmasına ve Kızılbaşlık kavramının aşağılayıcı bir

ifade olarak kullanılmasına sebep olmuştur. Ayrıca Osmanlı dönemindeki İran kaynaklı

birçok isyana karıştıkları için Kızılbaş kavramı “devlet muhalifi, dinsiz ve asi” gibi

anlamları da ifade eder olmuştur. Hatta bir kısım Osmanlı arşiv belgelerinde bu

toplulukları ifade etmek için “zındık, rafizi ve mülhid” gibi kötüleyici ifadeler

kullanılmıştır.18 Dolayısıyla Kızılbaş kavramı zaman içerisinde anlam değiştirerek,

horlayıcı bazı manalar taşır duruma gelmiştir.19 XX. yüzyılda meydana gelen bir takım

siyasi ve sosyal gelişmelerden sonra Kızılbaş yerine Alevi ifadesi kullanılmaya

16 Fığlalı, Türkiye’de Alevilik Bektâşilik, s.11-12.; Ekinci, Anadolu Aleviliğinin Tarihsel Arka Planı,

s.206.
17 Üzüm, “Kızılbaşlık”, mad., XXV, 546.
18 Refik, Ahmet, On Altıncı Asırda Rafizilik ve Bektâşilik, DEFM, IX/2, İstanbul, 1932, s. 13-41; Subaşı,

Necdet, Alevi Kimliği, Ankara 2005, s.23; Üzüm, “Kızılbaşlık”, a.g.e., XXV, 547.
19 Osmanlı arşivlerindeki bir belgede, XVI. Yüzyılda İstiroki Aşireti’nden bazı kimselerin, Yaylak’tan

Ahlat’a gelen insanlara, “Kızılbaş geldi” diyerek, onları korkutup, mallarını ve hayvanlarını
yağmaladıkları nakledilmektedir. Cemal Şener, Osmanlı Belgeleri’nde Aleviler-Bektâşiler,
Karacaahmet Sultan Derneği Yayınları, İstanbul 2002, s.55.

 15

başlanmıştır. Özellikle Cumhuriyet Dönemi’nin ardından Aleviler ve diğer kesimler

kendilerini ifade için Kızılbaş kelimesini hemen hemen hiç kullanmamışlardır.20

Anadolu topraklarında yaşayan Kızılbaş/Alevi toplulukları ifade etmek için

kullanılan bir diğer kavram da “Bektâşilik”tir. Bektâşilik, XIII. Yüzyılda Kalenderilik

içinde teşekkül etmeye başlayıp, XV. Yüzyılın sonlarında Hacı Bektâş’ın an’aneleri

etrafında oluşan bir tarikattır.21 Aleviliğin gelişim sürecinde bu konuyu daha detaylı ele

alacağımızdan burada Hacı Bektâş-ı Velî üzerinde durmayıp Bektâşilik ve Alevilik

kavramlarının farkını ele almayı uygun buluyoruz.

XIV. asrın başlarında Balım Sultan ile birlikte sistemleşerek bir tarikat

hüviyetini alan Bektâşilik; Hurufilik ve Safevi etkisi sonucunda Hak, Muhammed, Ali

gibi bir takım Şiî tesirler altında kalmıştır. Başta cem ayini olmak üzere birçok ritüel

bakımından Alevilikle de bağdaşan Bektâşilik, zamanla Anadolu’daki Alevi kavramıyla

eşanlamlı olarak kullanılır olmuştur. Bu bakımdan Alevilik ve Bektâşiliği birbirinden

tamamıyla bağımsız bir şekilde ele almak, gelinen noktada hem tarihsel hem de

sosyolojik açılardan mümkün görünmemektedir.22

Kızılbaşlar, Osmanlı İmparatorluğu’nda yeniçerilerin de bağlı bulunduğu en

yaygın halk tarikatlarından Bektâşilik ile sıkı ilişkiler içerisindeydiler. Görünüşte bazı

farklar olmakla birlikte bu ikisi öz olarak birdiler. Her iki topluluk da tarikata adını

veren Hacı Bektâş Velî’yi dini bir saygıyla anmış, aynı inanç ve dogmaları

benimsemişlerdi. Yalnızca, Kızılbaşlar kırsal bir çevrede halk temelli özü korurlarken,

Bektâşiler kentlere yığılarak kurumsallaşmış, bir tarikat hüviyetinde olmuşlardır.

Dolayısıyla Alevilerle Bektâşiler arasında bir öz farkı değil şekil farkı olduğunu

söylemek mümkündür.23 Bugün Anadolu’nun pek çok yöresinde Alevilik ile Bektâşilik,

iç içe geçmiş ve birbirleriyle bütünleşmiş bir görüntü vermektedir. Bazı bölgelerde o

20 Melikoff, İrene, Uyur İdik Uyardılar, çev. Turan Alptekin, Cem yay. İstanbul 1993, s.33-34.
21 Ocak, Ahmet Yaşar, “Bektâşilik”, DİA, İstanbul 1992, V, 373.
22 Keçeli, Şakir, “Bektâşilik-Alevilik Arasındaki Farklar-Meydan Evi”, UBAS I, Isparta 2005, s. 322.
23 Melikoff, Uyur İdik Uyardılar, s.107,117; Noyan, Bedri, Bektâşilik Alevilik Nedir, Ankara 1985, s. 11.

 16

kadar yakınlaşma ve kaynaşma olmuştur ki, ikisi arasındaki ayrım bile zamanla ortadan

kalkmaya başlamıştır.24

Konunun önemine binaen yapılan sosyolojik araştırmalardan da yola çıkarak,

Alevilik ile Bektâşilik kavramları ve bunlara yüklenen manalar arasındaki farklara işaret

etmemiz yerinde olacaktır. Alevilik ile Bektâşilik arasında, Hz. Ali, on iki imam ve

Ehlibeyt sevgisi, tevella ve teberra gibi öz değerler bakımından bir fark olmamakla

birlikte biçim, yöntem ve sosyal yapı konusunda bazı farklılıklar bulunmaktadır.

Bektâşiler, Balkan halklarından dolayısıyla da onların düşüncelerinden etkilenirken,

Aleviler daha ziyade Anadolu halklarından, doğu kültürlerinden etkilenmişlerdir.

Bektâşilik şehirli bir karakter arz etmesi sebebiyle, tarih boyunca siyasal iktidarlara

karşı barışık ve uzlaşmacı bir tutum içinde olmuştur. Buna mukabil kırsal kesimlerde

yaşayan Alevilik ise, siyasal iktidarlara karşı önemli oranda muhalif ve uzlaşmaz bir

tavır takınmıştır. Diğer yandan Bektâşilik, şehirli bir karakter arz etmesine rağmen

Osmanlı tarihinde, yerleşik dini kurallara uymayı reddetmekle eş anlamlı hale de

gelmiştir. Osmanlı döneminde Bektâşiler diğer Alevi topluluklara hâkim bir görüntü

vermesine rağmen, Balkanlar’daki vilayetlerin kaybedilmesiyle ağırlık merkezi

değişmiştir. Günümüzde Aleviler baskın rolü üstlenirken, Bektâşiler kendilerini az ya

da çok arka plana itilmiş hissetmektedir. Her iki topluluk da Hacı Bektâş Velî’ye

bağlılığını sürdürse de Alevi sorunu öne çıkarılırken, Bektâşilerin arka plana itilmesi

eğilimi ağırlık kazanmaktadır.25 Ayrıca Bektâşilik bir tarikat olarak değerlendirilirken,

Alevilikte güçlü tasavvufî yapıya rağmen bir tarikat yapılanması söz konusu değildir.26

Aleviler yüzyıllardan beri kırsal alanda yaşayan zümreler iken, Bektâşiler şehir

merkezlerinde yaşayan ve eğitimli kimselerin oluşturduğu bir yapı arz etmektedir.

Bektâşiler, bir tarikat yapılanması biçiminde örgütlü bir topluluk oluştururken, daha çok

köylerde yaşayan Aleviler, örgütsüz ve dağınık bir durumda kalmışlardır. Bu durum

24 Arabacı, Fazlı, Alevilik ve Sünniliğin Sosyolojik Boyutları, Samsun 2000, s.27; Yıldız, Harun, Amasya

Yöresi Alevileri, OMÜSBE, (Basılmamış Doktora Tezi), Samsun 2003, s.12.
25 Melikoff, “Bektâşilik/Kızılbaşlık: Tarihsel Bölünme ve Sonuçları”, Alevi Kimliği, ed. T. Olsson ve

diğerleri, trc., Bilge Kurt Torun-Hayati Torun, Tarih Vakfı Yurt Yayınları, İstanbul, 1999, s.11; Yıldız,
Amasya Yöresi Alevileri, s.13.

26 Ocak, Ahmet Yaşar, “Bektâşilik Bir Tarikattır Ama Alevlik, Bir Tarikat Değildir”, Türk Yurdu,
Ankara, Aralık 94, s.15.

 17

“Bütün Kızılbaşlar, Bektâşi’dir; fakat bütün Bektâşiler Kızılbaş değildir”27 sözünü

ortaya çıkarmıştır. Aynı şekilde köy Bektâşiliği ve şehir Bektâşiliği gibi ayrımlar da

yapılmakta, köy Bektâşilerine Alevi denildiği halde; şehir Bektâşilerine sadece Bektâşi

denildiği belirtilmektedir.28

Yukarıda da belirttiğimiz gibi her iki grup da Hacı Bektâş Velî’yi yolun piri

olarak görüp ona dua etmelerine rağmen, Aleviler Hacı Bektâş dergâhına değil,

peygamber soyundan geldiklerine inandıkları ocaklara bağlıdırlar. Bektâşiler ise Hacı

Bektâş soyundan geldiklerine inandıkları çelebilere ya da manevi yönden onu temsil

eden babalara bağlıdırlar.29 Ayrıca Bektâşiler tasavvuf felsefesine daha yakın özellikler

taşıdıkları için sahip oldukları tarikat yapısının bir gereği olarak değişmez bir ritüel

uygularken, Aleviler, daha çok halk efsanelerinin yerel folklorla karıştığı mitlere

inanmakta ve Şamanizm kökenli gelenekleri daha canlı bir şekilde sürdürmeye

çalışmaktadırlar. Her ikisi arasındaki bir diğer önemli fark da, Aleviliğin soya,

Bektâşiliğin ise isteğe bağlı oluşudur. Yani Alevi olmak için Alevi ana-babadan

doğmak gerekli iken, Bektâşi olmak için böyle bir şeye gerek yoktur. İsteyen herkes

nasip alıp Bektâşi olabilir.30 Bu bakımdan Anadolu Aleviliğinin etnik bir çerçeve içinde

ele alındığı ve daha çok bu yönüyle Alevi-Bektâşi farkının anlaşılmaya çalışıldığı

söylenebilir.31 Bunun yanında Bektâşiler ile Aleviler ya da başka bir ifadeyle

Kızılbaşlar arasında dini pratiklerde bazı farklar da mevcuttur. Alevilerin önemli bir

erkân saydıkları musahiplik, düşkünlük meydanı ve sır saklama Bektâşilikte yoktur.

Buna karşılık, Bektâşilerin önemsediği ve yaşatmaya çalıştığı “mücerretlik” yani

evlenmeme geleneği Alevilerde yoktur.32

Bektâşilerle Aleviler arasındaki farklılık ile ilgili olarak şunu da ifade etmek

gerekir; Anadolu'nun kırsal yörelerinde kalıp oralarda aşiret yaşamını sürdüren Aleviler,

Doğu Anadolu halklarının etkilerinde kalmışlardır. Bektâşiler ise Trakya ile Balkanlara

yerleşip bölge insanıyla sosyal anlamda bir bütünleşme imkânı bulduğu gibi buraların

27 Melikoff, Uyur İdik Uyardılar, s.108.
28 Atalay, Besim, Bektâşilik ve Edebiyatı, Ant yay., İstanbul 1991, s.34-35.
29 Saygı, Hakkı, Alevi-Bektâşi İnancı, Cem Vakfı Yayınları, İstanbul 2005, s.305.
30 Fığlalı, Alevilik Bektâşilik, s. 9.
31 Yıldız, Amasya Yöresi Alevileri, s.13.
32 Bu konudaki ayırım için bkz., Ahmet Turan, “Anadolu Alevileri-Bektâşileri”, OMÜİFD, Samsun

1992, VI, 58-59.

 18

İslamlaşmasında önemli rol ifa etmişlerdir. Dolayısıyla bir taraf Şamanizm, İran dinleri

etkisini üzerinde taşırken, diğer taraf bir ölçüde Avrupa ve Hıristiyan kültürüne yakın

olmuştur.33 Bektâşiler’in Rumeli Hisarı Tekkesi şeyhinin oğlu, Alevi ve Bektâşilerin

aralarındaki farkı Hasluck’a “Kızılbaşların Katolik, hakikî Bektâşîler’in ise Protestan

oldukları” tarzında açıklar. Buna göre Bektâşîler’in bir nevi “Reformu” temsil ettikleri

ve Anadolu’daki geri kalan dindaşlarının itikatlarındaki mezhebi ilâveleri batıl telakki

ettikleri anlaşılmaktadır.34

B. TARİHSEL KÖKLERİ

Çalışmamızın bu bölümünde Türklerin İslam’dan önceki inanç ve gelenekleri

hakkında bilgi vererek bunların Alevilik/Bektâşiliğin oluşumu üzerinde nasıl bir etki

oluşturduğunu ortaya koymaya çalışacağız. Çünkü özellikle kırsal kesimde yaşayan

Türkmenler, Müslüman olduktan sonra eski örf ve adetlerini tamamen terk edememiş,

bu gelenek ve göreneklerini yeni dinin içinde yaşatmaya çalışmışlardır. Genellikle

“kült” olarak nitelendirilen bu uygulamalar günümüz inanç yapısını anlama ve

anlamlandırmada büyük bir öneme sahiptirler. Alevi-Bektaşilerin eski inançlarla ilgili

gelenek, görenek ve ritüellerini Şamanizm, İran ve Hint dinleri başlığı altında ele

alacağız.

1. Şamanizm

XIII. yüzyılda Avrupalı gezginlerin Mançu-Tunguz halklarından duydukları

“Şaman” kelimesi, sonradan sihirbazlarına verilen bir ad olarak yaygınlaşmıştır. VI.

yüzyılda Büyük Türk Devleti’ni kuran Göktürk sülalesi, Şamanist boyların yetiştirmiş

olduğu bir sülale idi. Bu sülale, devlet idaresinde milli yazı, milli dil kullanacak kadar

ilerlemiş bir milleti, bir devleti temsil ediyordu. Epeyce gelişmiş olan bu kültür

33 Birge, John Kingsley, Bektâşilik Tarihi, Çev., Reha Çamuroğlu, Ant Yayınları, İstanbul 1991, s.242

vd.
 34 Hasluck, F. William, Bektâşilik Tetkikleri, çev. Ragıp Hulusi, Meb Yayınları, Ankara 2000, s.5

 19

seviyesine rağmen VII. ve VIII. yüzyılda Göktürklerin Şamanizm anlayışında birçok

iptidai unsurun bulunduğu anlaşılmaktadır. Ayrıca gerek tarih kaynaklarından ve gerek

bıraktıkları yazıtlardan anlaşıldığına göre Göktürk hakanları ve bunların idaresi

altındaki Türk boyları ile batıdaki şehirli Türklerin çoğu Şamanist idi.35

Şamanlık, bir dinden ziyade, temel prensip olarak; ruhlara, cinlere, perilere

emir ve kumanda etmek, gelecekten haber vermek düşüncesi üzerine kurulu bir

sihirdir.36 Aslında Şamanizm için birbirinden farklı izahlar yapılmakta ve değişik

coğrafyalarda farklı tezahür biçimleriyle ortaya çıktığı da görülmektedir.37 Şamanizm’e

göre Tanrı yer üstünde ruhları, yeryüzünde insanları-hayvanları ve bitkileri, yeraltında

ise cinleri yaratmıştır. Yaratılan bu öğeler arasındaki ilişkiyi bir takım üstün niteliklere

sahip kamlar kurabilir. Buna göre kam, telepati ile cinlerle, toprakla, ağaçlarla ilişkiye

geçip konuşabilir; yeraltındaki kötü ruhlar ile görüşebilir.38

Şamanizm, bütün âlemin iyi ve kötü ruhların etkisi altında bulunduğunu ve

ruhlarla iletişimi ancak bazı üstün niteliklere sahip kişilerin kurabileceğini kabul eder.

Şaman ya da kam olarak nitelendirilen bu kişiler, ata ve akrabasının ruhlarından aldığı

kuvvet ve ilhamla, iyi ruhların yararlı etkilerini sürdürmeye veya kötü ruhların zararlı

faaliyetlerini önlemeye çalışır. Bu amaçla düzenlenen törenlerde Şaman’ın ruhlarla

ilişki kurarak onların kabile mensuplarının veya kabilenin isteklerini yerine

getirmelerini sağlayabileceğine inanılırdı.39

Orta Asya’daki çeşitli Türk boylarının inanç biçimi olan Şamanizm, Orta Asya

Türklerinin İslam ile tanışmalarından sonra da İslami formlar altında varlığını

sürdürmüştür. Türklerin Anadolu'ya göçleri ile Anadolu'ya taşınmış olan bu gelenekler,

Anadolu’daki insanların İslami geleneklerinin içine karışarak günümüze kadar var

35 İnan, Abdulkadir, Tarihte ve Bugün Şamanizm, Türk Tarih Kurumu Yay., Ankara, 1954, s.4-6.
36 Kafesoğlu, İbrahim, Eski Türk Dini, Kültür Bakanlığı yay, Ankara 1980, s.33–34
37 Kalafat, Yaşar, Kamizm-Şamanizm, Yeditepe yay., İstanbul 2004, s.24.
38 Hançerlioğlu, Orhan, İnanç Sözlüğü, Remzi Kitabevi, İstanbul 1975, s. 594; Kalafat, Kamizm-
Şamanizm, s.100.

39 Eröz, Mehmet, Türkiye’de Alevilik ve Bektâşilik, Kültür Bakanlığı Yay., Ankara 1990, s.278-282.

 20

olagelmişlerdir. Nitekim Şamanizm’e ilişkin inanç ve adetler XII-XIV. yüzyılda

Anadolu'ya geçmiş olan Oğuz Boyları arasında yaygındır.40

Türk dünyasındaki Şamanist cemiyetlerde şaman olacak kimseler, sıkı bir

yetişme safhasından geçerek, törenle mesleğe girerlerdi. Ayrıca düzenlemiş oldukları

ayinlere giriş oldukça zor olup, dışarıya kapalılık ve kurbanların gizli bir surette

kesilmesi gibi hususlar mevcuttu. Bu uygulama bugün Anadolu ve Balkanlar’da

yaşayan Alevi/Bektâşi topluluklarındaki “Bektâşi sırrı” olarak nitelendirilen gizlilik

esası ile birçok paralellikler arz etmektedir.41 Yapılan bazı cem törenlerine ikrar

vermeyenler alınmadığı gibi burada icra edilen ritüeller hakkında dışarıya pek bilgi

sızdırılmaz. Alevi/Bektâşilerle ilgili alan araştırması yapan araştırmacılar bu durumu

sıkça dile getirmektedirler.42

Anadolu heterodoks İslam’ı olan Alevilik/Bektâşiliğin kaynağının, eski Şaman

inançlarıyla birlikte diğer dinler ve Anadolu'ya ait eski inançlarla olan karşılaşmanın

farklı gelenekler, kurban ile ilgili adetler, dua, şarkı ve benzeri birçok alanda kendini

gösterdiğini biliyoruz.43 Alevilik/Bektâşilikteki birçok kurban biçimi Şamanlıktaki

kurban verme biçimlerine benzemektedir. Şamanlıkta kurbanın kanının yere damlaması

lazımdır. Ayrıca kurban kesilen hayvanların kemiklerinin kırılmaması da dikkat

edilmesi gereken diğer bir husustur. Söz konusu gelenekler Alevilere ait birçok

menkıbede de yer alır.44 Kurban edilen hayvanın kemiklerinin kırılmaması, hayvanın

canının kemikler içinde barındığı inancından kaynaklanmaktadır. Anadolu’da bazı

40 Tuna, Erhan, Şamanlık ve Oyunculuk, Okyanus yayınları, İstanbul 2000. s,60–63.
41 Eröz, Türkiye’de Alevilik ve Bektâşilik, s.284–285; Küçük, Murat, Bir Nefes Balkan, Horasan

Yayınları, İstanbul 2005, s.45.
42 Üzüm, İlyas, Günümüz Bulgaristan Aleviliği, Horasan Yayınları, İstanbul 2005, s.160, 161; Yıldız,

Harun, Amasya Yöresi Alevileri, s.142; Bozkurt, Fuat, Çağdaşlaşma Sürecinde Alevilik, Doğan
Yayınları, İstanbul, 2000, s.51.

43 Tuna, Erhan, Şamanlık ve Oyunculuk, Okyanus Yayınları, İstanbul 2000. s,60–63.
44 Örneğin Vilâyetnâmeyi Hacı Bektâş Velî’de aktarıldığına göre Hacı Bektâş’a yeni mürid olmuş bir

adam, Hünkâr’ı öteki müritleriyle birlikte evine yemeğe davet eder. Yemek için evinde ne kadar
kuzusu varsa hepsini keser. Yenilip içildikten sonra Hacı Bektâş ev sahibini çağırtarak kendisine ne
derece candan bağlı olduğunu ispat eden bu hareketinden dolayı onu tebrik eder. Sonra müritlerine,
yenilen her koyunun kemiklerini birbirine karıştırmadan ayrı ayrı kendi derilerinin içine konulmasını
ve başlarını da yanlarına bırakılmasını emreder. Müritleri bu emri yerine getirdikten sonra, Hünkâr
kalkıp iki rekât namaz kılar ve dua eder. Dua biter bitmez kuzuların hepsi dirilerek ayağa kalkar.
Vilâyetnâme-i Hacı Bektâş Velî, haz. Abdülbaki Gölpınarlı, İnkılap Kitabevi, İstanbul 1995, s.72.

 21

evliyaların kurbanın eti yenildikten sonra hayvanın kemiklerini toplayıp derisi içine

koyarak yaptığı bir dua sonucu, hayvanın canlanıp yürüdüğü anlatılır.45

Şamanistlere göre, bütün dünya ruhlarla doludur. Dağlar, ırmaklar, hep canlı

nesnelerdir. Takdis etmiş oldukları Alaş, Tannau, Hangay ve Altay dağları ile

yaşadıkları coğrafyadaki göl ve ırmaklar, onlar için konuşan, duyan, evlenen, çoluk

çocuk sahibi birer varlıktır. Şaman ayini ne maksatla yapılırsa yapılsın kamın dua ve

ilahilerinde, bir tanrı ruh sıfatıyla, kam, atalara hitap eder, yalvarır, ondan medet umar.46

Alevi-Bektâşilerde dini önder kabul edilen dede ve babalar ile Şamanizm’de

dini törenleri idare eden kam veya şamanlar arasında birçok benzerlikler mevcuttur.

Seçiliş şekilleri, kılık kıyafetleri, gördükleri hizmetler, toplumdaki itibar ve mevkileri,

şaşırtıcı benzerlikler göstermektedir. Gerek kamlık, gerek dedelik soydan gelme birer

dini meslek idiler. Her ikisinde de, soyunda kam veya dede bulunan sülalelerin

çocukları arasından bu vazifenin sahibi seçilirdi. Soy takibi şartına rağmen, bir seçimin

söz konusu edilmesi iki taraf için de önemlidir.47 Ayrıca dede veya babalar ile şaman ya

da kamların otoritesi tartışmasız olduğu gibi onların dokunulmazlığı ve yanılmazlığı

kabul edilip mutlak itaat söz konusudur.48 Ayrıca gökten bir takım güçlerin verildiği

kabul edilen kamların hayır duasını almak son derece önemliydi. Hele hele ayin yaptığı

zaman birinin verdiği su veya tütünden memnun olarak bir Şaman dua ederse bu duanın

ruhlar tarafından kabul edileceğine inanılırdı. Kızılbaş Türkmenler ve Alevilerde de

dedelerle babalara yol hakkı ve benzeri adlarla verilen yıllık hediyelerle onların hayır

dualarını almaya çalışmak aynı şekilde son derece önemlidir.49

Şamanizm’e ait adetlerden bir diğeri de “yada” (cada, yat) taşı denilen taşlarla

yağmur yağdırmaktır. “Yada” taşlarının daima rüzgar esen dağlarda, ya da hayvanların

özellikle koyunların karnında bulunduğu kabul edilirdi. Söz konusu taşlar suya

atıldığında taş ile suyun temasa geçtiği ve böylece yağmurun yağacağına inanılırdı.

45 Şener, Cemal, Türklerin Müslümanlıktan Önceki Dini Şamanizm, Ad Yayınları, İstanbul 1997, s.77.
46 İnan, Tarihte ve Bugün Şamanizm, s.50-51.
47 Eröz, Türkiye’de Alevilik ve Bektâşilik, s.258-260
48 Fığlalı, Ethem Ruhi, “Alevilik Bektâşilik Üzerine”, Türk Yurdu, Ankara, Aralık 1994, sayı 88, XIV, 7.
49 Eröz, Türkiye’de Alevilik ve Bektâşilik, s.278-282.

 22

Anadolu’da yağmur dualarında kırk bir taşa dua okuyarak, suya atma adetinin “yada”

taşı efsaneleriyle ilintili olduğu belirtilmektedir.50

Eski Türklerdeki bazı gelenek ve görenekler bugünkü Alevi Bektâşi

erkânlarında kendini gösterir. Türkmenlerin Hakanlarını seçerken yaptıkları and içme

törenleri, Tahtacı Türkmenlerinin ikrar törenleri ile büyük benzerlik göstermektedir.

Örneğin: Türkmenlerde Kaan seçilecek kişi, bir post üzerine oturur. Diğer boy beyleri,

bu postun kenarlarından tutarak, onu dokuz defa kaldırır indirirler. Sonra, boynuna

ipekten yapılmış bir bağ bağlarlar. Devlet işlerini doğru yapacağına dair yemin

ettirdikten sonra töreni bitirirlerdi. Alevilikteki ikrar töreni de ufak bir nüans farkı ile

buna çok yakındır. Sadece, postta oturan yöneticidir. İkrar verenlerse, posttan tutan

taliplerdir. Bu törene, sonradan sulu bir nesnenin de içilmesi eklenmiştir. Belki de

eskiden beri Türklerin bazı törenlerde içtikleri kımız, Tahtacı-Alevilerde yerini "dem"

ile "dolu" denilen içkiye bırakmış olabilir.51

Şamanlarla ilgili tarihi kayıtlardan biri de onların ayinlerde içki veya kımız

içip, müzik aletleri eşliğinde raks (sema) ettikleridir. Kadın ve erkeklerin birlikte

katılımıyla icra edilen bu ayinlerde belli bir oturma düzenine göre oturulur, yemekler

yenir ve içecekler ikram edilirdi. Mevcut kaynaklara göre bir kısım yörelerde kımız,

bazı yörelerde de içki içildiğine dair kayıtlar mevcuttur. Bu ayinlerde içkiler içildikten

sonra eğlence başlar, çalgılar çalınır ve erkekler kadınlar bir arada sema (semah, raks)

ederlerdi. Bundan dolayı Alevi Bektâşi cemlerinde kadın ve erklerin bir arada ibadet

geleneğinin şaman geleneklerden geldiği sanılmaktadır.52 Ayrıca semahın kökeninin

Orta Asya Türk kültürüne dayandığını ve bunun, İslam’ın müzik eşliğinde ifade

edilerek Anadolu'ya taşınmış bir şekli olduğunu düşünenler de vardır. Türkiye’nin bazı

yörelerindeki Alevilerin, içki konusunda Sünni kesimden farklı anlayışlara sahip

oldukları, cem ve ayinlere kadın ve erkeklerin beraber katıldığı, çalgılar eşliğinde semah

gösterileri yapıldığı araştırmacılar tarafından gözlemlenmektedir.53 Semahtaki bir takım

şaman etkilerinin sadece Alevilikte değil Sünni tarikatlarda da mevcut olduğu

50 Tuna, Şamanlık ve Oyunculuk, s.69–70.
51 http://www.tahtacilar.com/ikrar.html
52 İnan, Tarihte ve Bugün Şamanizm, s.115; Eröz, Türkiye’de Alevilik ve Bektâşilik, s.311.
53 Bu konuyla ilgili detaylı bilgi için bkz., Yıldız, Amasya Yöresi Alevileri, s.135 vd.

 23

belirtilerek, bu geleneklerin Şamanizm’den ziyade evrensel kültürün birer parçası

olduğuna dikkat çekenler de mevcuttur. Şaman özelliklerinin Alevilerin cem

ayinlerindeki semahla benzerlik taşıdığı söylenebilir. Konuyla ilgili araştırmalar yapan

Niyazi Öktem; Sünni tarikatlardaki zikir törenleri ile cem ayini arasında çok daha büyük

benzerlikler bulunduğunu dolayısıyla bunun Türk ya da Arap geleneğine

dayandırılamayacağını belirtir ve kendisi bu durumu kültür senkretizmiyle açıklar.54

 Şamanizm’de tırnağın inanç bakımından oldukça önemli bir yeri vardır.

Tırnak gelişi güzel atılmaz ve toprağa gömülmez. Anadolu’da da tırnakla ilgili bir takım

inançlar mevcuttur. Büyü malzemesine tırnak konulduğu, tırnaktan hareketle nazar

yapıldığı, bazı büyülerin tırnağın üzerine yazıldığı belirtilmektedir. Ayrıca her yere

tırnak atılmayacağı ve gece tırnak kesilmeyeceği gibi inançların bulunduğunu da

biliyoruz.55

Şamanizm ile Alevi inanç ve gelenekleri arasındaki bağ konusu birçok

araştırmacının dikkatini çekmiş ve konu üzerinde birçok araştırma yapılmıştır. Bir takım

araştırmacılara göre; Şamanizm bir takım özellikleri tüm animistik dinlerde olan bir

kültürdür. Anadolu’daki Şaman senkretik özelliklerini yadsımak olanaksızdır, ancak

konuyu sadece şaman senkretizmine indirgemek yeterli bir analiz olamaz. Çünkü

Türkler X. yüzyılda kitleler halinde Müslüman olurken saf Şaman özelliklerini iki üç

yüzyıl önce terk etmişlerdi. Dolayısıyla da Şaman senkretizmi Mazdeizm’de,

Maniheizm’de yer almış, daha sonra da Müslümanlığa girmiştir. Şamanizmin bir din

olup olmadığı konusu bir yana bırakılacak olursa bir kültür olarak bütün topluluklarda

mevcut bulunduğu gerçeği ve bu ritüellerin Anadolu Türkmenleri arasında canlı bir

şekilde yaşatılmaya çalışıldığı tartışılmaz bir gerçektir.56

54 Öktem, Niyazi, “Anadolu Aleviliğinin Senkretik Yapısı”, Türkiye’de Aleviler, Bektâşiler, Nusayriler,

Ensar Neşriyat, İstanbul, 1999, s.230.
55 Kalafat, Kamizm-Şamanizm, s.99.
56 Öktem, a.g.m, s.226-230.

 24

2. İran Dinleri

İslam’dan önce İran’da ortaya çıkan dinler arasında en önemlileri şüphesiz

Zerdüştlük ve Mazdeizm’dir. M.Ö VII. yüzyılda ortaya çıktığı sanılan Zerdüştlük,

Medler, Persler ve Baktriyanlar tarafından benimsenip geliştirilmiş, İran ve çevresinde

yaşayan halkların bağlandığı en eski dinlerden biridir. İslam dininin İran’da yayılmaya

başladığı döneme kadar İran’da etkili olan Zerdüştilik, İslam’ın kabulünden sonra bile

tamamen terk edilememiştir. Temel olarak evrende iyilik ve kötülüğün bulunduğu,

bunlar arasında sürekli bir mücadelenin olduğu esasına dayanan Zerdüştlüğe göre;

insanın ruhu bu iki gücün yani iyilikle kötülüğün çatışma ve savaşma alanıdır. İyiliği

yayan “Ahura-Mazda” aydınlığı, kötülüğü yayan “Ahriman” karanlığı temsil eder.

Mecusilik olarak da bilinen Zerdüştlük; ateşi bir tanrı olarak kabul etmemekle birlikte

onu kötülüğü temizleyen ve tanrısal âlemin sembolü olan bir nesne olarak kabul eder ve

tazimde bulunur. Kısacası ateş, semavi aydınlığın ve sonsuzluğun sembolüdür.57

Kültürel etkileşim açısından bakıldığında Türkler İslam dininin birçok

unsurunu Araplardan değil, Acemler’den almışlardır. İslam medeniyeti Türklere İran

kültürünün merkezi olan Horasan yoluyla Maveraünnehr’den geçerek gelmiştir. Zaten

Maveraünnehr’in birçok büyük merkezi “Türk” olmaktan ziyade “İranî” idi. Bundan

dolayı İslamiyet’ten önce de tanıştıkları için Türklere yabancı gelmeyen İranlılar,

İslamlaşma konusunda Türklere yol göstermişler ve dolayısıyla İslami anlayışları

üzerinde derin izler bırakmışlardır.58 Ayrıca Anadolu’nun İslamlaşmasından önce bazı

İranlı Maniheist ve Mazdeist rahiplerin İran’dan kaçarak Anadolu'ya sığındığı ve

buralarda bir takım propaganda faaliyetleri içinde bulundukları bilinmektedir. Özellikle

Güneydoğu ve Doğu Anadolu’da propaganda faaliyetlerinde bulunan söz konusu

İranlılar’ın, Hıristiyanlık üzerinde derin etkiler bıraktıkları gibi daha sonraları bu

bölgeye yerleşen Türkler üzerinde de bir takım etkiler bırakmış olmaları

kaçınılmazdır.59

57 Gündüz Şinasi, Din ve İnanç Sözlüğü, Vadi Yayınları, Ankara 1998, s.252–253; Korkmaz Esat,

Zerdüştilik Terimleri Sözlüğü, İstanbul 2004, s.30–31.
58 Köprülü, Fuad, Türk Edebiyatında İlk Mutasavvıflar, Ankara 1966, s.16.
59 Birdoğan, Nejat, Anadolu’nun Gizli Kültürü Alevilik, Hamburg 1990, s.511; Üçer, Cenksu, Tokat

Yöresinde Geleneksel Alevilik, Ankara Okulu, Ankara 2005, s.79.

 25

Zerdüştilik ve Mazdeizm dinleri Türkler içinde de geniş bir taraftar kitlesi elde

etmişti. Bu dinlerin Oğuzlar arasında mevcudiyetinin tespit edilmiş olması Orta

Asya’dan Anadolu’ya gelen Türkmenleri tanıma açısından son derece önemlidir. Zira

İslamiyet’in kabulünden sonra da göçebe kabileler arasında hala kalıntıları bulunan

Zerdüştilik ve Mazdeist etkiler, başta Oğuzlar olmak üzere Halaç ve Karluklar

vasıtasıyla Anadolu'ya nakledilmiştir.60 Göçlerle Anadolu'ya gelen ilk dönem

Kalenderileri ile Bektâşi dervişlerinin giyim kuşam konusunda Mazdeklerden

etkilendiği ve Mazdeklere özgü bir giysi giydikleri tarihi birer bilgi olarak

aktarılmaktadır.61 Özellikle Hz. Ali hakkında hulul düşüncesine sahip bir takım İslam

dışı inançların diğer zümreler gibi Türkler arasındaki köklerinin de burada yatabileceği

belirtilmektedir. Çünkü daha önce İran ve Mevarünnehr’de Abbasiler zamanında

teşekkül eden, Beyyaniyye, Cebahiyye, Numeyriyye, Hulmaniye ve Rizamiyye gibi eski

aşırı Şiî fırkalarındaki hulul inancı Zerdüşt çevrelerin etkisiyle benimsenmişti.62

Tanrının insan suretinde tecelli ettiği ve ruhun beden değiştirerek yaşama devam

ettiğine inanılmıştı. Bir kısım Alevi/Bektâşiler arasında bu düşüncenin uzantılarını

görmek mümkündür. Başta Pir Sultan Abdal olmak üzere birçok Bektâşi ve Kızılbaş

nefes/deyişinde en çok Hz. Ali’nin ondan sonra da Hacı Bektâş Velî’nin ulûhiyetinin

terennüm edildiği görülmektedir.63

Zerdüştlükteki öğretilerin çoğu şiirsel niteliktedir. Bu şiirler halk arasında

çalınıp okunarak Zerdüşt öğretinin propagandası yapılırdı. Kutsal kitap kabul edilen

Avesta hakkındaki tüm yazılar da manzum eserlerdir. Aslında düşüncelerin şiir diliyle

anlatımı tüm kültürlerde önemli bir iletişim aracıdır. Fakat dikkat edildiğinde Alevi

Bektâşilerin bu ortak kültüre özel bir vurgu yaptıkları çok rahat görülebilir. Bu açıdan

Alevi Bektâşi kültürü ve ritüelleri incelendiğinde şiirsel anlatım, Alevi derviş ve

60 Ocak, Ahmet Yaşar, Bektâşi Menâkıbnâmelerinde İslam Öncesi İnanç Motifleri, Enderun Kitabevi,
İstanbul 1983, s.51.

61 Birdoğan, Nejat, Anadolu ve Balkanlarda Alevi Yerleşmesi, Alev Yayınları, İstanbul 1992, s.40.
62 Bağdadi, Ebu Mansur Abdulkahir, Mezhepler Arasındaki Farklar, trc. E. Ruhi Fığlalı, Ankara 1991,

s.209–210; Ocak, İslam Öncesi İnanç Motifleri, s.149.
63 Örneğin Pir Sultan Abdal’ın bir beyiti şu şekildedir:
“Gafil kaldır şu gönlünden gümanı/ Bu mülkün sahibi Ali değil mi?
Yaratmıştır on sekiz bin âlemi/ Rızıkları veren Ali değil mi?”, Cahit Öztelli, Pir Sultan Abdal, İstanbul

1971, s.94; Hilmi Dedebaba tarafından dile getirilen dizeler de şu şekildedir:
“Ali candır Ali canan/ Ali dindir Ali iman
Ali rahim Ali rahman/ Ali göründü gözüme” Cahit Öztelli, Bektâşi Gülleri Alevi Bektâşi Şiirleri

Antolojisi, Milliyet Yayınları, y.y 1973, s.50.

 26

dedelerinin en çok kullandığı yazım türüdür denilebilir. Ayrıca tarih boyunca Alevi-

Bektâşi deyiş ve nefesleri sazlar eşliğinde halk arasında Alevi Bektaşi düşüncesinin bir

propagandası olarak kullanılmıştır.64 Günümüzde de sazlar eşliğinde söylenen türkülerin

Alevi Bektâşi düşüncesinin yayılmasında çok önemli bir yere sahip olduğu

kanaatindeyiz.

Alevilikte suç işleyen veya hatalı görülen kimseler dergâh büyüklerinin

oluşturduğu cem mahkemeleri tarafından sorgulanıp gerektiğinde cezalandırılır.

Başkalarına zarar veren veya günah işlemiş olan kimselerin, halk huzurunda

cezalandırılması demek olan “dara kaldırılmak” veya ölümlerinden sonra en yakını olan

bir kişi tarafından halk huzurunda aklanması demek olan “dardan indirmek”

uygulamasının65 Zerdüşt öğretisinden kalma bir gelenek olduğu belirtilmektedir. Ayrıca

ruhları gibi temiz ve günahsız olan insanların halk arasında ermiş olarak

değerlendirilmesi, Tanrının bir parçası olan insanda Tanrı’yı arama veya Tanrı’yı

insanda bulma inanışı, giderek bazı erenlerin kendilerini Tanrı olarak görmeleri veyahut

göstermelerine yol açmıştır. İşte söz konusu edilen olguların tümü Zerdüşt felsefesinin

önemli bir yönünü oluşturur.66 Aynı şekilde İrene Melikoff da eski Türklerde Allah’ın

insanda tecelli ettiği inancının yer aldığını belirtmektedir.67 Kanaatimizce bu da Zerdüşt

etkisinin çok daha erken dönemlere dayandığını göstermektedir.

Zerdüştlüğün Alevilik üzerindeki etkisi konusunda; Bugün Alevi cemlerinden

özellikle düşkünlük cemlerinde Pir’in sanık ve tanıklara ocağın önünde ve ayakta yalan

söylemediklerine dair yemin ettirmesi Zerdüştlükteki yalanla savaş anlamına gelen

“druğ” kavramının bir yansıması kabul edilmektedir. Doğal olmayan yollardan çocuk

sahibi olma özelliğinin de aynı şekilde Zerdüştilikten kalma bir gelenek olduğu

belirtilmektedir. Ayrıca temizlik konusundaki sıkı disiplin, Peygamberin Miraç

yolculuğuna eklenen bir takım motifler, Bektâşiler’de ocağa niyaz edilmesi ve

64 Xemgin, E, Aleviliğin Kökenindeki Mazda İnancı ve Zerdüşt Öğretisi, Berfin Yayınları, İstanbul 1995,

s.130, 248.
65 Bu kavramlar için bkz., Korkmaz, Alevilik-Bektâşilik Terimleri Sözlüğü, s.109-110.
66 Xemgin, E, Mazda İnancı ve Zerdüşt Öğretisi, s.244.
67 http://www.milliyet.com.tr/1998/05/27/entel/ent.html.

 27

kadınların ayı ilk gördüğünde istekte bulunmaları gibi öğelerin Zerdüşt etkiyle ortaya

çıktığı iddia edilmektedir.68

3. Hint Dinleri

Türkler’in İslâm dinine girdikleri andan itibaren, İslam’ın mistik yorumuna

rağbet göstermelerinde, onların Müslüman olmadan önce sahip oldukları din ve

kültürün büyük etkisi bulunmaktadır. Söz konusu dinlerden Taoizm ile Budizm temelde

mistik karaktere sahip dinlerdir. Yine Zerdüştlük, Maniheizm, Yahudilik ve

Hıristiyanlık gibi Türkler’in farklı dönemlerde kabul ettikleri dinler içerisinde de mistik

unsurlar görmek mümkündür. Aynı şekilde, Şamanî kültür içerisinde de söz konusu

mistik unsurların kuvvetle bulunduğunu biliyoruz.69

Orta Asya’da yaşayan Türkler, İslamiyet’ten önce bu bölgedeki dinlerin

birçoğunu tanıma imkânı bulmuşlardı. Bu bölgedeki Gök Tanrı inancı, Şamanizm,

Maniheizm, Nesturilik, Budizm ve İranlıların dinlerini yakından görmüş ve bunların bir

kısmını benimsemişlerdi.70 Dolayısıyla bu bölümde söz konusu dinlerden Budizm ve

Maniheizm’in eski Türklere etkisini ele almayı faydalı görüyoruz.

 Budizm; VI. Yüzyılda Hindistan’da ortaya çıkmış bir inanç sistemidir.

Hindistan’da dinler daha çok totemik ve animist özellikler taşımakta, bazen tek

tanrıcılığa bazen de çok tanrıcılığa çıkan yönleri bulunmaktadır. Konuya çalışmamız

çerçevesinde bakıldığında Budizm’de “Tipitaka” olarak adlandırılan ve üç sepet

manasına gelen bazı kutsal metinler ile Bektâşilikteki “dört kapı" kuramı arasında

dikkat çeken bir ilişki ve oldukça fazla muhteva benzerliği bulunduğu görülmektedir.

Bu sepetlerin ilki keşişlik kurallarını, ikincisi kurtuluş yollarını, üçüncüsü ise, felsefi ve

psikolojik bir takım görüşleri içermektedir. Bektâşilikteki dört kapının birincisi şeriat

kapısıdır ki; bu kapı tıpkı Budizm’deki ilk sepet gibi tarikatla ilgili bir takım temel

bilgiler ile yol ve erkân kurallarının öğretilmesini öngörür. İkinci kapı ise, tarikat

68 Birdoğan, Nejat, Anadolu Aleviliği’nde Yol Ayrımı, Mozaik Yayınları, İstanbul 1995, s.96–101.
69 Eren, Selim, “Türklerin Farklı Din Anlayışına Sahip Olmalarının Tarihsel ve Sosyolojik Arkaplanı”,

UBAS I, Isparta, 2005, s. 46.
70 Melikoff, Uyur İdik Uyardılar, s,31.

 28

kapısıdır ve bu aşamadaki birey talip olmaktan çıkıp insan-ı kâmilliğe doğru yol

almaktadır. Budizm’de de ikinci sepetten beslenen keşiş, artık Buda olmaya adaydır.

Üçüncü sepetteki felsefi ve psikolojik görüşler ise Bektâşilik’teki üçüncü ve dördüncü

kapılar olan marifet ve hakikat kapılarıyla benzerlikler taşımaktadır. Birinci ve ikinci

kapıdan girmiş olan can, artık tarikatın ilkelerini, öğretilerini ve kurallarını iyice

öğrenmiştir. Sahip olduğu tasavvuf ve felsefe bilgisiyle artık bu öğretileri başkalarına

öğretecek kâmil insana yaklaşmıştır. Üçüncü sepetteki kişiyle dördüncü kapıdaki kişi,

“ışık saçan, aydınlatan” bir olgun mürşit, buda, ya da pir olmuştur.71

Budizm ile Bektâşilik arasındaki ilişki sadece “buda” veya “pir” yetiştirmek ile

sınırlı değildir. Ortaya koymuş oldukları öğretiler açısından da ilgi çekici benzerlikler

görmek mümkündür. Bektâşilik’teki kırk makam ile Budizm’deki “dört rastlayış”

arasında da ortak benzerlikler bulunmaktadır. Her iki öğreti, insanı şeytana arkadaş

kılacak olumsuz özelliklerden uzaklaşılmasını, olgunluğa ve hakikate yaklaştıracak

olumlu niteliklere sahip olmasını öğütlemektedir. Ayrıca Budizm’de ahlakın beş kuralı

vardır. Bunlar; öldürmemek, çalmamak, başkasının karısını almamak, yalan

söylememek ve içki içmemektir. Ahlaki nitelikli bu beş öğüt, Bektâşilik’te üçleme

“eline, beline ve diline sahip olmak” şeklinde özetlenmiştir.72

Alevi-Bektâşilikteki bu ahlaki nitelikli öğüdün benzeri Maniheizm dininde de

görülmektedir. Mani dininin temellerinden biri; avam için yazılmış din kitabı olan

Şuastvanift’te birkaç kez zikredilen; ağzı, eli ve beli mühürlemedir. Mani dinine

mensup Uygur metinlerinde geçen bu üç ahlaki temel, üç tamga (damga) olarak

adlandırılır. “Dil” kötü konuşmayı, “el” başkasına zarar veren her eylemi, “bel” ise her

türlü yasak cinsel eylemi ifade etmektedir.73

Bektâşî, Kalenderî, Haydarî, Cavlakî gibi bekâr yaşama geleneğini yaşatan

dervişlerin bu geleneği Maniheizm dininden esinlenerek devam ettirdikleri

sanılmaktadır. Dolayısıyla Balım Sultan’ın Bektâşi esaslarına koyduğu evlenmeme

71 Erseven, İlhan Cem, “Budizm ve Bektâşilikte Ortak Motifler”, Bilim ve Ütopya, İstanbul, Ağustos

1996, XXVI, 16.
72 Erseven, a.g.m, XXVI, 17.
73 Melikoff, Uyur İdik Uyardılar, s.129; Bozkurt, Fuat, Aleviliğin Toplumsal Boyutları, Yön Yay.,
İstanbul 1990, s.76; Öz, Baki, “Manicilik ve Alevi-Bektâşilikteki İzleri, Bilim ve Ütopya, İstanbul,
Ağustos 1996, XXVI, 10; Erseven, a.g.m., XXVI, 17.

 29

(mücerretlik) geleneğinin Hıristiyanlık değil Manicilik kaynaklı olduğu belirtilmektedir.

Ayrıca Vilâyetnâmelerde Alevi-Bektâşi dervişleri için zikredilen bıyık kesmeme, tırnak

bırakma ve posta bürünme motiflerinin Maniheizm’in Türkler arasındaki etkisiyle

oluşan izler olduğu kaydedilmektedir.74

Alevi Bektâşi inanışlarında kuş sembolizmi de oldukça önemli bir yer tutar.

Hacı Bektâş Velî’nin güvercin şeklinde Anadolu'ya geldiği, Hacı Doğrul’un şahin,

Ahmed Yesevi’nin de turna şeklinde tasavvur edildiği kabul edilmektedir.75 Turna

sembolizmi Çin, Kore, Japonya gibi uzak doğu milletlerin çoğunda yaygın olan bir

inanıştır. Çin’de turna bir ölümsüzlük kuşudur; uzun ömrün ve ebedi yaşamın

karşılığıdır.76

Alevi Bektâşilikteki bir takım yol ve erkânla ilgili öğretilerin benzerlerini

Budizm ve Maniheizm gibi uzak doğu inanışlarında görmek mümkündür.

Alevilik/Bektâşilik ile bu inanışlar arasında doğrudan doğruya bir ilişki olduğunu

söylemek ve hatta Bektâşiliğin bir kısım erkânının temellerini bu sistemlerde aramak

yanlış olmasa gerektir.77

C. ORTAYA ÇIKIŞI

Çalışmamızın buraya kadarki bölümünde genel olarak Türklerin eski inanışları

ile Orta Asya bölgesindeki çeşitli din ve kültürlerin günümüz Alevi Bektâşi

düşüncesinin oluşumuna nasıl bir etkisi olduğu ortaya konulmaya çalışıldı. Bu bölümde

ise aynı şekilde bir takım farklı telakkilere sahip Alevi Bektâşi öğretisinin ortaya çıkışı,

oluşumu ve şekillenmesinde büyük bir öneme haiz olan siyasi, sosyal ve tasavvufi

etkiler ele alınacaktır.

74 Öz, Baki, “Manicilik ve Alevi-Bektâşilikteki İzleri, a.g.e., XXVI, 10.
75 Vilâyetnâme, s.14-18.
76 Melikoff, Uyur İdik Uyardılar, s.127.
77 Erseven, a.g.m., XXVI, 17.

 30

1. Siyasi Etkiler

Emevi Devleti’nin haraç ve cizye konusunda halka karşı keyfi uygulamaları,

hazineyi şahsi çıkarlarına kullanmaları ve bu yüzden bölge valilerinin sık sık değişmesi,

bölge halkı arasında memnuniyetsizliğin artmasına sebep oldu. Ayrıca Emeviler’in

siyasi muhalif olarak gördükleri bazı kimselere karşı sürdürdükleri sıkı takibatlar bu

kişileri özelikle yeni Müslüman olmuş bölgelere gitme mecburiyetinde bıraktı. Bu

amaçla Mâverâünnehr bölgesine sığınan Ehlibeyt’e mensup politik ve dini bazı

muhalifler peygamber soyundan gelmiş olmanın avantajıyla bölge halkı arasında

kolayca yer bulabildi.78 Zeyd b. Ali isyanından sonra oğlu Yahya b. Zeyd, Muhammed

b. Zeyd ve diğer birçok Alevi, bu bölgelere kaçarak hem canlarını kurtarıyor hem de

yeni Müslüman olmuş kitlelere kendi siyasi ve dini görüşlerini yayabiliyorlardı.79 Aynı

şekilde Ebu Dulaf, Çin’e doğru yola çıkıp Bagraç bölgesine geldiğinde keçe giyimli,

sakalsız ve pos bıyıklı, iyi ata binen, savaşçı Türklerin Yahya b. Zeyd’in soyundan

imamlar tarafından yönetildiğini ve bu Türklerin onların etkisi altında yaşadığını

aktarmaktadır.80 Böylece Emevi idaresinin keyfi uygulamalarından hoşnut olmayan

bölge halkı ve buraya gelen muhaliflerle bu bölge Emevî iktidarına muhalif ve

Ehlibeyt’e taraftar olanların diyarı durumuna gelmişti diyebiliriz. Nitekim Abbasiler de

bu bölgeden bulduğu destek ve buradan yürütmüş olduğu muhalefetle Emeviler’i

devirip iktidarı ele geçirebilmişti. Hicaz’da sesli olarak dile getirilemeyen Ehlibeyt

taraftarlığı ve iktidara karşı muhalefet bu bölgede yayılma imkânı bularak, bir takım

dini inançların ve mezhebi hareketlerin oluşumunda önemli bir rol oynamıştır. İşte bu

bölgeye Ali oğulları ile gelen Ehlibeyt sempatizanlığı ve Hz. Ali soyuna ait bir takım

dini ve siyasi düşünceler, bu bölgede Müslüman olup merkezi yönetimden hoşnut

olmayan Türkler üzerinde son derece etkili olmuştur.81

78 Kutlu, Mürcie ve Tesirleri, s.154.
79 Yaşaroğlu, Hasan, Taberistan Zeydileri, MÜSBE (Basılmamış Doktora Tezi), İstanbul 1998, s.65–67;

Kaygusuz İsmail, Aleviliğin Doğuşu, İstanbul 2005, s.181–183.
80 Kaygusuz, İsmail, Alevilik İnanç, Kültür, Siyaset Tarihi ve Uluları, Alev Yay., İstanbul 1995, I, 97.
81 İbnü’l-Esîr, el-Kâmil fi’t-Tarih, VII,130–134.

 31

Anadolu’nun fethi ve burada meydana gelen Türk yerleşmesinin arka planında,

büyük ölçüde İran’da kurulup güçlenen Büyük Selçuklu İmparatorluğu’ndaki siyasal,

sosyal ve demografik gelişmeler bulunmaktadır. XI-XII. yüzyıllarda İran ve bilhassa

Horasan ile Azerbaycan’ın önemli bir kısmı ile Mezopotamya’nın zengin ovaları, yeni

Müslüman olmuş göçebe Türk nüfusuyla dolmuştu. Selçuklu Devleti için bu nüfusun

ihtiyaçlarını gidermek, onlara kışlak ve yaylak tahsis etmek, oldukça zor bir durum

olmuştu. Ayrıca onları uygun bir takım hizmetlerde kullanmak ve bu bölgelerde nizam

ve intizamın bozulmasına engel olmak ciddi bir mesele haline gelmişti. Kendi

topraklarının imkânlarını aşan bu nüfus potansiyelinin uygun arazilere aktarılması

gerekiyordu. O dönemde bunun için en uygun yer Anadolu olarak görülmekteydi. Bu

amaçla Çağrı Bey, 1018 tarihinde 3000 kişilik bir kuvvetle bu bölgelere keşifler

düzenledi. Selçuklu birlikleri 1048’de Erzurum, 1054’te Kars, 1057’de Malatya

1059’da Sivas, 1067’de Kayseri ve 1068’de Konya’yı fethetti. Büyük çoğunluğunu

Müslüman Oğuzların teşkil ettiği, aralarında Kıpçaklar, Karluklar, Halaçlar ve

Uygurların da bulunduğu Türk toplulukları, başta Mâverâünnehr olmak üzere Harezm,

Horasan ve Azerbaycan bölgelerinden Anadolu'ya akın akın gelmeye başladılar. 1071

yılında meydana gelen Malazgirt savaşıyla birlikte Türklere Anadolu’nun kapıları

tamamen açıldı. Anadolu’nun çeşitli bölgelerine yerleştirilen Selçuklu beyleri bölgede

Müslüman-Türk nüfusunun yerleşmesini sağladı.82

XIII. yüzyılda Karahitaylar ile Harzemşahlar arasındaki mücadeleler sebebiyle

Fergana’daki şehirlerin çoğu tamamıyla harap bir hale geldiğinden buradaki halk batıya

yönelmek zorunda kaldı. Büyük Selçuklu Devleti’nin Harzemliler tarafından

yıkılmasıyla birlikte aynı şekilde bu bölgedeki Türkler daha batıya yani Anadolu

topraklarına göç etmek zorunda kaldılar. Aynı şekilde Moğol istilasından önce birçok

kalabalık göçebe ve yarı göçebe Oğuz ve Karluk Türkleri, Cengiz’in orduları önünden

kaçarak Anadolu'ya sığındılar. Söz konusu göçler Anadolu’nun içtimai, iktisadi, dini ve

kültürel hayatının geniş ölçüde değişmesine sebep oldu. Anadolu'ya gelen Türkmen

kitleleriyle birlikte değişik mıntıkalardan gelen ve muhtelif tasavvuf akımlarına bağlı

birçok derviş grupları da vardı. Eski dinlerinden ve atalara ait inançlarından bir çok öğe

82 Köprülü, M. Fuad, Osmanlı Devleti’nin Kuruluşu, TTK, yay., Ankara 1999, s.41-42; İnalcık, Halil,

“Osmanlı Devletinin Kuruluşu”, Türkler, Yeni Türkiye Yayınları, Ankara 2002, IX, 66.

 32

muhafaza eden bu Türkmenler, Anadolu bozkırlarında göçten önce yaşadıkları şartlara

benzer özellikleri taşıyan bölgelerde yaşamayı tercih ediyorlardı.83

Anadolu'ya ilk gelen Türkmenler genellikle göçebe oldukları halde daha sonra

gelenler arasında tüccarlar, sanatkârlar, âlim ve dervişler olmak üzere yerleşik şehirli

kimseler de vardı. Türkler arasında Orta Asya’nın büyük kültür merkezlerinden gelen

tam anlamıyla Müslümanlaşmış kimseler kadar, yüzeysel bir şekilde İslam’ı

benimsemiş hatta hiç Müslüman olmayan kimseler de mevcuttu. Burada yarı yerleşik

denebilecek bir hayat süren Türkmen boyları, kışın ovalarda, yazın yaylalarda

hayvancılık yapıyor ve merkezi idarenin etkisinden uzak, kendi oymak başlarının

yönetimi altında yaşıyorlardı.84

XIII. yüzyılda Moğol istilasıyla birlikte İran’dan, Hindistan, Azerbaycan,

Suriye, Irak, Mısır ve Anadolu'ya yapılan göçlerin içinde Kübrevilik ve Sühreverdilik

gibi Sünni tarikatlara mensup kişiler olduğu gibi, Yesevilik, Vefailik ve Haydarilik gibi

tarikatlara mensup kişiler de vardı. Sünni olmayan tarikatlar tarafından temsil edilen

heterodoks nitelikli halk İslam’ı, gelen bu zümrelerle Anadolu’da kendisine iyi bir

zemin buldu ve buradaki inançlarla beslenme imkanı yakaladı. Tüm bu değişiklikler ve

yeni nüfus ile birlikte Anadolu Selçuklularının toprak rejimi bozulmaya başladı. Çünkü

toprak sahiplerinin ortaya çıkmaya başlaması, konar-göçer yaşayan Türkmenler için

hayvanlarına otlak bulmak sıkıntısını ortaya çıkardı. Bu ekonomik duruma eklenen bir

takım toplumsal bunalımlar da söz konusuydu. Yerleşik kentli Türkler ile yarı göçebe

yaşayan Türkmen toplulukları, toplumsal açıdan tam bir uzlaşma sağlayamadığı gibi bu

farklı yapılar yavaş yavaş birbirlerini dışlamaya başladı. Ayrıca II. Gıyaseddin

Keyhüsrev’in şatafatlı yaşamının halk yaşantısıyla oluşturduğu çelişki ve geniş

Türkmen zümrelerinin ağır vergileri ödeyemez hale gelmeleri toplumsal bir patlamanın

habercisi oldu.85

Yukarıda da izah ettiğimiz gibi Türkler Horasan’dan Anadolu'ya geldikten

sonra Selçuklu Devleti ile bir takım problemler yaşanmıştır. Şehirlerde Sünni doktrini

83 Ocak, Babaîler İsyanı, Dergah yay., İstanbul 1980, s.36. vd. İnalcık, Halil, “Osmanlı Devletinin

Kuruluşu”, Türkler, Yeni Türkiye Yayınları, Ankara 2002, IX, 67.
84 Okan, Murat, Türkiye’de Alevilik, İmge yayınevi, İstanbul 2004, s.56.
85 Ocak, Babailer İsyanı,s.59-70.

 33

esas alarak eğitim veren Selçuklu medreseleri, eski senkretik yapısını devam ettirmekte

olan ve çoğunlukla dağlık bölgelerde yaşayan Türkmen gruplarına pek bir etkide

bulunamamıştır. Dolayısıyla Türkmenler, devlet idaresi için bir muhalefet unsuru haline

gelmeye başlar. Bu muhalefet ilk kez ciddi anlamda Anadolu Selçuklu Devleti’nde

meydana gelen “Babailer İsyanı” ile gün yüzüne çıkmıştır. Bir kısım tarihçinin “çapulcu

ayaklanmaları” dediği ve küçümsediği Alevilerin ise “Alevi Ayaklanmaları” diye

adlandırıp muhtevasını sakladığı bu ayaklanma liderinin kişiliği ve görüşleri bir tarafa

bırakılacak olursa Anadolu’nun kırsal kesimindeki Türkmenler ile devletin ana

bünyesini oluşturan Sünnilerin sınıflar arası çekişmesi olarak da görülebilir.86

Detaylarını aşağıda ele alacağımız bu isyan aslında dini olmaktan çok dönemin

Anadolu Selçuklu Sultanı II. Gıyaseddin Keyhüsrev’in kötü idaresi yüzünden

bozulmaya başlayan Selçuklu iktisadi ve sosyal yapısıyla ilgilidir. Bozulmanın yol

açtığı idari yolsuzluklar, toprak ve vergi nizamının bozulmasıyla sonuçlanmıştı. Bu olay

göçebe hayatı süren Türkmen topluluklarını diğer bütün zümrelerden çok daha güç bir

duruma sokmuştu. Türkmenleri bu zor durumdan kurtarmak ve Anadolu Selçuklu

Devleti’ni yıkarak idareyi ele geçirmek isteyen Baba İlyas için istediği ortam

oluşmuştu.87

Daha önce Orta Asya’dan Anadolu'ya gelen Baba İlyas, Türkmen şeyhlerinden

olup Dede Garkın’ın halifesi olarak Kayseri’ye yerleşmişti. Tarikatın ikinci piri Baba

İshak da Baba İlyas’ın yanında yetişmiş ve onun icazetini alarak Güneydoğu

Anadolu’da tarikatın görüşlerini yaymaya çalışan bir müridiydi. Ayrıca Orta Anadolu'ya

gönderilen diğer halifeleri Anadolu Türkmenlerinin İslam öncesi gelenek ve

göreneklerini, tasavvufi bir tarz ile işleyip, dergâhlarındaki saz ve sözleriyle, deyiş ve

konuşmalarıyla başta Amasya olmak üzere Tokat, Sivas, Erzincan, Tunceli yörelerinde

yaşayan bu topluluklar üzerinde büyük etki yapmışlardı. Kendisini mehdi hüviyetiyle

Türkmenlere tanıtan Baba İlyas, baskı altında kalmış ve türlü sosyal-iktisadi zorluklar

içinde bunalmış bu zümreleri kendine çekmeyi başarmıştı.88 1240 yılında Kefersud’da

isyanı başlatan Baba İlyas, Türkmenleri ayaklandırıp burayı ele geçirdi. İsyanı orta

86 Kaya, Hasan, Alevilik-Kızılbaşlık, Senfoni Yayınları, İstanbul 2003, s.124.
87 Ocak, Babaîler İsyanı, s.75-79.
88 Ocak, Babaîler İsyanı, s.107-108.

 34

Anadolu'ya kadar yayıp bu bölgedeki Türkmenler sayesinde bazı yerleri almayı başaran

Baba İlyas kısa bir süre sonra Selçuklu kuvvetleri tarafından Amasya’da yakalanarak

idam edildi. Onun intikamını almak isteyen müridi Baba İshak Amasya’ya gelerek

beraberindekilerle Konya üzerine yürüdü, ancak Kırşehir yakınındaki Malya Ovası’nda

Selçuklu ordusu tarafından mağlup edilerek öldürüldü. İsyana katılan Türkmenlerin

çoğu kılıçtan geçirildi; bir kısmı esir edildi, kurtulabilenler de sağa sola kaçarak izlerini

kaybettirmeyi başardı.89

Babailer İsyanı ile birlikte daha hayattayken kutsallaşan Baba İlyas şahsiyeti

giderek yeni senkretik dini tasavvufi bir hareketin merkezi oldu. “Babailik” adı verilen

bu akım, Türkmenler arasında doğduğu ve onlara hitap ettiği için sosyal, dini ve kültürel

yapılarına uygun bir durum arz etmiştir. Bu durum, Türkmenlerin yeni Müslüman

olmaları, bu yeni dini özümseyecek yeterli zamana sahip bulunmamaları ve eski inanç

ve geleneklerinin tesiri devam ettiği için genellikle Sünniliğe uymayan bir yapıya sahip

olmuştur.90 Çünkü Baba İlyas’ın bir takım heterodoksi fikirleri oğlu Muhlis Paşa

tarafından devam ettirilmiş ve bu fikirler Orta-Batı Anadolu’ya yayılarak Bektâşi ve

Kızılbaş olarak adlandırılan zümrelerin teşekkülüne zemin hazırlamıştır.91

1299 yılında Selçukluların yerine kurulan Osmanlı Devleti kırsal kesimde

yaşayan ve Sünni anlayışı tam anlamıyla benimseyemeyen Türkmenlere ilk dönemde

göstermiş olduğu yakın ilgiyi daha sonraki dönemlerde devam ettirememiştir. Bir

manada ilk dönemlerdeki “kucaklama”nın yerini yavaş yavaş “ilgisiz kalma” alırken bu

sürecin devamında yaşanan bir takım siyasal sıkıntılar Türkmenleri tamamen siyasi ve

sosyal hayatın dışında bıraktı. Kırsal kesimlerde yaşayan Türkmenlere getirilen ağır

vergiler, mera olarak kullandıkları toprakların ellerinden alınması, bir kısım yerel

idarecilerin keyfi uygulamaları ve seferlerle birlikte ortaya çıkan yoksulluk, halk

kesimlerinin devlet idaresinden hoşnutsuzluğunu beraberinde getirdi.92 Yeniçeri

89 Ocak, Babaîler İsyanı, s.120-134; Ali Sevim-Yaşar Yücel, Türkiye Tarihi, TTK, Ankara 1989, s.169-

170.
90 Ocak, “Babaîlik”, DİA, İstanbul 1991, IV, 374.
91 Köprülü, Fuat, Bektâşiliğin Menşei’leri, Türk Yurdu, II/8 İstanbul 1923, s. 139; Ocak, “Baba İlyas”-

“Baba İshak”, DİA, İstanbul 1991, IV,368–369.; İnalcık, “Osmanlı Devletinin Kuruluşu”, Türkler, IX,
68.

92 Detaylı bilgi için bkz. Baki öz, Osmanlı’da Alevi Ayaklanmaları, Ant Yayınları, İstanbul 1992, 17–90;
Avcı, A. Haydar, Kalender Çelebi Ayaklanması, Ankara 1988, 15-16;

 35

ocağının kurulup, askerlerin devşirme usulüyle Balkanlar’dan toplanması, Türkmen

aşiretlerinin yönetim kademelerine girememesi ve Osmanlı’nın Anadolu’daki Batıni

zümrelere iyi gözle bakmaması, bu zümreleri Erdebil ocağının kucağına itmiştir.

Türkmen aşiretlerinin Erdebil tekkesine, meyletme sebeplerinden biri de, medrese

eğitiminden uzak kalmalarıdır. Eski dinleri olan Şamanizm’in etkisini taşıyan ve

mukaddes olarak görülen bir takım örf ve adetlere bağlı yaşamak onları medrese

eğitiminden ve dini emirleri hakkıyla ifa etmekten alıkoymuştur. İslam dininin en açık

hükümlerinden olan namaz ve orucun bir kısım insanlar tarafından yerine getirilmeyişi

bu kesimlerin, Sünni kesim tarafından dışlanmasına, Kızılbaş olarak adlandırılıp; hor

görülmelerine, hatta kâfir ve dinsizlikle suçlanmalarına sebep olmuştur. Bu durum iki

kesim arasındaki iletişimi ortadan kaldırmış, sosyal dayanışma ve kaynaşmayı

engelleyerek bu toplulukların birbirlerinden nefret etmesine neden olmuştur. Sosyal ve

dini anlamda yaşanan bu ayrılıklar Alevi veya Kızılbaş ismi altına sığınan herkesi

Osmanlı’dan uzaklaştırarak, Erdebil ocağına, dolayısıyla İran’a yaklaştırmıştır.93

 Osmanlı Devleti’nde bir manada söz konusu sosyal ayrışmalar yaşanırken

İran’da Şah İsmail ile birlikte Şiilik, resmi ve ideolojik bir hal almaya başlamıştı.

Mevcut durumdan istifade etmek isteyen Şah İsmail, Anadolu’nun kırsal kesimlerinde

yaşayan ve Osmanlı idaresinden hoşnut olmayan “küskün” Türkmenleri kendine

çekmeyi hedefliyordu. İran’dan gönderilen Dâiler, Şiî itikadın Anadolu’da yayılması

için, Şiî itikadıyla ilgili kitaplar getirip dağıtıyor, Şiî düşünceyi tesis ettirmek için yoğun

çaba gösteriyorlardı. Anadolu’daki taraftarlarına Erdebil tekkesinin usul ve erkânını

talim ederek, başında bulundukları toplulukların tarikata bağlılıklarını devam

ettiriyorlardı. Sadaka ve nezir adı altında topladıkları paraları, gizli ve muntazam bir

şekilde bu iş için kurulan teşkilat vasıtasıyla İran’a ulaştırıyorlardı. Anadolu’daki

Türkmen aşiretlerini kitleler halinde İran’a göç ettiren bu Dâilerin en büyük görevi,

Osmanlı ülkesinde kendi taraftarlarının çok olduğu bölgelerde isyan ve ayaklanmalar

93 Ekinci, Anadolu Aleviliğinin Tarihsel Arka Planı, s.114–115.

 36

çıkarmaktı. Bu amaçla Anadolu’da Şah Kulu, Nur Ali gibi bazı isyanların çıkmasını

sağlamışlardır.94

Söz konusu propaganda faaliyetleri ve sessiz muhalefet Anadolu’da birçok

isyanın ortaya çıkmasına sebep olmuştur. Bu doğrultuda ortaya çıkan Baba Zünnun ve

Kalender Çelebi isyanları gibi başkaldırılar her ne sebeple ortaya çıkmış olursa olsun

Şiîlerce desteklendiklerinden dolayı Osmanlı Devleti tarafından hep bir muhalefet gibi

telakki edilmiş ve kanlı bir şekilde bastırılmışlardır. Bu isyanların çoğu ekonomik

nedenli olup, özellikle Şiî desteğinden dolayı siyasi bir görüntü halini almışlardır.

Dolayısıyla bu isyanlar Anadolu’daki Alevilerle Sünniler ve Osmanlı Devleti arasında

fikri açıdan uyumsuzluklar ve toplumsal huzursuzluklar yaratmıştır. Alevilerin bazı

ayaklanmalara karışmaları, devletin onlara potansiyel tehlike gözüyle bakmasına yol

açmıştır. Bu durum Türkmenleri Osmanlı’ya karşı yabancılaştırdığı gibi onların Şiiliğe

taraftar olmasına ve Selçuklu’da olduğu gibi idareye karşı tereddütle bakmalarına sebep

olmuştur.95

2. Sosyo-Ekonomik Şartlar

Büyük çoğunluğu göçebe hayat sürmekte olan ve daha önce Şamanist, Budist

ve Maniheist gibi mistik kültürlerin tecrübesini yaşamış bulunan Türkmen

topluluklarının önemli bir kısmı Arapça bir yana okuma yazma dahi bilmiyordu. Bu

nedenle sözü edilen zümrelerin Mâverâünnehr’in gelişmiş kültür merkezlerinde yaşayan

diğer Türk toplulukları gibi kitabî İslam’ı gerektiği şekilde kavrayıp yaşayabilmesi

mümkün değildi. Zira zor hayat şartları içinde yaşamakta olan bu gruplar, sürekli

hayvanlarıyla beraber göç etmekte ve kitabî İslam’ı öğreten medrese çevreleriyle yok

denecek kadar az ve yetersiz bir temas halinde idiler.96 İslamiyet’i kabulde samimi olan

ancak onu gerçek anlamda öğrenip özümseme imkânı bulmada ciddi problemler içinde

kalmış bu zümreler, tabii bir şekilde İslamî inanışlarla birlikte önceki telakkilerini de

94 Erdebil Tekkesi ve Anadolu’daki faaliyetleri için bkz. Mustafa Ekinci, Anadolu Aleviliğinin Tarihsel

Arka Planı, (Orijinal Adı: Erdebil Tekkesinin Kuruluşu, Gelişmesi ve Anadolu’daki Dini Siyasi
Faaliyetleri, Basılmış Doktora Tezi), s.81–124.

95 Fığlalı, Alevilik Bektâşilik, s.205; Ekinci, Anadolu Aleviliği’nin Tarihsel Arka Planı, s.227.
96 Sümer, Faruk, Çepniler, Türk Dünyası Araştırmaları Vakfı Yay., İstanbul 1992, s.25.

 37

devam ettirmişlerdir. Dolayısıyla bu Türkmen kitlelerinin Müslümanlığı, dini

yükümlülükleri yerine getirmekten ziyade, eski inanç ve geleneklerinin ön planda

tutulduğu bir halk Müslümanlığıydı. Bu yüzden söz konusu kitlelerin İslam’a ısınmaları

ve onu benimsemeleri daha çok tasavvufî bir yoldan, başka bir ifadeyle İslam’dan önce

alışık oldukları mistik usullerle gerçekleşebilmiştir.97 Tasavvufun Türklerin

İslamlaşmasında ve İslami anlayışlarının şekillenmesinde nasıl bir etkiye sahip

olduğunu “tasavvufi form” başlığı altında ele alacağız.

Bütün toplumlarda olduğu gibi Türk boyları arasında da sosyo-kültürel ve

sosyo-ekonomik bir takım yapısal farklılıklar nedeniyle İslam’ı anlama ve uygulamada

bazı farklılaşmalar ortaya çıkmıştır. Çünkü İslamlaşma faaliyeti yerleşik kültüre sahip

olan toplum kesimleri ile göçebe ve yarı göçebe kültür grupları arasında birbirinden

farklı denilebilecek boyutlarda ortaya çıkmış ve bu farklılık üzerinden gelişmiştir.

Sosyo-kültürel faktörlerin sonucu olarak ortaya çıkmış olan bu yeni dini oluşum, daha

sonra bir takım sosyal ve siyasal ayrışmalara yol açmıştır. Binaenaleyh kitleler halinde

İslam’ı kabul eden Türklerin başlangıçtan itibaren kitabi bir din anlayışına sahip

olduklarını iddia etmek pek mümkün değildir. Bu bağlamda şehirli olan yerleşik

topluluklar medreselerde öğretilen kitabi İslam prensiplerine daha sadık, bilgiye dayalı

düzenli bir din anlayışını yani Sünniliği benimsemiş olup gereklerini tam anlamıyla

yerine getirmekteydiler. Buna mukabil Göçebe Türkmenler ise eski sosyo-ekonomik

yetersizlikler sebebiyle eski inanç ve geleneklerinin de içinde bulunduğu bir dini eğilim

göstermişlerdir.98

Anadolu'ya gelen Oğuz Türkleri, Anadolu dini hayatı bakımından son derece

önemli bir yere sahiptir. Çünkü onlar sürekli olarak kafileler halinde Anadolu'ya geliyor

ve beraberlerinde Orta Asya’daki inanışlarını da getiriyorlardı. Anadolu'ya göç eden

topluluklar arasında yerleşik hayatın içinden ve büyük kültür merkezlerinden gelen

“tam” ve “kitabi” olarak Müslümanlaşmış olanlar kadar eski dini hatıralarını,

geleneklerini, “İslami cila” altında devam ettirerek çok sathi ve iptidai şekilde inanan

kişiler de vardı. Hatta bu yeni gelen kitlelerin içinde hiçbir şekilde İslam ile tanışmamış

97 Köprülü, Fuat, Türk Edebiyatında İlk Mutasavvıflar, Diyanet İşleri Başkanlığı Yay., Ankara 1981,

s.61-76.
98 Öz, Mustafa, “İslâm Mezhepleri Tarihi Açısından Anadolu Aleviliği”, Türk Yurdu, Ankara, Aralık

1994, sayı 88, XIV, 70; Yıldız, Amasya Yöresi Alevileri, s. 28–29.

 38

olanları da mevcuttu.99 Sözü edilen Türkmenlerin eski inanışlarını ve geleneklerini inat

ve ısrarla muhafaza etmelerinden dolayı Anadolu’daki İslamlaşma hadisesi tam

manasıyla gerçekleşememiştir. Bu dağınık ve homojen yapı, XIII. ve XIV. yüzyıllarda

varlığını iyice hissettirmiştir. Çünkü anılan kesimler, şehirlerden uzak olmakla medrese

eğitimiyle de bir bağ kuramıyor ve ilmi tartışmalardan habersiz kalıyorlardı. Dolayısıyla

İslam Dini ile ilgili yapılan kelamî ve felsefi tartışmalar, fıkhî meseleler bu zümreler

için bir anlam ifade etmiyordu. Onlar için eski inanışlarından kalma eski Türk kamları

ve atalarının Müslümanlaşmış şekli olarak gördükleri “Türkmen Babalar”ı vardı.

Dolayısıyla bu dönemde Anadolu’nun birçok yerinde hayat tarzı ve dünya görüşü olarak

temelde İslam’a dayalı fakat İslam öncesi dönemlerin gelenek ve hurafelerini, karışık

inanç kalıntılarıyla beraber yaşayan bir takım zümrelerin mevcut olduğunu söylemek

mümkündür.100 Bu açıdan XIII. yüzyıl Anadolu’nun siyasi, dini ve sosyo-ekonomik

hayatı, günümüz toplumundaki farklı telakkilerin oluşumunda büyük rol oynamıştır.

Özellikle II. Bayezıd ile başlayıp Yavuz Sultan Selim ve sonrasında artarak

devam eden bir takım uygulamalar, Anadolu’daki heterodoks grupların toplumsal

organizasyon biçimlerinin farklılaşmasına, giderek daha içe dönük fakat dışa kapalı

topluluklar halinde kentlerden uzak dağ köylerinde yaşamalarına yol açmıştır. Dil ve

köken farkı bir tarafa karşıtlarıyla aralarındaki mesafenin ve kültürel farkın kesin bir

şekilde belirlenmesiyle birlikte, bu toplulukların etnik bir kimlik kazanmaları da bu

dönemde olmuştur. Kavmi kökenleri Türk, Kürt, Arap ne olursa olsun, kültürlerinin

temelini oluşturan ve topluluğu birbirine bağlayıp bireylere aidiyet hissini vererek

“yabancı” olanla farklarını belirleyen inanışlar ve pratikler, etnik bir bağ halini almıştır.

Kültürel olarak “dışarıdakilerden” ayrı bir grup şeklinde mekânsal olarak da tecrit

edilmiş bölgelerde yaşamaları, kendi kendileri üzerine olan bilinçlerinin de mitlerle

beslenerek şekillenmesini sağlamıştır. Günümüz Aleviliği olarak adlandırılan bu

yapının oluşumu ve şekillenmesinde söz konusu sosyal durumun büyük bir etkisi

vardır.101

99 Ocak, İslam Öncesi İnanç Motifleri, s.19; Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet,
İstanbul 1996, s.48.

100 Ekinci, Anadolu Aleviliği’nin Tarihsel Arka Planı, s.31; Özbilgen Erol, Bütün Yönleriyle Osmanlı, İz
Yayıncılık, İstanbul 2003, s.549.

101 Okan, Murat, Türkiye’de Alevilik, İmge Yay., İstanbul 2004, s.63.

 39

Sürekli göçebe topluluklar halinde yaşayan Türkmenler, yazlık ve kışlık

otlaklarda ve oldukça zor şartlarda yaşıyorlardı. Bu durum bir kısım göçebe Türklerin

İslam’a girmesinden sonra kendilerine göre güçlüğünden dolayı özellikle beş vakit

abdest ve namaza alışamadıkları için bu ibadeti yerine getirememişlerdir. Batini

akidenin tesiriyle belli bir zaman sonra bu ibadetlere batini te’villerle farklı anlamlar

yüklenerek içleri boşaltılmıştır. İslam dininde önemli bir yer tutan namaz ve abdestten

kastın Aleviler, doğruluk olduğu fikrini benimsemiştir.102 Ayrıca yerine getirilmesi

abdest, namaz, oruç, zekât gibi ibadetlerden daha kolay olan tasavvufi nitelikli bir takım

değerlerden sırrı izhar etmemek, gördüğünü örtmek, musahip edinmek, dünyaya değer

vermemek ve tövbe almak İslam şeriatındaki bazı farzların yerini tutmuştur.103

3. Tasavvufi Form

İslamiyet Orta Asya’nın çeşitli bölgelerinde yaşayan Türk topluluklarına daha

öncede belirttiğimiz gibi VIII. yüzyıldan itibaren bir yandan çeşitli kültür havzalarından

tüccarlar ile İran tasavvuf ekollerine bağlı sûfiler kanalıyla diğer yandan da sınırdaki

askerler aracılılığıyla ulaşmıştı. Oğuz boyları ve diğer Türk topluluklarının ise genel

olarak IV/X. yüzyılın ikinci yarısından sonra büyük topluluklar halinde İslam dinini

benimsediklerini yukarıda izah etmiştik.

Bu dönemde özellikle Horasan Melametiliği adı verilen ve kuru zühde önem

vermeyen, cezbeci tasavvuf mektebine mensup İranlı ve Türk Sufiler Türklerin

Müslüman olmasında önemli olmuştur. Hamdun Kaassar (271/884), Ebû Osman el-Hîrî

(290/902), Ebu Said ebi’l-Hayr (440/1049) gibi büyük sufiler tarafından temsil edilen

Horasan Melametiyye’sinin tasavvuf anlayışı, İbn Arabi, Evhadüddin Kirmanî,

Sadreddin Konevî, Fahreddin Irakî ve Mevlana gibi sonradan Anadolu'ya gelen pek çok

büyük mutasavvıfı etkilemiştir. Horasan Melametiyye’si, insanının iyiliklerinin

Allah’tan, kötülüklerininse kendinden kaynaklandığını temel prensiplerden biri olarak

kabul etmiş; bu bağlamda kişinin toplum içinde iyiliklerini gizleyip kötülüklerini ifşa

102 Öz, Mustafa, a.g.m., s. 70.
103 Üzüm, İlyas, Kültürel Kaynaklarına Göre Alevilik, Horasan Yayınları, İstanbul 2002, s.128

 40

etmesinden hareketle halkın kınamasına maruz kalarak nefsi tezkiye yoluyla Hakk’a

ulaşmasını hedeflemiştir. Ayrıca bu anlayışta bir takım kıyafet, tören, âdet, an’ane ve

zikir meclisleri gibi zahiri ve şekilsel ibadetlerden ziyade, kişinin kendi nefsini

suçlaması, aşırılıklarına karşı ona tavır alması, kendi ayıplarıyla meşgul olması eğilimi

hâkimdir. Bu doğrultuda nefse karşı savaşı, nefsi aşağılamayı, nefsin iyiliklerini

gizlemeyi hatta insanların yanında, onların kınama ve ayıplamasına sebep olacak

derecede, şeriatın zahirine uymayan davranışlar sergilemeyi temel prensip

edinmişlerdir. Söz konusu edilen anlayış Orta Asya Türk sufiliğinin de özünü

oluşturmuştur.104

Melamilerin zahire önem vermeme, riyaya sapmama ve özellikle gizliliğe

büyük özen gösteren tavırları, ibadetlere ilgisiz kalan ve sadece kalbi duygulara önem

veren bir dini anlayış biçimini geliştirmeleri, Orta Asya’da bir çok Türkmen boyunu

etkilemiştir. Çünkü onların bu esaslar ile özellikle namaz ve benzeri ibadetler ve

merasimlere pek düşkün olmamak gibi görüşleri, göçebe hayatına, geleneksel “alp”

anlayışına, basit ve sade yaşayışlarına uygun düştüğü için Türkler tarafından büyük ilgi

görmüştür. Türkmenler söz konusu anlayışı Şamanlıktan gelen unsurlarla da

zenginleştirerek, ortaya yepyeni bir tasavvuf ve din anlayışı çıkarmıştır. Bu durum daha

sonraki yüzyıllarda Anadolu’da tam anlamıyla şekillenecek olan ve ibadetleri

önemsemeyen Aleviliğin ortaya çıkmasında etkili olan önemli tasavvufi faktörlerden

biri olmuştur.105 Ayrıca İslamiyet’te her türlü tarikatın ortaya çıkmaya başladığı XI.

asırda şeyh olarak adlandırılan bazı mutasavvıflar, zaviyeler ve hankahlarda etraflarında

müritleri ve dervişleri ile ruhani bir hava içinde yaşıyorlardı. Bunlar hakikatin kitaptan

(Kur’an) değil, his yoluyla anlaşılabileceğini iddia ederek, medrese müntesiplerine

cephe alıyorlardı. Dinin mekruh saydığı raks ve musikiyi ön planda tutan söz konusu

kimseler, kuzey bozkırlardan Şaman akidesiyle beslenmiş vaziyette gelerek İslamiyet’in

104 Köprülü, Türk Edebiyatında İlk Mutasavvıflar, s.17–24; Gölpınarlı, Abdülbaki, Melamilik ve

Melamiler, Gri Yayınları, İstanbul 1992, s. 14–15; Sunar, Cevdet, Melamilik ve Bektâşilik, AÜİF
yayınları, Ankara 1975, s.14–19.; İnan, Yusuf Ziya, İslam’da Melamiliğin Tarihi Gelişimi, Bayramaşık
Yayınevi, İstanbul 1976, s. 15-39; Bolat, Ali, Melâmetîlik, İnsan Yayınları, İstanbul 2003, s.177 vd.

105 Fığlalı, Türkiye’de Alevilik Bektâşilik, s.103-104.

 41

nassî kurallarına pek intibak edemeyen Türkmen kitleleri üzerinde fazlasıyla etkili

olmuşlardır.106

Türkler arasında ilgi görmeye başlayan söz konusu tasavvufî hareketler,

Buhara ve Semerkand’da yetişen dervişlerin şehir ve kasabalardaki faaliyetlerinin yanı

sıra, göçebeler arasında da eski Türk gelenekleriyle süslenmiş bir tasavvuf anlayışını

sürdüren Baba Fergânî, Arslan Baba, Korkut Ata ve Çoban Ata gibi dervişler vasıtasıyla

temsil edilmeye başlanmıştır. Bu mutasavvıfların halk arasında yayılan menkıbe ve

kerametleri, Türklerin tasavvufa ilgisini arttırmıştır. İlahiler ve şiirler okuyan, yaptıkları

işlerden bir karşılık beklemeyen, Allah rızasını her şeyin üstünde tutan bu dervişleri,

Türkler eskiden beri bir kutsiyet verdikleri ozan ve kamlara benzeterek kabul etmekte

zorlanmamışlardır. Böylece eski kam ozanların yerini Ata ve Baba unvanlı dervişler

almaya başlamıştır.107

Türkler İslam’ı kabul ettikten sonra tasavvufi formun en büyük etkisi Ahmed

Yesevi ile kendini göstermiştir. Ancak IV. asırdan beri tasavvuf fikirlerine alışmış,

mutasavvıfların menkıbe ve kerametleri yalnız şehirlerde değil göçebe Türkler arasında

bile az çok yayılmıştı. Dolayısıyla İslam’ın göçebe Türk boyları arasında başlangıçta

tüccarlar, gezgin dervişler ve sonraları tasavvufun kurumsallaşmasıyla birlikte tarikatlar

vasıtasıyla yayıldığını söylemek mümkündür. Göçebe Türkmenler eski kültürlerinden

aşina oldukları cezbeli, farklı kıyafetli, dünyaya önem vermeyen ve çeşitli dini ayinler

icra eden kam tipini; kendi dilleriyle, anlayacakları şekilde dini tebliğ eden, engin sufi

hoşgörüsüne sahip, kabileler arasında gezip dolaşan dervişlerde bulmuşlardır. İlahiler,

şiirler okuyan, Allah rızası için halka birçok iyiliklerde bulunan, onlara cennet ve saadet

yollarını gösteren dervişleri, Türkler, eskiden dini bir kutsiyet verdikleri ozanlara

benzeterek hararetle kabul ediyorlar, söylediklerine dini bir gereklilik olarak

inanıyorlardı.108 Bu dervişlerin irşad faaliyetlerinde göçebe hayatına uygun ve

geleneksel ritüel formlar yer bulabilmiştir. Böylece yerleşik Türkmenlerin öğrendikleri

ve yaşadıkları İslam’dan farklı bir İslami anlayış, göçebe Türkmenler arasında kabul

106 Öztürk, Mürsel, Anadolu Erenlerinin Kaynağı Horasan, Kültür Bakanlığı Yay., Ankara 2001, s.42.
107 Bardakçı, M. Necmettin, “Bir Tasavvuf Mektebi Olarak Bektâşilik” UBAS I, s.51.
108 Köprülü, Türk Edebiyatında İlk Mutasavvıflar, s.19.

 42

görmüştür. Temel inançlarda birliktelik görülmekle birlikte bu farklılığın en açık

tezahürleri dini pratiklerde gözlenmektedir.109

Göçebe Türkmenler arasında en fazla taraftar bulan ve münferit dervişlik

faaliyetlerinin ötesinde tarikat haline gelip teşkilatlanan tasavvuf hareketi Ahmet Yesevi

(ö.562/1167)’nin kurduğu Yesevilik’tir. Ahmed Yesevi bir mürşit ve ahlakçı hüviyetiyle

etrafındaki Türkmenlere şeriat hükümlerini, tasavvuf esaslarını, tarikatının adab ve

erkânını öğretmeye, İslamiyet’i Türklere sevdirmeye çalışmış, ehl-i sünnet akidesini

yayarak bu bölgeye yerleşmesini başlıca gaye edinmiştir. İslam şeriatına ve Hz.

Peygamber’in sünnetine sıkı sıkıya bağlı olan Ahmed Yesevi’nin şeriat ile tarikatı

kolayca telif etmesi, Yesevilik’in Türkler arasında süratle yayılıp yerleşmesinin ve daha

sonra ortaya çıkan birçok tarikatlara tesir etmesinin başlıca sebebi olmuştur.110 Bu

bakımdan tarikat dili Türkçe olan Yesevîlik hem düşünce, hem de âdâb ve erkân

açısından Bektâşîliğin ortaya çıkışını hazırlayan önemli faktörlerden biri kabul

edilmektedir.111 O döneme kadarki bütün tasavvufî ve dini kitapların Arapça yahut

Farsça yazılmış olması bu bilgilerin sadece Arapça yahut Farsça bilen Türkler arasında

yayılmasını sağlamıştı. Buna mukabil Ahmed Yesevi’nin “Divan’ı Hikmet”i Türkçe

kaleme almış olması, Divan’ı Hikmet’in özellikle doğu ve kuzey Türkleri, Özbekler,

Kırgızlar ve Volga Türkleri arasında mukaddes bir kitap gibi itibar görmesini

sağlamıştır.112

Ahmed Yesevi’nin yolunu takip eden müritleri, onun görüş ve düşüncelerini

halka anlatarak Yesevilik’in yayılmasını sağlamışlardır. Halife ya da “Horasan

Erenleri” olarak zikredilen bu şahıslar, özellikle Selçuklu döneminden itibaren

Anadolu'ya gelen Türkmen gruplarının başında bulunmuşlardır. Anadolu’nun

İslamlaşmasında çok önemli görevler üstlenen bu erenler, beraberlerinde Ahmed

Yesevi’nin görüşleri ile kendi gelenek ve göreneklerini de getirmişlerdir. Anadolu’nun

İslamlaşması ve burada heterodoks bir yapının oluşmasında büyük rol oynayan Horasan

Erenleri üzerinde durmayı faydalı görüyoruz.

109 Sarıkaya, Mehmet saffet, İslam Düşünce Tarihinde Mezhepler, Isparta 2001, s.291.
110 Eraslan, Kemal, “Ahmed Yesevi”, mad. DİA, İstanbul 1989, II, 161.
111 Bardakçı,“Bir Tasavvuf Mektebi Olarak Bektâşilik”, a.g.e., s. 51.
112 Köprülü, Türk Edebiyatında İlk Mutasavvıflar, s.120.

 43

“Horasan Erenleri” tabiri genellikle Ahmed Yesevi geleneğine bağlı olanlar

için kullanılır. Sayıları konusunda muhtelif görüşler mevcuttur. Bir rivayete göre bu

sayı doksan dokuz bindir.113 Söz konusu erenlerden bir kısmının Ahmed Yesevi’nin

yaşadığı bölgede kaldığı, diğer bir kısmının ise Anadolu ve Rum Erenleri adıyla

İslamlaşma faaliyeti için bu topraklara gönderildikleri belirtilmektedir. Bu yüzden XIII.

yüzyıl Selçuklu döneminde adından en çok bahsedilen topluluk Horasan Erenleri

olmuştur. Anadolu'ya gelenler arasında Avşar Baba, Pir Dede, Geyikli Baba, Abdal

Musa, Horaz Dede ve Hacım Sultan Vilâyetnâmesi’nde geçtiği üzere Hacı Bektâş Velî

bulunmaktadır.114

Menakıbnamelerden anladığımız kadarıyla Ahmed Yesevi öğretisinden

icazetname alarak Anadolu'ya gelen Horasan Erenleri, İslam tasavvufunda ifadesini

bulan bir takım karakteristik özellikler taşırlar. Söz konusu erenler, zahir ve batın

ilminde derinleşen ve neticede bazı olgu ve olaylarda “tasarruf” sahibi kişiler olarak

görülür. Şahin ve doğan gibi hayvanların formuna girerek gazi - alplere yardıma gider

ve belde halkının Müslüman olmasını sağlarlar. Bir başka deyişle, “tayyi zaman ve

mekân”dırlar. Rehber oldukları kitleden yüksek seviyeyi temsil etmezler, Horasan

bölgesinde öğrendiklerini öğretirler. Birer zahit gibi dünyevi açıdan kayıt ve endişeden

uzak, gelecek kaygısını düşünmeden yaşarlar. Taassuptan uzak, insan sevgisi ve ahlaki

değerleri aşılayan birer öğreticidirler. Horasan Erenleri hakkındaki genel malumat ve

kanaatler böyle olmakla birlikte bir kısım tarih kitapları ve resmi belgelerde ise daha

farklı bir tablo çizilir. Buna göre; dini emirlere ve şeriate kayıtsız oldukları, hulul ve

tenasüh gibi bir takım sapık inançlara inandıkları aktarılır. Göçebe veya yarı göçebe

yaşayan bu erenlerin, harici kıyafetleriyle eski Şamanların varisleri, eski dinlerinin

büyücü rahipleri gibi telakki edildiği belirtilir.115

Horasan Erenleri’yle ilgili olumsuz kayıtların en önemli nedenlerinden biri de

Anadolu’daki bazı isyanlara öncülük etmeleri veya isimlerinin bu isyanlara karışmış

olmasındandır. Bundan dolayı onları devlete karşı, isyancı ve başıbozuk olarak

değerlendirenler de vardır. Ocak’a göre Yesevi kökenli Horasan Erenleri yanında

113 Vilâyetnâme, s. 5
114 Görkaş, İrfan, İslam Felsefesi Açısından Horasan Erenleri, HBVAD, Ankara 2000, XV,194–195.
115 Görkaş, a.g.m, XV,195–201.

 44

Anadolu’ya gelen heterodoks dervişler arasında “Kalenderiler” de vardır ki, Hint

havzasından besleniyor olmaları mümkündür. Bunların namaz kılmadıkları, içki

içtikleri bilinmektedir. Abdal sıfatı da daha çok bunlar için kullanılmaktadır.116

Ahmed Yesevi’den iki asır sonra Orta Asya’da Yesevilik’ten Nakşibendîliğin

doğması, hem tarikatının Sünniliğine, hem de Yeseviliğin Anadolu’daki uzantısı

Bektâşiliğin ilk dönemlerinde Sünni bir tarikat olduğuna dair bir delil olarak

değerlendirilmiştir.117 Diğer yandan Ahmed Yesevi’nin giyim tarzı, kendisine nisbet

edilen simgesel mahiyetteki menkıbeler, bilhassa kadın-erkeklerin bir arada bulunduğu

zikir meclisleri düzenlemesi ve ayinlerde “zikri erre” denilen zikir çeşidini kullanması,

Yeseviliğin ve onun devamı olarak kabul edilen Bektâşiliğin eski Türk inançlarına bağlı

heterodoks bir yapıya sahip olduğuna dair iddialara yol açmıştır.118 Bir kısım Alevi

araştırmacılar ise, Hacı Bektâş’ın Yesevî geleneğine bağlılığını ve Vilâyetnâme’de

rivayet edilen Ahmed Yesevi ile Hacı Bektâş Velî arasındaki güçlü bağı görmezden

gelerek Bektâşilik/Aleviliğin Yesevilik’ten doğmadığını, müstakil bir sistem olarak

vücut bulduğunu dile getirmektedirler.119 Hacı Bektâş’ın Makalât adlı eserinde tasavvuf

ve şeriat konusundaki yaklaşımı ile Vilâyetnâme’de Hacı Bektâş’ın hayatı ile ilgili

aktarılan bir kısım tarihi rivayetler bu iddialara karşı güçlü bir dayanak teşkil

etmektedir. Ayrıca Hacı Bektâş’ın kendisini Ahmed Yesevi geleneğine bağlı bir halife

olarak tanıtması ve Anadolu’da böyle bir konumundan dolayı saygı ve hürmet görmesi

bizleri söz konusu iddiaların bir kısım ideolojik kaygılarla dile getirildiği kanaatine sevk

etmektedir.

116 Ocak, Osmanlı imparatorluğunda Marjnal Sûfilik: Kalenderiler, TTK, Ankara 1992, s. 115-116.
117 Bu konu için bkz. Hacı Bektâş Velî, Makalat, nşr. Esat Coşan, İstanbul ty., s.36-39; Fığlalı,

Türkiye’de Alevilik Bektâşilik, s.129-131, 161-178,215 vd.; Abdülkadir Sezgin, Alevilik Deyince,
Burak Yayınları, İstanbul 1996, s.165.

118 Krş.Fığlalı, Türkiye’de Alevilik Bektâşilik, s. 386-387; Sarıkaya, a.g.e., s.292-293; Ocak, İslam
Öncesi İnanç Motifleri, Enderun kitabevi, 1983, s.220-221; Melikoff, İrene, “Anadolu’da Heterodoks
İslam”, Tuttum Aynayı Yüzüme Ali Göründü Gözüme, İstanbul 1997, s.43-60.

119 Birdoğan, Nejat, Alevilik, Hamburg 1990, s.95-96; Bender, Cemşid, Kürt Uygarlığında Alevilik,
İstanbul 1993, s.101-103.

 45

D. GELİŞMESİ

Alevilik Bektâşilik düşüncesinin Anadolu’da yerleşmesi ve kökleşmesinde

Anadolu'ya gelen Türkmen şeyhleri ve bilhassa bunlardan Hacı Bektâş Velî’nin rolü son

derece önemlidir. Horasan’ın Nişabur şehrinde doğan Hacı Bektâş Velî’nin doğum ve

ölüm tarihi ihtilaflı olmakla birlikte, genel kabul onun 1209’da doğduğu ve 1271 yılında

vefat ettiği şeklindedir.120 Hacı Bektâş Velî’nin hayatını simgesel motiflerle menkıbevi

bir şekilde anlatan Vilâyetnâme’ye göre, Hacı Bektâş’ın annesi ve babası Türk

soyundandır. Annesi Şeyh Ahmet’in kızı Hatem Hatun, babası Sultan İbrahim Sani’dir.

Ayrıca Şiilerin yedinci imamı Musa Kazım’ın soyundan gelmesi dolayısıyla O, Hz. Ali

neslindendir. Hacı Bektâş Velî’nin hayatını araştıran günümüz araştırmacılarının bir

kısmı bu tür rivayetleri ve bilgileri ihtiyatla karşılarken diğer bir kısmı daha önce de

belirttiğimiz üzere Emevi ve Abbasi iktidarından kaçan Ali Oğullarının Horasan

bölgesine sığındıklarını121 ve bu bölgeye yerleşerek bu yörelerdeki Türklerle kan

bağının oluşabileceğini dolayısıyla Hacı Bektâş Velî’nin Ehlibeyt soyuna mensup

olabileceğini belirtirler.122 Hacı Bektâş ve Makalat’ı üzerinde kıymetli araştırmalar

yapan merhum Esad Coşan’a göre ise, Vasitî’nin onun seyyid olduğunu nakletmesi ve

Hünkâr’ın Makâlât’ını Türkçe değil de Arapça yazmış olması onun seyyid, dolayısıyla

da Arap olduğunu gösterir123

Hacı Bektâş Velî, Ahmed Yesevi halifelerinden Lokman Parende’nin yanında

yetişmiştir. Her ne kadar Vilâyetnâme’de Hacı Bektâş Velî’nin Ahmet Yesevî ile

görüştüğü ve Bedahşan’ın fethedilmesi için kendisini görevlendirdiği belirtilmekteyse

de, Ahmet Yesevî (562/1166) ile Hacı Bektâş Velî arasında yaklaşık 100 yıl kadar bir

zaman vardır. Binaenaleyh bu iki şahsın görüşmüş olmaları, tarihsel açıdan mümkün

görünmemektedir. Dolayısıyla Hacı Bektâş’ın “Ahmed Yesevî’den feyz alması” aradaki

bir şahsın elinden olmuştur ki, bu da Lokman Parende’dir.124 Çünkü Ahmet Yesevi’nin

1166 yılında vefat ettiği, Hacı Bektâş’ın da 1200 yıllarında dünyaya geldiği kabul

120 Bu konuda detaylı bilgi için bkz. Noyan, Bektâşîlik ve Alevîlik Nedir, s.16 vd.
121 Yaşaroğlu, a.g.e., s.65-66.
122 Öz, Baki, Bektâşîlik Nedir?, s.48.
123 Coşan, Esad, Hacı Bektâş Velî, s.33.
124 Öztürk, Yaşar Nuri, Tarihi Boyunca Bektâşîlik, İstanbul, 1997, s.54; Melikoff, İrene, Hacı Bektâş:

Efsaneden Gerçeğe, İstanbul 1998, s.109.

 46

edilmektedir. Bu açıdan menakıbnamelerde Ahmed Yesevi ile Hacı Bektâş Velî’nin

görüştüğü şeklindeki menkıbeleri, Hacı Bektâş’ın Ahmed Yesevi okulunun disiplini

içinde yetiştiği ve bu öğretinin bir devamcısı olduğu şeklinde anlaşılması daha isabetli

görünmektedir.125

Velâyetnâme’ye göre, Hacı Bektâş Velî, Anadolu'ya gitmek için

görevlendirildiğinde Nişabur’dan Basra’ya oradan da Bağdat ve Necef’e uğrayarak,

buradaki âlimlerle görüşüp ilmi münakaşalarda bulunmuştur. Daha sonra Mekke ve

Medine’ye geçmiş, buradan Kudüs ve Halep üzerinden Anadolu’ya gelmiştir.126 Hacı

Bektâş’ın Anadolu'ya niçin geldiğiyle ilgili olarak; Ahmed Yesevî’nin kendisine “Sana

Sulucakaraöyük’ü yurt olarak verdik” şeklindeki manevi işareti üzerine buraya geldiği

belirtilmektedir.127 Daha öncede belirttiğimiz gibi Hacı Bektâş’ın Ahmed Yesevi ile

görüşmüş olması tarihsel açıdan mümkün olmadığından, bu dönemde Yesevi öğretinin

temsilcisi ve Hacı Bektâş’ın hocası Lokman Parende’nin kendisini Anadolu’daki

dağınık Türklere önderlik etmesi için buraya gönderdiği makul bir izah olarak

görünmektedir.128

Hacı Bektâş Velî’nin doğum ve ölüm tarihinin açık bir şekilde belli

olmamasından dolayı onun Anadolu’ya geliş tarihi konusunda da kesin bir tarih vermek

mümkün olmamaktadır. Son dönemde yapılan araştırmalar bu tarihin 1220 ve 1281

yılları arasında olduğunu belirtmekle beraber, Hacı Bektâş’ın olgunlaşmış bir

Yesevîyye dervişi olduğu, hac ziyaretini yaptıktan sonra yaklaşık 1230 yıllarında

Anadolu’ya geldiği görüşü daha hâkim görünmektedir.129 Bir Bektâşî dedesi olan Bedri

Noyan, Hacı Bektâş kütüphanesindeki Vilâyetnâme’ye dayanarak Hacı Bektâş’ın

670/1271 yılında Anadolu'ya geldiğini belirtmektedir.130

Hacı Bektâş’ın hayatı konusunda açıklığa kavuşturulamayan bir diğer konu da

onun Anadolu'ya geldiğinde ilk olarak nereye yerleştiği ve Baba İlyas isyanına katılıp

125 Melulî Divanı ve Aleviliğin, Tasavvufun, Bektâşiliğin Tarihçesi, Haz. Latife Özpolat - Hamdullah

Erbil, Ankara ty., s. 287.
126 Sezgin, Abdülkadir, Hacı Bektâş Velî ve Bektâşîlik, Ankara, 1990, s.16–17.
127 Sunar, Cavit, Melamilik ve Bektâşîlik, Ankara 1975, s.36.
128 Melulî Divanı, s. 287.
129 Bu görüşler için bkz. Baki Öz, Bektâşîlik nedir?, İstanbul 1997, s.52.; İlhan Selçuk, Gencay Şaylan,
Şenay kalkan, Türkiye’de Alevîlik Bektâşilk, İstanbul 1991, s.134.

130 Noyan, Bedri, Bütün yönleriyle Bektâşîlik ve Alevîlik, Ankara 1998, I, 61.

 47

katılmadığı hususudur. XIV. yüzyılda Konya’da kaleme alınan “Menakıb-ı Baba İlyas”

adlı el yazması kitap Hacı Bektâş’ın, Baba İlyas’ın müridi olduğunu açıkça ifade

etmekle beraber, Makalat ve Vilâyetnâme’de böyle bir rivayet mevcut olmadığı gibi

Elvan Çelebi ile Âşıkpaşazade’nin vermiş olduğu bilgilerde ise bu doğrultuda kayıtlar

mevcuttur. İrene Melikoff’a göre; Hacı Bektâş’ın kardeşi Menteş, bu isyan sırasında

Sivas’ta öldürülmüş olmasına rağmen Hacı Bektâş Velî bu isyana katılmamıştır.131 Hacı

Bektâş Velî’nin kardeşi Menteş ile birlikte XIII. yüzyılda Anadolu’da ünlü Türkmen

şeyhi Dede Garkın’a, sonra da onun halifesi Baba İlyas’a intisap ettiğini ve onun

halifesi makamına kadar yükseldiğini belirten Ocak, 1293 yılındaki isyana Hacı

Bektâş’ın ya tasvip etmediğinden veya başka bir sebeple katılmadığını belirtmektedir.

Ocak, Hacı Bektâş’ın isyan liderinin bir halifesi olduğunu ve isyandan sonra yakalanıp

öldürülmekten korktuğu için takibattan kaçıp izini kaybettirmiş olabileceğini de iddia

etmektedir.132

Günümüz Alevî yazarlarının bir kısmı Hacı Bektâş Velî’ye yükledikleri

hümanist yaklaşımla bu iddialara şiddetle karşı çıkmakta ve Hacı Bektâş’ın hiçbir

suretle tasvip etmediği ve destek vermediği Baba İlyas isyanına katılmadığını, bir takım

çevrelerin onu kasıtlı olarak “isyancı, insan katili ve bir eşkıya olarak tanıtmak” gayreti

içinde olduğunu belirtmektedirler.133

Yukarıda da değindiğimiz gibi Hacı Bektâş, Anadolu'ya geldikten sonra bugün

Nevşehir’in Hacı Bektâş ilçesi olarak bilinen Sulucakaraöyük’e yerleşmiştir. Burada

insanlara bir takım kerametler göstererek bölge halkı arasında ahlaki değerlerin ve üstün

erdemlerin yerleşmesini sağlamıştır. Dolayısıyla Anadolu’nun ve fethedilen bölgelerin

İslamlaşmasında ve buradaki insanların manevi değerlerine sarılmasında Hacı Bektâş

Velî öğretilerinin önemli bir rolü olmuştur. İnsanı sevmeyi, ilahi aşkın bir ön şartı gibi

gören Hacı Bektâş Velî’nin düşünceleri, Kur’an ve Sünnet kaynaklı genel sûfi

düşüncenin içinde kabul edilmektedir.134 Bu kadar geniş etkiye rağmen o dönemde Hacı

Bektâş düşüncesinin bir başka ifadeyle Bektâşiliğin kurumsallaştığını veya bir tarikat

131 Melikoff, Hacı Bektâş, s.94.
132 Ocak, “Hacı Bektâş-ı Velî el-Horasani”, Yunus Emre Nasreddin Hoca ve Hacı Bektâş Velî

Düşüncesinde Hoşgörü, Ankara 1995, s.194–195.
133 Varlık, Ali Ağa, Alevî Bektâşiliğin Dayanakları, İstanbul 1997, s.23.
134 Öztürk, Tarihi Boyunca Bektâşilik, s.101.

 48

hüviyetini aldığını söylemek mümkün değildir. Hayatının büyük bir kısmını

Sulucakaraöyük’te geçiren ve orada vefat eden Hünkâr Hacı Bektâş Velî’nin mezarı

Hacı Bektâş ilçesinde kendi adıyla anılan Hacı Bektâş Velî külliyesinin içinde

bulunmaktadır.

Hacı Bektâş Velî’den sonra Anadolu’da Bektâşi geleneğinin yazılı bir temele

oturtulması, kurallaştırılması ve Bektâşiliğin bir tarikat niteliği kazanması Balım Sultan

sayesinde olmuştur. “Hızır Balı” olarak bilinen Balım Sultan, Dimetoka Kızıldeli Sultan

dergâhında yetişmiş ve Yabalı Baba’dan el almıştır. Kızıldeli Sultan Tekkesine, Yabalı

Baba’dan sonra Yaren Baba, ondan sonra da Balım Sultan postnişin olmuştur. 1499

yılında II. Bayezıd’in çağrısı üzerine İstanbul’a gelen Balım Sultan, Padişah’a nasip

verir. II. Bayezıd’in emri üzerine Hacı Bektâş Velî dergâhına giderek buradaki

“Kadıncık Ana” evi olarak bilinen evde kalır. Devlet yardım ve imkânlarıyla Hacı

Bektâş Velî Tekkesi’nin pek çok bölümünü inşa eder. Etrafındaki insanların

yaşayışlarını gözlemledikten sonra, Bektâşiliği yeniden düzenlemeye karar verir.

Böylece tarikatın ritüellerini ve kurallarını ilk kez yazıya dökerek, zaman içinde

çıkabilecek farklı uygulamaları en aza indirmiş olur. Balım Sultan’ın bu faaliyetleri

sonucunda Bektâşilik zamanın eğitim verebilen kuruluşlarından biri olur, tam teşekküllü

bir tarikat niteliği kazanır.135

II. Bayezıd’in Balım Sultan’ı Anadolu'ya çağırması ve Bektâşi tarikatının

başına geçirmesinin nedeni ile ilgili olarak, Anadolu’daki Bektâşileri ve Kızılbaşları

Safevi propagandasına karşı korumak maksadıyla yapılmış olabileceği belirtilmektedir.

Bektâşilerin kendileriyle pek çok noktada müşterek oldukları Kızılbaşlar gibi Safevi

yanlısı olmak yerine Osmanlı yönetimi yanında kalmayı tercih etmiş olmaları bu iddiayı

haklı gösterir niteliktedir. Ayrıca Balım Sultan’ın, XV. yüzyıldan beri tarikat üzerinde

etkilerini göstermeye başlayan Şiî ve Hurufi unsurları Bektâşiliğin bünyesine uygun bir

şekilde ve Safevi propagandası ile politize olmasına imkân vermeden kaideleştirmeyi

başarmış olması Bektâşilik tarihi açısından büyük bir önem arz etmektedir.136

135 Temren, Belkıs, Bektâşiliğin Eğitsel ve Kültürel Boyutu, Kültür Bakanlığı Yay., Ankara 1995, s.85-

89.
136 Ocak, “Balım Sultan”, DİA, İstanbul 1992, V, 18.

 49

Balım Sultan’ın Hacı Bektâş Zâviyesine postnişin tayin edildikten sonra yaygın

olan bazı uygulamaları prensip haline getirmesi, beraberinde bazı tartışmaları da

getirmiştir. Çünkü Balım Sultan yapmış olduğu bir takım düzenlemelerle Bektâşîliğe

Hıristiyan, Şiî ve Hurûfî karışımı bazı anlayışların yerleşmesine de sebep olmuştur.

Nitekim on iki imam töresi, evlenmeden yaşama (mücerredlik), şarap içmeyi mübah

görme (demlenme), ibâhilik, kulağa küpe takma, teslis (Allah-Muhammed-Ali) ve

hulûl, on iki post gibi düşünce ve uygulamalar onunla meşrulaşmıştır.137 Balım

Sultan’ın getirdiği yenilikler ve teşkilatlanma Alevi-Kızılbaş toplulukları tarafından

yadırganmış olmakla birlikte, Bektâşilik, Balım Sultan’dan sonra büyük bir itibar

kazanmış, Anadolu’da ve özellikle Rumeli’de yayılmaya başlamıştır. Devlet nezdinde

himaye ve ilgi görmüş, bu sebeple Yeniçeri Ocağı da manen Bektâşiliğe bağlanmıştır.138

XVI. yüzyıl başlarından itibaren bağımsız bir tarikat olarak ortaya çıkmaya

başlayan Bektâşilik, Anadolu’daki Haydari ve Kalenderi şeyhlerle ilgisini kesememiş

ve o dönemdeki Bektâşi şairleri de kendilerini hem Bektâşi, hem Haydari hem de

Kalenderi olarak tanıtmışlardır. 1527 yılında ayaklanan ve Anadolu’daki Türkmen

zümrelerini peşinden sürükleyen Kalender Çelebi de kendisinin Hacı Bektâş Velî

soyundan geldiğini iddia etmiştir. Aslında bu dönemdeki Kalenderi şeyhlerinin çoğu

kendisini Bektâşi geleneğine nisbet etmekteydi. Dolayısıyla Bektâşiliğin Haydarilik ve

diğer Kızılbaş zümrelerden kopması mümkün olmadığı gibi aralarındaki irtibat da asla

kesilmemiştir. Bunun sebebi olarak, Bektâşilik, Kızılbaşlık ve heterodoksi inançlara

sahip Kalenderi ve Haydarilerin, Sünniler tarafından dışlanması sonucunda

yakınlaştıkları ve Hacı Bektâş kültünün söz konusu topluluklar için ortak payda haline

gelmiş olması zikredilebilir.139 Kalenderi ve Haydariler XVI. yüzyıldaki Safevi

propagandasını desteklemeleri ve merkeze karşı bir takım ayaklanmalara karışmaları

sebebiyle Osmanlı yönetimi tarafından takibat altına alınmış, zaviyeleri kapatılmış ve

bazıları sürgüne gönderilerek cezalandırılmışlardır. Bütün bunlara rağmen, Bektâşiler

bu sıkıntılardan kendilerini koruyabilmiş ve hatta Kanuni Sultan Süleyman zamanında

137 Öztürk, Bektâşilik, s. 172 vd.; Bardakçı, “Bir Tasavvuf Mektebi Olarak Bektâşilik”, a.g.e., s.59.
138 Öz, Türkiye’de Alevilik Bektâşilik, İstanbul 1990, s.75.
139 Kaya, Hasan, Alevilik-Kızılbaşlık, Senfoni Yayınları, İstanbul 2003, s.53.

 50

Anadolu ve Rumeli’de bazı yeni Bektâşi dergâhları açılmıştır.140 1826 yılında Rafizilik,

mülhidlik, Kur’an sayfalarının içki şişelerine tıkaç yapılması, ilk üç halifeye küfretme,

namazı ve orucu terk etme gibi suçlamalarla Bektâşiliği yasaklayan II. Mahmut, birçok

Bektâşi dervişini sürgüne göndermiş, “Pir Evi” dışındaki Bektâşi tekkelerinin 60 yıldan

eski olanlarını medreseye çevirmiş son 60 yılda yapılanları ise yıktırmıştır.141 Bu

dönemde Bektâşiler kısmen yeraltına çekilmekle birlikte, taraftarı olan devlet

adamlarının göz yummalarıyla yarı gizli yarı serbest bir halde varlığını devam

ettirebilmiştir. Abdülhamit döneminde tekrar açılan tarikat, 1924’te tüm tekke ve

zaviyelerin kapatılmasıyla birlikte tamamen feshedilmiştir.

Alevi Bektâşi dergâhlarının kapatılması ve Bektâşiliğin devlet nezdindeki

itibarını yitirmesinin sebebi ile ilgili olarak toplumdan dışlanan bir kısım aşırı fikirlere

sahip insanların Bektâşi kisvesi altında gizlenmesinin veya Bektâşiliği kullanarak kendi

sapık fikirlerini yaymaya çalışmalarının etkili olduğu kanaatindeyiz. Yukarıda da

belirtildiği üzere özellikle Haydari ve Kalenderi dervişleri gibi heterodoks anlayışlara

sahip bir kısım dervişlerin bu bünyede barınmaları ve Bektâşilerin de bunlarla

irtibatlarını koparmamaları Osmanlı Devleti’ni rahatsız etmiş olsa gerektir. Çünkü

Hurufilik, İranîlik, Hıristiyanlık gibi ana bünyeden farklı bir takım aşırı görüşlere sahip

unsurların nüfuzu ile Bektâşilik “sapıkların ve çarpıkların emin limanı” haline

gelmiştir.142

 Ayrıca bu konuyla ilgili olarak şunu da belirtmek gerekir ki; dini metinlere bir

takım sırlar yükleyerek dini hükümleri gereksiz sayan batini anlayışlara sahip

Hurufilerin Bektâşi dergâhlarına sığınıp onlar gibi göründüğü ve faaliyetlerini bu

şekilde devam ettirdikleri bilinen bir gerçektir.143 Fazlullah Estarabadi el-Hurufi’nin

halifelerinden Mir Şerif ile Şair Nesîmi’nin Anadolu’daki faaliyetleri sonucu Hurufilik

140 Osmanlı Devleti’nin son döneminde Bektâşi tekkelerine yapılan yardımlar için bkz., A. Yılmaz

Soyyer, 19. Yüzyılda Bektâşilik, İzmir 2005, s.47vd.
141 Kara, Mustafa, Metinlerle Osmanlılarda Tasavvuf ve Tarikatlar, Sır Yayıncılık, İstanbul 2004, s.276-

279; Soyyer, A. Yılmaz, “Bektâşi Tekkelerinin 1826’da Kapatılışını Anlamak”, UBAS I, Isparta 2005,
s.68.

142 Öztürk, a.g.e., s.156.
143 Aksu, Hüsamettin, “Hurufilik”, DİA, İstanbul 1998, XVIII, 411; Noyan, Bütün Yönleriyle Bektâşilik

ve Alevilik, II, 291;Kaygusuz, İsmail, Alevilikte Dar ve Darın Pirleri, Alev Yayınları İstanbul 1993,
s.156; Bardakçı, M. Necmettin, “Bir Tasavvuf Mektebi Olarak Bektâşilik”, a.g.e., s.58; Soyyer, 19.
yüzyılda Bektâşilik, s.131.

 51

Bektâşiliğin temel inançları arasına girmiştir. Ayrıca Bektâşilerin Nesîmi’yi

kendilerinden saymaları, Alevilerin de onu yedi büyük şairlerinden biri kabul etmeleri,

bu zümrelerin Hurufi etki altında kaldığının bir delili sayılmaktadır.144 Yedi büyük

şairden Yemini ile Viranî’nin de Hurufi oldukları iddia edilmektedir.145

Hurufîlik, Bektâşîliğe sızarken ayrı bir biçime bürünerek Panteizm ve

Antropomorfizm (doğayı ve insanı tanrılaştırmak) görünüşü altında girmiş,146 özellikle

Bektâşilikteki vahdeti vücud ve tasavvufi yönleri kullanarak Bektâşiliği etkilemeye

çalışmıştır. Hurufi şairler ve Hurufi çevreden beslenip siyasi takibatlardan dolayı

tekkelere sığınan kimseler yapmış oldukları tevillerle Bektâşiliğin Batıniliğe kaymasını

sağlamışlardır. Sözgelimi Alevi Bektâşilerdeki “bizim namazımız kılınmış, orucumuz

tutulmuş” ilkesiyle, cem esnasında Türkçe nefesler ve şiirler okunması geleneğinin

Hurufilikten geçtiği sanılmaktadır.147

 Bektâşiliğin, 1826 yılında II. Mahmud tarafından Yeniçeri ocağı ile birlikte

ilga edilinceye kadar hemen hemen bütün tarihi boyunca Osmanlı merkezi yönetiminin

yanında yer aldığını söylemek mümkündür.148 Şunu da belirtmekte fayda vardır;

Osmanlının ilk dönemlerinde Hacı Bektâş’ın öğretisi etrafında kümelenmiş olan

Bektâşilik ile son dönemlerde ayyaş, kuralsız, düzensiz, pek çok çirkinlikleri içinde

barındıran Bektâşilikten çok farklıdır.149

Balım Sultan tarafından teşkilatlandırılan Bektâşilik, Kalender Çelebi

ayaklanmasından (1526–1527) sonra iki kola ayrılmıştır. Daha çok şehir ve kasabalarda

yaşayan, tekke ve zaviyeleri bulunan Bektâşi koluna “yol evladı”, diğer kolu temsil

eden Çelebiler’e ise “bel evladı” denir. Hacı Bektâş Velî’nin evli ya da bekâr olduğu

kabulünden hareketle ortaya çıkan bu iki koldan birincisine Babagan kolu da denir.

144 Gölpınarlı, Abdülbaki, Hurufilik Metinleri Kataloğu, Ankara 1973, s.28; Öz, Mustafa, “İslam

Mezhepleri Tarihi Açısından Anadolu Aleviliği”, Türk Yurdu, Ankara, Aralık 1994, sayı 88, XIV,
70;Uyar, Mazlum, “Safeviler Öncesi İran’da Tasavvuf ve Safevi Devletinin Ortaya Çıkışı” Akademik
Araştırmalara Dergisi, İstanbul 2001, sayı 7–8, s.88; Kaygusuz, İsmail, Alevilik, İnanç, Kültür, Siyaset
ve Ululuları, Alev Yayınları, İstanbul 1995, I, 275 vd.; Nesimi’nin Hurufi etkiyle yazılmış şiirleri için
bkz., Hüseyin Ayan, Nesîmî, Türk Dil Kurumu Yayınları, Ankara 2002, I, 29-42.

145 Melikoff, Uyur İdik Uyardılar,.s.39.
146 Melikoff, Uyur İdik Uyardılar, s.39.
147 Kaygusuz, Alevilikte Dâr, s.155-156.
148 Ocak, Ahmet Yaşar ve Ötekiler, Osmanlı Devleti ve Medeniyeti Tarihi, ed. Ekmeleddin İhsanoğlu,
İslam Tarih, Sanat, ve Kültür Araştırma Merkezi, İstanbul, 1998, II,136-137.

149 Tuğcu, Hüseyin, “Alevilik Bir Meşreptir”, Köprü, No:62,İstanbul, Bahar 1998, s.57.

 52

Babaganlar; Hacı Bektâş’ın tüm hayatını (bekâr) mücerred olarak geçirdiğini öne

sürerken, Çelebiler ise; Hacı Bektâş’ın Kadıncık Ana ile evlendiğini ve kendilerinin de

bu soydan geldiğini iddia ederler. Bu iki kol söz konusu mesele yüzünden adeta

birbirlerine düşman olmuşlardır. İlk dönemlerde göze çarpmayan bu ayrılık Bektâşiliğin

kapatılmasıyla iyice gün yüzüne çıkmıştır. Babagan kolu özellikle Rumeli’de, Çelebiler

ise Alevilik ile karışarak Anadolu’da varlıklarına devam etmektedirler.150

Bektâşilik, bir dini tarikat olarak kaynağını İslam tasavvuf sisteminden alan ve

tasavvufî formları eski Türk dini inanç normlarıyla sentezleyen bir kimliği

yansıtmaktadır. Ayrıca Budizm ve Maniheizm gibi uzak doğu din kültlerinin töre ve

geleneklerini de kendi bünyesinde muhafaza etmek suretiyle Anadolu'ya gelen Türkmen

gruplar, burada Şiî kollarıyla temas sağlayarak “Alevi” kimliğini oluşturmuştur.151

II. TÜRKİYE ALEVİLİĞİ-BEKTÂŞİLİĞİ

1900’lerin başlarında Bektâşiliğin Babagan kolunun İttihad ve Terakki

Cemiyeti ile Çelebiler kolunun ise Osmanlı idaresiyle iyi ilişkiler içerisinde olmasına

rağmen genel olarak Türkiye’deki Alevî Bektâşi toplulukları milli mücadele döneminde

Kurtuluş Savaşı’na gönülden katılmışlardır. Atatürk 23 Aralık 1919’da Hacı Bektâş’a

giderek Postnişin Cemalettin Ulusoy ve Dede postundaki Salih Niyazi Baba ile

görüşmüştür. Bektâşiler arasındaki ayrılığı bilen M. Kemal, kendilerinden alabilecekleri

desteği kuvvetlendirmek için Çelebiler ile Babaganlar’ın arasını bulmaya da

çalışmıştır152. Cemalettin Efendi buyruğu altında bulunan tüm muhiplerine milli

mücadeleyi destekleme çağrısında bulunmuş, onlar da bu çağrıya uyarak milli

mücadelede canla başla görev almışlardır. 23 Nisan 1920’de açılan TBMM’de

Cemalettin Çelebi Kırşehir mebusu ve meclis başkan vekili olarak mecliste görev

150 Noyan, Bütün Yönleriyle Bektâşilik ve Alevilik, I, 123; Uludağ, Süleyman, “Baba”, DİA, İstanbul

1991, IV, 366; Bardakçı, “Bir Tasavvuf Mektebi Olarak Bektâşilik” a.g.e., s. 59.
151 Türkdoğan, Orhan, Alevi Bektâşi Kimliği, Timaş Yayınları, İstanbul 1995, s.146.
152 Küçük, Hülya, “Cumhuriyet Döneminde Bektâşilik”, UBAS I, s.72.

 53

almıştır. Ayrıca Kurtuluş Savaşı’ndan sonra kurulan ilk meclise Dersim (Tunceli)

Mebusu Diyab Ağa ve Hasan Hayri Bey gibi Alevî ileri gelenleri de katılmıştır.153

Genel olarak Alevî/Bektâşîler cumhuriyetin kurulmasını memnuniyetle

karşılamakla beraber bazı Kürt Alevîler bir dizi ayaklanma başlatarak yeni devlete karşı

isyan halinde olmuşlardır. Koçgiri ayaklanması bu isyanların en çok ses getirenlerinden

biridir. 6 Mart 1921’de Sivas, Erzincan ve Tunceli bölgesinde başlayan ayaklanma

Haziran 1921’de bastırılmış ve sorumluları cezalandırılmıştır. Aynı şekilde 1930’da

bugün Tunceli adıyla bilinen Dersim bölgesinde geniş çaplı bir ayaklanma olmuş, bu

isyan da kısa sürede bastırılmıştır. 1937’nin Mart- Nisan aylarında yeniden genişleyerek

başlayan bu isyan aynı yılın Eylül ayında ancak sona erdirilebilmiştir.154

1950’den itibaren kırsal bölgelerden kentlere gelmeye başlayan Alevî Bektâşî

topluluklar 1962’den itibaren muhtelif dernekler kurmaya başlamışlardır. Yakın tarihte

Kahramanmaraş, Çorum, Sivas ve Gazi Mahallesi olayları meydana gelmiş olmasına

rağmen, Alevî toplumu inanç kimliğini daha da güçlendirerek hayatına devam

etmektedir.155

Anadolu’daki Alevi/Bektâşi topluluklar için inanç açısından bir bütünlük arz

ettiklerini söylemek mümkün değildir. Bazı konularda Caferi mezhebinin etkisinde

kalan Aleviler, bazı hususlarda da Batınilikten etkilenmişlerdir. Ayrıca İslam’dan

önceki bir takım örf ve adetlerini de dini bir kisveye büründürerek devam ettirdikleri de

bilinmektedir. Namazını kılıp orucunu tutanlar olduğu gibi, “namazımız niyazımızdır,

orucumuz da muharremdir” diyenler de vardır. Bir başka ifadeyle mutedil grupların

yanında aşırı gruplara rastlanmak da mümkündür. Bu şekil birbirinden farklı inanç

yapısına sahip olan Alevileri tek bir mezhep mensubu olarak göstermek mümkün

görünmemektedir.156

153 Şener, Cemal, Alevîlik Olayı, İstanbul 1989, s, 136–139. Ayrıca geniş bilgi için bkz. Baki Öz,

Kurtuluş Savaşında Alevi-Bektâşiler, Can Yayınları, İstanbul 1995, 23–86.
154 Cinemre, Levent – Akşit, Figen, 100 Soruda Tarih Boyunca Alevîlik ve Alevîler, İstanbul 1995, s.73

vd.
155 Üzüm, Günümüz Alevîliği, s. 12.
156 Ekinci, Anadolu Aleviliği’nin Tarihsel Arka Planı, s.225–226.

 54

Günümüz Türkiye’sinde Alevi ve Bektâşi ocaklarının faal olarak dinsel

fonksiyonlarını sürdürdüklerini söylemek oldukça güçtür. Özellikle 1960 sonrası sanayi

toplumuna geçiş sürecinde büyük şehirlere göç veren bu ocakların talipleriyle ilişkisi

kopma noktasına gelmiştir. Bu iletişimsizlik eğitim sürecinde bilhassa materyalist-ateist

ve hümanist bir zihniyete sahip yeni bir Alevi gençliğinin yetişmesiyle daha vahim

boyutlara ulaşarak, “dede”lerin ve “dede/baba”ların otoritelerini önemli ölçüde

sarsmıştır. Günümüzde Aleviler, büyük şehirlerde, mensup oldukları ocaklara bağlı

veya bağımsız olarak kurdukları, her geçen gün yenilerinin eklendiği Alevi-Bektâşi

kültür dernekleri veya vakıfları vasıtasıyla geleneklerini yaşatma ve kendilerini ifade

etme gayreti içerisindedirler.157 Kültür dernekleri veya sivil toplum örgütlenmelerinin

az olduğu yerlerde gençlerin Alevi kimliğine yabancılaştıkları görülmektedir. Ayrıca

çeşitli nedenlerle medyanın ve politikacıların ilgisine mazhar olan Alevilik giderek

folklorik ve turistik bir hüviyete bürünmektedir.158

Bugün Alevi adıyla anılan Alevi Bektâşi zümreleri Anadolu’da kısmen yoğun

olarak Tunceli, Amasya, Tokat, Çorum, Sivas, Erzincan, Malatya ve Kahramanmaraş

ile diğer bazı illerde yaşamaktadırlar. Son yıllardaki iç göçlerle birlikte İstanbul,

Ankara, İzmir ve bazı büyük şehirlere göç edenlerin de azımsanmayacak sayıda olduğu

tahmin edilmektedir.159

157 Bu konuyla ilgili daha geniş bilgi için bkz., İlyas Üzüm, “Günümüz Alevi Örgütlenmeleri ve

Geleneksel Alevilikle İlişkisi, Türkiye’de Aleviler Bektâşiler Nusayriler, Ensar Neşriyat, İstanbul 1999,
s.335-375.

158 Türkdoğan, Alevi Bektâşi Kimliği, s.449; Sarıkaya, Mehmet Saffet, İslam Düşünce Tarihinde
Mezhepler, Isparta 2001, s.310; Şener, Cemal, Alevi Törenleri, Ant Yayınları, İstanbul 1991, s.105–
109.

159 Alevi nüfusunun yoğun olduğu kentler ve bu konudaki istatistikler için bkz. İlyas Üzüm, Günümüz
Aleviliği, s.19–28.

 55

İKİNCİ BÖLÜM

BALKAN ALEVİ-BEKTÂŞİLİĞİ

I. BALKAN ALEVİ-BEKTÂŞİLİĞİNİN TARİHÇESİ

A. TANIM

Balkan sıra-dağ, dağlık arazi anlamına gelen bir kelime olup, Avrupa kıtasının

güneydoğusunun Türkçe adıdır. Bölge, coğrafi bakımdan hemen tamamen dağlardan

oluşmaktadır. Balkan Yarımadası, batıda Adriyatik, güneyde Akdeniz, doğuda

Karadeniz ve Ege ile çevrilidir. Coğrafyacılar yine yarımadaya sınır olarak bir başka

suyu, bir akarsu olan Tuna’yı kabul ederler.160 Balkan Yarımadası’nın bir başka adı da

Osmanlı kayıtlarına göre Rumeli olmaktadır.

İslam dünyası, Osmanlı öncesinde Roma İmparatorluğuna tâbî yerleri Bilâd-ı

Rum veya Memleketü’l Rum161 olarak isimlendiriyordu. Selçuklularla birlikte Rum

ismi vaktiyle Bizans idaresinde bulunmuş olan Anadolu'yu gösteren coğrafi terim olarak

kullanılırken bir süre sonra Osmanlılar, Bizans’tan fethettikleri Balkan yarımadası

toprakları için Rum-ili adını kullanmaya başladılar. Rum adı eski anlamını korudu ve

coğrafi ad olarak devam etti.162

Süleyman Paşa’nın Bizans'a yardım amacıyla Trakya'ya geçtiği andan itibaren

Rumeli, Osmanlı Devleti için çok önemli olmuştur. I. Murad, 1362’de Edirne'nin

fethinden sonra bir Rumeli Beylerbeyliği teşkil ederek, Lala Şahin Paşa’yı buraya

beylerbeyi olarak atar. Kuruluşunda idari olmaktan ziyade askeri bir kimliğe sahip olan

Rumeli Beylerbeyliği ile Rumeli toprakları Osmanlı sınırlarının dışında kalıncaya kadar

160 bkz. Castellan, Georges, Balkanlar’ın Tarihi, trc. Ayşegül Yaraman Başbuğu, Milliyet Yay., İstanbul

1993, s.15-25.; Karpat, Kemal, ‘Balkanlar’ mad., DİA, İstanbul 1992, V, s.25-32.
161 Babinger, Franz, ‘Rum’ mad., İA.,MEB Yay, İstanbul 1964, IX, 766.
162 İnalcık, Halil, ‘Rumeli’ mad., İA.,MEB Yay, İstanbul 1964, IX, 767-773.

 56

ayrıcalıklı bir statü taşımış ve daima Osmanlı Devleti için Anadolu Beylerbeyliğinden

önde gelmiştir.163

Kabaca sınırları çizilecek olursa Osmanlı Devleti’nin Rumelisi, bugünün

Balkan yarımadasına denk düşer. Dolayısıyla Rumeli üç taraftan denizle, kuzeyden de

Tuna ve Sava nehirleri ile çevrili bir yarımada konumundadır.

Romanya, Bulgaristan, Arnavutluk, Sırbistan, Karadağ, Slovenya, Hırvatistan,

Bosna-Hersek, Makedonya, Trakya Bölgesi ile Türkiye ve Birleşmiş Milletler

gözetimindeki özerk Kosova Balkan devletleri sayılırlar. Tarih ve kültür üstelik

Balkanlar söz konusu olunca söz konusu sınırlar o kadar kesin, net değildir; bu durumda

Güneydoğu Avrupa olarak da nitelenen yarımadaya Macar ve Romen ülkelerini, orta

Avrupa ve Rus ovalarını da eklemek veya çıkarmak durumunda kalabilirsiniz.164

Balkanlar’ın beşeri coğrafyası adeta bir mahşeri andırır. Bu bakımdan

‘milletler salatası’ olarak da nitelenen Balkanlar’da milliyet ise daha çok dile değil, dine

bağlanmıştır. Bosna Müslümanlarının dilleri Sırpça ve Hırvatça olduğu halde nüfus

cüzdanlarında milliyetleri Müslüman olarak görünür.165 Yine de Balkanlar’da

Arnavutlar gibi milliyetlerini dini kimliklerinin önünde tutan milletler de vardır.166

Genelde Avrupa kıtasının, özelde Balkan yarımadasının İslam’la tanışması

Arap tacirlere, Endülüs’e kadar uzansa da Balkanlar’da İslam’ın yayılması kendisinden

önceki örneklerden farklılık gösterir. Bu farklılığın kaynağını İslam’ı yerleşik olarak

Balkanlar’a ilk olarak taşıyanların kimliği ile İslam’ın bu bölgeye nasıl kalıcı olarak

taşındığı soruları oluşturmaktadır.

Balkanlar’a yerleşen ilk Müslüman topluluk Türklerdir. Türkler İslam’ı kabul

etmeden önce de Balkan yarımadasına birçok Türk boyu gelmişti. İleride ele alınacak

olmakla birlikte bu Türk boyları Pagan inanışlı Slavlar arasında Hıristiyanlığı kabul

163 İbşirli, Mehmet, Klasik dönem Osmanlı Devlet Teşkilatı, Osmanlı Devleti Tarihi, Feza Gazetecilik

Yay., İstanbul 1999, I, s. 225.
164 Karpat, Kemal, ‘Balkanlar’ mad, DİA, İstanbul 1992, V, s.25-32.
165 Castellan, Georges, Balkanlar’ın Tarihi, trc. Ayşegül Yaraman Başbuğu, Milliyet yay., istanbul 1993,

s.15-25.
166 Bartl, Peter, Arnavutluk Müslümanları, çev. Ali Taner, Bedir yayınları, İstanbul 1998, s. 178.

 57

etmiş ve büyük ölçüde kaybolmuşken, Müslüman-Türkler sadece yarımadanın değil,

Avrupa kıtasının da kaderini değiştirmişlerdir.

Balkan ülkelerinin Müslüman nüfusu Türkler’den ibaret değildir. Bugün

Avrupa kıtasının güneydoğusuna düşen bu bölgedeki Müslüman nüfus belirli üç grup

olarak değerlendirilebilir. Müslümanlaşmış yerleşik halklar (Bulgar ve Makedon

Pomakları, Arnavutluk ve Kosova Müslümanları, Bosna-Hersek Müslümanları vd.),

Osmanlı Devleti’nin parçalanmasından sonra bölgede kalmış Türk kökenli halklar

(Trakyalı, Kosovalı ve Dobrucalı köylü ve şehirliler ile Yörükler gibi göçebe ve yarı

göçebeler) ve son olarak Osmanlı döneminde iskân edilmiş (Dobruca Tatarları, Yunan,

Makedon, Bulgar, Kosova Çerkezleri gibi) muhtelif kökene sahip halklar.167

İslam’ın Avrupa kıtasındaki bu varlığının nasıl oluştuğu dikkat çeken bir konu

olmuştur. Bugün Balkanlar’daki bu Alevi-Bektâşi varlığının özellikle bazı bölgeler için

önce göçler, sürgünler gibi diğer bazı başka yollarla gerçekleştiğini biliyoruz.168 Ancak

Balkanlar’a Osmanlı’dan önce gelen ve bu topraklara yerleşen Müslüman Türk

toplulukları olduğunu da biliyoruz. Osmanlı’dan önce veya sonra Balkanlara yerleşen

bu gibi topluluklar Ömer Lütfi Barkan’ın tesbitine göre ‘Kolonizatör Türk Dervişleri’

olarak adlandırılmışlardır. Balkanlar’da söz konusu derviş topluluklarının gördüğü

yaygın kabul ve üstlendikleri rol dikkat çekici olmuştur. Bektâşilerin bu derviş

gruplarından farklı olarak inanışlarındaki yoğun batınî yönün, Şamanizm'in, Türklerin

İslam öncesi dinlerinin etkilerinin, humaniter yapılarının, Paganlıktan yeni çıkmış

Balkan halklarını etkilediği düşünülmüştür.

‘Buna göre Bektâşilik’te eski geleneklerden kalıntılar vardır. Bu kalıntılar yeni

fethedilen yerlerde halkın onları kabul etmesini kolaylaştırıyordu. Bektâşilik’te

Senkretizm vardı. Karışık bir dindi. Oturduğu yerlerin geleneklerini alabiliyordu.

Böylece Trakya ve Balkanlarda Bektâşilik çok gelişti, tekkeler, zaviyeler kuruldu.

Bektâşilik yerleşik oldu.’169

167 Popovic, Aleksandre, Balkanlarda İslâm, trc. Komisyon, İnsan Yayınları, İstanbul 1995, s. 10.
168 bkz. Barkan, Ömer Lütfi, Osmanlı İmparatorluğunda bir iskan ve kolonizasyon metodu olarak

Sürgünler, İstanbul Üniversitesi İktisat Fakültesi Mecmuası, XIII, 1951-1952, s. 56-79; XV, 1953-54,
s. 209 237.

169 http://www.milliyet.com.tr/1998/05/27/entel/ent.html

 58

Böylelikle bugün olmasa bile çok uzak sayılmayacak bir zamana kadar bütün

Balkan ülkelerinde en yaygın derviş grubunun Bektâşiyye olduğu inkâr edilemeyecek

bir husustur. Bektâşiyye Osmanlı döneminde bölge ülkelerinin her birinde ayrı ayrı

faaliyet göstermiştir.170

Çalışmamızın ilk bölümünde Bektaşiliği Türkler’in Müslüman olmalarından

önceki dinlerin etkileri çerçevesinde bir tarihsel perspektif içinde ele almıştık. Balkan

Alevilik ve Bektâşiliğinin temelleri, kendi içindeki gelişimi ve Balkan inanışlarının

buna etkilerini ise bu bölümde ele alacağız.

B. BALKANLAR’DA BEKTÂŞİLİK ÖNCESİ İNANÇ

FORMLARI

1. Balkanlar’da İlk Türkler ve İnanışları

Balkan tarihi, Türk tarihinin ayrılmaz bir parçasıdır. Balkan yarımadası daha

VI. yüzyıldan başlayarak Türk kavimlerinin gelip yerleştikleri bir yurt olmuştur.

Doğudan, Asya içinden, Karadeniz step bölgesi yolu ile bir biri ardına gelen Türk

kavimleri, burada ya Dac, Trak ve Slav aslından yerli halkla karışmış ve ortadan

kaybolmuş, yahut askerî egemen bir sınıf olarak Kuzey-Doğu Balkanlar’da Bulgar

Hanlığı gibi güçlü devletler kurmuşlardır.

Halil İnalcık Türklerin Balkanlar’a gelme ve yurt tutma sürecini VI. yüzyıl

olarak ‘güvenilir tarihçi’lerden hareket ederek tesbit ederken,171 İnalcık’ın VI. yüzyıl ile

başlattığı Türkler’in Balkan Yarımadası’na gelme ve yurt edinmesi sürecini Yusuf

Oğuzoğlu ve diğer bir kısım tarih adamları M.376 tarihine kadar dayandırmaktadırlar.172

170 Popovic, Aleksandre, İslam Dünyasında Tarikatlar, trc. Osman Türer , Sûf yay., İstanbul 2004, s. 125-

127.
171 İnalcık, Halil, Türkler ve Balkanlar, Balkanlar, Obiv yay., İstanbul 1993, s.9.
172 bkz. Oğuzoğlu, Yusuf, Balkanlardaki Türk Varlığının Tarih İçindeki Gelişmesi, Balkanlar’daki Türk

Kültürü’nün Dünü-Bugünü-Yarını, Uluslarası Sempozyum Bildiri Kitabı, Bursa 2002, s.2-5.

 59

Balkan tarihçilerinin Türkler’in Balkanlar’da yerleşmesi konusunda genellikle

Hunlar’ın Balkanlar’a gelişinden ya hiç söz etmedikleri ya da bu konuda yeterli bilgi

vermekten kaçındıkları söylenebilir.173 Hâlbuki Hunlar M.370’lerden itibaren

Avrupa’da ve Balkanlar’da görülmektedirler.

VII. yüzyılda Hunlar’dan sonra bu defa Türk asıllı Bulgar kabileleri

hükümdarları Asparuh’un komutasında Tuna’yı geçerlerse de bu topluluklar zamanla

Slavlaşırlar.174 Türklerin Balkanlara geliş tarihinin bu kadar gerilere kadar gitmesi

Osmanlı Devleti’nin Balkanlar’daki varlığını anlamak bakımından önemlidir.

Bulgarlar’ın Balkanlar’a gelişinden sonraki asırlarda, XI ve XII. yüzyıllarda

ise; Peçenek, Kuman (Kıpçak) ve Uz Türkleri Balkanlar’a göç etmişler; bunların büyük

kısmı XV. yüzyıla kadar toplu olarak varlıklarını korumuşlardır. Osmanlı Türkleri

henüz Balkanlara girmeden önce söz konusu Türkler’in bu bölgedeki rolleri ile Osmanlı

yerleşmesi bakımından önemleri yeterince vurgulanmamıştır.175

Halil İnalcık, Osmanlı Türkleri Balkanlara girmeden önce Dobruca’dan

Akkerman’a kadarki step bölgesine yerleşmiş ve Hıristiyan dinine geçmiş olan Türk

boylarından bahseder. Bunlar XII. yüzyıl civarında Dobruca176- Varna bölgesinde bir

beylik de (Kalliakra’da) kuran bahsi geçen Peçenek ve Kuman - Kıpçak Türkleri

olmalıdır. Bunlardan Dobruca, Kalliakra, Akkerman bölgelerinde devletler kuran,

Hıristiyanlığa geçenler olduğu gibi; Anadolu topraklarına göçenler ve bu topraklara

Osmanlı’dan çok önce İslamiyet’i getirenler olmuştur. Sonuçta Deliorman ve Varna’dan

Tuna’ya giden, bugün de yarımada içinde araya birkaç sınır girse de devam eden bir

çizgi halinde Türk varlığı bu bölgede kesintisiz olarak varlığını korumuştur. Dolayısıyla

Dobruca, Deli-Orman ve Varna’dan Tuna’ya kadar giden bölgede Osmanlılardan

öncesine dayanan gerçek bir Türk yerleşim alanı olmaktadır.177

173 Geniş bilgi için bkz. Todorov, Nikolay, Bulgaristan Tarihi, çev. Veysel Atayman, Öncü Kitabevi,
İstanbul 1979., s.5-20.

174 Kafesoğlu, İbrahim, Bulgarlar’ın Kökeni, Türk Kültürünü araştırma Enstitüsü Yayınları, Ankara 1985,
s. 20-30.

175 Karpat, a.g.m, s, 28.
176 bkz. Decei; Aurel, ‘Dobruca’ mad. İA, MEB Yay., İstanbul 1963, III, 628-643.
177 İnalcık, Türkler ve Balkanlar, s.9

 60

Asparuh ile bu topraklara gelen Bulgar Türkleri de ilk olarak Bizans

İmparatorluğu’nun Tuna ağzındaki Kuzey Dobruca topraklarına yerleşmişlerdir. Hatta

bu bölgedeki Demir Baba Türbesi Asparuh’un yattığı yer olarak Bulgar Devleti

tarafından bir dönem ilan edilip, kazılar yapılmış, daha sonra bu kazılar gelen tepkiler

üzerine iptal edilmiştir. Demir Baba’ya Bulgarların da büyük saygı gösterdikleri, burayı

ziyarete geldikleri çalışmamızın ilgili bölümlerinde ele alınacaktır. Ancak bu bölgedeki

Sünni veya Alevî Deliorman Türkleri’nin Bulgaristan idaresi tarafından yukarıdaki

iddia mesnet gösterilerek Türk olmadıklarının iddia edilmesi söz konusudur. Deliorman

Türkleri Gagavuzlar da dahil, bilakis İnalcık’ın da belirttiği gibi Kuzey’den gelen

Peçenekler, Kumanlar, Oğuzlar’ın devamıdırlar. Kuzey’den gelenler Hıristiyan olmuş

bir bölüğü de yine Osmanlı’dan önce Sarı Saltık Baba ile Anadolu’dan bu bölgeye

gelmişlerdir. Bunlar kendilerinin Haymana’dan geldikleri yönünde bilgi vermektedirler.

Yine Deliorman Türklerinin bu bölgedeki diğer Türklere karşı kendilerini ‘yerli’ olarak

nitelemelerinin sebebi de budur.178

Anadolu’dan Balkanlara ilk Türk geçişi ise 1260’lı yıllara dayandırılır. Kuzey

Karadeniz bölgesinden gelen Türk Orukları zamanla Hıristiyanlığı kabul edip yerli

Slavlarla karıştıkları halde Anadolu’dan gelen Müslüman Türkler kendi din ve

kültürlerini bir ölçüde saklamayı başarmışlardır. Anadolu’dan bu topraklara ilk

yerleşme 1261’de Moğollardan kaçıp Bizans’a sığınan Selçuk Sultanı İzzeddin

Keykâvus’la gerçekleşmiştir.

Moğol idaresinden kaçan otuz-kırk Türkmen obası, kutsal kişi Sarı Saltık Baba

ve İzzeddin Keykâvus’un yanına gelmiş ve Bizans imparatoru tarafından 1263’te Kuzey

Dobruca’ya yerleştirilmişlerdir. Başlangıçta Müslüman Altın-Ordu emiri Nogay’ın

himayesi altına giren bu Anadolu Türkmen grubu, burada Baba Saltık kasabası ile başka

yerleşim yerleri kurmuşlardır. İbn Battuta, Babab kasabasını ‘Türklerin oturduğu şehir’

olarak anar. Nogay ölünce yerine geçen putperest Moğol hanları zamanında bu

bölgedeki Türklerden bir kısmı Anadolu’ya dönmek için göç etmişler, kalanlar ise yerli

Kumanlar arasında Hıristiyanlığı kabul etmişlerdir. Wittek’in ‘Keykâvus’ tan geldiğini

178 Acaroğlu, M.Türker, Deliorman Türkleri Üzerine Bir İnceleme, Bulgaristan Türkleri Üzerine

Araştırmalar, Kültür Bakanlığı Yayınları, Ankara 1999, s.98, 99.

 61

söylediği bu topluluk, Keykâvus’un halkı anlamına gelen ‘Gagavuz’ adıyla bugün de

bilinmektedir.179

Gagavuzlar, bilindiği üzere; kuzey-doğu Bulgaristan, Romanya ve

Moldovya’da yaşayan bir Türk boyudur. Gagavuzların kökeni ve tarihi kesin bir şekilde

ortaya konulamamıştır. Kimi belgeler Balkan Türkleri gibi Gagavuzların da 1064

yılında Asya’dan Avrupa’ya geldiklerini, Peçeneklerle aynı soydan olduklarını

belirtir.180

Avrupalı araştırmacılar Gagavuzlarla yakından ilgilenmişler, onların dili, dini,

kökeni üzerine ayrıntılı araştırmalar yapmışlar ve halen de yapmaktadırlar. Genelde

ülkemizde de kabul edilen kanı bizim üst bölümde yer verdiğimiz Gagavuzların Moğol

akınlarından sonra Balkanlar’a yerleşen Türk boylarından olduğudur. Ancak bu

yerleşme ne zaman vaki olmuştur? Söz konusu yerleşim Halil İnalcık’ın bahsettiği

tarihte gerçekleşmiş olabileceği gibi Sarı Saltık Türkmenleri ile de meydana gelen bir

yerleşme de olabilir. Bilindiği gibi bu Türkmenlerden Anadolu’ya dönenler olduğu gibi

kalan ve Hıristiyanlaşanlar da mevcuttur. Hangi yolla Balkanlar’a ulaştıkları da kesin

olmayan bu topluluğun kuzeyden Kırım üzerinden olduğu kadar Anadolu üzerinden de

bu topraklara geçtiği düşünülmektedir.

 Dil araştırmaları Gagavuz’ların Anadolu Türkçesi ile konuştuklarını ortaya

koymuştur. Halk kültür ve inanışları üzerine yaptığı araştırmalarıyla bilinen Yaşar

Kalafat, Gagavuz’ların inanışlarının sadece Balkanlar’daki diğer Türklerle değil,

Anadolu’daki Türk kültür ve inanışlarıyla da paralellikler arz ettiği düşüncesindedir.

Türker Acaroğlu bu toplulukların Hıristiyan olmalarına karşılık topluluk içindeki

davranışları, tutumları, adet ve gelenek, göreneklerinin özellikle ilk Osmanlı Türklerine

çok benzediğini belirtir.181

 İnançlar bölümünde ayrıca değineceğimiz gibi örneğin Bulgaristan’da hamile

kadınlar doğacak bebeğin üst dudakları yamuk olmasın diye tavşan eti yememektedir.

179 İnalcık, Türkler ve Balkanlar, s.10
180 Acaroğlu, M.Türker, Gagavuzcada Takma Adlar - Soyadları - Yer Adları, Bulgaristan Türkleri

Üzerine Araştırmalar, Kültür Bakanlığı Yay., Ankara 1999, s.479
181 Acaroğlu, M.Türker, Gagavuzcada Takma Adlar - Soyadları - Yer Adları, s.480, 481.

 62

Hamile kadına tavşan eti verilmemesi inancı Gagavuz Türklerinde de görülmektedir.

Tavşanın gerek kendisi, gerekse eti bilindiği gibi Alevi-Bektâşi inanışında kerihtir.182

Proto-Bulgarlar dini inanç bakımından mensup oldukları Asya Türk

dünyasında o çağlarda mevcut olan hemen hemen aynı inançlara sahip bulunmuşlardır.

Yani diğer Türk toplulukları gibi Bulgarlar da tabiat güçlerinin kutsallığına, yer-su

kültüne, atalar kültüne, Gök Tanrı’ya inanıyorlardı.183

Madara kasabası yakınında bulunan mağaralarda rastlanan izler buralarda

Türkler’in mağara kültüne inandıklarını göstermektedir. İstanbul’u kuşatan Kurum

Han’ın bir ara Marmara sahilinde denize girerek, elini ayağını ayrı ayrı suya batırdıktan

sonra alkışlar arasında yıkanması, yine Kurum Han’ın üzerine uğur niyetine su

serpilmesi, devlet hizmetinde kılıç üzerine yemin edilmesi, dinî töreni andıran ilahiler

hep eski Türk inançlarındandır ve halen canlı olarak bu topraklar da yaşamaktadır.184

İslamiyet’ten çok daha önce bazen Kağansız klanlar olarak, bazen de Saka-

İskit Türk Konfederasyonu, Avar Türkleri, çeşitli Hun İmparatorlukları, Bulgar Türk

Devleti, Hazar Türk İmparatorluğu gibi teşkilatlı topluluklar halinde Balkanlar’a gelen

Türklerin bıraktıkları izler, sadece Alevi-Bektâşilerde değil, Balkanlardaki İslami

hayatta varlığını sürdüren halk inançlarındaki İslam öncesi izler olarak, ancak bu

Türklerin İslamiyet’ten önce de bu topraklarda oluşları ile açıklanabilir. Örneğin tüm

Batı Trakya’da güneş veya ay tutulduğu zaman tıpkı Gök-Tanrı kültünde olduğu gibi

güneş ve ayı kötü ruhların elinden kurtarmak için bağırılıp, çağırılır, teneke çalınır, hatta

ezan okuyarak bu seremoniye katılanlar da olmaktadır. Şamanizm’deki ateş ve ocak

kültünü de benzer şekilde gözlemlemek mümkündür. Buna göre ateşe tükürmek

günahtır, çünkü ateş nurdur. Ateşte soğan kapçığı yakılmaz. Sigara ile ayakyoluna

gidilmez. Gidecek kadar tiryakilerden, uzun ağızlık yaptırarak, sigaranın ateşini dışarıda

tutanlar olmuştur. Aynı şekilde ağaç ve orman kültünü çağrıştıracak şekilde yağmur

182 Kalafat, Yaşar, Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları I, Kültür Bakanlığı yay., Ankara

2002, s.248; Yaman, Mehmet, Alevilik: İnanç-İbadet-Erkân, Ufuk Yay., İstanbul 1995, s.106.
183 Feher, Geza, Bulgar Türkleri Tarihi, trc. Komisyon, TTK Yayınları, Ankara 1984, s.80-81.
184 Geniş bilgi için bkz. Kafesoğlu, İbrahim, Bulgarlar’ın Kökeni, Türk Kültürünü Araştırma Enstitüsü

Yayınları, Ankara 1985, s. 37-38, Feher, Geza, Bulgar Türkleri Tarihi, trc. Komisyon, TTK Yayınları,
Ankara 1984, s.86.

 63

yağması için kurbanlar kesilmesi de söz konusudur.185 Makedonya ve havalisinden de

benzer inanışları Yaşar Kalafat gözlemleyerek bizlere aktarmaktadır.186 Abdülkadir

İnan, Tarihte ve Bugün Şamanizm adlı bu alandaki önemli çalışmalardan biri olan

eserinde ‘tüm Batı Trakya’da akika kurbanının kemiklerinin hiç kırılmadan toplanarak

bir kayın ağacının altına gömülmesi âdetinin Şamanizm bakıyyesi’187 olduğunun altını

çizer.

Diğer yandan Macar bilgini Geza Feher, Bulgar Türkleri’nin tarihini ele aldığı

Bulgar Türkleri Tarihi adlı eserinde ilk Bulgar Türkleri ile eski Macarları karşılaştırır ve

inanç, adet, gelenek ve görenekler ile sanat eserleri bakımından bu iki topluluğun ortak

değerler taşıdıklarını, ortak kültür havzasından geldiklerini belirtir.188

2. Hıristiyan-Pagan Kültürü

Bilindiği gibi uzak dini tutumlar arasında bile birçok benzerlikler, yakınlıklar

olabilmektedir. Bu yakınlık bir tesbih tanesi kadar basit bir ortak nokta olabileceği gibi,

inançlar kadar tartışmasız ve katı alanlarda da bulunabilir. Bugünkü Hıristiyan

inanışında birçok Pagan simge ve sembolü görebilirsiniz. Türkler arasında hala eski

inanışlarının izleri yer yer karşınıza çıkar. Birbirine çok uzak olduğu düşünülen birçok

dini sembol veya inanç unsuru arasında buna benzer doğrudan veya dolaylı yakınlıklar

bulmanız şaşırtıcı olmamalıdır. Semavi dinler arasında da birçok ortak formun olması

normaldir.

Balkanlar’da İslam’ın yayılması sürecinde, gerek Osmanlı zamanında, gerekse

Osmanlı Devleti’nden önce Alevi-Bektâşi formu bilim adamlarının ilgilendikleri

konulardan olagelmiştir. Osmanlı döneminde Bektâşi ve Mevlevilerin Hıristiyan

topluluğu ve diğeri inanç kesimleriyle dostane ilişkileri bilinmektedir. Söylencelerde

185 Dede, Abdurrahim, Batı Trakya Türklerinde Eski Türk Dini Şamanizm’den Kalıntılar, II.Milletlerarası

Türk Folklor Kongresi Bildirileri, Ankara 1982, s.93-109.
186 bkz. Kalafat, Makedonya Türkleri Arasında Yaşayan Halk İnançları, Türk Dünyası Araştırmaları

Vakfı Yay, İstanbul 1994, s.1-16.
187 İnan, Abdülkadir, Tarihte ve Bugün Şamanizm, TTK Yay., Ankara 1972, s.101, ayrıca bkz. aynı eser,

s.63-102
188 Feher, Bulgar Türkleri Tarihi, s.76-78.

 64

yer alan kimi Hıristiyan ve Müslüman kişilerin kardeş, dost olmaları, birbirleriyle kız

alıp vermeleri hep bu dönem hoşgörüsünün bize uzanmış kalıntılarıdır. Hacı Bektâş

türbesinde bile Güvenç Abdal ile bir Hıristiyan kızının aynı türbede yatmalarının gizi de

bu engin hoşgörüdedir.189

 Bilindiği gibi Reaya’nın ve Osmanlı Devleti’nin tabiiyyeti altında bulunan

gayri müslimlerin bu tarikatlara büyük sempatileri vardı.190 Özellikle Bektâşilik’teki

humaniter yapının bu sürece tesiri ve Bektâşiliğin içinde olduğu düşünülen Hıristiyan

inanışından izler konusu üzerinde bir çok bilim adamı durmuştur. Bu süreç Osmanlı

öncesinde ilk Türk boyları Hunlar, Bulgarlar Balkanlar’a girdiklerinde henüz

Hıristiyanlığa girmemiş, dolayısıyla bu dinde yeni olan Balkan topluluklarının İslam’la

Barkan’ın ifadesiyle ‘Kolonizatör Türk Dervişleri’ vasıtasıyla karşılaşmalarıyla

başlar.191 Osmanlı Devleti’nin bu topraklardaki uzun egemenliği sürecinde Bektaşîlik

gibi geniş gönüllü örgütler eliyle de yeni bir boyut kazanır.

 Bu bağlamda Alevilik-Bektâşilik ile Hıristiyanlık arasında bağ kurmaya

çalışan ilk batılı bilim adamları; Babinger, Jacob, Hasluck ve Birge’dir denilebilir.192

Biz bu bölümde böyle bir bağın olabilirliği ile bir iddia olarak amacını tartışacağız.

Hasluck’a göre bir din olarak ele aldığı Bektâşîlik; Hıristiyanlık ve Şiilik

arasında bir çizgi arz eder. Hasluck Anadolu’nun Türkleşmesi ve Müslümanlaşmasının

da tıpkı Balkanlar’da olduğu gibi İslam’ın eski Hıristiyan inançlarının üzerine yerleşip,

kökleşmesi şeklinde gerçekleştiği iddiasındadır. Bunu ispat için Hıristiyanların kutsal

bildiği bazı mekânları, bazı Müslümanların kutsal mekân edinmesi üzerinden yürür. Bu

ona göre Müslümanların bilinçli olarak Hıristiyanların kutsal mekânları üzerine

yerleşmesi, onları kendi kültürlerine mal etmeleri şeklinde olmaktadır. Dolayısıyla

189 Birdoğan, Nejat, Anadolu ve Balkanlar’da Alevi Yerleşmesi, İstanbul 1992, alev yay., s.35.
190 Gülçiçek, Ali Duran, “Anadolu ve Balkanlardaki Alevi Bektâşi Dergâhları”, HBVAD, Ankara 2000,

XVI, 202.
191 İzeti, Metin, Balkanlar’da Tasavvuf, Gelenek Yayınları, İstanbul 2004, s. 23-24.
192 Eğri, Osman, “Alevîlik-Bektâşîlik Hıristiyanlıktan Etkilenmiş Midir?”, Türk Kültürü ve Hacı Bektâş

Velî Sempozyumu, Ankara, 1999, s.105 v.d.

 65

Hasluck Bektaşilik’te varolduğunu iddia ettiği Hıristiyanlıkla ilgili form ve figürlerin

bir İslamlaştırma politikası olduğu düşüncesindedir.193

İrene Melikoff Hacı Bektâş’ta yaptığı bir konuşmada; XVI. yüzyılda Balkan

Bektâşileri arasında yaygın aşağıdaki nefeste İncil'de Ali'ye işaret edildiği fikrinin

işlendiğini söylemektedir.

"O Ali'dir Pişüva-yi evliyavü enbiya

Anınçün dedi İsa İncil'inde İlyas"

Melikoff’a göre Balkan illerinde doğup yaşamış Bektâşiler, bir çok Hıristiyan

motifini benimsemişlerdir. Melikoff, Balkan Bektâşi dünyasında çok yerde İsa'ya yer

verildiğini, özellikle çarmıha gerilmiş İsa motifinin işleniyor olması bakımından bu

durumun özel önem arz ettiğini belirtmektedir. Örnek olarak da Beyhani'nin meşhur bir

nefesini vermektedir:

 "Kerbela çölleri kızılkan oldu

 Şah Hüseyin için dünya ağladı

 Feryadımız çıktı arş-ü alaya

 Topraklar inledi sema ağladı

 Beyhani'yem bizi Esma'dan sorun

 Çarmıha gerilmiş İsa'dan sorun

 Bin bir kelam veren İmra'dan sorun

 Hem Musa, hem Tûrsînâ ağladı".

193 Hasluck, Bektâşiliğin Coğrafi Dağılımı, çev. Turgut koca - A.Nezihi Erginsoy, İstanbul 1991, s.39-41.

 66

 Melikoff, bu nefeste dinler üstü bir duygulanış görmektedir. O’na göre din

sınırları aşılmış, evrensellik boyutlarına erişilmiştir.194

John Kingsley Birge’ye göre Hıristiyanları Bektâşilik’e çekmek ve onlara

yabancı olduklarını hissettirmemek gayret ve iyi niyeti buna bir sebep olabilir. Birge,

Alevî-Bektâşîliğin doğuşunu "Müslüman veya Hıristiyan uçlardaki sıradan halk

arasında din, Hıristiyan, Muhammedi ve pagan bir çok unsurun birleşimi olan bir

karışım olgusu haline geldi. İşte Bektâşî ve Kızılbaş mezhepleri buradan gelişti"

şeklinde izah etmektedir.195 Bu Hasluck’a da yakın bir görüştür. Birge’ye göre

Bektâşilik dışarıdan bakılınca karma bir inanç sistemi olarak görüldüğünden, kişiler bu

sistem içine girerek asıl inançlarını koruyorlardı. Birge’nin üzerinde durduğu konu

kişilerin bilinçli olarak bunu tercih etmeleridir ki, bu durumda inançlarını saklamış

olsunlar. Bektâşiliğin ilk günlerinden itibaren sadece Nasturiler veya diğer Hıristiyan

inanışlarından değil, Hurufilik gibi İslam kaynaklı inanışlardan da Bektâşiliği bir kılıf

olarak kullananlar olduğu gibi diğer yandan Bektâşilerin ister baba ve abdal adı altında

olsun ister olmasın hemen her yatır ve türbeyi inanılmaz bir hızla sahiplenme gibi bir

deneyimi Hurufilerden kazanması söz konusudur.

Birge altını çizdiği Bektâşilik ve Hıristiyanlık arasındaki benzerlikleri

Nasturilik gibi bir doğu kilisesi inanışıyla arada paralellik kurabilmek adına yedi

sakramentle belirler. Buna göre vaftizle, âyinden önce abdestli olmak, kutsal koku ile

gülsuyu sürmek, papazların bekar olmasıyla mücerredlik kurumu, günah çıkarma ile baş

okutma, aforoz ile düşkünlük, papazların nikah kıyması ile bu işi Bektâşilerde babaların

yapması yedi sakramente denk düşen benzerliklerdir.196

Ayrıca Mehmet Arif Bey gibi ‘Allah-Muhammed-Ali’ üçlemesi ile teslis,

Bektâşilik içindeki on iki hizmetle on iki havari, piskoposluk tacı ile Bektâşi tacı, keşiş

zünnarı ile Bektâşi tığbenti arasında da benzerlikler kuranlar da bulunmaktadır.197 Nejat

Birdoğan Demir Baba’nın babası Hacı’nın düğün törenine katılanlardan biri olarak

194 http://www.aleviyol.com/bektasilikdinler.htm, Irene Melikoff’un, 1999’da Altıncı Hacı Bektâş Velî

Dostluk ve Barış ödülünü aldığı yıl Hacı Bektâş Velî’yi Anma Törenlerinde dinleyicilere ‘Bektâşilik
Dinler Üstüdür’ başlığı altında sunduğu konuşmasından alıntılanmıştır.

195 Birge, John Kingsley, Bektâşilik Tarihi, çev. Reha Çamuroğlu, Ant Yayınları, İstanbul 1991, s.242.
196 Birge, a.g.e., s.243
197 Arif, Mehmet, Binbir Hadis, İstanbul Kitabevi, İstanbul 1959, s.362-363.

 67

zikredilen Kız Ana Sultan’ın ismindeki tamlamanın bir Meryem motifi olduğu

kanısındadır.198 İsmet Zeki Eyüboğlu, Bektâşilik’de mücerredlik olarak nitelenen

evlenmeyi gereksiz sayan düzenin Hıristiyanlıktaki keşiş yaşamıyla benzerlik

gösterdiğini söyler.199

F.W. Hasluck, Bektâşiliğin Coğrafi Dağılımı makalesinde Akyazılı Sultan’ı

Hıristiyanlar’ın Aya Atanas olarak andığını, Hızır’ın Aziz Serciyus, Sarı Saltık’ın

Trakya ve Bulgaristan’da Aya Nikola, Arnavutluk ve Makedonya’da Aziz Naum olarak

anılması gibi birçok örnekler verir. Hatta Hacı Bektâş Velî’yi Haralambos yapmaya

kadar gider.200 Hasluck adeta meşhur araştırmasını her Bektâşi büyüğüyle bir keşiş veya

aziz arasında bir bağ kurmak için yapmış gibidir. Diğer yandan Bedri Noyan bunun

Türk bilincini Hıristiyanlaştırmak için olduğunu söylemektedir.201

Bu iddiaların kaynağı zaman zaman ortak Hızır-İlyas kültü veya bir ermişin

kimliği problemi de olabilmektedir. Bir sanat tarihçisi olarak Semavi Eyice

Balkanlar’da yaygın Hızır-İlyas kültü için Hıristiyan Georgios’un İslamlaşmış şeklidir

saptamasını yapar. Ona göre Baba İlyas ile Hızır-İlyas’taki ortak ‘İlyas’ isimleri böyle

bir ortak adlandırma doğurmuş olmalıdır. Gerçekten eski bir Hıristiyan azizinin

üzerindeki ziyaretgâhı iki kesim tarafından da ziyaret edilen Elvan Çelebi, Baba İlyas

torunudur.202 Melikoff’a göre de bir sentez olarak Bektâşilik’te; Hızır adı altında bazı

azizlerin kutsanışının arkasındaki Balkanlar'daki Hıristiyanlığın etkisi vardır.203

Niyazi Öktem ise Alevi-Bektâşilik gibi bir herezi inanç olarak saydığı

Bogomillik ile bağ kurarak, Bogomil başkaldırılarından Şeyh Bedreddin isyanına ulaşır.

“Bogomillik X ve XI. yüzyılda Balkanlar’da yayılmış, Arnavutluk, Bosna oradan da

Fransa’ya kadar gitmiştir. Bogomilliğin çok yaygın olduğu Arnavutluk’ta bugün

Bektâşilik yaygındır.”204 Ancak bilindiği gibi Balkan coğrafyasında Bogomillik

denildiğinde ilk akla gelen Bosna-Hersek’tir. Fakat Öktem’in tezinin aksine Ortaylı’nın

198 Birdoğan, Anadolu ve Balkanlar’da Alevi Yerleşmesi, s.65
199 Eyüboğlu, İsmet Zeki, Günün Işığında Tasavvuf Tarikatlar Mezhepler Tarihi, İstanbul 1987, s.190.
200 bkz. Hasluck, Bektâşiliğin coğrafi dağılımı, s.39-51.
201 Birdoğan, Anadolu ve Balkanlar’da Alevi Yerleşmesi, s.65.
202 Baba İlyas ile ilgili benzer bir yakıştırma için bkz. Ocak, Babaîler İsyanı, s.133-135.
203 http://www.milliyet.com.tr/1998/05/27/entel/ent.html
204 Öktem, “Anadolu Aleviliğinin Senkretik Yapısı”, Türkiye’de Aleviler, Bektâşiler, Nusayriler, s. 234.

 68

da belirttiği gibi Bogomil Bosna-Hersek’te Bektâşilik tutulmadı, onlar daha ciddi olan

Sünni İslam’a müessese ve kültürüyle çok daha sıkı sarılmışlardır.205 Çalışmamızın

ilgili yerinde değinileceği gibi tarih boyunca Bosna-Hersek topraklarında bir veya iki

Bektâşi tekkesi olmuştur.

İslamiyetle Bogomillik arasındaki benzerliklerin İslam’ın yayılmasında önemli

rol oynadığı üzerinde bir çok kaynakta durulmaktadır.206 Diğer yandan Bosna kilisesinin

daha Osmanlı fethinden önce çökmüş ve halkın desteğini kaybetmiş olduğuna da işaret

edilmektedir. Bosna kilisesinin Bogomil dinine bağlı olup olmadığı ve bağlıysa bunun

ne ölçüde olduğu ise tartışmalıdır.207

Katolisizm tarafından sapkınlıkla itham edilen, doğu kültürünün oyunu olarak

lanetlenen herezî bir Hıristiyan mezhebi olarak Bogomillik208 acaba İslam’a girişte

etkili olmuş mudur? Bu soru Bektâşilik’in Balkanlar’da zemin bulması veya zemin

bulduğu alanın tesbiti ile ne şartlardan neş’et ettiğinin bilinmesi bakımından oldukça

önemlidir. İlgili bölümde değinilecek olmakla birlikte Arnavutluk’ta İslam’ın oldukça

yakın zaman da genel kabul gördüğü bilinmektedir. Bosna için de yaklaşık olarak

durum böyledir. Bu durum da Bogomil inancı etkili idiyse neden geç dönemde bir

İslamlaşma gerçekleşmiştir gibi cevaplaması zor sorular doğar.

Bektâşilik içinde Hıristiyan inanışından izler arayanların dikkat çektiği iki ayrı

başlık daha vardır. Bunlar birbiri ile ilgili olup biri Yeniçeriler, diğeri de Bektâşiliği

kurumsallaştıran ve Yeniçeriliğe Bektâşiliği sokan Balım Sultandır. Balım Sultan’a

tezin ilk bölümünde temas etmiştik. Burada sadece bir paragraf halinde konumuzla

ilgisini kuracağız.

Kendisi de gizli Hıristiyan olmakla suçlanan Balım Sultan, üçleme yani teslis

ve hulûl anlayışlarıyla, ‘dem’i yolun töresi haline getiren kişidir. Yoldaki bu üçleme

Hıristiyanlığın ‘baba-oğul-kutsal ruh’ anlayışını çağrıştırır ve Alevi-Bektâşilik’te

205 Bkz. İlber Ortaylı’nın Hamid Algar’ın “Bektaşi ve İran: Tamaslar ve Bağlantılar”, adlı makalesini

müzakeresi, Türkiye’de Aleviler, Bektâşiler, ve Nusayriler, isav, İstanbul 1999, s.178
206 Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet, İstanbul 1996, s.86-87.
207 Babuna, Aydın, Geçmişten Günümüze Boşnaklar, çev. Hayati Torun, Tarih Vakfı Yurt yay., İstanbul

2000, s.3.
208 bkz. İzeti, Balkanlar’da Tasavvuf, s. 42-45; Hamzaoğlu, Yusuf, Sırbistan Türklüğü, Üsküp Logos-A

Yay., Üsküp 2004, s.111-114.

 69

‘Allah-Muhammed-Ali’ biçiminde yer alır. Tanrının görünüş alanına çıkması evren ve

insanla bütünleşmesi olan ‘hulûl’ öncelerde de vardır.209 Bektâşilik içinde alkolün yer

almasının Hıristiyan inanışıyla paralellik arz ettiği yorumuna ise üst kısımlarda yer

vermiştik.

Hıristiyanlığın Bektâşi inanışı içinde yer bulma sebeplerinden bir diğeri olarak

da Yeniçeri zümresi gösterilir. Birge ve Hasluck gibi Bektâşilik üzerine çalışan yazarlar

dışında Todorov gibi bazı Balkan tarihçileri de yeniçeri zümresinin Bektâşilik yoluyla

İslamlaşmaya katkı sağladığı görüşünü savunurlar.210 Buna göre yeniçeri zümresi

Hıristiyan inanışından bazı unsurların Bektâşiliğe girmesi noktasında etkilidir.211

Dolayısıyla bir yoruma göre yeniçerilerin Hıristiyan aile çocuklarından

devşirilmiş olması tarîkatın sağlam bir imana yaslanmasına mukabil, amel itibariyle

müsamahakâr davranmasına yol açmıştır.212

Hasluck’a göre yeniçerilere rehber olan Balkanlar’daki evliyalar Türk

egemenliği dönemine ait olmaları nedeniyle rehber ve din adamı olmaktan çok savaşçı

sayılmalıdırlar. Bu durum XVI. yüzyıl ve daha sonraki yıllarda Yeniçeri - Bektâşi

karışımı birliğin Bektâşiliğin gelişmesini tetiklediğini göstermektedir. Yeniçerilerle

Bektâşiler arasındaki bu bağa Edirne’yi örnek veren Hasluck, bir takım askeri

merkezlerin misyoner ocaklarını oluşturduğunu söyler.213

Sınır boylarında kurulan tekkeler ile tahta kılıçları başıboş görünüşleri ile

dervişler aslında Müslümanlığı ve Türklüğü yaymak için çalışmaktadırlar. Bu

heterodoks Türkmen dervişlerin bölgelerindeki Hıristiyan halk üzerindeki etkileri de

yadsınamaz. Bugünkü Balkan Alevi - Bektâşi kültlerinin araştırılmasında ortaya çıkan

‘Alevi-Hıristiyan’ öğelerinin bir arada bulunmasını da bu önder dervişlere bağlamakta

yarar vardır. O dönemde bu dervişlerin öncülük ettikleri İslam anlayışıyla bölgedeki

Hıristiyanlık formu arasında hiçbir çatışma görülmüyordu. Hoşgörü ve birliktelik bütün

209 Öz, Baki, Dünyada ve Türkiye’de Alevi-Bektâşi Dergâhları, İstanbul 2001, Can yay., s. 168
210 Todorov, Nikolay, Bulgaristan Tarihi, çev. Veysel Atayman, Öncü Kitabevi, İstanbul 1979, s. 40-41.
211 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.9, 10.
212 Aksun, Ziya Nur, Siyasi ve Sosyal Açıdan Mezhebler ve Tarikatler, Marifet Yayınları, İstanbul 1997,

s.127.
213 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.9,10.

 70

görüntüsü ile vardı. Doğaldır ki Selçuklu ve Osmanlı’nın batı esenliği ve güvenliği bu

dervişlerin sayesinde olmuştur.214

C. BALKANLAR’DA ALEVİ-BEKTÂŞİLİĞİN DOĞUŞU VE

GELİŞMESİ

Balkanlar’a Anadolu Türkleri’nin yerleşmesi ve heterodoks hareketler Sarı

Saltık ve Türkmenleri ile başlatılır.215 Sarı Saltık’ın Dobruca’daki faaliyeti ve faaliyet

alanıyla ilgili en geniş popüler bilgi Evliya Çelebi Seyahatnamesi’nde bulunmaktadır.216

Seyahatname’de Evliya Çelebi sık sık gerçeklerle efsaneleri birbirine karıştırarak

Anadolu’dan Balkanlara Müslüman Türk’ün ilk kalıcı yerleşmesini anlatır. Sarı Saltık

Türkmenleri’nin Balkanlar’a ayak basmaları ile ilgili ise biri diğerinden farklı daha bir

çok anlatım söz konusudur.217 Ancak tarihsel olarak gerçeğe en yakın bilgi, Sarı Saltık

ve çevresindekilerin İzzettin Keykâvus ile Balkanlar’a ayak bastıkları yönündedir.218

Buna göre Karaman Türkmenlerinin Konya’ya karşı 1261’deki saldırıları

karşısında yenilen Selçuklu Sultanı II. İzzettin Keykâvus yandaşları ile birlikte uc

Türkmenlerinin yanına sığınır ve sonunda da Bizans’a kaçmak zorunda kalır.

Keykâvus’un batıya doğru bu kaçışı Balkan tarihi ve Balkanlar’da İslamlaşma ile

yakından ilgilidir. Baba Saltık, İzzettin Keykâvus ile Batı’ya göçen Babaîlerdendir.

Daha sonra II. Bayezıd’in 1484 Akkerman seferinde onardığı Dobruca’daki türbe ve

zaviyesi heterodoks dervişlerin merkezi olmuştur. Keykâvus’u destekleyen

Türkmenlerden kırk219 kadar Türkmen obası kendisine Bizans topraklarında katılmış ve

Bizans imparatoru tarafından Dobruca’da yerleşmelerine izin verilmiştir. Sarı Saltık’ın

214 Birdoğan, Anadolu ve Balkanlarda Alevi Yerleşmesi, s.34.
215 Birge, Bektâşilik Tarihi, s.57-58.
216 Çelebi, Evliya, Seyahatnâme, haz. Mümin Çelik, İstanbul 1995, II, 447-452.
217 Babinger, Franz, “Sarı Saltık Dede” mad. İA, MEB Yay., İstanbul 1966, C. X, s.220-221; Ocak, Sarı

Saltık: Popüler İslam’ın Balkanlar’daki Destani Öncüsü, TTK Yay. Ankara 2002., s.10-55; Hasluck,
Anadolu ve Balkanlar’da Bektâşilik, Çev. Yücel Demirel, İstanbul 1995, s.155-163, Vilâyetnâme, s.45-
46.

218 İnalcık, Türkler ve Balkanlar, s.10.
219 bkz. Alkan, Erdoğan, Sayılar ve Hayvan Simgeleriyle Alevi Mitolojisi, Kaynak Yayınları, İstanbul

2005, s. 94-99.

 71

Türkmenleri Baba Dağı bölgesinde yerleşmiş ve güçlü Altınordu emiri Nogay’ın

koruması altına girmişlerdi.

Nogay müslümandı ve Sarı Saltık’ın etkisi altındaydı. Paul Wittek’e göre bu

Türkmen grubu Keykâvus’a bağlılıkları nedeniyle Gagavuz adıyla anılırlar. Balkan

Türklerinin büyük destanı Saltıknâme’de Baba Saltık aynı zamanda Balkanlar’da

İslamiyet’i yaymak için savaşan bir alp-eren gazi olarak gösterilir.220 XIV. yüzyıl

sonlarında Osmanlılar bu bölgeyi kontrolleri altına alınca Dobruca uc kuvvetlerinin ve

heterodoks hareketlerin özellikle Babaî-Abdal dervişlerin Balkanlar’da başlıca faaliyet

merkezi olacaktır.221

Sarı Saltık Türkmenlerinden sonra, Balkanlara Anadolu’dan yapılan Türk

akınları Karesi Beyliği kurulduktan sonraki döneme rastlamaktadır. Bu akınların sonucu

yerleşme olmamıştır. Çanakkale Boğazı bir yerleşmeyi zorlaştıran başlıca engeldi;

geçen küçük kuvvetler, yerli güçler tarafından sarılma ve yok edilme tehlikesiyle

karşılaşıyorlardı.

Akın önderleri 1352’de Osmanlılar Çimpe (Cinbi) kalesinde bir köprübaşı

oluşturana kadar, öte yakaya ya Balkanlı devletlerin hizmetine ücretli asker olarak, ya

da yağma için geçmişlerdir. Aydın-oğlu Umur Bey bu akıncı beyleri içinde en dikkat

çekici olanıdır. Umur Bey Bizans taht çekişmelerini kullanarak, Kantakuzenlerle ittifak

kuracak, 1340’larda 300 gemiyi bulan donanması ile İzmir’den Balkanlar’ın her

köşesine uzanabilecektir. Bizans onu durdurmak için Batı Hıristiyan âlemini harekete

geçirmekten başka çare bulamayarak, Haçlılar’ı imdada çağırmış, 1344’de Batı

Haçlıları İzmir kalesini alıp Umur Bey’in denize çıkmasını önlemişlerdir. Bu durumda

Batı Anadolu gazileri Balkanlar’a geçmek için Çanakkale Boğazı’na yönelmiştir. XIV.

yüzyılın bu son çeyreğinde Osmanlılar Karesi’ye yerleşmiş bulunuyorlardı. Osmanlı

ülkesi böylece Anadolu gazilerini Balkanlara sevk eden başlıca hareket üssü halini

almıştır. 222

220 Rûmî, Ebu’l-Hayr-ı, Saltık-nâme Haz., Şükrü Haluk Akalın, Kültür ve Turizm Bakanlığı Yayınları,

Ankara 1988, I, s. 41.
221 İnalcık, Osmanlı Devleti’nin Kuruluşu, Türkler, Yeni Türkiye yay, Ankara 2002, IX, 67-68
222 Bkz. Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet, İstanbul 1996, s.95-96, İnalcık, Türkler

ve Balkanlar, s.11

 72

Karesi Sancağı bu dönemde Anadolu’da Türkmenlerin en yoğun bulundukları

yerlerden biridir. Özellikle İstanbul’un fethinden önce ‘Rumeli Kapusu’ olarak

adlandırılan bu bölgeye Rumeli’ne geçmek veya geçirilmek üzere Oğuz boyları akın

akın gelmekteydi. Karesi sancağındaki Türkmen ve Yörüklerin çokluğu bu nedenle

şaşırtıcı olmamalıdır.223

Osmanlılar’ın kısa zamanda ‘uc’daki diğer beylikler arasından sıyrılıp önce

bölgesinde önemli bir güç haline geldikten hemen sonra Balkanlar’a sıçraması

tarihçilerin daima ilgilerini çekmiştir. Osmanlı’nın Balkanlara geçmesinde belki bir

sebep yukarıda zikrettiğimiz Karesi’deki birikimdir. Ancak bu birikim Türkmen ve

Yörüklerin başıbozuk bir birikimi olarak görülmemelidir. Hala aşiret düzenini sürdüren

bu gruplar eski Türkler de olduğu gibi İnalcık ve Barkan’ın altını çizdiği bir tür şaman

geleneğini sürdüren Babaî derviş ve şeyhlere bağlıydılar.224 Köy ve aşiret velîsi225

olarak değerlendirilebilecek ‘bu dervişlerin bugün artık Balkanlar’da oynadığı rol ve

onların önemi çok daha iyi anlaşılmıştır. Bu durum öncelikle M. Fuad Köprülü, Ö. Lütfi

Barkan, Kissling, Birge, Babinger ve Hasluck ile daha birçok araştırmacının

çalışmalarıyla ortaya konmuştur.226

Osmanlı sultanlarıyla bu derviş gruplarından olan Rum abdalları arasında

büyük bir yakınlaşma olagelmiştir. O zamanki Osmanlı yapısı aşiret yapısı olduğundan

popüler İslam’a da yakındır. Ayrıca bunda bir siyaset de söz konusu olabilir. Diğer

taraftan Kayı boyuna yakınlık da göz önüne alınmalıdır. Burada ideolojik kaynak Rum

Abdallarıyla, siyasi kaynak Kayılı olmakla sağlanmıştır.227

İnalcık yorumuna göre bu Babaî dervişleri sultana isyan eden türden

dervişlerdir. İnalcık dervişleri ikiye ayırır, devlete bağlı olup sultandan vakıf kabul eden

uyumlu dervişler ile devlete karşı olan (Şeyh Bedreddin, Otman Baba gibi) dervişler.

Abdal Babalar kutbiyye inancında olup her devirde ‘kutb’u-l aktab’ olan velînin cezbe

223 Bkz. Sümer, Faruk, Oğuzlar, Ana Yay. İstanbul 1980, s. 156-164.
224 Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet, İstanbul 1996, s.51-52.
225 Ocak, Kültür Tarihi Kaynağı Olarak Menakıbnameler, TTK, Ankara, 1992, s. 20.
226 Popovic, İslam Dünyasında Tarikatlar, s. 118-119
227 Bkz. Ahmet Yaşar Ocak’ın, İrene Melikoff’un “Alevi Bektaşiliğin Tarihi Kökenleri Bektaşi-Kızılbaş

Bölünmesi ve Neticeleri” adlı makalesini müzakeresi, Türkiye’de Aleviler, Bektâşiler ve Nusayriler,
isav, İstanbul 1999, s.30

 73

halinde Allah’la sürekli bir iletişim içinde olduğunu iddia ederler. Toplumda haksızlığa

uğrayanların hakkını almak için gerekirse isyana öncülük ederler. İnalcık Şah Kulu’nu

da bu grupta değerlendirir. Edebali’nin dayandırıldığı Vefaiyye ise İnalcık’a göre her

zaman ihsanlara açık, şeriata saygılı, uyumlu bir tarik olmuştur.

Diğer taraftan Şeyh Edebali de aynı Hacı Bektâş gibi bir Baba İlyas halifesidir.

Dinsiz ve kafirleri İslamiyet’e kazandırmakla meşgul olan hali vakti yerinde bir yüce

kişidir. Şeyh Edebali ve Hacı Bektâş’ın adeta farklı bir yol çizmişler gibi Babaî

ayaklanmasına katılmadıklarını görüyoruz. Hacı Bektâş ise artık yeni şartlarda dünya

saltanatına tamah etmemekte bir küçük köyde adeta unutulmayı beklemektedir.228

Baba İlyas soyundan, tarihçi Âşık Paşazâde kendisi de Vefâiyye’den olup

tarihinde Vefâiyye şeyhi Edebali’ye olağanüstü bir yer vermiştir. Onun anlatımında

Edebali Osman Gazi’nin şeyhi, mürşidi ve İslam hukukunu ilgilendiren önemli

konularda danışmanıdır. Osman adına hutbe okunması fikri ortaya atıldığında Tursun

Fakîh Osman Gazi’nin kayınatası Edebali’ye danışır. Edebali’nin akrabaları ahîler o

zaman beylikte nüfuzlu kişilerdir.

Eski Osmanlı rivayetlerinde Ahiler, Alpler, Alperenler Osman Gazi’nin en

yakınları olarak gösterilirler. Osman, bir Ahi şeyhi olması kuvvetle muhtemel olan Şeyh

Edebali’nin irşadı ve beline kılıç bağlaması ile(bu tam bir ahi âdetidir) gazi olmuş, gaza

akınlarına başlamıştır. Alpler, Orta Asya Türklüğündeki kahramanlık geleneklerine

bağlıdırlar.229

Aşık Paşazâde’nin dört tâifeden biri olarak Rum Abdalları ve Ahilerle bir arada

aktardığı ‘Gâziyân’ daha önceleri Baba İlyas’ın torunu Aşık Paşa’nın henüz 1310’da

yazdığı Garibnamesi’nde Alpler olarak geçmektedir ki ilginçtir. Âşık Paşa’nın İslam

öncesi Türk toplumunda bahadırlar için kullanılan ‘alp’ terimini seçmesi ve

228 Melikoff, Uyur İdik Uyardılar, s.208.
229 İnalcık, “Osmanlı Devleti’nin Kuruluşu Problemi”, Doğu Batı Makaleler I, Doğu Batı Yay., Ankara

2005, s. 122-128.

 74

‘alp/alperen’ olmak için dokuz şart sayması da önemlidir. Âşık Paşa’nın bu şartları

Âhiler’in fütüvvet kuralları ile de paraleldir.230

 Böylelikle Orta Asya’dan itibaren Türklerin alp olarak adlandırdığı, İslam’dan

sonra Âşık Paşa’nın yerinde benzetmesi ile alperen olarak anılmaya başlayan aynı

zamanda o dönem Bektâşiliğinin dört toplumsal dayanağından da biri olarak Gâziyân-ı

Rûm’un zamanla evirilerek sonuçta bir misyon çerçevesinde yavaş yavaş akıncı

topluluklarına nasıl dönüştüğünü öğrenmiş oluyoruz.

Hasluck, Anadolu, Rumeli ve Arnavutluk’taki Bektâşi evliyalarının

tipolojilerinde her birine özgü olmak üzere özel değişiklikler olduğu kanısındadır.

Hasluck’a göre Anadolu’daki evliyalar Hacı Bektâş-ı Velî tarzında birer mürşiddirler.

Ancak Balkanlardaki evliyalar, Türk dönemine ait olmalarından dolayı mürşid olmaktan

çok savaşçı sayılırlar.231 Bu fark belki İnalcık’ın yorumu ile birlikte ele alınmalıdır. Bu

abdal ve alperenler siyasi yönü olan birer lider olarak, Osmanlı ile birlikte Balkanlar’ın

Türkleşmesi ve İslamlaşmasına hizmet etmiş olmaktadırlar. Dolayısıyla bu fark salt bir

derviş modeli farkı olmamakta, Balkanlar’da Türklük ve İslamlaşmaya giden uçlarıyla

temelde Balkan Bektâşileri’nin ayrımını oluşturmaktadır. Çalışmamızın ilk bölümünde

değindiğimiz Babaî isyanının merkez noktaları yeni şartlarda Balkanlarda Bektâşi

varlığına temel oluştururken Osmanlı ile ortak bir ideal paylaşılmaktadır.

Vilâyetnâme’de anlatıldığına göre, “din aşkına kafire kılıç vuran” Osman

Bey’le görüşen Hacı Bektâş Velî’nin Osman Gazi’ye tekbirleyerek “elifî tac” giydirip,

belindeki kemeri çıkartarak, kuşattıktan sonra “Bunları al! Seni din düşmanlarına havale

ettik. Senin başındaki tacımızı gören kâfirler, kılıcına karşı duramasınlar, kılıçları seni

kesmesin. Nereye varırsan galib gel. Önünden sonun gür gelsin. Kimse senin soyunun

sırtını yere getiremesin. Hünkâr adını sana bağışladım, senin soyunun adını bu adla

ansınlar. Gün doğusundan gün batısına kadar çerağın yansın. Rum Erenleri bu makamı

birisine vermek istedi, her biri bir eri tuttu. Bense yedi yıldır senin ve soyunun ruhlarını

230 İnalcık, Osmanlı Devleti’nin Kuruluşu, Türkler, IX, 73-79.
231 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.9,10

 75

velayet kabzasında saklayıp durmadayım” dediğine inanılmakta, böylelikle Hacı

Bektâş, Osman Gazi’ye ve onun şahsında bütün nesline sahip çıkmış olmaktadır.232

Ahmet Yaşar Ocak, ‘Kültür Tarihi Kaynağı Olarak Menakıbnameler’ adlı

eserinde Hasluck’tan da yararlanarak bu velî tiplerini ele alırken misyon sahibi velîler

başlığı altında gazi-savaşçı velîler, misyoner velîler, meslek pîri velîler olarak velîleri

ayırır. Meslek pîri velîler ahiler iken, misyoner velîler Hacı Bektâş ve halifeleri, gazi-

savaşçı velîler ise Sarı Saltık, Abdal Musa, Seyyid Ali Sultan ve Otman Baba

olmaktadır.233 Vilâyetnâme'ye göre Hacı Bektâş, bu Rum Abdallarının hepsinin

başıydı. Elliyedibin Rum ereninin başına onu Ahmed Yesevi göndermişti.234 Gerçekte

yekpare bir durum arz etmeyen bu gruplardan daha sonra, Abdallarla Ahiler

bütünleşmek ve Bektâşilik içinde belirginleşmek durumunda kalmışlardır.235

Osmanlı’nın akıncı güçleri her zaman bu abdallarla iç içe olmuşlardır. Bu belki

onların misyonları gereği olmakla beraber daha çok sosyal aidiyetlerinden dolayıdır.

Osmanlı ve kısmen Selçuklu Devletleri bu sosyal zemini çok iyi değerlendirmişlerdir.

Şeyh Bedreddin isyanına baktığımızda da Şeyh Bedreddin’i, Otman Baba

Vilâyetnâmesi’ni incelediğimizde de Otman Baba’yı alttan alta destekleyenlerin uçlarda

yaşayanlarla sınırlı olmadığını akıncı beylerinin de bu desteklerde bulunduğunu

görürüz. Bu desteğin kaynağı aslında derinlemesine incelenmelidir. Bu isyanların salt

bir sınıf problemi ve dışta kalanların isyanı olarak anlaşılamayacağı fikrindeyiz. Bu

desteğin, dolayısıyla Balkan Alevi-Bektâşiliğinin ana kaynağının bir şekilde bu

topraklarda iskan edilen Anadolu’dan kendi köy ve aşiret Velîleri ile gelen topluluklar

olduğu ortadadır.236

Osmanlı’da iskânın başlıca üç kaynaktan beslendiği tespit edilmiştir. Birincisi;

ordu ile birlikte veya ordunun önünde gelenlerdir. Bu grubu dervişler başlığı altında ele

aldık. İkincisi sürgün olarak gelenler, üçüncüsü ise Yörük teşkilatı içinde yer alanlardır.

232 Vilâyetnâme, s.16-76.
233 Ocak, Menakıbnameler, s, 17-22.
234 Vilâyetnâme, s.16.
235 Melikoff, Uyur İdik Uyardılar, s.160.
236 Bkz. Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet, İstanbul 1996, s.51,52, İnalcık, “Osmanlı

Devleti’nin Kuruluşu Problemi”, a.g.e., s. 120; Uzunçarşılı, İsmail Hakkı, Osmanlı Tarihi, TTK,
Ankara 1982, I, s. 366.

 76

Osmanlı iskân hareketi sırasında, göçmenler ne türlü gelmiş olurlarsa olsunlar,

onları küçük birimler halinde yerleştirmeyi prensip edinmiştir. Göçerlerin yaşam biçimi

buna uygun olduğu için zorluk çekilmemiştir. Türklerin Rumeli’ye yerleşmesi ile

Anadolu’ya yerleşmesi arasında önemli bir fark bulunmaktadır. Anadolu’ya gelenler

aşiret reislerinin yönlendirmesi ile güvenli bölge arayışı içinde Batı Anadolu’da

yerleşmişlerdir. Rumeli’deki iskân tamamen devletin denetiminde yapılmıştır. En yoğun

iskan bölgesi ise Alevi-Bektâşiliğin yine en yoğun olarak bulunduğu Dobruca ve

Deliorman bölgesi olmuştur. Alevi-Bektâşi inanışlarının yoğun olarak bulunduğu bu

bölgeye Anadolu’dan göç eden veya göçe zorlanan, sürgün gönderilen Türkmen ve

Yörükler eliyle söz konusu inanışların taşındığı görülmektedir. Bu nüfus Baki Öz’ün

iddia ettiği gibi burada Alevi ve Bektâşiliği seçmiş değildir.237 Dolayısıyla Rumeli'de

bugün bile bu denli Alevi yerleşiminin olmasının nedeni buranın bir Alevi sürgün yeri

olmasından dolayıdır. 238 Prof. Barkan "Osmanlı'da Sürgünler" makalesinde bu olayı net

olarak ortaya koymaktadır.239

Rumeli’ye gelenlerin tamamı sürgün şeklinde gelmemiştir. Askeri bir hizmet

olan Yürük Teşkilatı240 içinde tayin edildikleri yerlere gelenler olduğu gibi çevre

koşullarının değişmesi ile göç etmek zorunda kalanlar da olmuştur. Börklüce Mustafa

ve Torlak Kemal ayaklanmaları, Şahkulu Ayaklanması ve Saruhan Bölgesinde suhte ve

celali olayları sırasında da halk köyleri boşaltmıştı. Bunların arasında da Rumeli’ye göç

edenler olmuştu. Bütün iskânlar ve Anadolu’dan Rumeli’ye doğru olan nüfus hareketi

göz önüne alındığında Balkanlara Türk nüfusun iskânının sürekli olduğu sonucu ortaya

çıkmaktadır.241

Alevi ve Bektâşiliğin, Bedreddin isyanı gibi isyan ve diğer toplumsal olayların

ya bu göç alan veya göç veren yerler de olduğunu görürüz. Batı Anadolu’da ve

Deliorman’da eşzamanlı başlatılan Şeyh Bedreddin ile Börklüce ve Torlak Kemal

237 http://www.alewiten.com/balkanlarda1.htm 13.07.05
238 Aydın, Ayhan, Alevilik Bektâşilik Söyleşileri, İstanbul 1997, s. 257-276.
239 bkz. Barkan, Ömer Lütfi, Osmanlı İmparatorluğunda bir iskan ve kolonizasyon metodu olarak
Sürgünler, İstanbul Üniversitesi İktisat Fakültesi Mecmuası, XIII, 1951-1952, s. 56-79; XV, 1953-54, s.
209 237.
240 Gökbilgin, M. Tayyib, Rumeli’de Yürükler, Tatarlar, ve Evlad-ı Fatihan, İstanbul Üniversitesi

Edebiyat Fakültesi Yay., İstanbul 1957, s.9.
241 Uzunçarşılı, Osmanlı Tarihi, I, s. 363; Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler, Tarih

Vakfı Yurt Yay., İstanbul 1998, s.136-203.

 77

ayaklanmaları Anadolu ile Rumeli arasındaki fikri iletişimin kolaylığından dolayı hızla

gelişmiştir. Ayrıca Şeyh Bedreddin’in 1420 tarihinde idam edildiği göz önüne alınırsa

Saruhan’dan yapılan sürgünün anılarının geçen 20 – 25 senede henüz silinmediği açıkça

ortadadır. Bu ortamda Şeyh Bedreddin’in Anadolu ve Rumeli’deki müritlerinin bir

araya gelmesi çok kolay olmuştur.242

Balkan Yarımadasına sağlanan göçler çoğunlukla Karesi ve Saruhan

kaynaklıdır. Ö. L. Barkan Rumeli’ne Karesi ve Saruhan’dan ya gönüllü veya mecburi

olarak göç edenlerin çoğunlukla uclara yerleştirildiklerini ve akıncı olarak vazife

aldıklarını kaydetmektedir. Rumeli’deki köylerle Saruhan İlindekiler karşılaştırıldığında

büyük oranda aynı adı taşıdıkları görülmesi; bu köy adları araştırıldığında ortak baba,

dede ve şeyhlerin adına veya aşiretlere ulaşılması önemlidir.243

Örneğin burada bulunan kazalardan Aydos, Karnabad, Pravadı, Varna, Kozluca

ve Hacıoğlu Pazarı gibi kazalara Saruhan’dan gelen göçerlerin yerleştirildiği, köyler

arasında baba, dede ve şeyhler adına kurulmuş çok sayıda yerleşimin bulunduğu tespit

edilmiştir. Bunların bazıları Kozluca Baba, Tavşan Baba, Taptık Baba, Hüssam Baba,

Şüca Baba, Pir Can Baba (Doğuca), Otman Baba, Sindel Baba adına kurulan köylerdir.

Söz konusu zaviyelerin en önemlisi Batova köyü yakınında bulunan Akyazılı

zaviyesidir. Halen belirli günlerde Akyazılı’ya mensup Deliorman Türkleri tarafından

ziyaret edilen ve kurban töreni düzenlenen Akyazılı Türbesi, Gagavuz ve Bulgarlar

tarafından da Derviş Manastırı olarak tanınmakta ve kutsal sayılmaktadır.

Osmanlı Devleti’nin gazi karakteri ise tarihi bir sürecin sonucudur. Bir tarafta

Moğol diğer tarafta haçlı tehdidi dolayısıyla bu dönemde Türkler arasında gazânın

kurumsallaştığı bile söylenebilir. Gazâ bilinci üzerine doğrudan konumuzu ilgilendiren

daha sonraları disipline bile olacak olmasına rağmen bir ilk olarak gazi beyliklerden

birinde yazılmış olan Risâletü’l İslâm adlı ilm-i hal eseri ve bu eserin gazâ ile ilgili

bölümü önemlidir, çünkü konuyla ilgili uyulması gereken İslamî kuralları

bildirmektedir. Fakat bu risalenin önemini XIV. yüzyılda yani Orhan veya Osman Gazi

242 Uzunçarşılı, Osmanlı Tarihi, I, s. 360-366.
243 Barkan, “Osmanlı İmparatorluğunda Bir İskan ve Kolonizasyon Metodu Olarak Sürgünler”, İstanbul

Üniversitesi İktisat Fakültesi Mecmuası, İstanbul,1951-1952, XIII, 74-75.

 78

zamanında Karesi’de yazılmış olması daha da arttırır. Bilindiği gibi Karesi beyleri

Balkanlar’a geçiş ve gaza hareketinde önde gelirler.

1330’lu yıllara kadar Saruhan, Menteşe ve Aydın beyleri gaza yolunda

ilerlerken, sonradan ticareti gazaya yeğ tutmakla, gaza anlayışı Osmanlı’ya kaldı

yorumunu İnalcık Osmanlı kroniklerinden çıkarmaktadır.244

1345’e doğru kendisi gibi bir gazi beylik olan Karesioğulları’nın ilhakı,

Osmanlılara Edremit Körfezi ile Kapı Dağı arasındaki bölgeyi kazandırarak, onları

Avrupa toprakları karşısına getirir. Karesi gazileri, bu önemli uc bölgesine atanan Orhan

Bey’in enerjik oğlu Süleyman’ı Rumeli’de fütühata teşvik ederler. 1346’dan 1352’ye

kadar geçen süre içinde Osmanlılar, Gazi Umur Bey’de haçlılarla uğraştığı için, bu

bölgede gaza yürüten tek kuvvet olarak, Balkanlardaki Bizans’ın durumundan

yararlanırlar ve 1352’de adım attıkları Rumeli’de sürekli ilerlerler.245

Böylelikle Sarı Saltık’tan yaklaşık bir asır sonra 1354 yılında artık Osmanlı

olarak Türkler Balkanlar’a Anadolu’dan yeni bir dalga halinde bu defa kalıcı olarak

gireceklerdir. 1354 yılında Gelibolu’dan Balkanlar’a ilk adım atanlar sallar üzerinde bu

yola azmeden Süleyman Paşa ve onun Kırklarıdır ki Balkanlar’ın en meşhur

destanlarındandır.

 Süleyman Paşa’nın sallarla Rumeli’ye geçmesi ve Türklerin fetihlere

başlaması ile yeni açılan bu toprakların şenlendirilmesi çalışmaları bir arada

yürütülmüştür. Çeşitli zamanlarda bir çok Türkmen oymağı genellikle Karesi toprağı

üzerinden Rumeli’ye geçirilirken bir yandan bunlar için ayrı kanunnameler

hazırlanmıştır.246

Osmanlılar 1352’de adım attıkları Rumeli’de sürekli ilerlemişlerdir. Fuad

Köprülü’den bu yana artık kuruluş şartları pek iyi bilinen ve bir yandan eski Türk

geleneğine diğer yandan İslami esaslara dayanan Osmanlı Devleti’nin gelişme yönü hep

244 İnalcık, Osmanlı Devleti’nin Kuruluşu, s.74-77.
245 Yücel, Yaşar, Bulgaristan’da Türk Varlığı, Türk Tarih Kurumu Basımevi, Ankara 1985, s.67
246 Ayhan, Aydın, Balıkesir ve Çevresinde Yörükler, Zağnos Kültür ve Eğitim Vakfı Yayınları, Balıkesir

1999, s.46-47; Yaşar, Bulgaristan’da Türk Varlığı s.73.

 79

Batıya doğru olmuştur. Bu ilerlemede Osmanlılar’ın hemen bir uc oluşturarak orayı

yeni bir hayat ve faaliyet alanı olarak belirlemelerinin büyük rolü vardır.

1357’de Süleyman Paşa’nın ölümü üzerine Şehzade Murad’ın lalası Şahin ile

bu bölgeye gelmesi, 1361’de Edirne’nin alınması; kuzeye doğru fütuhatı ilerletmek için

oluşturulan uc kollarının faaliyetini arttırdı. 1366’da artık Rumeli’de yeterince

kalabalıklaşılmış ve sağlam bir şekilde bu topraklara tutunulmuştu. Bu göç hareketleri

fetihleri adeta zorlamaktaydı. XV. Yüzyıl ortalarına ait Paşa sancakları nüfus tahrir

defterleri bu bölgelerde nüfusun % 80-90’a varan büyük çoğunluğunun daha o

zamanlarda Müslüman Türklerden oluştuğunu göstermektedir. Bu deliller, Gregoras ve

Dukas gibi Bizans kaynaklarının, ‘Türkler’in kitle halinde yerleşmek üzere geldikleri’

hakkındaki ifadelerinin doğru olduğunu göstermektedir. Esasen Osmanlılar bunun için

Selçuklular tarafından geniş bir biçimde kullanılmış eski bir Kolonizasyon usulü olan ve

sürgün denilen yöntemden yararlanarak, Türkmen gruplarını özellikle istila yolları

üzerinde ve uclara yerleştirmişlerdi. Bu sürgünler toptan bir boy veya köyün taşınması

şeklinde cereyan etmiştir.

Fetihlerin ilerlemesi ile uclarda yeni sınırlara ulaşılmakta, bu yerlerde iskanlar

sağlanmakta ve yeni ilerleme kolları düzenlenmekteydi. Edirne’nin fethinden sonra sol

kolda Evrenus Gazi komutasında İpsala, Gümülcine, Serez, Selanik yönünde

ilerlenirken, orta koldaki uc beyi idaresinde Edirne merkez olmak üzere Filibe, Sofya

yönünde, sağ kolda da Zağra, Dobruca, Silistre’ye doğru hedefler belirlenmişti. Bu

şekilde uclar taksim edilerek ilerleme şekli eski bir Türk geleneği olup, ileride

Rumeli’de sancaklar da buna göre ayrılacaklardır. 247

Daha I. Murad devrinde bu üç güzergah takip edilerek Balkanlar’ın başlıca yol

ve merkezleri Osmanlılar tarafından ele geçirilmiş bulunuyordu. Orta kolda Meriç, sağ

kolda Tunca vadisi izlenerek daha 1366’da Balkan dağları eteklerine varılmıştı. 1385’te

Sofya alınır, hızla Bulgaristan fethedilir, 1389 Kosova savaşı ile Sırbistan bu halkaya

eklenirken, 1396 Niğbolu savaşı ile bu fetihler perçinlenmiştir. Fatih döneminde Bosna

1463’te alınırken böylelikle Balkan Yarımadası da yine bu dönemde Dalmaçya

247 Yaşar, Bulgaristan’da Türk Varlığı, s. 69.

 80

kıyılarına kadar fethedilmiş olmaktadır. Osmanlı Kanuni döneminde ise Macaristan ve

Belgrad’a yerleşir.248

1299’dan 1448 İkinci Kosova Savaşı’na kadar geçen yaklaşık bir buçuk asırlık

sürede henüz İstanbul fethedilmeden hemen hemen Tuna’nın güneyindeki bütün

şehirlerin Türk-İslam havasına büründüğü bilinmektedir. Artık bütün Balkanlar Osmanlı

egemenliği altındadır. Bursa’dan sonra başkent Edirne’ye taşınmış, böylece devletin

politik ve kültürel ağırlık merkezi kesin olarak Balkanlar’a dolayısıyla Avrupa’ya

kaymış olmaktadır.

Balkanlar’da yayılan Osmanlı hakimiyeti peşinden Osmanlı Devleti’nin sosyo-

kültürel etkilerini sürüklemekteydi. Bunu Osmanlı hakimiyetinde diğer bölge ülkelerine

göre çok daha az kalmasına rağmen Macaristan’da bile çok net olarak görmekteyiz.249

Ayrıca Ortaçağ’ın önemli güç faktörü olan dinin Balkanlar’a yayılması ve

olumlu etki bırakması için bu kuruma ait binaların inşası bu dönemde önem kazanır.

Bunların başında Bektâşi tekke ve dergahları gelmektedir. Söz konusu bu Bektâşi

tekkeleri bilinen tekkelerden farklılık arz etmektedir. Buna göre bu tekkelerle

Rumeli’ye askerden önce bir öncü güç gibi gidip orada kendine özgü hoşgörülü

yöntemlerle çevre halkıyla sıcak ilişkiler kurulması kadar,250 arkadan gelen askerlere

lojistik ve moral güç sağlanması da hedeflenmektedir. Kışla tekke adı ile de anılan bu

mimari kompleksler yüksek duvarlarla çevrili büyük alanlar içinde yer almakta ve

gereğinde birçok askeri barındıracak durumdaydılar. Kolonizatör derviş olarak bilinen

o dönem Bektâşileri bu önemli misyonu başarı ile yerine getirmişlerdir. Çok önemli

sayılan bu yapılardan belki günümüze gelebilmiş tek örnek Makedonya’daki Tetovo

(Kalkandelen) kentinde sırtını dağlara yaslamış duran ‘Harâbâtî Baba’ Tekkesi’dir.251

Bu bağlamda Hasluck’un bir tesbitini aktarabiliriz. O Bektâşi tekkelerinin

yerleşme yerlerine bakıldığında; Bektâşiliğin dışındaki sofu tarikatların tekkelerinin

248 Karpat, “Balkanlar” mad., a.g.e., V, s. 28,29
249 Bkz. Takats, Sandor, Macaristan Türk Âleminden Çizgiler, trc. Sadrettin Karatay, İstanbul 1970, MEB

Devlet Kitapları, s.326-374.
250 Halaçoğlu, Yusuf, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskân Siyaseti ve Aşiretlerin İskânı,

Ankara 1988, s.3.
251 Sezgin, Haluk, Balkanlardaki Kültür Mirasımız, Obiv Yayınları, İstanbul 1993, s.275-276.

 81

genellikle büyük yerleşim yerlerinin merkez ve çevrelerinde bulunmakla beraber

Bektâşilerin ise kural olarak, ya tüm sapa yerlerin veya köylerin kenarlarına

yerleştiklerini aynı zamanda birtakım askerî merkezlerin misyoner faaliyeti hususunda

ehemmiyetli ocaklar teşkil ettiğini söyler. Bunun nedeni ise Hasluck’a göre propaganda

hedef kitlesinin yapısından kaynaklanan bir durumdur. Hasluck Bektâşiliğin Avrupa’da

ilk kez görüldüğü yerler olan göçebe halk katmanları arasında bu propaganda izlerinin

olduğu kanısındadır ve bu meyanda o, Rodop Yörüklerini, Dobruca Tatarlarını sayar.252

 Osmanlı’nın Balkanlar’a yerleştiği kuruluş ve gelişme dönemlerinde

yarımada çapında İslamlaşma beklenmemelidir. Ömer Lütfi Barkan’ın 1520-1535

tarihleri arasına düşen Osmanlı nüfus ve vergi defterlerine göre ortaya koyduğuna

göre253 bu dönemde Balkanların doğusunda Müslümanlar kesinlikle çoğunluktadır.

Buna karşı Batı Balkanlar’da, yani Makedonya, Sırbistan, Arnavutluk ve Bosna da,

Müslümanlar o zaman küçük azınlıklar halindedir. Bu durum XVIII. yüzyıldakinden

çok farklıdır ve İslamlaşmanın XVII. ile XVIII. yüzyıllarda, yani Osmanlı Devleti’nin

çöküş döneminde meydana geldiğini ortaya koymaktadır. Dolayısıyla XVI. Yüzyılda

Doğu Balkanlar’daki Müslüman çoğunluğu, Anadolu’dan XIV. ve XV. yüzyıllarda

kütle halinde gelen sürekli göçün sonucudur.254 Anadolu’dan sürgün ve göç politikası

XVI. yüzyılın sonuna kadar devam etmiş ve nüfusun % 15’ini oluşturması sağlanmıştır.

Bunlar daha çok ovalar ve şehirlere yerleşmişlerdi. XVII. yüzyılda gönüllü ve toplu

İslamlaşma sonucu bu oran % 40’a kadar çıktı. Bu oran geç dönemde Arnavutluk söz

konusu olduğunda % 70-80’lere ulaşmaktadır.255

İslamlaşmanın ilk iki yüzyılda çok kısıtlı olduğu cizye defteri kayıtları ile de

ortaya çıkan bir gerçektir. 1489’da bir yılda Müslüman olmuş 94 hane ve onu izleyen üç

yıl içinde yalnız 255 hane kayıtlarda görülmektedir. Bu dönemde İslamlaşma kesinlikle

sosyal bir olaydır, sosyal faktörler etkisiyle olmuştur. İlk İslamlaşmalar Osmanlı

ordusunda hizmet görenler, özellikle Hıristiyan tımar sipahileridir. Devletin özel bazı

252 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.9.
253Barkan, “Sürgünler”, a.g.e, XV, 1953-1954, s. 237.
254 İnalcık, Türkler ve Balkanlar, s.19
255 Koloğlu, Orhan, Osmanlı Döneminde Balkanlar, Obiv Yayınları, İstanbul 1993, s.41.

 82

hizmetler yüklediği gruplar, genellikle Müslümanlar arasında yaşayan veya onlarla sıkı

teması olanlar arasında İslamlaşmalar daha sıktır.256

Kaynaklarda Balkanlar’da İslam’ın yayılması işlenirken Bektâşilikle bağlantılı

olarak abdal, derviş topluluklarıyla İslamlaşma kadar devşirme sistemi ve yeniçerilikle

İslamlaşma üzerinde de durulduğu görülmektedir. Sözgelimi Drina Köprüsü adlı Nobel

Ödüllü eserinde Sırp asıllı İvo Andriç, Sokulu Mehmet Paşa’nın üzerinden bu konuya

dikkat çeker.257

Hasluck’a göre XVI. yüzyıl ve daha sonraki yıllarda İslamlaşma ve

Bektâşiliğin gelişmesi, Yeniçeri - Bektâşi karışımı birliğin altındaki memleketlerle

ilgilidir. Hasluck 1590 itibariyle saydığı Bektâşilerin Yeniçeri teşkilatını ele

geçirmeleriyle başlayan süreçte Yeniçeri birlikleri ve kışlalarında bir Bektâşi şeyhi ve

tekkesinin bulunması vakıasını da değerlendirerek, bugün varolan Bektâşi azizlerinin

türbelerini bir askeri hareketten artakalanlar olarak görmektedir. Yeniçerilerle

Bektâşiler arasındaki bu bağa Edirne’yi örnek veren Hasluck, bir takım askeri

merkezlerin misyoner ocaklarını oluşturduğunu söyler.258

Yeniçerilik ile Bektâşilik iç içe bir yapı arzeder. Yeniçeri sancağında zülfikarın

işlenmiş olması, yeniçeri tezkeresinde oniki yola, Hacı Bektâş’a atıflar da bulunulması,

her yeniçerinin doğrudan İstanbul Karaağaç Bektâşi Dergahı Postnişinine bağlı

sayılması, bu dergahtan bir erenin yeniçeri yatakhanesinde, kahvehanesinde özel yerinin

olması gibi ortak bir çok nokta bulunabilir.

Ancak Yeniçeriliğe Bektâşilik’in girdiği dönem hakkında kesin bir bilgiye

sahip değiliz. Âşıkpaşazâde tarihi Hacı Bektâş’ın Osmanlı sultanlarından hiçbir

kimseyle görüşmediğini, bu sebeple Yeniçeriler’in isim babası olmasının muhal

olduğunu yazmaktadır. Âşıkpaşazâde gerek babası, gerekse dedesi yoluyla Hacı Bektâş

Velî ile ortak sosyal çevreden geldiği halde, Bektâşilik için ‘…Şeytanî âdetler bunlarda

çoktur ve bu halk bilmezler onu, şeytanî midir veya rahmânî midir? Her kimse, kim

256 İnalcık, Türkler ve Balkanlar, s.20, 21
257 Andriç, İvo, Drina Köprüsü, çev. Hasan Ali Ediz, Nuriye Müstakimoğlu, İletişim Yayınları, İstanbul

2002.
258 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.10.

 83

Hacı Bektâş Âl-i Osman’dan bir kimse ile müsahabet etti derse, yalandır, şöyle bilesiz’

demektedir.259

Bir bakıma Bektâşilik’le Yeniçeri Ocağı arasındaki bağ, Vilâyetnâme’de geçen

Osman Gazi ile Hacı Bektâş Velî’nin görüşmelerine de dayandırılabilir. Osman Gazi ile

Hacı Bektâş Velî’nin görüşüp görüşmediği, tarih uygunluğu açısından tartışma konusu

olsa da, önemli olan böyle bir görüşmeye Yeniçeriler tarafından inanılmış olmasıdır.260

Vilâyetnâmelerde anlatılan olayların gerçekleşmesi, ancak kendilerine inanan bir

toplumun mevcudiyetiyle mümkündür.261

Yeniçeri teşkilatı, Bektâşilik için sosyal taban ve meşruiyet kazanma aracı

olarak önemli olduğu kadar, Osmanlı Devleti için de bu ikisinin birlikteliği her iki gücü

de kontrol edebilmek adına oldukça önemlidir. Ancak bu ortaklık sonuçları bakımından

Bektâşilik için olduğu kadar, Osmanlı ve günümüz Alevi-Bektâşiliği için de önemli

olacaktır. Balkan Bektâşiliği içinse fazladan olarak, Bektâşiliğe Hıristiyanlıktan etkiler

ve Balkanlarda İslamlaşma konularında problemler getirecektir.262

 Sarı Saltık, abdal ve alperen gazilerle başlayan süreçte Balkanlara adım atan

Alevi – Bektaşi formu gerçek anlamda XIV - XV. yüzyıllardaki büyük Osmanlı

zaferleri zamanında bu topraklara yerleşmiştir.263 Bu süreç kalenderi derviş ve

dergahları bir çatı altında toplayan264, Bektâşiliğe Yeniçeri aşısını yapan ikinci fakat

gerçek doğumun pîri Balım Sultan ile gerçekleşecektir.265

Ancak Balım Sultan ile Bektaşiliğe sadece yeniçeri etkisi değil Hurufilik de

girmiştir. Dolayısıyla Hurufi etki Bektaşilik için en az Yeniçerilik kadar önemlidir.

259 Aşıkpaşazade, Ahmed, Aşıkpaşaoğlu tarihi, haz. Hüseyin Nihal Atsız, Milli Eğitim Bakanlığı

Yayınları, İstanbul 1970, s.221-224.
260 Bkz. Eğri, Osman, “Yeniçeri Ocağı’nın Manevi Eğitimi ve Bektâşilik”, HBVAD, Ankara 2002,

XXIV,113-131
261 Ocak, Menakıbnameler, s. 33.
262 Melikoff, Uyur İdik Uyardılar, s.202-209.
263 Bkz. İrene Melikoff’un, Ocak’ın; “Aleviliğin Taihsel, Sosyal Tabanı ile Teolojisi Arasındaki İlişki

Problemine Dair” adlı makalesini müzakeresi, Türkiye’de Aleviler, Bektâşiler ve Nusayriler, İsav,
İstanbul 1999, s.400.

264 Karamustafa, Ahmet, “Kalenderler, Abdallar, Hayderiler: 16. Yüzyılda Bektâşiliğin Oluşumu”,
HBVAD, Ankara 1999, XI, 60-75.

265 Öz, Dünyada ve Türkiye’de Alevi-Bektâşi Dergâhları, s 161-168. ; Eyüboğlu, Günün Işığında
Tasavvuf Tarikatlar Mezhepler Tarihi, s.190.

 84

Kalenderiler, Abdallar, Ahiler zamanla bütünleşmiş, kendilerini Bektâşilik üst

kimliği içinde ifade etmek ve bu potada erimek zorunda kalmışlarsa da bunlardan

hiçbiri XV. asırda Bektâşiliğe tesir eden Hurufilik kadar Bektâşi yolunu dönülmez bir

biçimde etkileyip, onu değiştirip dönüştürmemiştir.

Fazlullah Estarabadi’nin kurduğu Hurufilik Bakü kaynaklı olmasına rağmen

Fazlullah Esterabadi Timurlenk tarafından asılınca müritleri Azerbaycan’ı terk ederek,

Anadolu ve özellikle Rumeli’ye kaçmış, bir çok heterodoks grup gibi Hurufiler de

Bektâşiler'in arasına gizlenmişlerdir. Bunlar arasında İbnül-a'lâ ve Nesimi’yi sayabiliriz.

Bu dönemde Yunanistan Preveze’de yatan Nesimi’nin müridi ve halifesi Rafi’i, Rumeli

ve Balkanlar’da Hurufiliği yaygınlaştıran kişidir. Ahmet Refik tarafından, yayınlanan

XVI. yüzyıl belgelerinde, Trakya'da ve Balkanlarda Işık’lara ait tekkelere sıklıkla

rastlamaktayız.266

Hurufilik yoluyla Bektâşilik’te ortaya çıkan bir başka tesir aşırı Şiiliktir. Safevi

propaganda döneminde, aşırı Şiî düşünceler, halk Bektâşiliğini kendi cilalarıyla

kapatacaklardır. Daha önce Babaîler'de ve Orta Asya inanışlarında var olan, insan

suretinde Tanrının zuhur etmesi ve tenasüh (ruh göçü) inancına, Ali’nin tanrısallığı

düşüncesi bu dönemde zorla gelip katılmıştır. Dedeler bundan böyle artık az çok, İslami

motiflerle donanmış eski kam-ozanlar olan Baba İlyas ya da Baba İshak'ta olduğu gibi,

sadece kutsal görev ve yetkilerle donatılmış olmayacak, aynı zamanda insan suretinde

Tanrının tecellisi olan Ali'nin bir tenasühü olacaktır.

Âşıkpaşazâde, Hacı Bektâş'ı atası Baba İlyas'a bağlarken, İslamlığın temel

kurallarını harfiyen yerine getirmediğini bilmesine karşın, yine de onu yoldan sapmış

biri olarak görmüyor, Şeyh Cüneyd ve Haydar ile asla bağdaştırmıyordu. Sonuç olarak,

Âşıkpaşazâde Tarihi'nin yazıldığı dönemde, Anadolu halk İslamlığı, başkaldıran Safevi

şeyhlerinin propagandası sonucu kuşatılmış ve yayılmış aşırı Şiî düşüncelerin henüz

akınına uğramamıştı. Hacı Bektâş adı etrafında kristalleşen bu halk inanışı, Babaîliğe

kuşkusuz daha yakındı. Bu da, gelenek ve efsanenin, Hacı Bektâş’ın ve öğretisinin hiç

de heterodoks özellikler taşımayan Ahmet Yesevi’ye neden bağlanabileceğini

266 Altınay, Ahmet refik, Onaltıncı Asırda Rafızilik ve Bektâşilik, Muallim Ahmet Kitaphanesi, İstanbul

1932, s.15-19.

 85

açıklamaktadır. Bu andan itibaren, Kızılbaş öğelerle dolan Bektâşilik, heterodoks yapı

içine kaydı ve böylece Ahmet Yesevi okulundan çıkıp gelen ve kökleri Orta-Asya'ya

dek uzanan bu akım, Anadolu topraklarında sadece heterodoks olarak değil, aynı

zamanda açıkça yoldan sapmış görünecek derecede yozlaştı.267

Abdal ve kalenderiler döneminde daha sade bir yapıda da olsa her daim içinde

Hurufilik gibi aşırı uçlara da yer verebilen Bektâşilik bu akımları kucaklarken diğer

yandan da Osmanlı Devleti’nin kendisinden beklediği farz edilen aşırı uçları törpüleme

beklentisini doldurmak yerine gittikçe aşırı uçlara teslim olmuş ve sonuçta da

Bektaşiliğe genel bir tepki oluşmuştur.

Erken dönemde Bektâşi toleransına olan ihtiyacın da bu gelişen şartlar altında

artık fazladan geldiği de düşünülebilir. Çünkü Arnavutluk Bektâşiliğinin kendine has

çizgisinin gelişiminde de, hatta bir dönem işbirliği yapılan Jöntürk hareketi ile mevcut

işbirliğinin sonradan kıymetini kaybetmesinde de bu yorumu haklı çıkaracak roller söz

konusudur. Yine de Bektâşiliğin lağvine giden süreçte tarikatın kapatılma sebebinin bu

etkenlerden daha çok; özdeşleşilen yeniçeri ocağı kaynaklı olduğu görülmektedir.

1826’da II. Mahmut yeniçeri ocağını lağvederken Ağalar Camii’nde sadrazam,

şeyhu’l-islam ile önde gelen ulema ve bürokratlarla çeşitli tekkelerden on bir şeyhin

katıldığı, sultanın da pencere kafesinin arkasından takip ettiği bir toplantıyla Osmanlı

İmparatorluğu’nun en kadim ve etkin din kurumlarından biri olan Bektaşiliği de devlet

gözetimine alır. Bu toplantıda şeyhler değil, aksine ulema Bektâşîler’e karşı kararlıdır.

Hatta Bektâşiler’in topluca şeriate mugayir tavır ve davranış içinde oldukları

düşüncesinde olan ulemaya mukabil, hali hazırda tümünün de katılmadığı toplantı da

şeyhler bir katkıda da bulunmazlar.

 İlber Ortaylı Bektâşîlerin bu dönemdeki takibinin gerçek nedeni olarak

tarikatın yeniçeri zümresi üzerindeki dinî eğitimi ve ruhanî tesirini görmektedir.

Gerçekte bu dönem hükümetin emirlerinde, fermanlarda Bektâşî tarîkatının akîde ve

267 Bkz. Melikoff, Uyur İdik Uyardılar, s.151-166, 199-211.

 86

ritinin temellerine ve Hacı Bektâş-ı Velî’ye yönelik bir ifade olmadığı gibi, Hacı

Bektâş-ı Velî için de son derece saygın bir dil kullanılmaktadır.268

Bektâşî tekkelerinin kapatılmasının sebeplerinden biri de Nakşi etkisi olarak

gösterilse de tekkelerin kapatılması veya Nakşilere devri, bu tarikatın etkisiyle

olmamıştır. Bu dönemde ortaya çıkan Balkanlardaki ayrılıkçı isyanlar ve özellikle

Yunan isyanı, bir dönemin kapanması, Bektâşilerin gayri müslimlere karşı liberal ve

hoşgörülü tavırlarının geçersizleşmesi ile en sonunda da bitişini işaret etmiş olmaktadır.

Dolayısıyla gerçekte bir tarikat olarak Bektâşilik ile diğerleri arasında Osmanlı

Devleti bakımından bir ayrım söz konusu olamaz. Öyle ki Bektâşiler, her halukârda

Osmanlı tarafından her zaman hoşgörüyle karşılanmışlar ve başından beri, Osmanlı

sultanları tarafından himaye görmüşlerdir.269 Ancak 1826’lara doğru bazı Nakşi

grupların Bektâşilerle arasında bir mesafe söz konusu olabilir.270

1826’da başlayan bu uygulama 1852 tarihli bir irade ile Hacı Bektâş

dergahındaki postnişinin durumunun eski haline iadesiyle son bulmuştur. Bu dönemde

dergah da Bektâşilere tamamen terk edilir. Ara dönemde zaten Bektâşî tekkelerine

atanan Nakşî – Halidî şeyhler zamanla Nakşîlikten Bektâşiliğe dönmüşlerdi.

Tekkelerin iadesi iradesinin sahibi Sultan Abdülmecid’in Bektâşiliğe sempatisi

olduğu yönündeki iddialar ise abartma olarak durmaktadırlar. Söz konusu durum

tamamen Tanzimat fermanı ile ortaya çıkan hoşgörü ve müsamaha ortamının yansıması

olarak ortaya çıkmıştır.

Balkan Alevi - Bektâşiliğinin söz konusu tarassut dönemine kadar daha çok

iskan hareketleri ile paralel yürüdüğü görülmektedir. Bu tarassut döneminde Balkan

Bektâşîliği içindeki yerlerden Bosna, bilhassa Arnavutluk, Makedonya, Yanya ve

Girit’teki kalabalık sayıdaki Bektâşîlerle tekkeleri Anadolu tekkelerine oranla çok daha

hür ve müsait durumda olmuşlardır. Diğer yandan bu grupların Hasluck ve Birge’nin de

268 Ortaylı, İlber, “Tarîkatler ve Tanzimat Dönemi Osmanlı Yönetimi”, Osmanlı İmparatorluğu’nda
İktisadi ve Sosyal Değişim I, Turhan Kitabevi, Ankara 2000, s.345.

269 Melikoff, Uyur İdik Uyardılar, s.208.
270 Ebu Manneh, Butrus, “1826’da Nakşibendi-Müceddidi ve Bektaşi Tarikatları”, Türkiye’de Aleviler,

Bektaşiler ve Nusayriler, İsav, İstanbul 1999, s.116.

 87

belirttiği gibi söz konusu dönemde henüz teşekkül safhasında olduklarını da

söyleyebiliriz.271

XVIII. yüzyıl Arnavut ve Balkan Bektâşiliğini Lady Montagu meşhur

mektuplarından birinde kendi gözlemleriyle aktarmaktadır. Lady Montagu’nun ilk defa

Osmanlı ülkesine seyahat ediyor olması ve bu seyahatin Balkanlar ile başlaması da

ayrıca ilginçtir.

Lady Montagu bu mektuplardan birinde Filibe’de Polen olarak bilinen bir

Hıristiyan mezhebi ile karşılaştığını belirtmektedir. Bu mezheptekiler oradaki bir kilise

de Saint Paul’ün vaaz ettiğini iddia etmektedirler. Montagu Roma’da Saint Piyer’e nasıl

hürmet ediliyorsa Filibe’de de Saint Paul’e o kadar büyük bir önem verildiğini

belirtmektedir.

Bu Polenler, yahut Paulicienler, Bogomiller olarak da sapkın bir Hıristiyan

mezhebi yaklaşımıyla değerlendirilerek Katolisizm tarafından İran etkisi taşımakla

damgalanan topluluklardır.272 Şeyh Bedreddin isyanında, Babaî ayaklanmasında adları

geçmekte olan273 bu gruplar Anadolu, Bulgaristan ve Bosna gibi uzak coğrafi alanlara

kadar uzanıyorlardı. Adı geçen Filibe bölgesi de Şeyh Bedreddin isyanının alanı içinde

yer almaktadır. Bu bölgeye sürülmüş olan topluluk Babai ve Bektâşilerle benzer

inanışlara sahipti. Bu grupların Bektâşilik öncesi inanç formlarında da değindiğimiz gibi

İslamlaşma ve Bektâşilik’le ilgileri de kurulmaktadır.

Arnavutlar’ın inanışları içinse ‘gördüğüm en garip din’ yakıştırmasını yapan

Montagu bu düşüncesinin sebebini de, bu kişilerin Cuma günü camiye, Pazar günü de

kiliseye gitmeleri olarak belirtmektedir. Bu Arnavutlar, böylece kıyamet günü belli

olacak hakikî peygamberin kendilerine şefaat edeceğine inanmaktadırlar. Montagu’nun

bahsettiği Arnavutlar, Makedonya havalisi Arnavutlar’ı olmalıdır. Montagu bu

Arnavutlarla oldukça yakın temas sağlamıştır. Çünkü Osmanlı Devleti’nin kendilerine

refakat etmeleri için verdiği askerler de aynı bölgenin insanlarıdır. Montagu’ya göre söz

271 Ortaylı, a.g.m, s.350.
272 İzeti, Metin, Balkanlar’da Tasavvuf, Gelenek Yayınları, İstanbul 2004, s. 42-45.
273 Ocak, Babaîler İsyanı, s.117-125., Köprülü, Fuat – Babinger, Franz, Anadolu’da İslamiyet, İstanbul

1996, s.86-87.

 88

konusu inancın temel sebebi, Arnavutların Müslümanlarla Hıristiyanlar arasında

kalmalarıdır. Montagu ayrıca bu kişilerin muhakeme yetenekleri de olmadığından

dolayı hangi inancın daha iyi olduğunu bilmediklerini düşünmektedir. 274

XIV. yüzyılın sonlarından itibaren Balkanlar’da yükselen milliyetçilik ve

Osmanlı şemsiyesi altındaki milletlerin birer ikişer bağımsızlıklarını ellerine almaları bu

bölgedeki Türk veya Türkleşmiş kitleleri ya katliamlar ya da katliam gibi sürgünlerle

yüz yüze bırakmıştır. Balkan toprakları bu dönemde sadece insanlarını değil kültür

değerlerini de yitirmiş olmaktadır. Osmanlı bakiyesine karşı açılan acımasız savaş,

barışa ve insanlığa hizmet eden dergah ve tekkelere de sıçramış, örneğin Sırp çetnikleri

1912’de bağımsızlıklarını ilan etmelerinin hemen ardından Brod’da Hıdır Baba

Tekkesi’ni kapatıp, türbeyi Sveti Nicola Kilisesine dönüştürmüşlerdir.275

Bu sürgün ve soykırım döneminde Bektâşilik’in durumunu kısaca ifade etmek

gerekirse şu şekildedir.

 Bektâşiler Osmanlı sonrası dönemde yani Viyana kuşatmasından hemen

sonraki zaman diliminde zaten tam anlamıyla yerleşemedikleri Macaristan’da bir anda

yok olmuşlardı. Bu gruplar Bulgaristan, Yunanistan ve Romanya’da ise Osmanlı

sonrasında ortadan kaybolmadan varlıklarını sürdürmeyi başarmışlarsa da eski

Yugoslavya sınırları içerisinde kalan ülkeler ile Arnavutluk haricinde teşkilatlı ve

yapılanmış bir birlik halinde mevcut oldukları söylenemez. Arnavutluk Bektâşiliğinin

başlangıcından itibaren farklı şartları olmuş, fakat 1967’deki Arnavutluk ‘Kültür

Devrimi’ne maruz kaldıktan sonraki dönemde Arnavut Bektâşileri de en azından

ortadan kaybolmuşlardır.276

Yugoslavya içerisinde iken bugün Bosna-Hersek, Makedonya gibi

bağımsızlığını kazanan ülkelerle, Kosova gibi fiilî bağımsız ülkelerde tamamen farklı

bir durum söz konusudur. Osmanlı sonrası dönemde oldukça zor bir şekilde varlıklarını

sürdüren bu yapının 1952’de tekkelere gelen resmi yasakla tamamen yok olması

beklenirken, 1970’lerde varlığını hiç sonlandırmadığı aksine sürdürdüğü görülmüştür.

274 Montagu, Lady, Türkiye Mektupları 1717/1718, Çev. Ayşe Kurutluoğlu, İstanbul ts., s. 42-43.
275 Küçük, Murat, Bir Nefes Balkan, Horasan Yayınları, İstanbul 2005, s.11.
276 Popovic, İslam Dünyasında Tarikatlar, s. 125-127.

 89

Bunun en güzel örneği Yakova’daki Bektâşî tekkesinin yeniden inşa edilmesi

ile bizzat ziyaret ettiğimizde de gördüğümüz üzere bir zamanlar otele çevrilen

Balkanlar’ın belki de en güzel tekkelerinden biri olarak bilinen Kalkandelen (Tetova)

Harâbâtî Âlî Bâbâ tekkesinin tekrardan canlanması ve faaliyete geçmesidir. İlginçtir

ziyaret ettiğimizde Makedonya’nın Arnavut nüfusu yoğun bu bölgesindeki tekkenin

şeyhi bize yerli silahlı bazı Arnavut grupların baskısından şikayet etmiştir. Tabi

tekkenin eski parlak günlerindeki gibi olmadığı olamayacağı da açıktır. En azından

eskisi gibi tekkelerde artık pratikte bir cemaat hayatı olamayacaktır. Bu devirlerin artık

geride kaldığını dile getiren A.Popovic bu dönemi bir tür ara dönem olarak

değerlendirmektedir.

Osmanlı zamanında Balkanlara yerleşmiş derviş gruplarından sadece on bir

tanesinin Türkler’in bölgeyi terk edişlerinden sonra kısa yahut uzun süre varlıklarını

devam ettirdikleri görülmektedir. Bugün bunlardan Bektâşilik de dahil sadece

dokuzunun mevcut olduğu kabul edilebilir.277

II. BALKANLAR’DA ALEVİ-BEKTÂŞİ VARLIĞI

A. ARNAVUTLUK

Arnavutların kökeni kıtanın en eski sakinleri olarak kabul edilen İlir’lere

dayandırılır. İlir’ler kabileler halindeki yaşayışlarını, bulundukları coğrafyanın da bir

sonucu olarak ilk çağlardan bugüne kadar sürdürmüşlerdir. Helen ve Roma ayrıca

Katolik veya değil İtalyan kültür ve yaşayışının merkezinde yer alıyor olmasına rağmen

Arnavutlar bu etkilerin büyük ölçüde dışında kalabilmiş olmaları ile de önemlidir.

 Türklerle Arnavutlar arasında ilk temaslar VI. yüzyıla; Avar, Kuman, Peçenek

ve Uz’lara kadar dayandırılıyor olsa da gerçek anlamda bu temas Aydınoğlu Umur

Bey’le olmuştur. 1336’da Bizans İmparatoru III. Andronikos Epiros derebeyliğini ele

277 Popovic, İslam Dünyasında Tarikatlar, s. 118-119

 90

geçirmek için Umur Bey’e müracaat eder. Umur Bey III. Andronikos’a gemileriyle

Ahmet Bey komutasında 2000 asker gönderir. Umur Bey’in gazileri Yunanistan’ın

Koç(Volo) Limanı’nı zaptettikten sonra da bu bölgeyi ele geçirmiş Arnavutlardan da

esir ve ganimetler alarak geri dönmüşlerdir.278

Arnavutluk’a Osmanlı’nın ilk girmesi ise yeniçerilerin kurucusu olarak da

bilinen Evrenus Gazi’nin Ohri Gölü’ne kadar ilerlediği Yıldırım Bayezıd zamanına yani

XV. yüzyılın başlarına rastlar. Ancak Arnavutluğa Yıldırım Bayezıd zamanında her

zamanki gibi orduyla beraber hareket eden Yeniçeri yoldaşı Bektâşi dervişleri girmiş de

olsalar, gerek Bektâşi an’anesinde, gerekse kronikler de II. Murad devrinde ilk sistemli

Bektâşi yerleşiminin en azından tekke bazında başladığı yönündedir.279

XIV. yüzyıl sonuyla XV. yüzyılın birinci yarısında Arnavutlarla Müslüman

Türklerin ilk temasları savaşlarla olmuştur. Arnavutluk topraklarında bu tarihten önceye

ait hiçbir İslamî ize rastlamıyoruz. Osmanlı hakimiyeti ülkede gittikçe yerleşirken XIV.

yüzyılın sonundaki ilk fetihleri, Osmanlı ordusunun desteğinde Arnavutluk

derebeyliklerinin kurulması izleyecektir. İlk İslam’a geçişler de bu yıllara rastlar.

1468’de millî kahraman İskender Bey’in ölümü ile yıkılan son Arnavutluk Devleti’nden

sonra Müslümanların sayısı gittikçe artmaya başlar. Fakat Arnavutluk’ta toplu olarak

İslam’a geçişler ancak XVII. ve XVIII. yüzyıllarda öncelikle ekonomik ve sosyal

sebeplerle meydana gelmiştir.

1485 yılının İşkodra ve İpek Tahrir Defterleri’ni inceleyen Yücel Yaşar, bu

dönemde yer ve şahıs adlarının orjinalitesini koruduğu bilgisini vermektedir. İşkodra’da

bu dönemde sekiz Hıristiyan ibadet yeri görülmekte, cami görülmemektedir. İpek’te ise

altı gayri Müslim mahallesine mukabil bir Müslüman mahallesi bulunmaktadır. Aynı

yerin köylerinde de nüfus çoğunluğu gayri müslimlerdedir. Arnavutluk’a ait bu

defterlerde Müslüman olmayanların çok oluşu defterin ilk dönemlere ait olmasından

kaynaklanmakta, henüz İslamlaşma tam olarak başlamamış olmaktadır.280

278 Çetiner, Yılmaz, Bilinmeyen Arnavutluk, İstanbul 1966, s.8-9.
279 Birge, Bektâşilik Tarihi, s.81-83.
280 Yaşar, Bulgaristan’da Türk Varlığı s.71.

 91

XVII. yüzyılda Evliya Çelebi Arnavutluk’a bir seyahatte bulunur. Fakat

Arnavutluk’ta ne bir Bektâşi topluluğuna, ne de dervişlere doğrudan hiç atıfta

bulunmasa da sıkça ‘abdal’ kelimesini kullanır. Elbasan’da ‘erbab-ı tarik-i âl-i abâ-i

dervişân’ı izleyen bir dervişler topluluğundan bahseder. Teberrada bulunarak mavi

giymeyen, boza içmeyen bir topluluk gördüğünü aktarır. Ergeri’de bazı zamanlara özel

içki içen kişilerle, Nevruz ve Sarı Saltık bayramı yapanları anlatır.

Bu durum Balkanlar’da Bektâşilerin çok daha öncesinden itibaren var olan

XVII. yüzyıla kadar da Balkan coğrafyasında Bektâşilik’ten daha geniş bir hinterlanda

sahip olan abdal hareketini işaretliyor olabilir.281 Nitekim Bektâşi potasında aşırı bir

takım fırkaların eridiğine Melikoff da işaret etmektedir.282

Birge 1933 yılında yaptığı bir Arnavutluk gezisinden hareketle de Kruja

şehrinde Murteza Baba zaviyesi ve Hacı Yahya Baba zaviyelerinin içerisinde yer alan

mezar taşlarını işaret ederek bu şehirde Bektâşilik’in 1700’lü yıllara kadar gittiği

yorumunu yapar.283

Hasluck’a göre Arnavutluk’taki Bektâşî propagandası XVIII. yüzyıldan

itibaren başlar. ‘Avrupa’da nisbeten önceki zamanlarda İslâmiyet’e girmiş olan

Hıristiyan ahalisiyle “Cenubî Arnavutluk” bugün Bektâşîler’in en kuvvetle mevcut

bulundukları yegâne memlekettir. Son zamanlara kadar adetlerinin haylice kesretli

bulunduğu “Girit” ile Makedonya’nın “Kesriye” havalisi, aynı suretle Hıristiyan ahalisi

üzerine aşılanmış bir Bektâşîlik hadisesini arz etmektedir. Bundan çok daha başka

yerlerde meselâ Avrupa’da ilk defa göründükleri vakit ihtimale göre nîm-cahilî ve

tamamen göçebe olan, Asya’dan Hicret etme köy cemaatleri arasında da, muvaffakiyetli

propaganda izleri görülmektedir.’ 284

Arnavutluk’un İslamlaşması üzerine çok az çalışma vardır. Fakat iki konu

tartışmasızdır. Bunlar bir taraftan büyük yerel derebeylik ve hükümetlerin oynadıkları

rolün önemi; Buşati Ailesi ve Tepedelenli Ali Paşa ile diğer taraftan bir ölçüde bununla

281 Karamustafa, a.g.m., s.61-68
282 bkz. Melikoff, Uyur İdik Uyardılar, s.151-166, 199-211.
283 Birge, Bektâşilik Tarihi, s.81-83.
284 Hasluck, Bektâşiliğin Coğrafi Dağılımı, s.10.

 92

bağlantılı olarak Sarı Saltık ve/veya Hacı Bektâş gibi yarı efsanevî bazı kişiler

önderliğindeki çeşitli sûfî tarikatların rolleridir..

Bu iki etkene Osmanlının ‘devşirme’ sistemi ile Balkanlarda İslamlaşma söz

konusu olduğunda hemen her kaynak da değinilmekle birlikte etkisi tam olarak

bilinemeyen bizim de Bektâşilik Öncesi İnanışlar bölümünün içinde tartıştığımız

Bogomillik de eklenmelidir.285

Arnavutluk için bu etkenlerden ‘devşirme sistemi’ özel önem arz eder. Bu

sistem sayesinde genç Hıristiyan çocuklar toplanıyor, sarayda eğitime tabi tutuluyordu.

Bu ‘acemi oğlanların’ zamanla orduda, sarayda ve devletin yönetim mekanizmasında

önemli görevlere yükselmesinin de ahalinin geri kalanının İslamlaşması noktasında

özellikle Arnavutluk içerisinde oldukça etkili olduğu ortadadır.

Osmanlılar bölgede İslamiyet’i teşvik için bazı ölçüler koymuşlardır. Yerli

halkın devlet görevlerine geçebilmesi, askeri kadrolara girebilmek veya bazı başka

görevlere gelebilmek için Müslüman olmak gerekmektedir. Böyle olunca özellikle

Arnavutluk ve Bosna gibi bölgelerde zorlama olmaksızın dikkate değer İslamlaşma

görülmektedir.286

1826 yılında Yeniçeri Ocağı’nın kaldırılmasıyla Bektaşi tarikatına karşı sert

önlemler alınmış olsa da bu önlemler İstanbul ve Anadolu’da yoğun bir biçimdeyken

Arnavutluk’ta pek o kadar hissedilmemiştir. Hatta bu dönemde Güney Arnavutluk

kanun dışı ilan edilen Bektâşiler’in sığınak bölgesi olma özelliğini kazanmıştır. XVIII.

yüzyılın sonlarına doğru zayıflayan Osmanlı İmparatorluğunun bu bölgeler üzerindeki

etkisi azalmaya başlayınca Tepedelenli Ali Paşa gibi diğer bazı bölge idarecileri de

doğan otorite boşluğundan istifade ederek yeniçeri nefyini bahane ederek Bektaşi

tekkelerini kendi amaçları doğrultusunda kullanmaya, onları isyan hareketleri için

merkez edinmeye başlamışlardır. Devrin Kalkandelen idarecisi Recep Paşa başladığı

isyan hareketinde Bektaşi tekkesini üs olarak kullanmış, durum Abdurrahman Paşa

zamanında da devam etmiştir. Yeniçeriliğin kaldırılmasıyla, özellikle Arnavut

285 İzeti, Balkanlar’da Tasavvuf, s. 43.
286 Yaşar, Bulgaristan’da Türk Varlığı, s.71.

 93

topraklarında bulunan Bektaşi tekkelerinin en az üçte biri zarar görmüş olsa bile

Bektaşilik adına en çok tekke bu dönemden sonra yapılmıştır.287

Osmanlı’dan sonra Arnavutluk Müslümanları bağımsız bir Arnavut Devleti’nin

kuruluşu ve büyük devletlerce tanınmak amacıyla dinî planda organize olmaya başlar.

Osmanlı sonrası Arnavutluk Müslümanlarının temel özelliği gereği Müslümanların

hepsinin Arnavut olmaları ile Sünni ve Bektâşî olmak üzere her biri özel temsilciler

tarafından yönetilen iki topluluk halinde olmalarından dolayı bir problem yoktu. Yine

de bu iki topluluk ancak 1920’den sonra idarî olarak teşkilatlanacaktır. Bu tarihten önce

gerek Bektâşîlerin gerekse Sünnilerin Osmanlı’ya bağlı oldukları bilinmektedir.288

Tiran’da, Ocak-Nisan 1923’de “Birinci Arnavutluk Müslümanları Kongresi”

toplanacak; toplantı sırasında Sünni ve Bektâşi temsilciler arasında meydana gelen

anlaşmazlık sonrasında henüz birkaç ay geçmeden “Arnavutluk Bektâşileri Kongresi”,

Ekim 1923’de Ergeri (Gjirokaster) tekkesinde yapılacaktır. Yine bu tarihte henüz iki

topluluk arasında bir kopukluktan söz edemeyiz. Oldukça hareketli ve bir o kadar da

ilginç gelişmelere sahne olan bu günlerde kopuş Arnavut Bektâşi ve Sünni cemaatleri

arasında değil, aksine Bektâşi cemaati içinde gerçekleşecektir. İttihat Terakki ve Jöntürk

hareketlerine Arnavutluk Bektâşilerinin verdiği önemli desteği biliyoruz. Arnavutluk

Bektâşileri İttihat Terakki’nin idareyi ele almasından itibaren aktif bir şekilde yer

almadıkları yeni şartlar da kendilerine yeni bir yol çizecekler, Osmanlı’nın bütünlüğünü

savunan Türk Bektâşiler ile bağımsız Arnavutluk için çalışan Arnavut Bektâşiler

arasında geri dönülmez ayrılık kapısı böylece aralanacaktır.289

Yeni şartlarda Türkiye’deki Bektâşilerle irtibatlarını 1920’den itibaren kesmek

için çeşitli teşebbüslerde bulunan Arnavutluk Bektâşileri, kendisi de bir Arnavut olan ve

siyasi nedenlerle Türkiye’yi terk ederek, onunla birlikte Bektâşilerin Dünya çapındaki

merkezi haline gelecek olan Tiran’a yerleşen ‘Büyük Dede’leri tarafından bu emele

ulaşma yolunda büyük bir adım atacaklardır.290

287 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005, s.520-524.
288 Popovic, Balkanlarda İslâm, s. 19
289 Küçük, Bir Nefes Balkan, s.10-11.
290 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005, s.524.

 94

Bektâşilerin merkezi, 1912 öncesinde Kalkandelen tekkesi iken, 1912’den

sonra Elbasan tekkesi olur. 1920 sonrası Arnavutluk Bektâşileri Türkiye

Bektâşilerinden ayrı olarak görülmelidir. Arnavutluk Bektâşiliğinin bağımsızlığını ilan

ettiği tarih olan 1922’den sonra cemaatin yönetimi Ergeri tekkesinin ‘baba’sının

başkanlık ettiği yedi babadan oluşan bir kurul tarafından sağlanmıştır.

1921-1924 arası dönemde, Ergeri (Gjirokaster) tekkesi ve buna bağlı yedi

babadan oluşan bir konsey dışında Bektâşilerin yapısı hakkında fazla bir bilgimiz

yoktur. 1924 civarında Bektâşilerin Arnavutluk’ta kırk üç tekkesi bulunduğunu,

bunların özellikle Berat, Tiran ve Elbasan’da yoğunlaştığını ayrıca bu yedi babalı

konseyin ise Priştine (Prichta) Tekkesi şeyhi Ahmet Baba tarafından yönetildiğini

biliyoruz. Bu bilgi en azından bu tarih için doğru olsa gerektir. Çünkü 1922’deki

Arnavutluk Bektâşiliğinin ilk kongresinin de Priştine’de yapılmış ve ilk Hacı Bektâş’tan

ayrılma kararı da burada aynı tarihte alınmıştır.

Diğer taraftan Arnavutluk İslam’ının 1923 Tiran Kongre kararları da oldukça

ilginç olup Bektâşî etkisi ile hazırlanmış intibaı vermektedir. Buna göre Arnavutluk

Müslümanları resmen hilafetten ayrılacak, otonom olarak örgütlenecek ve çok eşlilik,

kadınların örtünmesi, namaz öncesi abdest alınması gibi bazı İslâmî kurallar da

yürürlükten kaldırılacaktı. İslam ülkelerinden oldukça sert tepkilerin geldiği bu kararları

20 haziran 1923’de Al-Ahram’da cevaplayan Sünni cemaatin lideri baş müftü

Muhammed Vehbi, bütün ülkede Müslüman birliğini sağlama, yeniden örgütlenme, dinî

eğitimi ve tüm dinî yapıları bakıma alma amacıyla aldıkları şeklinde açıklamıştır.291

1929’dan itibaren Bektâşîler, Arnavutluk Müslüman cemaati içerisinde hem

manevî, hem icraatla ilgili bağımsızlık elde etmişlerdi. Bu tarihten itibaren teşkilatın

yapısı, merkezi Tiran’da bulunan bir ‘büyük dede’, onun altında konumlanmış beş

‘dede’den müteşekkil bir kurul, daha sonra çeşitli tekkelerin ‘baba’ları ve nihayet kendi

aralarında bir çok kategoriye ayrılan dervişlerden oluşuyordu.

Arnavutluk Halk Cumhuriyeti hükümetinin, Arnavutluk Bektâşîlerine karşı

tutumu, 1945’ten itibaren pek çok değişiklik göstermiş ve sonunda 1967 yılında

291 Popovic, Balkanlarda İslâm, s. 23-29

 95

ülkedeki diğer bütün dinî teşkilatlarda olduğu gibi, bu tarîkata karşı kesin bir baskı

uygulanmış ve hiçbir istisna bırakılmaksızın bütün ayin ve ibadet yerleri

kapatılmıştır.292

1945 yılı tüzüklerine göre, tarîkatın teşkilat yapısı şu şekilde idi: Bektâşî

cemaati, Bektâşî geleneğine bağlı ailelerden, henüz yola üye olmamış sadık kişileri olan

‘âşık’lar, yolun daha önce üyeliğe kabul edilmiş yani ilk biatlarını yapmış kişileri sadık

mensupları olan ‘muhib’ler ve yolda görev alan kimselerden müteşekkildir.

Yolun görevli kişileri, cemaatin lideri; Arnavutluk’tan bahsettiğimizden dolayı

aynı zamanda Bektâşîlerin bütün dünyadaki Büyük Dede’si, ‘dede’ler, ‘baba’lar,

‘derviş’ler ve nihayet dinî hizmette görevli kimselerden oluşur.

Bektâşîlerin altı adet yargılama bölgesi vardır. Bunlar, Kruja, Elbasan, Korça,

Argirokastro, Prişte ve Vlora.

Cemaat Konseyi yılda iki defa toplanır. Babalar zaman zaman değişiklikler

olmuşsa da 1967’den önceki son düzenlemeye göre tekkelerinin üyeleri tarafından

seçilirler. Yine son alınan kararlara göre Arnavutluk’ta en az kırk üç, en fazla altmış

sekiz düzenli faaliyet gösteren tekke karara bağlanmış olduğuna göre ‘Baba’lar Kurulu

da bu rakamlar arasında bir katılımcıya sahiptir. Dede’ler, yetkili Yargı Kurulu

tarafından, Büyük Dede ise Cemaat Konseyi tarafından seçilirler. Yolda görev alan

kimselerden ve laik şahsiyetlerden oluşan bir sekreterlik, Cemaat Konseyi’ne

yardımcıdır.

1967 yılında Arnavutluk’ta dede baba makamında Avlonyalı Ahmet Dede

vardı. Enver Hoca’nın komünist rejimi çöktükten sonra 1990 yılında Arnavutluk’ta

günümüzde de dede baba makamında oturan Dede Reşat Bardhi ve bazı diğer babaların

teşebbüsüyle dede babalık makamı yeniden faaliyete geçmiş ve Arnavutluk, Kosova ile

Makedonya’da daha önceden faal olmayan bazı Bektaşi tekkeleri buradan idare

edilmeye başlanmıştır.293

292 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005, s.523.
293 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005, s.525.

 96

Cemaatin resmî bayramları, her 22 Martta kutlanan Nevrûz günü ile her

Muharrem’de Aşûre olmak üzere senede ikidir.294

Bugün Arnavutluk Müslüman nüfusunun % 20’si Bektâşidir. Müslümanların

ise tüm nüfus içinde % 80 civarında olduğu bilinmektedir.295

Salih Niyazi Dede’nin Arnavutluk’a göç etmesi ve faaliyetlerine orada devam

etmesi, Arnavutluk ile Türkiye Bektaşileri arasında anlaşmazlığa sebep olmuştur.

Türkiye Bektaşilerinin Babagan koluna göre Salih Niyazi Dede Arnavutluk’a giderken

yerine vekil olarak Ali Naci Baykal Dede/baba’yı bırakmıştır. Ali Naci Baykal

Dede/baba’nın 60’lı yıllarda vefatından sonra dede/babalık postuna Bedrettin Noyan

oturmuştur. Arnavutluk Bektaşilerinin büyük bir çoğunluğu bunu kabul etmeyip, Salih

Niyazi Dede’nin Türkiye’de vekil bırakmadığını ve Hacı Bektaş tekke faaliyetlerine

açılıncaya kadar dede/babalığın Arnavutluk’ta kalacağını iddia etmektedirler.296

Arnavutluk’ta Bektâşi tekkelerinin ayrı ayrı sayılması sayfalar alacağından

burada en eski Bektâşi Tekkesi’nin Kuch Tekkesi olduğu ve bu tekkenin XVI. yüzyıla

tarihlendirildiği ile Osmanlı zamanındaki tekkeler Enver Hoca zamanında büyük oranda

yok edildiği halde bugün Osmanlı zamanındaki yaklaşık elli tekkenin üç katı kadar

Bektâşi tekkesinin bulunduğu bilgisini vermekle yetineceğiz.297

B. BULGARİSTAN

Asparuh’un başkanlığında Balkanlar’a yerleşen ve I. Bulgar Devleti’ni

kuranların Türk olduklarını, Ogur adını taşıdıklarını biliyoruz. Bu Türk boyları dağınık

Slavları toparlayarak bir devlet olma yolunu açacaklardır. Bulgarlar’ın Slav ırkından

geldikleri tezine mukabil XX. yüzyılın başlarından itibaren Türk-Moğol-Turan tezi

olarak adlandırılan bu tez yapılan dilbilim, etnografya ve kazıbilim çalışmalarıyla

ispatlanmış durumdadır. Bu tez ilk olarak 1882’de Vambery, daha sonra Gy. Nemeth,

294 Popovic, İslam Dünyasında Tarikatlar, s. 148-150
295 Bilge, Mustafa, “Arnavutluk” mad., DİA, İstanbul 1991, III, 390.
296 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005,s.520, 521.
297Bkz. Gülçiçek, ‘Arnavutluk’ta Bektaşilik’, HBVAD, Ankara 2000, XVI, 42.

 97

Laszlo Rasonyi, İvan Şişmanov, Dimitri Angelov gibi bilim adamı ve araştırmacılar

tarafından savunulmuştur.298

680 yılında kurulan bu ilk Bulgar Devleti 1018 yılında Bizans hakimiyetine

girmiştir. Bulgarların I. Bulgar Devleti olarak kabul ettikleri bu devletin ortadan

kalkmasından sonra başlayan Bizans hakimiyeti ise 1187’ye kadar bu topraklarda

varlığını sürdürmüştür. Bu tarihte yeniden bağımsızlığını kazanan Bulgarlar’ın II.

Bulgar Devleti’ni kurarak, 1396’ya kadar da bağımsızlıklarını koruduklarını biliyoruz.

Osmanlı’nın Bulgaristan hakimiyeti bu II. Bulgar Devleti’nin 1396’da yıkılmasıyla

başlar ve 1878’e kadar sürer.

Buna göre bu ilk Bulgar Devleti’nin Şamanizm’e bağlı, Gök Tanrı’ya inanan,

on iki hayvanlı takvimi kullanan, Bizans’tan ayrı takvimi olan bir Türk devleti olduğunu

söyleyebiliriz. Ancak zamanla Slav topluluklarının etkisi artacak, devletin en güçlü

olduğu dönemde Omurtag Han’ın çocuklarına Slav isimleri vererek başlattığı yeni

süreçte I. Boris zamanında devlet dini olarak Hıristiyanlık benimsenecektir.299

1326’dan itibaren Türk boyları Anadolu’dan Balkan yarımadasına sürekli

sarkmaya başlar. 1352’de Süleyman Gazi’nin Çimpe’yi ele geçirip, buraya kalıcı olarak

yerleşmesi sonrasında Gelibolu kalesi de alınarak Osmanlılar eliyle ikinci bir dayanak

noktası oluşturulur. Ardından Anadolu üzerinden ilk Türk akınları Bolayır, Malkara,

Çorlu, Tekirdağ yoluyla Bulgaristan topraklarına doğru yönelir. Bu sırada Balkan

ülkeleri kadar Bizans’da telaş içindedir. Bir donanma ve ortak güç oluşturulması için

denemeler yapılırsa da bunun ilk ve tek örneği olan 1371 Çirmen zaferi Osmanlılar için

Bulgaristan’ın yolunu da açar. Çorlu, Lüleburgaz, Malkara üzerinden Osmanlı Keşan,

İpsala, Dedeağaç ve Dimetoka’ya kadar ulaşır. Peşinden Kızılağaç, Yanbolu, Somokov,

Aydos, Karnabat, Süzabolu’u da alınır. Bu şekilde Osmanlılar Kosova Savaşı’na kadar

Bulgaristan’ın Kuzey Trakya bölümünü topraklarına katarlar. Son olarak 1382 tarihinde

298Bkz. Rasonyi, Laszlo, Türk Devletinin Batıdaki Vârisleri ve İlk Müslüman Türkler, haz. Ş.K. Seferoğlu,

Adnan Müderrisoğlu, Türk Kültürünü Araştırma Enstitüsü Yay., Ankara 1983, s.15-18.
299 Bkz. Kafesoğlu, İbrahim, Bulgarlar’ın Kökeni, Türk Kültürünü Araştırma Enstitüsü Yayınları, Ankara

1985, s. 5-8; Eren, Hasan, “Bulgarlar ve Türk Dili”, Bulgaristan’da Türk Varlığı, Ankara 1985, s.2-3.;
Acaroğlu, M.Türker, “Bulgaristan Tarihinde Türkler’in Rolü”, Bulgaristan Türkleri Üzerine
Araştırmalar, Kültür Bakanlığı Yayınları, Ankara 1999, s.19- 22.

 98

Sofya ele geçirilir. Kosova Savaşı öncesi Bulgaristan üç parçadır: Tırnova Krallığı,

Dobruca Krallığı ve Vidin Krallığı.

1389 Kosova Savaşı’ndan sonra ilk olarak üç ay süren uzun kuşatma sonunda

1393’de Tırnova düşer. Bu savaşta Bulgar kilisesinin başta Patrik Eftim olmak üzere

Osmanlı’ya karşı en ön safta yer alması söz konusudur ki, Bulgaristan’ı anlama

bakımından bu din adamının komünist dönemde bile övgü ve saygı ile anılması da

ayrıca değerlendirilmeye değer. Son olarak meşhur kuşatma ile Yıldırım Bayezıd İvan

Şişman’dan Niğbolu kalesini alarak, Vidin daha 1388’de Osmanlı’ya bağlanan özerk bir

yapıda olduğundan Bulgaristan’ı tamamen Osmanlı’ya katmış sayılmaktadır. Özerk

Vidin’in de 1396’da Macarlarla yapılan Niğbolu Savaşı sonrasında Osmanlı’ya

bağlanmasıyla Bulgaristan tamamen Osmanlı Devleti’ne geçmiştir.

Bulgaristan’ın bu siyasal dönüşümünü, toplumsal, etnik ve dini dönüşümler

izlemiştir. Osmanlı’nın bu dönemde eski Roma’dan gelen Meriç ve Vardar nehirleri

boyunca uzanan ana ticaret arterlerine ve Karadeniz sahillerine yerleşmekle kalmayıp

yeni yerleşim yerleri ve nüfusu buraya kaydırdığını görüyoruz. Tuna Vilayeti

Salnamesi’ne göre hane bazında nüfus durumu ve yeni yerleşim yerleri de bu durumu

göstermektedir.300 Doğal olarak bu yeni yerleşen nüfusun da etkisiyle bir İslamlaşma

süreci başlamıştır. Todorov’a göre bu süreç Bulgarların yine de asimile olmasına

yetmemiştir. Osmanlı’nın asimilasyon yönünde bir politikasının olduğunu

düşüncesindeki Todorov buna Bulgaristan’ın müslüman Pomakların Bulgar ırkından

geldiği gibi eski ve ispatlanamamış bir iddiasını kanıt olarak seslendirmektedir.

Todorov XVI. ve XVII.yüzyıllarda Bulgaristan’da aynı yüzyıllarda Arnavutluk’ta

olduğu gibi toplu din değiştirmelerin yaşandığını vurgulamakta aynı zamanda Yeniçeri

sisteminden şikayetle bu sistemin etkisine gönderme yapmaktadır.301 XVI. yüzyılın

başı ile sonu arasında dini tutumlardaki değişiklikleri hane bazında gösteren tablolarda

da bu büyük değişiklik Bulgaristan çapında ortaya çıkmaktadır. Bir önceki yüzyılda tek

300 Keskioğlu, Osman, Bulgaristan’da Türkler, Kültür ve Turizm Bakanlığı Yayınları, Ankara 1985, s.24.
301 Todorov, Nikolay, Bulgaristan Tarihi, çev. Veysel Atayman, Öncü Kitabevi, İstanbul 1979, s. 39.

 99

tük müslümanlara rastlanan köylerde XVII. yüzyıl başında Müslüman nüfus en azından

doğu Bulgaristan’da ve tüm kırsal bölgelerde çoğunluk durumuna geçer.302

Bulgaristan’da İslamlaşma ve buna paralel olarak Bektâşilik, Balkanların

genelinden en azından söz konusu kesimin etnik aidiyetleri ve bu sosyolojik olgunun

nasıl ve ne zaman gerçekleştiği bakımlarından farklılık gösterir. Bugün Bulgaristan

içinde kalan bölgeler, Trakya ve Makedonya’daki kısmi bölgeler gibi iskan edilen

Anadolu menşeli Türk göçmenlerle İslamlaşmıştır. Göçmenler yerleştirildikleri bölgeyi

kısa zamanda canlandırmışlar, yine bu Türk göçmenler genellikle ormanlık bölgelere

veya buna benzer arazisi kullanılmayan, ziraate ve yerleşime açık olmayan topraklara

yerleştirilmişlerdir. Bu göçmenler kısa zamanda bu toprakları yeşertmiş ve böylece

Balkanlar’da yeni bir medeniyet geliştirmişlerdir. Mevcut tahrir defterleri Türk

göçmenlerin yeni köyler kurduklarını, bu köylere Anadolu’da oturdukları eski yerlerinin

veya kendilerine önderlik eden dede, baba, şeyh gibi atalarının ad veya unvanlarını

verdiklerini açık olarak göstermektedir. Yine tahrir defterleri buna karşılık Balkanlar’da

iç savaşlar nedeniyle yerli halkın nasıl perişan durumda olduğunu ortaya koymaktadır.

Tahrir kayıtları ile 1400 ila 1600 yılları arasında yapılan eserler göz önüne alınarak

yapılacak değerlendirme Bulgaristan’ın nasıl bir Türk yurdu halini aldığını

göstermektedir. ‘Pax Ottomanica’ olarak adlandırılan bu Balkanların en huzurlu iki

yüzyılı bir şeyleri değiştirmiş olmalıdır ki XVII. yüzyılda Hıristiyan nüfusta artışlar

görülmeye başlar.303

Rusya’nın sıcak denizlere inmek amacıyla Balkanlar’a doğru sarkmaya

başlamasıyla Bulgaristan’da da panslavist bir rüzgar esmeye başlayacaktır. Bunun

akabinde Bulgaristan, Osmanlı Devleti'nin Balkanlar'da ilk büyük toprak kaybına

uğradığı 1877 -1878 Osmanlı-Rus Harbi'nden sonra imzalanan Berlin Anlaşmasıyla

kurulur. İlk muhtar Bulgaristan Prensliği, Tuna Vilayeti'nin Vidin, Rusçuk, Sofya,

Tırnova ve Varna sancakları üzerinde tesis edilmişti.

Ardından Filibe ve İslimiye sancakları üzerinde kurulan Doğu Rumeli Vilayeti

ve 1912- 1913 Balkan Harbi'nden sonra Batı Trakya ve Rodoplar bölgesinde 9 Türk

302 Bkz. İnalcık, Türkler ve Balkanlar, s.19-32
303 Karpat, a.g.md, s. 29-30

 100

ilçesi Bulgaristan Prensliği'ne dahil edilmiştir. Son olarak bir Türk bölgesi olan Güney

Dobruca toprakları da 1940'ta Romanya'dan alınıp Bulgaristan'a verilmiş; böylece

Bulgaristan ilk kuruluşundaki topraklarının iki katını epeyce aşan bir yayılmayı

gerçekleştirmiştir.

Bulgaristan'ın nüfusunun 3.206.500 olduğu 1876-1885 yıllarında Türkler

1.801.000 nüfusla bu ülkenin %57'sini teşkil etmekteydi. 1878 yılında büyük

Bulgaristan Devleti'nin kurulmak istendiği bölgede ise 2.500.000 Bulgar'a karşılık

4.000.000 Bulgar olmayan nüfus vardı ve bunların yaklaşık 3.000.000'u Türk'tü.

Osmanlı-Rus Harbi sırasında ve Bulgar komitacılarının zulmüyle 350.000 Türk ölmüş;

600.000 civarında Türk de Anadolu'ya göç etmek zorunda kalmıştır. 304

1868 itibariyle, henüz bir göç yaşanmadan önce nüfus durumuna göre

Bulgaristan’ın alınması bölümünde andığımız üç vilayet şehri Vidin, Sofya ve Tırnovo

hariç hemen tüm şehirler Osmanlı sonrasına aittir ve buralarda da Müslüman nüfus çok

daha fazladır.305

Kuzey Bulgaristan’da Selvi kazasında (kaza merkezî ve bu kazaya bağlı

köylerde) 1751 yılında toplam nüfusun % 59’u Müslüman iken Müslümanların oranı

1845’te % 46’ya 1873’te de % 37’ye düşmüştür. Böylelikle Selvi’de azınlık durumunda

olan Hıristiyan Bulgarlar çoğunluk durumuna geçmişlerdir.

1878 yılında Selvi ve köyleri Bulgaristan sınırları içinde kalır. Bulgarlar,

Osmanlıların sağlayamadığı millî bütünlüğü kendi lehlerine Müslüman nüfusu göç

ettirerek kısa zamanda sağlamıştır. 1873’te Selvi’de nüfusun % 37’sini teşkil eden

Müslümanların oranı 1887’de % 12’ye, 1900’de % 8’e düşmüştür. Günümüzde bir

zamanlar nüfusunun yarısından fazlası Müslüman olan Selvi’de birkaç aile Müslüman

kalmıştır.306

1878’de yapılan sayımda da Bulgaristan genelinde Müslüman nüfusun

gayrimüslim nüfustan fazla olduğu ortadadır. Burada da Tırnovo, Vidin, Sofya

304 Karpat, a.g.m., s. 29-30
305 Keskioğlu, Bulgaristan’da Türkler, s.24.
306 Gözler, Kemal, "Devletin Bir Unsuru Olarak Millet Kavramı", Türkiye Günlüğü, Ankara 2001, Sayı

64, s.108-123.

 101

sancakları gayrimüslim nüfusun çoğunlukta olduğu yerlerdir. Buna göre

Bulgaristan’dan Anadolu’ya göçler olmasaydı bu tablo sürecekti.307

Bir görüşe göre Balkanlar’da en yoğun Alevi-Bektâşi nüfusunun olduğu ülke

Bulgaristan’dır.308

Bugünkü Bulgaristan’da bulunan Aleviler nispeten birbirinden uzak dört ayrı

bölgede yoğunlaşmış olarak yaşamaktadırlar. Bu dört bölge; Dobruca, Gerlova,

Deliorman ve Haskovo’nun güney bölümünden oluşur. Bu dört bölge iki parçaya

indirgenebilir. Buna göre Gerlova’daki Aleviler diğerlerinden ayrı bir kategoridirler.

Hepsi Bektâşi oldukları iddiasındadırlar, fakat Çelebi veya Babagan koluna mensup

değillerdir. Bölgedeki Alevi köylerindeki Dedelerin hepsi organize olarak Jablanova

(Ablanlar) köyünde oturan bir dede/baba’ya bağlıdırlar. Gerlova dışındakiler ise

içlerinde dört ayrı parçadan oluşur. Çelebi (Sofiyan) Kolu Bektâşileri; Hacı Bektâş’a,

Babagan (Mücerred) Kolu Bektâşileri; Deliorman’daki Denizli Ali Baba’nın tekkesi

şeyhine bağlıdırlar. Otman Baba Kolu Babaileri; Haskova yakınındaki Otman Baba

tekkesine bağlıyken Demir Baba Kolu Babaileri; Demir Baba tekkesine ikrar verirler.309

Bulgaristan’da en yoğun Alevi-Bektâşi nüfusu Deliorman bölgesinde

bulunmaktadır. Bunlar ekseriyetle Deliorman’da Kemallar (İsperih), Akkadınlar,

Silistre ve Tutrakan yörelerinde yaşamaktadırlar. Aleviler, Deliorman’ın dışında ise

özellikle Bulgaristan’ın kuzey ve güney bölgelerinde de bulunmaktadır. Gerlova

Bölgesinin Alvonlar, Küçükler, Belgler köyleriyle, Varna’nın Kumluca köyünde, Karin-

abat (Karnobat)yakınındaki Balkan dağı civarı ile Eski Zagra, Bela, Hasköy, Kırcaali,

Çırpan, Koşu-Kavak yörelerinde yoğun Alevi nüfusu bulunmaktadır.

 Aleviler diğer Türklerle, sanki yerleşirken ayrı olmamaları gözetilmiş gibi

çoğu zaman karışık olarak yaşamaktadırlar. Deliorman Alevileri Eskişehir, Haymana ve

Konya’dan Rumeli’ye geçen Türklerdendir. Bulgaristan’daki tüm Alevilerin

konuşmaları Anadolu Türkçesi’dir. Buna karşın; Deliorman Türklerinin Tuna’nın

307 Keskioğlu, Bulgaristan’da Türkler, s.25
308 Öz, Baki, Dünyada ve Türkiye’de Alevi-Bektâşi Dergahları, s.247.
309 Frederick, De Jong, “Bulgaristan’da Alevi Gruplar ile Anadolu Tahtacıları Arasındaki İlişki”, çev.

Handan Er, 1.Akdeniz Yöresi Türk Toplulukları Sosyo-Kültürel Yapısı Sempozyumu, Kültür Bakanlığı
Yayınları, Ankara 1996, s.148.

 102

kuzeyinden Bulgaristan topraklarına sarkıp yerleşen proto-Bulgarlar veya beşinci

yüzyılda güney Rusya steplerinden güneye inen Peçenek- Uz –Kuman Türkleri

olabilecekleri faraziyesini ortaya atanlar da bulunmakla birlikte hiçbir gerçekliği

bulunmayan bu tez soykırım ve göçlerle Bulgaristan Türk nüfusunu yok edemeyenlerin

asimilasyon çabalarından başka bir anlama gelmemektedir.310

Rodop Dağları Musahipleri ile Gerlova Bektâşileri Deli Orman ve

Dobruca’daki Alevi gruplardan daha çok Tahtacılarla ortak ritüele sahiptirler. Örneğin

bir hayvan kurban ederken musahipleri ve tahtacıların takip ettikleri yol aynıdır. Veya

bu üçü de ritüel yemeklerinin artıklarını ve bu durumlarda gizli yerlerde tüketilen

hayvan kemiklerini gömerler.

Deli Orman Alevilerinin bu gruplarla böyle bir benzerliği yoktur. Bu da bu

bölgedeki Alevi varlığının XVI. yüzyıl Safevi etkisinden öncesine gittiğini gösteriyorsa

Safevi ortak paydası nasıl oluşmaktadır.

Gerlova ve Rodop Dağlarındaki Kızılbaş varlığı XVI. yüzyıl Osmanlı

sürgünlerine gitmektedir. Bunlar XVI. yüzyıl Safevi Kızılbaşlarının yani Şah İsmail

İslam’ının Anadolu dâîleri versiyonu olup, bir çok öğreti ve ritüeli o günden beri elinde

tutmuş kişilerin torunları olmaktadır.

Bu yüzden tarihi kaynaklar Babinger’in Bulgaristan’daki Kızılbaş

mezheplerinin Safevi Kızılbaşlarının parçaları olduğu yönündeki ifadesini her ne kadar

yeteri kadar destekleyecek bilgi ve belgeden yoksunsa da Tahtacı’larla ilgili ulaştığı

bilgilerle, Bulgaristan Safevi Kızılbaşlarının etnoğrafik incelemesini iki taraflı

değerlendirerek bir çalışma yapan Frederick De Jong’ a göre; ‘bu iki grup taşıdıkları

ortak inanışlar, örf, adet, gelenek ve görenekler bakımından Safevi izleri taşımaktadır.

Dolayısıyla Bulgaristan Alevilerinin en azından bir bölümü bu çözümlemeye göre XVI.

yüzyıldaki büyük sürgünler döneminde zorla buraya yerleştirilen Safevi Kızılbaş

topluluğundan olmaktadır. Sarı Saltıkla Dobruca’ya gelen Oğuzların Çepni kolu

tümüyle Kızılbaştır. Buraya Babai hareketinden sonra gelenler olduğu gibi daha sonraki

310 Acaroğlu, “Deliorman Türkleri Üzerine Bir İnceleme”, Bulgaristan Türkleri Üzerine Araştırmalar,

s.93,100.

 103

yıllarda kendilerini Bektâşi tekkelerine atan Hurufi, Batıni topluluklar da daha çok

Balkan Bektâşiliği içinde bu bölgede yer bulmuştur.311

Bulgaristan’daki 24 adet Bektâşi Tekkesi vardır. Bunlar Razgrat - İsperih

(Mumcular Köyü) Demir Baba Tekkesi, Haskova (Hasköy) yakınında Otman Baba

Tekkesi, Varna/Balçık köyü (Batova)yakınlarında Akyazılı Sultan Tekkesi, Kalikra’da

Sarı Saltık Tekkesi, Yeni Zagra’da Abdullah Dede ile Kademli Baba Tekkeleri,

Silistre’de Timur Baba, Hüseyin Baba, Musa Baba, Koca Doğan Tekkeleri, Rusçuk’ta

Hakir Ali Baba, Baba Kamber, Horasanlı Ali Baba, Mustafa Baba, Ali Koca Baba

Tekkeleri, Sofya yakınlarında Dobeşince’de Hüsam Dede Tekkesi, Razgrat yakınlarında

Yahya Paşa Bali Tekkesi, Duraç Köyü Hüseyin Baba Tekkesi, Miralar Köyü’nde Genç

Baba Tekkesi, Eski Cuma yakınlarında Kızana Tekkesi, Belören’de Kurt Baba Tekkesi,

Filibe’de Mustafa Baba Tekkesi ile Güneydoğu Bulgaristan’da Ali Baba Tekkesi olup

ayrıca Edirne’ye oldukça yakın bir noktada bulunan Seyyid Ali Sultan Tekkesi’dir.312

Bu tekkelerin en ünlüsü Demir Baba tekkesidir. Demir Baba Tekkesinin

çevresi eski yolların, kalelerin ve yerleşim yerlerinin varlığıyla araştırmacı ve

uzmanların dikkatini çekmiştir. Bulgaristan’ın ilk hanlarından Omurtag Asparuh Han’ın

mezarınında burada bulunduğu çok iddia edilmiş, 1930 yılında Sofya Devlet Kazıbilim

Müzesinden Macar Geza Feher tarafından yapılan kazı ve araştırmalar sonucu bu iddia

sonuçsuz kalmıştır.

Demir Baba Tekkesi’nin ne zaman yapıldığı bilinmemektedir. Deliorman’daki

bu Bedreddinî topluluk zamanla içinde Şiî unsurların da bulunduğu Alevi-Bektâşilik

formuna dönüşmüştür.

Demir Baba’nın dergâhı ‘’Deliorman Bektâşi Tekkesi’’, ‘’Timur Baba

Tekkesi’’, ‘’Hasan Demir Baba Tekkesi’’, ‘’Pehlivan Baba Tekkesi’’, olarak da

adlandırılır. Demir Baba Vilâyetnâmesi 1619’da yazıldığına, Evliya Çelebi 1651’lerde

311 Frederick, a.g.m, s.148-151
312 http://www.refikengin.com/yazilar/024.doc; ayrıca bkz. Gülçiçek, “Anadolu ve Balkanlardaki Alevi

Bektâşi Dergâhları” HBVAD, Ankara 2000, XVI, s.213,

 104

bu tekkeyi görüp varlığına değindiğine göre tekke bu tarihlerden çok önceleri kurulmuş

olmalıdır.313

C. KOSOVA-MAKEDONYA

Kosova tarihte birçok defa istilaya uğramış bir Balkan bölgesidir. Buradaki ilk

devletin milattan önce IV. yüzyılda kurulan Dardania Krallığı olduğu sanılmaktadır.

Roma İmparatorluğu döneminde Hıristiyanlığın girdiği Kosova Ortaçağ başlarında ilk

defa Türk topluluklarının hâkimiyetine girer. Ancak bu hâkimiyet Slav kabilelerinin bu

topraklara gelmeye başlamasıyla bozulacaktır.

Tarihte soylarının eski Yunanlara dayandığını iddia eden Makedonlar ise Slav,

Trak ve Alban yahut eski Arnavutlar olan İlirler arasında kalmış bir millettir.

Makedonya’da Kosova bölgesi gibi Roma İmparatorluğu Hıristiyanlığı resmi din olarak

benimseyince Hıristiyanlaşır. Türkler ilk olarak Hunlar olarak bu bölgeye IV. Yüzyılın

sonlarında gelmişler, Hunları yaklaşık üç yüz yıl bu topraklarda devlet olarak var olan

Avarlar izlemişlerdir.314

Bu tarihten itibaren zaman zaman Bizans, Sırp ve Bulgarlar tarafından işgallere

uğrayan Kosova ve Makedonya bölgesine Osmanlı akıncı güçleri ilk olarak 1388

tarihinde girecektir. Bu tarihin bir yıl sonrasında Kosova Savaşı ile bu topraklar artık

kalıcı olarak Osmanlı sınırları içine girmiş olmaktadır. Bu savaşta şehadete ulaşan

Sultan I. Murad’ın iç organları Kosova ovasına gömülür ve buraya bir de makam

yapılır. Fetret döneminde kısa bir süre Osmanlı idaresinden çıkan bugün Kosova ve

Makedonya bölgesi içindeki topraklar 1439’da yeniden Osmanlı’ya dâhil olmuştur.

Kosova ve Makedonya bölgesi büyük ölçüde Osmanlı döneminde bugün Makedonya

sınırları içinde olan Rumeli eyaletinin Üsküp sancağına bağlıydı. Osmanlı döneminde

yapılan çeşitli düzenlemelerle Selanik ve Manastır vilayetleri ile Ohri, Yanya, Volçıtrin

313 http://www.refikengin.com/yazilar/024.doc
314 Makedonya, Harp Akademileri Komutanlığı Yay., İstanbul 1992, s.11-14.

 105

ve Prizren’in de bugünkü Makedonya ve Kosova sınırları içinde kalan bir kısım

yerleşim yerlerini içine alması söz konusudur.315

Bölgeye Anadolu’dan ilk yerleşme Üsküp civarına gelen Türkmen, Tatar ve

Yörüklerle 1392’de başlar. Osmanlı’nın ilk dönemlerinde bölgenin etnik ve dini

durumunda bir değişiklik olmamıştır. Arnavutluk ve diğer Balkan ülkelerinde olduğu

gibi önce Osmanlı tarafından iskân siyaseti ile Müslüman nüfus buralara yerleştirilirken

daha sonraları; XVI. yüzyılın sonları ile XVII. yüzyıldan itibaren İslamlaşma artmaya

başlar. 1468’de Arnavutların millî kahramanı İskender Bey’in ölümü ile yıkılan son

Arnavutluk devletinden sonra Kosova ve Makedonya’da müslümanların sayısı giderek

daha da çoğalmaya başlamıştır.316

1600’lerde İpek, Prizren, Priştine, Üsküp, Kalkandelen gibi şehirlerde

Müslüman nüfus yarıdan fazlaydı. 1640’lardan itibaren bu bölgedeki Hıristiyan

Arnavutların önce Venediklilerle sonra da Avusturyalılarla yaptıkları işbirliğine karşı

Osmanlı Devleti’nin aldığı tedbirler üzerine Peç, Prizren, Yakova ve Kosova

civarındaki Hıristiyan nüfusun bir kısmı kitleler halinde göç etmek zorunda kalmış,

kalanların bir kısmı da zamanla Müslümanlaşmıştır.317

Burada toplu olarak İslam’a geçişler ancak XVII. ve XVIII. yüzyıllarda

yukarıda zikrettiğimiz gibi öncelikle ekonomik ve sosyal sebeplerle meydana geldi. Bu

türden toplu İslam’a geçişler ekseriyetle bu bölgedeki Arnavutlar için geçerlidir. Ancak

Arnavutlar böylelikle de Balkanlarda Osmanlılar için dayanak durumuna gelmişlerdir.

Bugün Kosova ve Makedonya’daki Müslüman topluğunun ezici çoğunluğunu

oluşturan Arnavutların Kosova ve Makedonya’da çoğalma ve yayılması Sırpların

1690’da Macaristan’a toplu göçlerinden sonra, dağlı Arnavut boylarının Ortaçağ’da

315 Hacısalihoğlu, Mehmet, “Makedonya” mad., DİA, Ankara 2003, XXVII, 437.; Aktepe, Münir-Aruçi,

Muhammed, “Kosova” mad., Ankara 2002, XXVI, 216.; Öznal, Erdoğan, Makedonya Yunan Değildir,
Genelkurmay Yay., Ankara 1993, s. 7-10.

316 Popovic, Balkanlarda İslâm, s. s. 16-18.
317 Bilge, Mustafa, “Arnavutluk” mad., DİA, istanbul 1991, III, 387.

 106

Sırp Devleti’nin kalbini oluşturan zengin Kosova ovalarını ele geçirmeleri ile birlikte

düşünülmelidir.318

1904’te yapılan nüfus sayımı bu tarihlerde her iki ülkede Müslüman nüfusun

ekseriyetin çok çok üstünde olduğunu göstermektedir.319 Ancak Osmanlı sonrası

dönemde Türk nüfusla birlikte Arnavutların da Kosova ve Makedonya’yı terk ederek

Türkiye’ye göç ettiğini görüyoruz. Örneğin 1921’de % 15’i Türk olan Üsküp bölgesi

Türk nüfusu, bugün % 4-5’lerde seyretmektedir.320

Makedonya Devlet İstatistik Dairesi’nin Kasım 2002 nüfus sayım sonucuna

göre 2.022.547 kişi olarak açıklanan ülke nüfusunun etnik bileşimi hakkındaki veriler

nüfusun %64.18’inin kendini Makedon, %25.17’sinin Arnavut, %3.85’inin Türk, % 5-

6’sının ise diğer toplumların mensubu olarak tanımladığını göstermektedir.

Makedonya’da Müslüman halk Türkler, Boşnaklar ve Arnavutlar’dan

oluşmaktadır. Türkler ise aralarında, Türkmen, Torbeş (Türkbaş), Yörük, Cenkeri

(Türkçe konuşan Müslüman çingeneler) den meydana gelir. Bektâşiliğin ise bu bölgeye

daha ziyade işte bu Yörük göçleriyle taşındığı görülmektedir.321 Dolayısıyla buradaki

Türk nüfus Osmanlı iskân siyasetinin bakıyyesi olduğundan Bektâşilik’le bu topraklara

gelmeden tanışmış olmaktadır. Tepedelenli Ali Paşa döneminde İslamlaşan Arnavut

nüfus ise kendisi de nasipli bir Bektâşi olan Paşa sayesinde burada hatırı sayılır bir

duruma gelmiştir.322

Bu bölge Arnavutlar için Arnavut Bektâşiliği ve bağımsızlığı adına ayrıca

önem arz etmektedir. Arnavut Bağımsızlık Hareketi Prizren’de başlamıştır. Hareketin

başkanlığını köklü Arnavut soylarından birine mensup, aynı zamanda da ailece uzun

yıllardır Bektâşi geleneği içinden olan Abdül Fraşeri’nin yapması da ayrıca Arnavut

Bektâşiliğini tanımak bakımından ilginçtir. Abdül Fraşeri’nin bir kardeşi ‘Kâmûsu’l-

318 Popovic, Balkanlarda İslâm, s. 17.
319 Öznal, Makedonya Yunan Değildir, s. 28-29.
320 Hacısalihoğlu, a.g.md, s. 437-439.
321 Kalafat, Yaşar, Makedonya Türkleri Arasında Yaşayan Halk İnançları, TDAV. Yayınları, İstanbul

1994, s.11-12.
322 Popovic, İslam Dünyasında Tarikatlar, s.151.

 107

Alâm’ın’ yazarı Şemseddin Sami, diğeri Arnavutların ulusal şairi Naim Fraşeri’dir.323

1922’deki Arnavutluk Bektâşiliğinin ilk kongresinin de Priştine’de yapıldığını ve ilk

Hacı Bektâş’tan ayrılma kararının da burada aynı tarihte alındığını biliyoruz.324

Bektâşiliğin Tiran’a taşınana kadar bu dönemdeki merkezi Kosova’nın baş kenti

Priştine şehridir.

Osmanlı sonrası dönemde eski Yugoslavya toprakları içerisinde kalan

Bektâşilere ait çok az bilgiye sahibiz. Bu bilgiler de sadece Kosova ve Makedonya

Bektâşileri ile ilgilidir.

 Hâlihazırda eski Yugoslavya içerisindeyken ya Makedonya gibi resmî

bağımsızlığını, ya da Kosova gibi fiilî bağımsızlığını eline almış iki bölge içinde de

Bektâşilerin en fazla Arnavut nüfusun yaşadığı ve de genellikle Arnavutluk’a yakın

ve/veya sınırda kalan yerlerde olduğunu söyleyebiliriz.325

Ancak bundan başka Kanatlar bölgesinde 100, Budaklar yöresinde 30, Musa

Obası köyünde en az 3 Bektâşi-Yörük Türk hanesi vardır. Ayrıca Manastır, Pirlepe,

Resne bugün Türk Bektâşiler’in halen bulundukları bölgelerdir. Eskiden Bektâşiliğin

yaygın olarak bulunduğu Üsküp, Gostivar ve Kalkandelen’de ise bugün Türk Bektâşiler

ya hiç yokturlar, ya da Kalkandelen’de olduğu gibi bir tekke ve birkaç kişiden

ibarettirler.326

1912’de bu bölgede en az on beş Bektâşi tekkesi olduğunu da biliyoruz.

Bunlardan on tanesi II. Dünya Savaşı’nın arifesinde hala faaliyet gösteriyordu. 1941

yılının Ekim ayında Salih Niyazi Dede’nin 30 yıl önce kapatılmış olan Harâbâti Baba

Bektâşi Tekkesini faaliyete geçirmek için Makedonya’ya Yakovalı Derviş Kazım

Bakkali’yi gönderdiğini biliyoruz..327

Artık bugün bu topraklarda sadece dört Bektâşi tekkesi vardır. Makedonya’da

Kanatlar, Kiçevo ve Harâbâtî Baba tekkeleri ile Kosova’da Cakovica tekkesi.

323 Küçük, Bir Nefes Balkan, s.12.
324 bkz. Popovic, İslam Dünyasında Tarikatlar, s. s. 136
325 Popovic, İslam Dünyasında Tarikatlar, s. 150-152
326 bkz. Kalafat, Makedonya Türkleri Arasında Yaşayan Halk İnançları, s.7,8 ve 19.
327 İzeti, Metin, Arnavutlar ve Bektâşilik, UBAS I, Isparta 2005, s.524.

 108

Birkaç dervişin de barındığı Cakovica tekkesinde 1981 yılına kadar günümüz

Bektâşi dünyasının en önemli karakterlerinden biri olan Baba Kazım Bakalli’nin figürü

bulunmaktadır.

Bektâşilerin en güzel tekkesi olan Kalkandelen (Tetova) tekkesi ise birkaç

yıldan beri otele dönüştürülmüş,328 sadece bir odası ve türbesi amacına uygun

kullanılmakta olup, o da turistik ziyaretler içindir.

Bugün Makedonya’da Türkler arasında Bektâşilik yanında Melamilik ve

Halvetilik de yaygındır. Melamilik ve Halvetilik daha çok Türkmenler arasında

Bektâşilik ise Yörükler arasında yaygındır. Ancak Türkmenlerden az da olsa Bektâşi

olanlar bulunmaktadır.

Son zamanlarda Yörükler arasında Halvetilik de yaygınlaşmaya başlamıştır.

Topolniça, Radoviç, İstip, Ustranca’nın geçmişte evliya yatağı olarak ünlendiği

belirtilmektedir. 329

Makedonya Rufai ve Halvetileri bir çok dini pratikte Bektâşilere oldukça yakın

davranmaktadır. Örneğin Üsküp Rifai Tekkesine her inançtan insan kabul edilmekte,

mum yakılmakta, nazar, alkarısı, kırk çıkarma gibi inançlar bağlılar arasında

görülmekte, türbeye niyaz edilmekte, niyazdan sonra eşiğe basmamaya dikkat etme gibi

inanışlar sürdürülmektedir. Ayrıca Üsküp Rıfai Tekkesi’nin son şeyhi İbrahim Erol

Muharrem ayında on gün oruç tuttuklarını ‘on gün aş, on birinci gün traş’ dediklerini,

Muharrem’de ayrıca aşure koyduklarını belirtmektedir. Ancak 30 gün Ramazan orucuna

da devam edilmesi bir başka dikkate değer konudur. Rufai şeyhi İbrahim Erol kendisi

de Üsküplü olan ve Bektâşiliği bilinen Yahya Kemal’in 2 yıl tekkeye devam ettiğini

belirtmektedir ki bir diğer ilginç noktadır.

Makedonya Halvetileri arasında da Bektâşiler kadar eski Türk inanışlarından

etkiler de görmek mümkündür. Örneğin Gök Tanrı inanışındaki ‘Gök’, ‘Su’ ve ‘Toprak’

kültünü Ohri’de ki Halveti Tekkesi’nde birebir gözlemlemek mümkündür. Burada

328 Popovic, İslam Dünyasında Tarikatlar, s. 150-152
329 bkz. Kalafat, Yaşar, “Orta Toroslar ve Makedonya Yörükleri Halk İnançları Karşılaştırması”,

1.Akdeniz Yöresi Türk Toplulukları Sosyo-Kültürel Yapısı Sempozyumu, Kültür Bakanlığı Yayınları,
Ankara 1996, s.153-154.

 109

Güneşin batmasından ve doğmasından önce buradaki türbeden şifa için toprak ve su

alınması âdeti söz konusudur. Türbede eskiden mum yakılırmış. Bugün ayinlerden

evvel ‘ateş uyandırma’ uygulaması da hala devam etmektedir ki, iki yol arasında en

azından bu topraklarda bir ortak payda olduğu kesindir.330

Makedonya’daki Bektâşi Tekkeleri şunlardır: Debre’de Ali Baba Tekkesi,

Köprülü’de Hace Baba Tekkesi, İştip’de Hamza Baba Tekkesi, Kırcova’da Hıdır Baba

Tekkesi ile Kırcova Bektâşi tekkesi, Manastır’da Hüseyin Baba Tekkesi, Üsküp ve

Kumanovo’da Karaca Ahmet Tekkesi, yine Üsküp’de Mustafa Baba ile Süleyman Baba

Tekkeleri, Usturumca’da İsmail Baba Tekkesi ve Kanatlar’da Kanatlar Bektâşi Tekkesi.

Bu tekkelerin dışında Kalkandelen’de Harâbâtî Baba veya Sersem Ali Baba Tekkesi’de

vardır ki, Balkanlar’ın belki de en güzel tekkesi sayılabilir.331

Kosova Bektâşi Tekkeleri ise şunlar olmuştur; Prizren’de Hacı Adem Vechi

Baba Tekkesi, İpek’de İpek Bektâşi Tekkesi, Yakova’da Şemseddin Baba Tekkesi ile

Şeyh Hafız Baba Tekkesi.332

D. ROMANYA- MACARİSTAN

Macarlar Bulgarlar gibi köken bakımından On Ogur birliğinin bir parçası

olarak Fin Ogur’lara dayandırılmaktadırlar. Balkan Yarımadasının bu havzasına giren

ilk Türkler ise Hun boylarıdır. IX. yüzyılda ülkeye giren bu boylar Karadeniz’in

kuzeyinden Don ırmağı havzasını takip ederek Macaristan’a geldiklerinde Slav asıllı

kabilelerin çok üstünde bir nüfusa sahiptiler. Macaristan’ı kuran ve teşkilatlandıran bu

Türk boylarıdır. Uzun yıllar boyu Batı Avrupa’ya akınlar düzenleyen Macarlar X.

330 Kalafat, Makedonya Türkleri Arasında Yaşayan Halk İnançları, s.8-11.
331 Harâbâtî Baba Tekkesi postnişini Tahir Emini Baba’nın anlattığına göre, asıl adı Server Ali Paşa olan

Sersem Ali Baba, Kanuni’nin bir veziridir. Paşa, gördüğü bir rüya üzerine rütbelerini atıp Bektâşi
olunca, Kanuni kendisine ‘sersem’ der. Adı da Sersem Ali Baba olarak kalır. Ali Baba Hakk’a
yürüdükten sonra, bugün Tetova’da türbesinin ve tekkesinin bulunduğu yerde defnedilmiş. Harâbâtî
Baba ise, Sersem Ali Baba Tekke ve türbesinin garip bir hizmet karıymış. Hizmetleri için bu tekkeye
adı verilmiş. Geniş bir arazi üzerine kurulan ve son dönemlere kadar faaliyetlerini sürdüren Harâbâtî
Baba tekkesi 1945’lerde Partizanların Tetova’ya girmesiyle, diğer Tekke, cami ve kiliselerle birlikte
kapatılır. Sonra da dini kuruluşların faaliyetlerine tekrar izin çıkınca, turistik tesis olarak kullanılan
tekke Tetova ve Gostivar Bektâşileri’nin isteğiyle meydan odası Bektâşilere verilir.

332 Gülçiçek, “Anadolu ve Balkanlardaki Alevi Bektâşi Dergâhları”, HBVAD, XVI, 217.

 110

yüzyılda Katolik Hıristiyan olur, yine aynı tarihlerde, X ile XI. yüzyıllarda da yerleşik

hayata geçerler.333

Bugünkü Romen halkının aslını oluşturan unsurlarsa kadim Dak

topluluklarıdır. Daklar tarihte M.Ö.500 yıllarına kadar dayandırılırlar. Roma istilası

dolayısıyla birçok Balkan milleti gibi sadece Latin dil ve kültürünü değil Hıristiyanlığı

da benimseyen Romanya halkı, M.S. 1000 yıllarına kadar devamlı olarak Slav, Avar,

Hun ve Tatar güçleriyle karşı karşıya kalmıştır. Bu bölgede Türk boyları Macaristan

veya Bulgaristan’da olduğu gibi pek varlık gösterememiş, fakat Romenler yoğun Slav

baskısına karşı da kendilerini koruyabilmişlerdir.

XV. yüzyıla gelindiğinde bugünkü Romanya dört feodal beylik tarafından

yönetiliyordu. Bu yüzyıldan başlayarak da Osmanlı Romanya topraklarında kendini

hissettirmiş, nitekim Besarabya ve Transilvanya Osmanlı himayesine girmiştir.334

Buna mukabil Osmanlıların Macaristan’ı ele geçirmeleri oldukça uzun bir

zaman dilimine yayılmaktadır. Osmanlı Devleti uzun savaşlar sonunda Macaristan’ın

ancak bir kısmına hâkim olabilmiştir. Bunun sebebi Rasonyi’ye göre Türklüğün

İslam’ın kılıcı olduğu kadar, Macarların da kendi tabirleriyle uzun yıllar ‘Hıristiyanlığın

kalkanı’ olmalarıdır.335

Osmanlılarla Macarlar ilk defa Kosova ve Niğbolu Savaşları ile karşı karşıya

gelir. Osmanlı Devleti’nin XIV. Yüzyılın son çeyreğinden XV. yüzyıla kadar

Macaristan’a sürekli akınlar düzenlemesi sonucunda ise 1521’den itibaren önce Belgrad

ardından Budin ve Estergon ve son olarak 1552’de Temeşvar alınarak Macaristan’ın

önemli kısmı fethedilir.

Bu fetihlerle Romanya ve Macaristan diğer Balkan ülkeleri gibi Osmanlı

hâkimiyetine tam anlamıyla girmiştir denemez. Ancak Macaristan Osmanlı

333 Rasonyi, Laszlo, Türk Devletinin Batıdaki Vârisleri ve İlk Müslüman Türkler, s.5-10; Csáki, Éva,

Macarlarin Eski Tarihine Eski Türk – Macar Ilişkilerine Dair, Hacı Bektâş Araştırma Merkezi sitesi,
http://www.hbektas.gazi.edu.tr/portal/html/modules.php?name=News&file=article&sid=479

334 http://www.tika.gov.tr/ulkeler.asp?id=1
335 Rasonyi, Türk Devletinin Batıdaki Vârisleri, s.11

 111

hâkimiyetine Romanya’dan daha geç girdiği gibi bu hâkimiyet hiçbir zaman kalıcı ve

tam bir hâkimiyet de olamamıştır. 336

Dolayısıyla Osmanlı’nın bu bölgedeki etkisi diğer Balkan ülkelerine göre

sınırlı olmuştur. Bunun İstanbul’a uzak olmak, Osmanlı’nın Balkanlar’dan çekildiği

yıllarda başlayan ve kısa süren bir dönemde Osmanlı idaresinde kalmak, uzun süren

savaşların bu toprakları perişan etmesi gibi bazı temel sebepleri vardır.

XVII. yüzyıl başından sonuna kadarki süre içinde Osmanlı egemenliğine giren

her yerde olduğu gibi bu iki ülkede de Osmanlı egemenliğinin ilk doğrudan sonucu

olarak askerler, memurlar, çiftçiler, dervişler ve bir kısım İslamlaştırılmış yerli halktan

meydana gelmiş Müslüman bir topluluğun oluşturulması söz konusudur.

Macarlar’ın 1683 Viyana yenilgisinin hemen ardından başlayarak, tüm

topraklarını Osmanlılardan geri almalarının doğal sonucu ülkedeki bu Müslüman-Türk

topluluğu kısa zamanda tümüyle yok olmuştur. Söz konusu Müslüman topluluğun

büyük bir kısmı Osmanlı ordusuyla birlikte geri dönerek güneye Sırbistan’a, Bosna’ya

göç etmiş veya Macarlar tarafından çeşitli yollarla asimile edilmişlerdir.

 Müslümanların Macaristan’dan tamamen 1718 itibariyle silinmesinden sonra

XIX. yüzyılın ikinci yarısında yeni bir canlanışın ortaya çıktığını görüyoruz. Bunda

Macaristan’ın başşehri Budapeşte’nin Buda kısmında bir tepe üzerinde bulunan Bektâşi

Gül Baba’nın türbesinin Müslüman ziyaretçilerin üzerindeki çekiciliğinin büyük payı

vardır.337

Avusturyalılarca 1716’da geri alınan Romanya’da ise İslam bundan sonra

Adakale ve Dobruca’da iskân edilen Türk ve Tatar toplulukları arasında varlığını

sürdürebilmiştir. Romanya’da Osmanlı sonrası dönemde Alevi-Bektâşi varlığı ile ilgili

elimizdeki bilgiler çok azdır. Ancak eldeki bilgilere dayanarak Romanya’da Alevi-

Bektâşiliğin bugüne kadar az çok varlığını sürdürdüğünü söyleyebiliriz. Ancak elbette

Osmanlı zamanında bu böyle değildi, Osmanlı devrinde iskânlarla buraya gelmiş olan

336 Denknalbant, Ayşe, “Macaristan”, mad., DİA, Ankara 2003, XXVII, 286.
337 Popovic, Balkanlarda İslâm, s. 110-114.

 112

nüfus Doğu Romanya’da (Dobruca) olduğu kadar, Batı Romanya’da (Ada Kale,

Temeşvar vs.) da oldukça yaygın bir Alevi-Bektâşi topluluğu oluşturmuştur.338

Bu bölgelerde adeta sistemli bir şekilde ortadan yok olan Bektâşi tekke ve

türbelerinden geriye kesinleşmiş bir bilgi olmamakla birlikte, Sarı Saltık ve Gül Baba

gibi özel ilgi görenler dışında, Babadağ’ın kuzeyinde Nalbant’ta bir tekke kalıntılarıyla,

derviş türbe ve mezarlarıyla ünlü Batova tekkesinin kaldığı düşünülmektedir.

Bilebildiğimiz kadarıyla Romanya ve Macaristan’da Osmanlı zamanındaki

Bektâşi tekkeleri ise şunlardır. Romanya’da; Babadağ civarında Sarı Saltık Tekke ve

Türbesi ile Kaliakra’da Sarı Saltık Makamı ayrıca Batova’da Akyazılı İbrahim Baba,

Keçideresi mevkiinde Kanaat Baba, Denizler’de Horasani Ali Baba ile yine

Babadağı’nda Ahmet Baba Tekkeleri. Macaristan’da ise yalnızca Gül Baba Tekkesi ile

külliyesinden bahsedebiliriz.339

Bugün halen Kuzey Dobruca’nın Tulça, Babadağ, Isaccea, Maçin bölgelerinin

Ortaköy, Trastenik, Balabanca ve Frecatrei kasabalarındaki Türkler kendilerini Kızılbaş

olarak nitelemektedirler.340

Romanya ve Macaristan’ın İslam’la tanışması kısmen Osmanlı dönemi ile

başlatılsa da 1552’den önce de Romanya’da İslam’ın var olduğunu biliyoruz. Daha

1370’lerden itibaren Dobruca’da az ya da çok çeşitli Müslüman-Türk toplulukları

bulunduğu, bu toplulukların Osmanlı’ya Balkanlar’da zemin hazırladıkları üzerinde

durmuştuk.

Bu topluluklarla ilgili olarak Anadolu’dan Balkanlara gelip yerleşmiş ilk aşiret

velisi, Baba Saltık karakteri etrafında menkıbeler türemiş ve sonra bu rivayetler, Cem

Sultan emri ile Rumeli Türklerinin büyük destanı, Saltıknâme adı ile Ebu’l-Hayr Rumî

tarafından toplanmıştır.341

338 Popovic, İslam Dünyasında Tarikatlar, s. s. 125
339 Öz, Dünyada ve Türkiye’de Alevi-Bektâşi Dergâhları, s. 315-316; Gülçiçek, a.g.m, s.215
340 Popovic, Balkanlarda İslâm, s. s. 140-148.
341 Bkz. Rûmî, Saltık-nâme, .I, II.

 113

Bu büyük destanda Sarı Saltık, Balkanları İslamiyet’e ve Türklere açan bir

velî-gazi olarak kutlanmaktadır. 1484’de Osmanlı Sultanı II. Bayezıd Boğdan seferiyle

Dobruca’ya geldiğinde, onun kabri üzerinde bir türbe yaptırmış, vakıflar adamış,

böylece Rumeli gazilerinin gönlünü almak istemiştir. Sarı Saltık’ın yattığı Baba-Dağı

kasabası, kuzeye karşı yüzyıllarca, gazi, yörük, ve akıncıların hareket üssü olmuştur.342

Osmanlı’nın fetih hareketlerine katılan Saltık Baba gibi bir takım dervişlerden

de Balkan topraklarında kalanlar vardır. O günden bugüne bu dervişlerin yatırları halkça

ziyaret edilip, saygı görmektedir. Macaristan Budin’de yatan Gül Baba’yla (Cafer)

(ölm. 1541), Romanya’nın Ulubey bucağında yatan Sünbül Dede (Hüseyin) bu

gruptandır. Osmanlı zamanında fetih hareketleri içinde yer alan bu iki gazi-velî yine bu

topraklarda şehadete ulaşmıştır. İkisi de aynı soydan gelen bu Allah dostlarının

“Seyyid” oldukları rivayet edilmektedir. Bunlardan Kanuni’yle birlikte Macaristan

seferine çıkan Gül Baba Budin şehrinin fethi sırasında şehid düşmüş, namazını Ebusuud

Efendi kıldırmıştır.343

Gül Baba, Merzifonlu Gül Baba’nın neslinden gelmekte olup, Budin Valisi

Mehmed Paşa tarafından 1543-1548 yılları arasında türbesi yapılır. Osmanlı zamanında

türbe etrafına zengin vakıflar kurulmuş, aynı zamanda buraya bir de tekke inşa

edilmiştir. 1686’da bu tekke yıkılmış, Macaristan’da Türk hâkimiyeti sona erince Saint

Joseph kültüne türbe olarak adanmış, ancak 1867 tarihinde tekrar Müslüman ziyaretgâhı

olmuştur. Tekkenin 1916 yılında restore edilen külliyesi, 1963’te tekrardan elden

geçirilir. Bir ara müze olarak da kullanılan tekke ve türbenin, 1975 ve 1990’larda Türk

Kültür Bakanlığı yardımlarıyla çevre düzenlemeleri yapılmıştır.344

XIV.yüzyılın ortalarından itibaren Gül Baba türbesinin ziyaretçilere açılması

üzerine Gül Baba hatırasına hürmeten türbeyi ziyarete gelenler Bosnalı Müslümanlar

topluluğudur. Gül Baba türbesinin bu tarihlerde onarılıp ziyarete açılması Avusturya-

342 İnalcık, Türkler ve Balkanlar, s.11
343 Bkz. Oytan, M. Tevfik, Bektâşiliğin İçyüzü, Maarif Kitapevi Yay. İstanbul, II, s 121-122; Gül Baba ve

tekkesine ilişkin geniş bilgi için bkz. Öz, Dünyada ve Türkiye’de Alevi-Bektâşi Dergahları, s.325-329;
Saral, İsmail Tosun, “Gül Baba ve Tahta Kılıcı”, HBVAD, Ankara 2004, XXIX, 245.

344 Bayram, Sadi, “Hacı Bektâş-ı Velî, Gül Baba ve Bazı Bektâşi Vakıfları”, I.Türk Kültürü ve Hacı
Bektâş-ı Velî Sempozyumu, Ankara 1999, s.60.

 114

Macaristan’ın Bosna topraklarını işgalden önce Müslümanlarla iyi geçinme çabası ve

Osmanlı ile nispeten düzelen ilişkileri ile açıklanabilir.

1927 tarihli bir kayıt Bosnalı Müslümanların her sene Nisan ayının üçüncü

günü Gül Baba türbesini ziyaretini bir tür hac olayına dönüştürdüklerini

göstermektedir.345

Macaristan’da yatan Gül Baba gibi Romanya’da da Otman Baba’ya nispet

edilen ve Velî-gaziler arasında sayılan bir Koyunbaba ve türbesi bulunmaktadır. Koyun

Baba Hacı Bektâş geleneği dışında bir kalenderi olup yetiştirdiği müridleri de başka

diyarlara hizmet için göndermektedir. Tuna Nehri boylarına, Vidin’e gönderdiği Erişli

Koca Ali bunlardan birisidir.346

Koyunbaba ile ilgili deyiş ve söylenceler Balkanlar’da geniş bir alana yayılmış

durumdadır. Koyunbaba bir efsanevî kahraman olarak Dobruca’da sadece Türkler

arasında değil aynı zamanda Romen folklorunda de yaygın olarak geçen bir unsurdur.

Koyunbaba’nın şahsiyeti Babadağı kasabasını tesis eden Sarı Saltık isimli kişiye de

bağlı olarak gelişmiş olabilir. Bu erenin Sarı Saltık’ın mezarını keşfettiği sanılmaktadır.

Romen halk geleneğine göre, bir tarih şahsiyetinin defnedildiği yer kutsal değildir.

Aksine o yeri keşfeden kişi kutsaldır. Çünkü bu insan, yerel ahali tarafından verilen

olağanüstü sıfatlar ve kutsallık ile temasa girmesi dolayısıyla özel sıfatlar elde etmiştir.

Bu yüzden Koyunbaba “aziz” olmuş, mezarı da kutsal sayılmıştır.347

E. BOSNA-HERSEK

Bosna-Hersek’in ismindeki İlirya kökenli Bosna kelimesi, büyük bir olasılıkla

Bosna ırmağından, ülkenin güney bölümünün adı olan Hersek adı ise XV. Yüzyıl

ortalarında Bosna kralına isyan edip kendine “Herceg” (Almanca Herzog=dük) ünvanını

veren yerel bir derebeyinden gelmektedir. Ülke Avrupa kıtasının güneydoğu, Balkan

345 Popovic, Balkanlarda İslâm, s. 113-114
346 Ocak, Osmanlı İmparatorluğu’nda Marjinal Sufilik: Kalenderîler, s. 196; Hasluck, Bektâşilik

Tetkikleri, s.16; Öz, Alevi-Bektâşi Dergâhları, s, 61-63.
347 Yılmaz, Hacı, “Bilinmeyen Bir Koyunbaba Menakıbı Üzerine”, HBVAD, Ankara 1999, XI, 21-52.

 115

yarımadasının ise kuzey köşesinde yer almakta ve toprakları üçgen biçiminde dağlık bir

araziden oluşmaktadır.

Osmanlı döneminde Bosna ve Hersek ayrı sancaklar olarak değerlendirilirlerdi.

O zaman bu iki sancağın sınırları bugünkünden çok daha geniş bir alanı kapsamaktaydı.

Daha sonra 1580 yılında Bosna Beylerbeyliği oluşturulmuş Hersek sancak olarak

buraya bağlanmıştır.348

2002 sayımına göre 3.835.777 kişilik nüfus içinde Müslüman oranı %50’nin

bir miktar üstündedir. Bosna-Hersek Boşnakları Müslüman iken Sırplar Ortodoks ve

Hırvatlar da Katolik’tirler. Boşnaklar milliyetlerini Müslüman olarak ifade

etmektedirler. Hatta bu ülkeye gelen Türklerle aynı dinden olduklarını ifade için

Bosnalı Müslüman halk kendilerine ‘Turci’ (Türk) de demektedir. Bu durum bu

topraklarda 400 yıl süren Osmanlı hâkimiyetinin sonucudur.349

Bosna’ya ilk yerleşenlerin İlirler olduğu kabul edilir. Zaman zaman Slav

kabilelerinin de gelip yerleştikleri bölgede halk çok tanrılı dinlere bağlıyken, Roma

imparatorluğu döneminde Hıristiyanlık’la tanışır. Osmanlı’dan önce bir dönem Macar

ve çeşitli Sırp derebeylerinin idaresinde kalan Bosna, Ortaçağ Bosna Devleti

kurulduktan Fatih Sultan Mehmet zamanında 1463 yılında Osmanlı hâkimiyetine girene

kadar bağımsız bir devlet olarak var olmuştur. Fethi akabinde Rumeli Eyaletine bağlı

bir sancak statüsü verilen Bosna’dan yaklaşık yirmi yıl sonra da Hersek Osmanlı

topraklarına dâhil etmiştir. Osmanlı döneminde 1492 yılında Bosna’ya Engizisyon’dan

kaçan Yahudiler’in yerleştirildiği bilinmektedir. Bosna Osmanlı Devleti için Avusturya-

Macaristan’la sınır olduğundan son derece önemli olup, bu bölgenin İslamlaşması

Osmanlı için ayrıca gereklidir.

Osmanlı’ya bir çok devlet adamı veren Bosna 1878 Osmanlı-Rus savaşını

takiben yapılan Berlin Anlaşması hükümleri uyarınca Avusturya-Macaristan yönetimine

bırakılmış, 1908’de ise Bosna Avusturya tarafından ilhak edilmiştir. 1914’te ise

Avusturya-Macaristan İmparatorluğu Veliaht prensi Franz Ferdinand ve eşinin

348 Djurdjev, Branislav, “Bosna – Hersek” mad., DİA, İstanbul 1992, VI, 297.
349 http://www.tika.gov.tr/ulkeler.asp?id=3.

 116

Saraybosna’da Gavrilo Princip adlı bir Sırp milliyetçisi tarafından öldürülmesi

sonucunda I. Dünya Savaşı bu topraklarda başlamıştır.350

Osmanlı hâkimiyeti sırasında Bosnalı Müslümanların İslam’a geçiş nedenleri

ve bu sürecin nasıl yaşandığı sorunu, ülkenin tarihiyle ilgili tartışmalarda bugün de

hassas bir konu olmaya devam etmektedir. Bazı yazarlar Bosnalı soyluların ekonomik

imtiyazlarını ve mülkiyetlerini korumak için İslam’a geçtiklerini ileri sürmektedir.

Başka bir grup yazar ise bir tarafta Roma, Hırvatistan ve Macaristan’ın, diğer tarafta ise

Bosnalıların bulunduğu Katolik ve Bogomil dinlerinin mensupları arasında çok eskiden

beri yaşanan çatışmanın bu İslamlaşma sürecine önemli ölçüde katkıda bulunduğuna

işaret etmektedir.

İslamiyetle Bogomillik351 arasındaki benzerliklerin bu süreçte önemli rol

oynadığı üzerinde de durulmaktadır. Bosna kilisesinin daha Osmanlı fethinden önce

çökmüş ve halkın desteğini kaybetmiş olduğuna işaret edenler de vardır. Bosna

kilisesinin Bogomil inanışına bağlı olup olmadığı ve bağlıysa bunun ne ölçüde olduğu

da tartışmalıdır.

İslamlaşma sürecinin tam olarak nasıl geliştiği din değiştirenlerin etnik kökeni

ortaçağın Bogomil soylularıyla Osmanlı hâkimiyeti altındaki Müslüman toprak sahipleri

arasında nasıl bir sürekliliğin olduğu ve benzeri sorunlar bu çalışmanın sınırlarını

aşmaktadır. Ancak bir fikir vermesi bakımından Bektâşilik öncesi inanç formlarına

bakılabilir.352

İrene Melikoff’a göre Osmanlı döneminde Bosna'da ve civarında Bektâşilik

oldukça yaygın durumda olup bir çok Bektâşi şairinde Bosnalı lakabı geçmektedir.353

Nimetullah Hafız burada Osmanlı devrinde altı tane tekkenin var olduğunu zikreder.

Bazı kaynaklar Saraybosna, Banyaluka ve Caynice olmak üzere üç tekkeden

350 bkz. Bosnavî, Ömer, Bosna Tarihi, çev. Kâmil Su, Kültür Bakanlığı Yay., Ankara 1979, s. 121-125.
İzeti, Balkanlar’da Tasavvuf, s. 26-31.

351 İzeti, Balkanlar’da Tasavvuf, s. 42-45.
352 Babuna, Aydın, Geçmişten Günümüze Boşnaklar, çev.Hayati Torun, Tarih Vakfı Yurt yay. İstanbul

2000, s.3.
353 http://www.aleviyol.com/bektasilikdinler.htm

 117

bahsederken F. W. Hasluck Bosna’daki son Bektâşi tekkesinin 1903’te yıkıldığını

söyler.

Osmanlı döneminde Bosna-Hersek’de şu tekkeler faaliyet göstermiştir.

Mostar’da Mostar Bektâşi Tekkesi, Gradişka’da Gradişka Bektâşi Tekkesi, İzvornik’te

bir Bektâşi Tekkesi yine Konyiç’de Konyiç Bektâşi tekkesi ile Tuzla’da Tuzla Bektâşi

Tekkesi. Bu tekkelerin sonuncusu ise Osmanlı kaynaklarında da adı geçen Saraybosna

Bektâşi Tekkesi’dir. 354

Evliya Çelebi’nin de bahsettiği zengin vakıfları olan Cayniçe Bektâşi Tekkesi,

Bektâşilikten Nakşiliğe geçişin bir örneği gibi durmaktadır. Bu tekke I. Dünya

Savaşı’na kadar Nakşi yolu takip ederken, savaş sonunda yıkılmış, tekrar inşa edilmişse

de II. Dünya Savaşı’nı atlatamamıştır.355

Osmanlı sonrası dönemde ise eski Yugoslavya toprakları içerisinde kalan

Bektâşilere ait çok az bilgiye sahibiz. Bu bilgiler de sadece Kosova ve Makedonya

Bektâşileri ile ilgilidir. Çünkü öyle anlaşılıyor ki zaten hiçbir zaman kalabalık bir hale

gelememiş olan son Bosna-Hersek Bektâşileri Türklerin bölgeyi terk etmesinden hemen

sonra ortadan kaybolmuşlardır. Bu durum bilhassa Bosna-Hersek’i Avusturyalılar’ın

işgalinden kısa süre sonra Türkiye’ye göç eden Hadzi Avdije (Abdullah) Ljutika’nın

son şeyhliğini yaptığı Saraybosna tekkesinde söz konusudur.356

III. ALEVİ-BEKTÂŞİLİĞİN İNANÇ-İBADET- ERKÂNI

Balkan Aleviliği Bektâşiliğini incelemeye çalıştığımız tezimizde bu bölgedeki

söz konusu kitlelerin inanç ibadet ve erkânlarına da temas etmek gerekmektedir. Fakat

Alevi Bektâşiler homojen bir yapı arz etmediğinden kaynaklar, dergâh ve ocaklar, hatta

aynı dergâha bağlı kişiler arasında bile farklı inanç, ibadet ve uygulamalar mevcuttur.

Bu durumdan dolayı alan araştırması ve müstakil bir çalışma yapmadan günümüz

354 Gülçiçek, a.g.m, s.216.
355 İzeti, Balkanlar’da Tasavvuf, s. 238.
356 Popovic, İslam Dünyasında Tarikatlar, s. s. 150

 118

Balkan Alevi Bektâşiliğinin inanç özelliklerini tam olarak tespit edip ortaya koymak

fevkalade zordur. Bölgenin şartlarının bütünlüklü bir alan araştırmasını mümkün

kılmaması ile hali hazırda da bölgesel alan araştırmalarının azlığından dolayı söz

konusu zorluk ve çalışmanın kapsamı da göz önüne alınarak şahıslar ile gruplar

arasındaki değişik anlayışlar fazlaca hesaba katılmadan, genel bir fikir vermek üzere

temel inanç ibadet ve erkânlar üzerinde durulacaktır.

A. İNANÇ

Yukarıda belirttiğimiz gibi Anadolu Aleviliği Bektâşiliği ya da Balkan Alevi

Bektâşiliği inanç yapısı açısından değerlendirildiğinde homojen bir karakter arz etmez.

Söz gelimi Alevi Bektâşilerin önemli kaynaklarından ozanların deyiş ve nefesleri belli

inanç konularında yer yer birbirlerinden farklı özellikler taşıdığı gibi, bir ozanın

muhtelif zamanlarda söylediği deyişler de, nihayetinde bir sözlü kültür ürünü

olduklarından dolayı, kendi içinde farklılıklar gösterebilmektedir. Aynı esnek yapı

Balkan Alevi Bektâşiliğinin yapısı içinde de geçerlidir. Mesela günümüzde ruh göçüne

inanan, dolayısıyla ahiretin varlığını kabul etmeyen kesimler bulunduğu gibi, sağlam

ahiret inancına sahip kimseler de vardır. Yukarıda da belirttiğimiz gibi bu durumun

tespiti ancak alan araştırmasıyla mümkün olabileceğinden burada grup ve şahıslara

indirgemeden Balkan Alevi Bektâşilerinin temel inançlarını kısaca ele alacağız.

1. Allah

Tevhid, ya da Allah’ın varlığı ve birliği, İslam’ın itikat, amel ve siyasi

anlamdaki en önemli merkezini teşkil eder. Alevi Bektâşi düşüncesi içinde Allah inancı

aynı şekilde merkezi bir konuma sahip olup bu konu hakkında geniş materyal vardır.

Söz gelimi Alevi Bektâşi kaynakları sayılan menakıbnameler, Allaha hamd ile başlar357

ve bütün gülbanklarda mutlaka Allah’a yakarışlar bulunur.358 Ozanların tümü dua ve

niyaz ifade eden yüzlerce deyiş söylemişlerdir. Ancak Alevilik Bektâşilikteki Allah

inancı tasavvufi unsurlar çerçevesinde bir anlam taşır. Bir ölçüde vahdeti vücut içeren

357 Vilâyetnâme-i Hacı Bektâş Velî, s. 1.
358 Noyan, Bedri, Bektâşilik Alevilik Nedir, s. 268 vd.

 119

bu unsurlar, hem Alevi ileri gelenlerince hem de sıradan Alevilerce zaman zaman

birbirleriyle uyuşmayan algılamalara yol açmış ve sonuç olarak birbirinden farklı

yaklaşımlar teşekkül etmiştir.359

Alevi Bektâşilerdeki Allah inancıyla ilgili farklılıklar Balkan Alevi Bektâşileri

arasında çok rahat bir şekilde görülebilmektedir. Farklıların ortaya çıkmasında Balkan

ülkelerinde uygulanan eğitim sistemlerinin de çok büyük etkisi vardır. Özellikle

Arnavutluk ve Bulgaristan’da orta kuşak tamamen, genç kuşak ise kısmen resmi eğitim

kurumlarından alınan materyalist düşüncenin ciddi şekilde etkisindedir. Hayata bakış,

fiziki olayları değerlendirme katı bir pozitivist yaklaşımla gerçekleştirilmektedir.

Okullarda din dersinin okutulmaması, materyalizmi reddeden fikirlerin bilinmemesi,

çevredeki dede/babaların bu bakışı teizm lehine dönüştürecek donanıma sahip

bulunmaması bu etkinin devamına neden olmaktadır. Bunun yanında, insan fıtratındaki

köklü Tanrı fikrinin mevcudiyeti, aileden gelen sınırlı telkinler ve öteki bazı sebeplerle

materyalizm zihinlere tamamen yerleşmiş de değildir. Özellikle yaşlı kuşakta, kadınlar

arasında ve Sünni/Şiî çevrelerle teması olan kimselerde kuvvetli bir inanca sahip

kimseler mevcuttur. Genel olarak dinsizliği yayacak boyutta ateist bulunmadığı, ancak

Tanrı fikrine ilgisiz anlamında pasif materyalistlerin özellikle orta ve genç kuşakta

azımsanmayacak bir oran teşkil ettiği düşünülmektedir.

Tanrının varlığını kabul edenlerin tanrı tasavvuru genellikle iki şekilde kendini

göstermektedir. Birincisi ve büyük oranı teşkil eden kesim, yaygın İslami anlayışa yakın

bir tanrı telakkisine sahip olup, bu inancı mu’tedil bir vahdeti vücut prensibiyle

beslemektedir. İkinci grup ise, Hakk’ın insanda tecelli ettiğini ve insanın Hak olduğu

şeklinde bir inanca sahip olup, aşkın bir varlığı kabul etmeyenler veya bu konuda ciddi

tereddütler yaşayan insanlardır. Özellikle Babailer ve Bektâşiler arasında yaygın olan bu

panteist düşüncelerin, vahdeti vücut anlayışının yeterince anlaşılamamasından ve

materyalizmin etkisiyle ortaya çıkmış olduğu sanılmaktadır.360

Bütün bunların yanında Hz. Ali’nin Tanrı’nın yeryüzündeki görüntüsü

olduğunu kabul eden zümrelerde bulunmaktadır ki bu konuyu ileri bölümlerde ele

359 Üzüm, Günümüz Aleviliği, s. 70.
360 Üzüm, Bulgaristan Aleviliği, s.70-73.

 120

alacağız. Zaten Anadolu ve Balkanlardaki birçok Alevi Bektâşi geleneğinin en temel

doğmalarından birisi bu inançtır.361

2. Peygamber

Temel İslam inançlarının ikincisi Hz. Muhammed’in peygamberliğini kabul

esasıdır. Alevi kaynaklarında Hz. Muhammed’in peygamberliği genellikle tevhid ile

birlikte zikredilir ve temel bir inanç esası olarak benimsenir. Bununla birlikte Hz.

Peygamber yer yer Hz. Ali ile ilişkilendirilerek onunla aynı ruhtan meydana geldiği

kabul edilir. Genel olarak, Allah’ın Hz. Muhammed’e nübüvvet, Hz. Ali’ye ise velayet

makamını verdiği, Hz. Muhammed’in nübüvvet, Hz. Ali’nin ise velayet makamıyla

İslamiyet’in yayılmasına hizmet ettikleri inancı benimsenir.362

Balkan Alevi Bektâşilerinin Hz. Muhammed ile ilgili inanış ve anlayışları

birbirinden farklılıklar göstermektedir. Alevi gelenekleri içinde kalmakla beraber Sünni

ve Şiî İslam’dan etkilenmiş kimseler yaygın İslami anlayışa uygun bir telakki ile Hz.

Peygamber’in nübüvvetini kabul etmektedirler. Bu kimseler tam olarak yerine

getiremeseler de şer’î ibadetlerin gerekliliğine inanan, Hz. Muhammed’in de Kur’an’da

yer alan emirleri en iyi şekilde gerçekleştiren kimse olduğuna inanmaktadırlar. Diğer bir

kısım ise Hz. Muhammed’in manevi bir kişiliği olduğunu düşünerek ona saygı ve sevgi

duymakta, ancak bunların bir kısmı Hz. Muhammed’in peygamberliğini kabul ederken,

bir kısmı bu konuda sessiz kalmaktadır. Söz konusu bu gruplar, Hz. Muhammed’in Hz.

Ali ile musahiplik yaptığını, içki içtiğini, cem yaptırdığını düşünmektedir. Ayrıca bu

bölgede özelikle Bektâşiler arasında, Hz. Muhammed’in zahir ehli olduğunu, onun

şeriatın zahirini öğretmekle yükümlü bulunduğunu, kendi yolları olan Batıni yolu ise,

Hz. Ali’nin temsil ettiğini düşünenler de vardır. Hatta nübüvvet velayet ilişkisi

kurmaksızın Hz. Muhammed ile Hz. Ali’yi aynileştirip, öyle ki; Hz. Ali’de bir anlamda

tanrısallık bulunduğunu, bunu Hz. Muhammed’in de gördüğünü iddia edenler de

mevcuttur.363

361 Frederick, a.g.m, s.149.
362 Erdebilli Şeyh Safî ve Buyruğu, nşr. Mehmet Yaman, İstanbul 1994, s.10.
363 Üzüm, Bulgaristan Aleviliği, s. 77–78.

 121

3. Ahiret

İnsanın dünya hayatından sonra yaşadıklarının hesabını vereceği, bunun

sonunda ödül veya ceza alacağına inanmak demek olan ahiret inancı, İslam dinin temel

inançlarından biridir. Alevi Bektâşi zümrelerinde bu inanç ile ilgili farklı telakkiler

mevcuttur. Bir kısmı İslam’la paralellik arz ederken bir kısmı tenasüh merkezli olup,

yaygın İslami anlayışla uyuşmazlık gösterir. Alevi-Bektâşi literatürü ile

uygulamalarında yukarıdaki her iki anlayışa atıflar görmek mümkündür. Demir Baba

Vilâyetnâmesinde, Demir Baba’nın “ahiret hakkı” için insanlarla vedalaştığı, Akyazılı

Baba’nın dervişlere “Ahiret hakkınızı helal edin” dediği gibi bazı dolaylı anlatımların

yanında, ahiret inancıyla tamamen çelişen ve tenasüh anlayışına göndermeler yapan

yaklaşımlar da vardır. Söz gelimi, Otman Baba “Ben ölmem her zaman her yerde

yaşarım”, demiş ve Sarı Saltık olduğunu ima etmiştir. Hacı Bektâş Velî

Vilâyetnâmesinde de aynı şekilde bu konuda birbiriyle çelişen kayıtlar mevcuttur.364

Alevi Bektâşi literatüründeki bu farklı rivayetler Balkan Alevi Bektâşilerinin

inançlarında da kendini göstermiştir. Söz konusu farklılar doğal olarak Balkan Aleviliği

Bektâşiliği için de geçerlidir. Dede/Baba’lar başta olmak üzere kimi insanlar kitabi

İslam’a uygun olarak dirilmeye, ilahi mükâfat ve cezaya inanmaktayken, kimileri de

ahiret konusuna şüphe ile bakmakta ve tam olarak inanmamaktadır. Fakat genel olarak

Kur’an ve Sünnet çerçevesinde anlatılan bir ahiret inancına da karşı çıkmadıkları ve

kabule temayül gösterdikleri belirtilmektedir. Bazı kesimlerin ise, konuya materyalist

bir anlayışla bakarak, cennet ve cehennemi insanın bu dünyadaki refah ve sıkıntılı

durumu şeklinde tevil ettikleri aktarılmaktadır. Bu bölgede yukarıda özetlenmeye

çalışılan şekilde homojen bir yapının oluşmasında, Alevi Bektâşiliğin tarihte kitabi

İslam’la yeterince tanışamamasının etkili olduğu, fakat söz konusu kesimlerin bugünkü

halleriyle değerlendirildiğinde büsbütün bu tanışmaya da kapalı olmadıkları

belirtilmektedir.365

364 Krş. Otman Baba ve Vilâyetnâmesi, nşr, Hakkı Saygı, İstanbul 1996, s.9-10,69,72; Demir Baba

Vilâyetnâmesi, nşr., Bedri Noyan, İstanbul 1976 s.74,90 ; Vilâyetnâme-i Hacı Bektâş Velî, s.45, 91.
365 Üzüm, Bulgaristan Aleviliği, s. 96–98.

 122

4. Hz. Ali, Ehlibeyt, On İki İmam ve Mehdi Anlayışı

Hz. Ali, Alevilik/Bektâşilik içinde müstesna bir yer tutmakta olup, onunla ilgili

düşünceler samimi bir sevgiden, tanrılık vasfına yüklemeye kadar çeşitlilik arz eden bir

boyuttadır. Bazı araştırmacılar Alevi kültüründe Hz. Ali anlayışını eski Türklerdeki gök

Tanrı kültünün bir yansımasından, bazı araştırmacılar İslam’ın ilk dönemlerindeki

hilafet çekişmelerinde mağduriyete tepkiden, bazı araştırmacılar ise toplumsal haksızlık

ve zorbalığa karşı mücadelede sembolleşen bir kahramanlıktan kaynaklandığını ileri

sürmektedirler. Söz konusu fikirlerin hepsi gerçeğin bir parçası olup, bu gerçek bazı

kişilerde bir yönüyle, bazı kişilerde farklı bir yönüyle algılanmakta, dolayısıyla değişik

Ali portreleri ortaya çıkmaktadır.366

Yukarıda temas etmeye çalıştığımız Hz. Ali ile ilgili düşünceler tüm Balkan

Alevi/Bektâşiliği için geçerlidir. Özellikle Bulgaristan Alevi Bektâşileri arasında Hz.

Ali’nin tanrısallığı daha yaygın olmakla birlikte, ona böyle bir nispette bulunmayıp

sadece yolun mürşidi anlamında velayet atfedenler de vardır.367 Kimileri aşkın bir Tanrı

fikrini reddedip, Ali’yi tanrı gibi görürken, kimileri de aşkın Tanrı’nın varlığını kabul

etmekte, fakat onun Ali’de tecelli ettiğini, bu suretle Ali’nin Hak olduğunu

düşünmektedirler. Şunu da belirtmekte fayda vardır ki, Ali’nin tanrı şeklinde tasavvuru

daha çok Bulgaristan Bektâşileri ile Özellikle Gerlovo’daki Bektâşiler, Musahipler ve

Rodop Dağlarındaki Babailer arasında yaygındır .368

Balkan Alevi Bektâşileri’nde Şiî temelli Ehlibeyt, on iki imam ve mehdi

inançları isim olarak mevcut olup içerik ve yorumlarıyla ilgili yer yer farklılıklar taşıyan

bir karakter arz etmektedir. Ehlibeyt’i genellikle peygamberin yakın çevresi şeklinde

algılayan bu zümreler, Ehlibeyt mensuplarının inanç ve dini yaşayışları hakkında pek

bir malumata sahip olmayıp, daha çok onları mitolojik nitelemelerle tanımaktadırlar.369

366 Üzüm, Bulgaristan Aleviliği, s.81.
367 Melikoff, Uyur İdik Uyardılar, s.144; Biserova, Sofiya, “Nasreddin (Bisertsi) Köyü, trc. M. Türker

Acaroğlu, Bulgaristan Alevileri ve Demir Baba Tekkesi, İstanbul 1998, s.59,72.
368 Frederick, a.g.m., s. 149; Üzüm, Bulgaristan Aleviliği, s.83.
369 Üzüm, Bulgaristan Aleviliği, s. 99.

 123

Cemlerde isimleri çok sık geçmesine ve Balkanlar’da özel bir vurgu

yapılmasına rağmen On iki İmam hakkındaki malumat da bundan çok farklı değildir.

Buna rağmen Şiilik’teki teberra ve tevella anlayışı özellikle Bulgaristan Alevileri

arasında canlı bir şekilde yaşatılır. Ehlibeyt mensupları ve imamlarına büyük bir sevgi

beslenirken, sahabe ve dört mezhep imamların büyük çoğunluğu Ehlibeyt’in düşmanları

sınıfında telakki edilip, teberra yükümlülüğüne tabi tutulur.370 Cemlerde en az birkaç

adet ‘düvaz imam’ adı verilen deyişler okunur. Dört ayaklı kurban kesilirken düvaz

imamın okunması mecburidir. Musahiplik ya da ikrar cemlerinde “yolun on iki imam

yolu” olduğu söylendiği gibi tek tek on iki imamın isimleri anılmak suretiyle salavat

getirilir. Geçmişte on iki imamın ismi çocuklara sıklıkla ad olarak verilmesine karşın

özellikle Bulgaristan ve Arnavutluk’taki komünist dönemlerden sonra bu gelenek büyük

ölçüde zayıflamıştır.

Şiî anlayışta benimsenen on ikinci imamın gizlendiği ve günün birinde ortaya

çıkarak yeryüzünü adaletle dolduracağına inanç olan mehdi telakkisi, Balkan Alevi

Bektâşi zümreleri arasında daha içeriksiz ve gevşek bir yapıdadır. Söz konusu

topluluklar deyişlerde mehdi, “sahib-i zaman”, “el-kaim”, gibi sıfatlarla geçtiği için bir

mehdi anlayışına yabancı olmamakla birlikte, onun kimliği, dönüşü, döndüğünde

yapacakları gibi konulara inanç yok denecek kadar zayıf ve şüphelerle doludur.

Toplumun ruhani liderleri sayılan dedeler/babalar bile bu konuda yeterli bir bilgiye

sahip olmayıp, mehdinin bugüne kadar gizlenmiş olduğu ve gökten geleceği şeklindeki

Şiî anlayışlara kuşku ile bakmakta, çoğu da bu şekilde bir mehdi anlayışını

benimsememektedir. Bölgede yapılan bazı çalışmalar ve anketlerden şunu anlıyoruz ki,

Balkanlardaki Alevi Bektâşiler, genel bir mehdi anlayışına karşı olmayıp, Şiî telakkiye

göre içeriği doldurulmuş bir mehdi anlayışına karşıdırlar.371

5. Diğer İnançlar

Son ilahi din olan İslam’ın kutsal kitabı Kur’an-ı Kerim’e Balkan Alevi

Bektâşilerinin yaklaşımını ele almak gerekirse; diğer inançlar da belirttiğimiz gibi bu

konuda da ortak bir fikir ve inanç yoktur. Genellikle Sünni ve Şiî çevrelerle temas

370 Frederick, a.g.m., s.149.
371 Bu çalışmalar ve anketler için bkz., Üzüm, Bulgaristan Aleviliği, s.100-101.

 124

halinde olan kimseler, Kur’an’ın son ilahi kitap oluşunu kabul etmekte ve dini hayatında

yer vermektedir. Önemli gün ve gecelerde ve yer yer tekke ziyaretlerinde Kur’an

okuyanlara rastlamak mümkündür. Ölen bir kimsenin vefatının yedinci, kırkıncı, elli

ikinci günleri ile yıldönümünde adetler çerçevesinde mutlaka Kur’an okutulur. Aynı

şekilde bir kimsenin vefat etmiş bir yakınını sık sık rüyada görmesi Kur’an okutması

için zaruri bir vesile kabul edilir. 372 Bunun yanında Kur’an’ın değiştirilmiş olduğunu

iddia edenler de azımsanmayacak kadar vardır. Özellikle Bulgaristan Kızılbaşları

Kuran’ı reddetmekte ve onu orijinal kitabın taklidi olarak görmektedirler. Onlara göre

Hz. Fatıma’nın yanındaki orijinal Kur’an, Hz. Ömer ve Hz. Osman zamanında

değiştirilmiştir. Babailer ve Rodop Musahipleri Kur’an’ı tamamen küçümser ve

reddederlerken, Kur’an bu topluluklar için cem törenlerinin direklerinden birini teşkil

eden ve Şah İsmail’e atfedilen bir nefesin kendisi olarak adlandırılmaktadır. Bektâşiler

içinse bunlar bir doğma ve ritüelin desteğinde açıklanmaktadır.373

1990’lardan beri özellikle Sünni bölgelerde olduğu gibi müslümanların

yaşadığı yerlerde müftülüklerin ya da bazı vakıfların organizatörlüğünde Kur’an okuma

faaliyetleri düzenlenmektedir. Zaman zaman bazı köylerde kurslara belli derecede bir

eğilim olmakla birlikte bu ilgi kapsamlı, yeterli ve yoğun değildir Sonuç olarak,

Kur’an’ın sıhhati ile ilgili bir takım şüpheler hatta inkârlar yaygın olmasına rağmen

genel anlamda bölgedeki Alevi Bektâşilerde Kur’an’a karşı bir saygının bulunduğunu

söylemek gerekir.374

Ateşin, kötülükleri temizlediği, hastalıkları kovduğu ve yok ettiği inancı Deliorman

Türkleri arasında yaygındır. Bu itikattan dolayı ateşe özel bir gün ayrılmıştır. Hıdırellez

öncesi perşembe günü “Köfür Perşembesi” olarak adlandırılmıştır. O akşam, ateşler yakılır,

üstünden atlanır ve ateşin külünden çocukların alınlarına birer damga vurulur. Bu işaret

çocukların sağlıklı olacakları ve kötü ruhlardan korunacakları inancından kaynaklanır.

Ayrıca evlerin de giriş kapılarına birer kül damgası yapılır.375

372 Hristo, a.g. mk., s.44-47.
373 Frederick, a.g.m., s.149.
374 Üzüm, Bulgaristan Aleviliği, s.90.
375 Çelik, Süleyman, “Hıdırellez”, Balkanlarda Türk Kültürü Dergisi, Bursa 2005, LV, 18.

 125

Dünyaya yeni gelmiş bir bebeğin kırkını çıkarma toplumsal inanışlarla

doğrudan ilintili Anadolu’da yaygın bir uygulamadır. Esasında kırklamak sadece

doğumla da ilgili değildir. Vefat edenlerin arkasından da kırkı çıkmak tabiri kullanılır.

Sadece Alevi-Bektâşi inanışlarıyla ilgili olmasa da rakamlara değer vermenin Alevi-

Bektâşi inanç sisteminde daha yoğunluklu olduğu su götürmez gerçektir. Kırklamak

tabirinin bugün Balkan Alevilerinde olduğu kadar Bulgarlarda da olması ise işin ilginç

yanlarındandır.376

Balkanlar’daki Alevi Bektâşi zümrelerin özel bir önem atfettikleri Hızır (a.s.)

buradaki hurafeyle karışık birçok inancın temelini teşkil eder. Örneğin Hızır orucu

tutulan günlerde özellikle köy yerlerinde hamur tekneleri akşamdan unla doldurulur ve

Hz. Hızır’ın gelip bir işaret bırakması beklenir; zaman zaman böyle işaretler görerek

kurbanlar kesenler de olmuştur. Özellikle un teknesinin üzerinde Hz. Hızır’ın el ve

parmak işaretleri aranır.377

B. İBADET

1. Namaz

İslam dininin mükelleflere yapmalarını emrettiği ve İslam’ın şartlarından

saydığı ibadetlerin başında namaz gelir. Namaz vucubiyeti hem Kur’an hem de Sünnet

ile sabit olan bir ibadettir. Bu bakımdan İslam tarihi boyunca Müslüman toplulukların

kabul ettiği ve ifasını yapmaya çalıştıkları bir görev telakki edilmiştir. Genel olarak

Alevi Bektâşi toplulukların namaz anlayışı sürekli tartışılır olmuş, çoğunluk itibariyle

de Alevi Bektâşilerin bu ibadete ilgisiz oldukları tarihi bir gerçek olarak ortaya

konmuştur. Alevi Bektâşi klasikleri sayılabilecek Vilâyetnâmeler’de namaz ile ilgili

birçok müspet atıf olmasına, Hacı Bektâş, Otman Baba gibi yol önderlerinin namaz

kıldıkları rivayet edilmesine378 rağmen bugün için bunların hiç ele alınmadığı ve kimi

376 Kalafat, Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları 1, s.252, 253
377 Doğan, Türkdoğan, “Alevi-İslam İnancı İçerisinde Hz. Hızır”, HBVAD, Ankara, 2004, XXIX, 21.
378 Vilâyetnâme, s. 7,8,13,16.

 126

Alevilerin çeşitli Batıni tevillerle bu ibadeti ifadan uzak oldukları gözlemlenmektedir.

Fakat namaza karşı olmak gibi bir eğilim söz konusu değildir.

Bulgaristan’da yapılan çeşitli araştırma ve anketler günlük namazları düzenli

bir şekilde kılanların sayısının yok denecek kadar az olduğunu göstermektedir. Cuma

namazlarına katılım nispeten daha fazla olup en çok rağbet bayram namazlarınadır.

Hem Ramazan hem de Kurban Bayramlarında erkeklerin çoğu camiye giderek bu

ibadeti eda etmektedirler. Alevi Bektâşi köylerinde camiler genellikle sadece Cuma

günleri açılmakta, ezan ve namaz Caferi fıkhına göre eda edilmektedir. Daha önceki

yıllarda Sünni şekliyle yapılan bu uygulamalar son yıllarda İran’da eğitim görüp buraya

yerleşen kişiler tarafından değiştirilmiştir.379

Alevi Bektâşilerin bir kısmı kendilerinin abdestsiz, namazsız kimseler olarak

suçlanmasından rahatsızlık duymakta, kendilerinin de namaz kıldıklarını fakat namazın

gizli olması gerektiğini belirtmektedirler. Bu kimselerin kast ettikleri namaz, Erkânlar

kısmında detaylıca ele alacağımız “Akşam kılma” erkânıdır. Fakat bu ritüeli Kur’an ve

Sünnet bütünlüğü içerisinde değerlendirdiğimizde namaz olarak nitelemek mümkün

değildir.

Balkanlardaki Alevi Bektâşilerin bir kısmı Anadolu’daki bir kısım Alevi

Bektâşiler gibi Hz. Ali’nin camide şehit edilmesinden dolayı camiye gitmediklerini ve

namaz kılmadıklarını belirtmektedirler. Bu düşünceye katılmak mümkün olmadığı gibi

Alevi Bektâşilerin camiye ve namaza daha az ilgi göstermelerinin sebebi; daha önce de

belirttiğimiz gibi tarihi süreç içinde bu kitlelerin İslam’ın inanç ve ibadet yönünü

sağlıklı biçimde öğrenip hazmedecek sosyal şartlardan uzak kalmaları sonucu ortaya

çıkmış bir durum olduğu kanaatindeyiz.

2. Oruç

Kur’an-ı Kerim Ramazan ayına ulaşan müslümanların oruç tutmasını açık bir

şekilde emretmektedir.380 Bu bakımdan oruç, birkaç grup hariç bütün inananlarca yerine

getirilmeye çalışılan bir ibadettir. Bu ibadetin farziyeti Alevi kaynaklarından Buyruk’ta

379 Üzüm, Bulgaristan Aleviliği, s.109 vd.
380 Bakara 2/183–185.

 127

ve Hacı Bektâş Velî’ye nisbet edilen Makâlât’ta dört kapıdan ilki olan şeriat kapısının

üçüncü makamında açık bir surette vurgulanır.381 Aynı vurgu, Şeyh Safî Buyruğu’nda

da yapılır. Bu bakımdan tarih boyunca Ramazan orucunu tutan sınırlı bir Alevi Bektâşi

kitlesi olagelmiştir. Oruç tutan Alevi Bektâşilerin Ramazan ve Muharrem orucu

hakkındaki tutumları birlik arz etmez. Eldeki mevcut araştırmalar Alevilerin oruç ile

ilgili tutumları hususunda şunu göstermiştir ki, bazı kimseler Ramazan orucunu baştan

sona kadar tutmaktadır. Bazı kimseler ise ya başı, ortası ve sonundan birer gün, ya da

25, 26 ve 27. günlerde olmak üzere üç gününü oruçlu geçirmektedirler. Kimi yörelerde

ise, Hz. Ali’nin Ramazan ayında şehadetinden dolayı bu ayda onun anısına dokuz gün

oruç tutulmaktadır. Çoğunluk ise Hz. Ali’nin Ramazan ayında şehid edildiği ve

Muaviye’nin de bu ayda bayram yapmasından dolayı Ramazan’da oruç

tutmamaktadırlar.382 Ayrıca Muharrem ayının ilk on günü tutulması gerektiği ileri

sürülen Matem orucu ise kırsal kesimde, geleneksel Alevilik Bektâşiliğe bağlı olanlarca

yer yer tutulmakla birlikte, kentte yaşayan Alevilerde bu gelenek yok denecek

düzeydedir.383

Balkan Alevi Bektâşiliğinin oruç ile ilgili tutumu bazı küçük değişikliklerle

birlikte genel Alevi Bektâşi anlayışı doğrultusunda şekillenmiştir. Oruca karşı antipatik

bir bakış olmamakla birlikte özellikle Ramazan orucunun dini bakımdan gerekliliğini

kabul etme ve bunu gerçekleştirme noktasında yaygın İslami anlayışa paralel bir tutum

sergilenmemektedir. Fakat yer yer hem Aleviler hem de Bektâşiler arasında Ramazan

orucunu tutanlar bulunmaktadır. Özellikle Kosova Arnavutluk ve Doğu Bulgaristan

bölgesinde oruca karşı oldukça olumlu bir eğilim söz konusudur.384

Muharrem erkânında daha geniş ele alacağımız Muharrem orucu, Alevi

Bektâşilerin Hz. Hüseyin’in Kerbela’da şehit edilmesinin anısına düzenlenen yas

günlerinde tuttukları oruçtur. Hem genel anlamda hem de Balkan Alevi Bektâşilik

açısından bu orucu yerine getirenlerin sayısı Ramazan orucunu tutanlardan nispeten

381 Buyruk, nşr. Fuat Bozkurt, İstanbul 1982, s.126; Hacı Bektâş Velî, Makâlat ve Müslümanlık, nşr,

Mehmet Yaman, Ankara 1994, s.27; Şeyh Safî ve Buyruğu, s.51.
382 Onarlı, İsmail, Alevilik’te Cem ve Musahiplik Nedir?, Karacaahmet Sultan Derneği Yay., İstanbul

2003, s.38.
383 Üzüm, Günümüz Aleviliği, s.99–100.
384 Üzüm, Bulgaristan Aleviliği, s. 117-123.

 128

daha fazladır. Bunun sebebi, ilk dönemlerde Alevi kültürüne sahip olanların diğer

ibadetler gibi oruç konusunda da İslam’ın kesin hükmünü yeterince tanıyamaması, daha

sonraki dönemlerde geleneğin dinleştirilip, kitabi İslam’a karşı kalın duvarların örülmüş

olmasıdır.

Arnavut Bektâşileri Ramazan ayında sadece üç gün, Muharrem ayında ise

birinci günden başlayıp on gün oruç tutarlar. Kruja’da Muharrem’in dokuzuncu günü

akşamı Şeyh Mimi385’nin ‘Baba Hüseyin Tekkesi’ olarak bilinen yerde gecelenir,

güneşin doğuşu selamlandıktan sonra rakı ve aşure yenilir. Bu bölgedeki Bektâşiler,

oruca bir zarar vermediğini düşünerek oruçlu iken boza içerler.386 Diğer taraftan buna

zıt bir bilgi Evliya Çelebi’den, Arnavutluk’ta bir bölgede teberra da bulunan bir

toplulukla karşılaştığı, bunların Muaviye mavi giydiğinden mavi giymedikleri ve

Muaviye içkisi kabul edildiğinden dolayı boza içmedikleri şeklinde nakledilir.387

3. Zekât ve Mali İbadetler

Zekât, belli bir ekonomik rahatlığa kavuşmuş müslümanın kazancının beşte

birini ayette belirtilen kimselere vermesi yükümlülüğüdür. Yaygın İslami anlayışta

farziyeti konusunda herhangi bir şüphe ve tereddüt yoktur. Genel anlamda Alevi

Bektâşi toplulukların zekât, sadaka ve fitre gibi mali ibadetlere karşı tavırları namaz ve

oruçtan farklı değildir. Alevi literatüründe İslam’daki mali ibadetlere pek sınırlı bazı

atıflar varsa da bunlar yeterince net, bağlayıcı ve emredici özellikte değildir. Aleviler

zekâtı da diğer İslami ibadetler gibi bir kısım batini yorumlarla başka bir vecheye

büründürmüş ve bundan dolayı da fiilen zekât vermemektedirler. Olaya zekâtın bir emir

olarak kabulü açısından bakıldığında; Balkanlar’daki Alevi Bektâşi zümrelerin

yarısından fazlası zekâtı, dini bir emir olarak görmemektedir. Bir kısmı da zekât ile

ilgili hiçbir malumata sahip olmayıp, konuya yabancıdır.

Mali yükümlülükler açısından bakıldığında, Alevi Bektâşi dergâh ve

tekkelerinin ihtiyaçları çevredeki insanların yardımıyla sağlanmaktadır. Canların bağlı

385 Birge adı geçenin Şeyh Mimi değil, Şemimi olduğunu belirtir. Hasluck’tan beri aynı hata yapılmakta

ve genellikle Şeyh Mimi şeklinde yazılmaktadır. Bkz. Birge, Bektâşilik Tarihi, s.83; Öz, Baki,
Balkanlarda Alevilik; http://www.alewiten.com/balkanlarda1.

386 Bartl, Peter, Arnavutluk Müslümanları, çev. Ali Taner, Bedir yayınları, İstanbul 1998,s. 176.
387 Birge, Bektâşilik Tarihi, s.82.

 129

oldukları tekkelere verdikleri yardımlardan toplanan gelirler, tekkedeki yeme, içme,

misafir ağırlama masrafları, ziyaretçi giderleri, su, elektrik, giderlerini karşılamak için

kullanılmaktadır. Tekkelere verilen paylar dışında, tekkelerde görev yapanlara ve

fakirlere verilmek üzere yardımlar yapılmaktadır. Ayrıca çeşitli tören ve cemler için

kesilecek kurbanlar veya çeşitli ihtiyaçlar için para toplanması zikredilmesi gereken

hususlardandır.

Balkanlar’daki Alevi Bektâşi toplulukların kendi aralarındaki maddi

yardımlaşma şuuru ve boyutları diğer dini gruplara göre biraz daha belirgindir. Bundan

dolayı gerek homojen bir yapı arz eden Alevi Bektâşi yerleşim merkezlerinde gerekse

de Hıristiyan ya da Sünnilerle karışık olan şehir ya da köylerde söz konusu zümreler

kendi içlerinde sıkı bir dayanışma halindedirler. Ticari ilişki ve alışverişlerde Aleviler

kendilerinden olanı tercih etmektedirler. Bu durumun oluşmasında kendilerini azınlık

olarak görmelerinin büyük bir etkisi vardır.388

4. Hac ve Ziyaretler

İslam’a göre; gerekli şartları taşıyan her Müslüman hayatında en az bir defa

Mekke’ye giderek Kâbe’yi ziyaret etmekle yükümlüdür. Yaygın İslami anlayışta

farziyeti konusunda hiçbir tereddüt mevcut değildir. Bu yönüyle konu Alevi Bektâşiler

için değerlendirildiğinde, Vilâyetnâme’de Hünkâr Hacı Bektâş’ın, Hac ziyaretinde

bulunduğu389 açıkça belirtilmesine rağmen genel anlamda söz konusu zümreler için bu

konuda bir belirsizlik hâkimdir. Günümüzde Alevi zümrelerin bir kısmı haccı Allah’ın

emrettiği bir yükümlük olarak görüp, durumu müsait olanların bu ziyareti yapması

gerektiğini belirtse de, çoğunluk buna karşı gelerek, Hacı Bektâş Velî’nin “Benim

Kâbem insandır” sözünü kendilerine dayanak kabul ederek, asıl “Beytullah”ın insan

kalbi olduğuna inanmaktadırlar. Fakat bu sözden kastın haccın farziyetini kabul

etmemek anlamından ziyade, asıl güzelliğin insan merkezli olduğunu vurgulamak için

sarf edilen bir söz olduğu açıktır.390

388 Üzüm, Bulgaristan Aleviliği, s.124–125.
389 Vilâyetnâme-i Hacı Bektâş,, s. 17.
390 Üzüm, Günümüz Aleviliği, s. 101–102.

 130

Yatır veya evliya türbelerine gidip ziyarette bulunma Balkan Alevi Bektâşileri

arasında oldukça önemli yere sahiptir. Atalar kültüyle ilişkilendirilebilecek olan bu

ziyaretler yılın her gününde yapılabilirse de genellikle hıdrellez ve nevruz gibi özel

günlerde gerçekleştirilir. Bugünlerde Alevi Bektâşiler aile fertleriyle birlikte en yakın

yerden başlayarak çevrede bulunan yatırlara giderek kurban keser, dua eder ve

nezirlerde bulunurlar. Balkanlar genelinde en çok ziyaret edilen türbeler, Demir Baba,

Otman Baba, Harâbâtî Baba, Akyazılı Sultan Baba, Koç Ali Baba, Topuz Baba, Softa

Baba, Hıdır Baba, Sarı Saltık, Abbas Ali, Hacı Süleyman Baba, Haydar Baba, Harâbâtî

Baba, Seyyit Ali Sultan, Öksüz Baba, gibi yolun ileri gelenlerinin yatırlarıdır.391

Tekkeleri ziyarete gelen insanlar, evlenemeyenlerin nasip bulması, hastası

olanların şifaya ermesi, mali sıkıntısı olanların rahatlığa kavuşması, ürünlerin daha bol

ve bereketli olması, çocuğu olmayanların çocuk sahibi olmaları için buralarda Velînin

vesile olması ümidiyle Allah’a dua ederler. Bu ziyaretler esasında kurban kesip, içki

içenler olduğu gibi, bildiği duaları okuyanlar veya Kur’an’dan ayetler okuyarak

ziyarette bulunanlar da vardır.392 Makedonya’daki Hıdır Baba Tekkesi de Balkanlar’da

ziyaret edilen en önemli tekkelerden biridir. Buraya ziyarete gelen kimseler içeri girmek

için kapıyı üç defa çalarlar.393 Ayrıca Arnavutluk’taki Sarı Saltık kabrini ziyarete

gidenler burada piknik yapar, mağaranın içindeki mezarı ziyaret eder ve mumlar

yakarlar.394 Aynı şekilde daha önceleri Ohri vadisindeki ‘Tumba’ denilen tepeye

Hıdırellez’den bir önceki günün öğleden sonrası çıkan yaşlı kadınlar, burada etrafı

taşlarla çevrili Baba Evliya türbesine gider ve mum yakarlarmış.395 Evliya Çelebi

Bulgaristan’daki Nefes Sultan Tekkesini ve türbesini ziyaret ettiğini, kabrin etrafında

oldukça fazla ve kıymetli kandil, şamdan ve avizelerin bulunduğunu nakleder.396

391 Balkanlardaki Alevi Bektâşi tekkeleri ve ziyaret yerleri için bkz., Baki, Öz, Dünyada ve Türkiye’de

Alevi Bektâşi Dergahları, Can Yayınları, İstanbul 2001; Yunanistan’da müftülüğe bağlı tekkeler için
bkz., Turgay Cin, Yunanistan’daki Müslüman Türk Azınlığın Din ve Vicdan Özgürlüğü, Seçkin
Yayınları, Ankara 2003, 210-213.

392 Stefanov, Yordan, “Demir Baba Tekkesi”, Bulgaristan Alevileri ve Demir Baba Tekkesi, trc. M.
Türker Acaroğlu, Kaynak Yayınları, İstanbul 1998, s.177 vd.

393 Küçük, Murat, Bir Nefes Balkan, s.64.
394 Küçük, Bir Nefes Balkan, s.130.
395 Bayram, Esad, “Ohri’de Eskiden Türk Kadınları”, II.Milletlerarası Türk Folklor Kongresi Bildirileri,

Ankara 1983, s.80.
396 Çelebi, Evliya, Seyahatnâme, haz. Mümin Çelik, İstanbul 1995, VIII, s.37.

 131

Bulgaristan’daki Demir Baba Tekkesi’ndeki gözlemlerini anlatan Üzüm,

buraya gelen alevi Bektâşilerin sandukanın bulunduğu odaya girerken eşiği niyaz

ederek ziyarete başladıklarını, emekleyerek sandukanın dört bir tarafını dolanıp

öptüklerini aktarmaktadır. Ayrıca gruplar halinde gelindiğinde herkes oturduktan sonra

Fatiha, Yasin, Mülk ve İhlâs süresi gibi bazı surelerin okunup ardından dua edildiğini

belirtmektedir.397

5. Kurban ve Diğer İbadetler

Kurban bayramı Anadolu’ya benzer bir şekilde Balkan Alevi Bektâşileri

arasında kutlanmakta ve bugünde kurbanlar kesilmektedir. Bayramdan yedi gün önce

kurban edilecek koçlara kına yakılmakta ve bayram günü namazdan sonra dede/babanın

rızası alınarak kurbanlar kesilmektedir. Kesilen hayvanların derileri cem evine, kurban

etinin bir bölümü camiye verilmektedir. Kurban için koç kesme olanağı bulunmayan

aileler bunun yerine horoz keser. Bir gelenek olarak kurban bayramının ilk günü kurban

etinden yahni yapılır.398

Alevilerde Kurbanın bacak sinirleri kesilir, göğüste yara açılır, bu sayede şah

damar sıkıştığı için kurban ani ve süratli bir ölümle çok az kan akıtarak ölür. Dede

Korkut Kitabından da bu tür bir boğazlamanın Oğuz Türkleri tarafından

gerçekleştirildiğini, ayrıca Sibirya Türkleri’nin de bu yolla kurban kestiklerini son

etnografya literatüründen öğreniyoruz.399

Bulgaristan ve çevresindeki birçok Alevi ritüeli sırasında bir horoz getirilir,

kutsanır, kurban edilir. Toplantının olduğu oda veya salonun dışında pişirilir ve orada

bulunanlar tarafından törensel olarak yenir. Muharrem Orucu'nun bitiminde aşure

yapılmadan önce ve her Nevruz'da mutlaka horoz kesilir. Cuma akşamları erkân

yapılırken, cemdeki düşküne ve yeminini tutmayana ceza olarak bir horoz bir dolu

cezası verilir. Horoz, Cebrail olarak bilinmesine rağmen Safevi Kızılbaşları için

horozun ritüel manasını bildiren esas bir kaynağımız yoktur. Sadece Buyruk’un

397 Üzüm, Bulgaristan Aleviliği, s. 128. vd.
398 Hristov, Hristo, “Mesim-Mahalle (Mıdrevo) Köyü”, Bulgaristan Alevileri ve Demir Baba Tekkesi, trc.,

M. Türker Acaroğlu, Kaynak Yayınları, İstanbul 1998, s.238.
399 Frederick, a.g.m, s.150.

 132

versiyonlarından birinde bir toplantıya horoz girmesi söz konusudur. Bu bir ölçüde de

Hz. Ali’yi horoz uyardı inancı ile de ilgilidir. İran Azerbaycan’ına kadar Ehl-i Hak,

Tahtacı gibi Alevi grupların hepsinde bu hayvana özel önem verdikleri bilinmektedir.

Bu grupların hepsi Safevi İslam’ın parçaları olduğundan veya en azından belli ölçülerde

etkileşim söz konusu olduğundan yukarıda da temas ettiğimiz gibi koç yerine horoz

kurban edilmesi geleneği söz konusudur.400

Balkanlar’daki Alevi Bektâşilerin genel alamda İslam’da yasak olan yiyecek ve

içecekler noktasında pek dikkatli oldukları söylenemez. “Dolu” veya “dem” olarak da

adlandırılan içki konusunda diğer Alevi Bektâşilere göre daha büyük bir serbestlik

içinde oldukları söylenebilir. Hatta içkinin Balkan Alevi Bektâşilerinin cemlerinin

önemli bir parçası olduğunu söylemek mümkündür. Bir Dede’nin tabiriyle,” Bâde Allah

aşkı ile içilirse gönül cila bulur ve kendisiyle muhabbete ilahi aşk gelir”.401 Genel

anlayışa göre; içki cemde muhabbetin gerçekleşmesinin temel şartıdır. Cemlere içkinin

ilk kez Balım Sultan ya da Akyazılı Baba tarafından sokulduğu sanılmaktadır. Ayrıca

kırklar cemi”nde önemli bir mevkiye konması insanların çoğunda içkiye karşı daha

olumlu bir tavrın geliştirilmesine yol açmıştır.402 Akşam kılma erkânı dışındaki bütün

erkânlara katılan canlar ellerinde 200 gramlık içki ile katılırlar. Bir kapta toplanan

içkiler, babaya niyaz edilir, ardından saki tarafından ceme katılanlara sunulur. Fakat

cemlerde sunulan içki talipleri sarhoş edecek veya akli muhakemelerini kaybettirecek

miktarda değildir. Çünkü cemlerde ileride derecede alkol almak yasaktır ve bunu

çiğneyenler bir daha meclise kabul edilemezler.403

Bilindiği gibi domuz eti de İslam’ın yasakladığı yiyeceklerden biridir. Balkan

Alevileri arasında bu hükmü bilip benimseme oranı içkiye göre daha fazladır. Domuz

üretimi ve tüketimi Balkanlar’ın genelinde yaygın olmakla birlikte, bu durum İslami

emirlere karşı gevşek olmanın ittiği bir durumdur. Domuz eti yiyenlerden başka domuz

yetiştiricilerinin bile çoğunluğu bunun İslam’da yasaklandığını kabul etmekte, fakat

sosyal ekonomik şartların baskısıyla zayıf bir tutum sergilemektedir. Şunu da belirtmek

400 Frederick, a.g.m, s.150.
401 Çetiner, Bilinmeyen Arnavutluk, s.70.
402 Üzüm, Bulgaristan Aleviliği, s. 132–133; Birdoğan, Anadolu ve Balkanlarda Alevi Yerleşmesi, s.64.
403 Çetiner, Bilinmeyen Arnavutluk, s.70.

 133

gerekir ki, bu durum sadece bu bölgedeki Alevi Bektâşiler için değil, burada yaşayan

Sünniler için de geçerlidir.404

Arnavutluk’taki Bektâşilerin yemedikleri tek et tavşan etidir. Tavşana rastlayan

ona dokunmaktan çekinir ve bir adım geri atar. Bunun nedeni Arnavutluk’taki

Bektâşilerin Hz. Hüseyin’in katilinin cesedinin tavşan suretinde canlandığına

inandıklarındandır.405 Buna göre Yezid, tavşan suretinde dünyaya dönmüştür. Bu da

Bektâşilerin tenasühe inandıklarını gösterir. Tavşandan nefret edilmesinin sebeplerinden

biri de ilginçtir, kanının çok olmasından dolayıdır. Bu eski Türklerin kanın toprakla

temasının toprağı kirleteceği inancına benzemektedir. Bektâşilikte tavşandan uzak

durulmasının nedeni her bölgede farklı gerekçelerle karşınıza çıkabilir. Ancak kural her

yerde aynıdır, hatta Alevi inanışında da gerek tavşandan, gerek kendisinden, gerekse

etinden uzak durmak gerekir. Bugün Bulgaristan’da hamile kadınlar doğacak bebeğin

üst dudakları yamuk olmasın diye tavşan eti yemezler. İlginçtir, hamile kadına tavşan

eti verilmemesi inancı Gagavuz Türklerinde de vardır.406

C. ERKÂN

Alevilik Bektâşilik’teki temel ritüeller genellikle erkân olarak adlandırılır.

Çeşitleri, icraları, okunan nefesleri, çekilen gülbankları ve dönülen semahları ile

bölgelere, şehirlere, köylere hatta aynı köydeki süreklere göre az-çok farklılık arz eden

erkânlar Balkan Alevi Bektâşileri için merkezi bir öneme sahiptir. Söz konusu

erkânların en önemlileri, ikrar ve musahipliktir. Tarikten geçme, akşam kılma, harman

tavuğu, nevruz ve muharrem erkânı diğer erkânlardandır. Alevi Bektâşi geleneğinde

önemli yer tutan bu ritüelleri genel hatlarıyla ele almayı uygun buluyoruz.

404 Üzüm, İlyas, Bulgaristan Aleviliği, s. 133.
405 Bartl, Peter, Arnavutluk Müslümanları, çev. Ali Taner, Bedir yayınları, İstanbul 1998,s. 178.
406 Kalafat, Yaşar, Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları 1, s.248; Yaman, Mehmet,

Alevilik: İnanç-İbadet-Erkân, Ufuk Yayıncılık, İstanbul 1995, s.106.

 134

1. İkrar Erkânı

Kelime olarak öz verme, and içme, yemin etme manalarına gelen ikrar, genel

olarak Alevi Bektâşilerde tarikata girmek için verilen sözdür. İkrarı olmayan kimse

Alevi Bektâşi sayılmaz ve cemlere alınmaz. İkrarı alınan kişi cemde kendisini Tanrı

huzurunda sayarak Aleviliğe ilk adımını atmış olur. Çünkü ikrar, İslam’ı kabul

edenlerin Hz. Muhammed’e biat etmeleri töreninin bir sembolü olarak görülür. Bu

yüzden yola giren talibin ikrarını yani yeminini bozması mümkün değildir. On beş

yaşına ulaşmış, Müslüman her erkek ve kadın ikrar verebilir. Evli kadınlar eşlerinden,

kızlar ise babalarından izin almak zorundadırlar.

 Yola girmek isteyen kadın ya da erkek her istekli kişi (talip) dileğini

açıklamak için öncelikle bir rehber bulur. Yola girmek için gerekli işlemleri ondan

öğrenir. Talibin isteğini öğrenen rehber, mürşit durumundaki dede ya da baba’ya

durumu bildirir ve yol’a alınmasının uygun olduğunu önerir. Yola girmek isteyen istekli

bir süre denenir, uygunluğu iyice anlaşıldıktan sonra, kendisini yetiştirmekle görevli yol

büyüklerinden nasip alır.407 Bu iş tamamlandıktan sonra talip bir kurban alarak cem

babasıyla birlikte büyükbaba ya da dede/babanın yanına gelir. Büyükbaba; zâkir408,

çerağcı409, kurbancı410, sofracı411 gibi on iki hizmet mensuplarını toplayarak durumdan

haberdar eder. Öncelikle kurban baba tarafından tekbirlenir, sonra zakir üç adet kurban

nefesi okur ve sonra kurban kesilmek üzere kurbancıya teslim edilir. Kurbancı

Babailer’de ikindi üzeri, Bektâşilerde ise akşam vakti kurbanı keser ve öteki

hizmetlilerle birlikte ceme hazır etmeye çalışır. Cem evi, Ferraş412 (süpürgeci)

tarafından temizlenerek düzenlenir ve haber verilen kimseler eve gelir.413

Talip, Rehber eşliğinde gülbanklar okuyarak cem yapılacak yere gelir. Eve

usulüne uygun olarak önce baba ve ana bacı, ardından rehber, sonra da talipler girer.

İlgili tercümanlar okunduktan sonra yere oturulur. İkrar alacak talip babanın huzuruna

407 Kaygusuz, Alevilik Ve Bektâşilik Terimleri Sözlüğü, s.342.
408 Cemde düvaz, miraçlama söyleme ve saz çalma görevlerini yerine getiren kimse.
409 Cemde çerağları (mum, kandil, lamba, çıra) yakıp meydanı aydınlatmakla görevli kimse.
410 Cem için getirilen hayvanları kesmekle görevli kimse.
411 Cemde sofrayı kurma, kaldırma görevinin yerine getiren kimse.
412 Cemde temizlik işlerini yürüten kimse.
413 Saygı, Hakkı, Alevi-Bektâşi İnancı, Cem Vakfı Yayınları, İstanbul 2005, s.410 vd.

 135

durur; baba ona yolun güçlüğünden bahsederek kararında kesin olup olmadığını sorar.

Talip yola kendi rızasıyla yola girmeye karar verdiğini bildirmesinden sonra çerağcı

gelerek tercümanını okuyup babadan izin ister. Baba ona dua ettikten sonra onun izniyle

çerağı yakar. Ardından bütün talipler babanın nezaretinden kamet getirip birlikte iki

rekât namaz kılarlar. Namazın ardından bazı yörelerde baba doğrudan görgü yaparak

canların birbirlerinden razı olup olmadıklarını sorar. Eğer razı olmayan var da

söylemiyorsa ibadetlerinin batıl olacağını belirtir. Karşılıklı rıza alındıktan sonra

dede/baba ikrar alacak kimseye tövbe ettirir. Sonra tarikçi414 ayva çubuğundan yapılmış

değneği alarak babadan dua talep edip ikrar alacak kişiyi yüzükoyun yatırarak değneği

sembolik şekilde üzeride gezdirir ve böylece onu tarikten geçirmiş olur. Rehber,

tığbentleri talibin boynuna takar. Baba talibe dört kapı kırk makamdan bahsettikten

sonra bazı nasihatlerde bulunur. Ardından talip bu nasihatlere “eyvallah” diyerek

mukabele eder. Talibin kefeni çözülür ve böylece Bektâşilik yeni bir “can” kazanmış

olur. İkrar alma faslı bittikten sonra saki415 Baba’dan başlayarak “dem” (içki) sunar.

Zâkir çeşitli nefesler okur, bazı yörelerde semaha kalkılır. Hazırlanan kurban etleri

yenir. Vaktin durumuna göre muhabbet edilir. Gecenin sonlarına doğru yapılan dua ile

ikrar cemi son bulmuş olur.416

Bazı yörelerde kadın erkek ikrarları birlikte yapılırken bazılarında ayrı ayrı

yapılır ve kadınların ikrarı ile meydandaki idareyi “Ana Bacı” alır. Erkek de eşiyle

birlikte ikrar aldıracaksa, o zaman kadınların dışındaki idareyi mürebbi yerine kocalar

yapar. Örneğin, erkâna kapanırken kadınlar tek başlarına değil, kocaları ile birlikte

kapanır. Sonuçta eğer ikrarlı değilse kocalar da ikrar aldırmış sayılır. Erkekler ikrarlı

ise, tören salt kadınlar için yapılır, eşleri yardım etmiş olur.417

Özellikle Arnavutluk bölgesindeki Bektâşiler arasında bu erkân biraz daha ilgi

çekici sahneler ile yapılmaktadır. Söz gelimi Talip rehberin yardım ve gözetiminde

abdest aldıktan sonra bir kefene sarılmakta ve boynuna 12 telli ip geçirilmekte üstüne de

414 Cemde tarikatın/ yolun kurallarını, törelerini, ilkelerini öğretme ve uygulama görevinin yerine getiren

kimse.
415 Cemde şerbet, dem dağıtma; şerbet, dem şişelerini ve kadehlerini toplama ve temizleme görevini

yapan kimse.
416 Sezgin, Abdülkadir, Alevilik Deyince, Burak Yayınevi, İstanbul 1996, s.147–149; Üzüm, İlyas,

Günümüz Bulgaristan Aleviliği, İstanbul 2005, s.149–151.
417 http://www.tahtacilar.com/ikrar.html

 136

beyaz bir mendil dolanmaktadır. Ayrıca meydanda 12 İmamı temsilen 12 post

serilmekte ve bunların üzerine babalar oturmaktadır. Talip, “can” olarak Bektâşiliğe

girdikten sonra bu 12 post üzerindeki babaların ellerini iç taraftan öper. Ayrıca saz,

tambur ve keman bu erkânlarda önemli bir unsur olarak yer almaktadır.418

2. Musahiplik Erkânı

Alevi inancında terim olarak; ikrar vermiş, evli erkek ve kadının (karı-koca)

seçtiği kefil anlamında yol kardeşi demektir. Genel olarak musahiplik; evli iki kişinin

eşleri ile birlikte, ölünceye kadar kardeş kalacaklarına, birbirlerini koruyup

kollayacaklarına, birlik ve beraberlik içinde yaşayacaklarına, dedenin ve cem

topluluğunun önünde söz vermeleri biçiminde gerçekleştirilen bir törenle kurulan

toplumsal bir akrabalık kurumudur.419 Musahip olacak canlar arasında yaş, sosyal statü,

ekonomik durum, bilgi, görgü, kültür ve oturma yeri, bakımından denklik aranır.

Birbirleriyle akrabalık bağı, birisinin yüz kızartıcı bir durumu, arada düşmanlık

bulunmaması ve musahip olacak kişilerin ikrarlı olmaları, aynı dili konuşmaları

gereklidir.420 Hiçbir durumda hatta yabancı bir ülkeye bile gitse musahip değiştirilmez,

ancak ölümünden sonra başka bir kişiyle musahip olunabilir. Çocuklar adama “amca”,

eşine de “hala” derler.421

Bektâşilere nazaran Alevilerin daha çok önem atfettikleri musahiplik, Balkan

Alevileri arasında devam edegelen önemli bir erkândır. Bektâşilikte isteyen sadece ikrar

erkânı ile isteyen aynı erkânla birleştirerek musahiplik erkânı ile yola girebilirken

Babailerde ikrar erkânı yerine musahiplik erkânı ile yola girilebilmektedir. Bektâşilerin

Babagan kolunda ise musahiplik yoktur. Musahiplik bazı yörelerde “biraderlik” veya

“kafadarlık” adıyla da bilinmektedir. Üzüm’e göre Bulgaristan’ın Haskova bölgesinde

bir Alevi grubu inanç, ibadet ve erkân açısından diğer gruplardan farklı olmamasına

rağmen “musahipler” adıyla anılmaktadır.422

418 Çetiner, Bilinmeyen Arnavutluk, s.72–74;
419 Korkmaz, Esat, Alevilik ve Bektâşilik Terimleri Sözlüğü, s.482.
420 Uluçay, Ömer, Alevilikte Toplu İbadet, Adana 1993, s.61.
421 Hristov, Hristo, “Mesim-Mahalle (Mıdrevo) Köyü”, Bulgaristan Alevileri ve Demir Baba Tekkesi, trc.,

M. Türker Acaroğlu, Kaynak Yayınları, İstanbul 1998, s.87.
422 Üzüm, İlyas, Günümüz Bulgaristan Aleviliği, s.153–154.

 137

Musahiplik erkânı icra edilişi bakımından ikrar ekranına benzer. Birbirleriyle

musahip olmak isteyenler, bu iş için anne ve babalarının rızasını aldıktan sonra, mürşit

ya da rehber eşliğinde “Dede” veya “Baba”ya başvururlar. Baba da uygun görürse

onlara hazırlık yapmalarını tembih eder. Çevredeki herkesin veya köylülerin ayrı ayrı

rızaları alınır. Erkekler erkekleri, kadınlar kadınları tören gecesine davet eder. Ancak

daha önce kendisine musahip edinmeyenler davet edilmiş bile olsalar katılamazlar. Bir

yandan da ikrar erkânı gibi hazırlıklar yapılır ve cem kurulur. Rehber ve talipler eşiğe,

sonra da babaya niyaz ettikten sonra rehber, iki çiftin musahip olmaya karar verdiğini

belirten tercümanı okuyup babaya tekrar niyaz da bulunur. Baba cemdeki diğer taliplere

dönerek rızalıklarını ve birbirleriyle geçinip geçinemeyeceklerini sorar. Herkes münasip

olduğunu söyleyince baba ayağa kalkar, ardından cemaat de kalkar. Baba musahip

olmak isteyenleri çağırır ve onlardan her birinden ayrı ayrı eline, diline ve beline sahip

olacağı konusunda söz alır. Ardından diğer çiftten de aynı şekilde söz vermelerini ister.

Ardından musahip olacak dört kişinin üstü beyaz bir örtü ile örtülür, baba ellerini eline

alır ve “El ele, el Hakk’a olsun!” der ve peşinden ilgili gülbanklar okunur. Bundan

sonra baba taliplere musahiplik kurallarıyla ilgili bilgiler verir ve onlara nasihat edip

telkinlerde bulunur. Ardından çeşitli gülbanklar okunur, pişirilmiş kurban etleri yenilir.

Bütün hizmetler tamamlandıktan sonra musahiplik erkânı babanın duasıyla son bulur.423

Bazı yörelerde İkrar verme töreninden geçen, yani nasip alarak kardeş olan

canlar, pir ya da mürşid elinden “dolu” içerler. Tasla sunulan bu “dolu” şarap

olabileceği gibi, bal veya şeker şerbeti ya da su olabilir. Balkan Alevileri bu merasime

“ma’rifet muhabbeti” derler. Bu erkân genellikle gecenin geç saatlerinde işi gücü

olanlar evlerine gittikten sonra başlar. İkrar verip musahip tutma iyi bir talibin ömrünün

sonuna dek sadık kaldığı büyük bir yemindir.424

Musahiplik yapanlar vermiş oldukları sözde durma konusunda hassas

davranırlar. Musahibini görüp gözetme, onunla tam anlamıyla bir kardeş gibi geçinme,

birbirlerinin işlerine yardımcı olma, birbirlerinin çocuklarını kendi çocukları gibi görüp

423 Saygı, Hakkı, Şeyh Safi Buyruğu ve Rumeli Babağan (Bektâşi) Erkânları, Simge Yayınları, İstanbul

1996, s.102 vd.;Yaman, Alevilik: İnanç-İbadet-Erkân, s. 212 vd.; Üzüm, Günümüz Bulgaristan
Aleviliği, s. 154.

424 Kaygusuz, İsmail, Musahiplik, Alev Yay., İstanbul 1991, s.21; Saygı, Şeyh Safi Buyruğu ve Rumeli
Babağan (Bektâşi) Erkânları, s.185.

 138

musahiplik kurallarına uyma özellikle ileri yaşlardaki kimselerin riayete çalıştığı

hususlardandır.425 Fakat Balkanlar’daki Alevi Bektâşi toplulukları arasında Musahiplik

diğer erkânlar gibi gittikçe toplumda etkinliğini kaybetmeye başlamıştır. Orta ve ileri

yaşlardaki hemen hemen herkes musahip erkânından geçmiş iken, yeni nesil arasında bu

ritüelleri devam ettirenler yok denecek kadar azdır. 1950’den sonra toplumsal yaptırımı

çoğunlukla ortadan kalkan musahipliğe gençlerin ilgisiz kalması birkaç nesil sonra

tamamen ortadan kalkma endişesinin duyulmasına sebep olmaktadır.426

3. Tarikten Geçme Erkânı

Tarikten geçmek; üzeri üç çizgiyle oyulmuş ince bir ayva çubuğunun

günahların bağışlanması dileğiyle tarikçi adı verilen görevli tarafından usulüne uygun

biçimde sembolik olarak taliplere vurulmasıdır. Geleneksel Alevilik’te bu erkân

musahiplik ve ikrar cemlerinde gerçekleştirilirken, Balkan Alevilerinde müstakil bir

erkân olarak yerine getirilir. Tarikten geçme; bir bakıma ikrar tazelenmesi anlamına

geldiği gibi yapılan hatalar karşısında bir tür cezalandırma anlamına da gelmektedir.

Alevi Bektâşiler, normalde bir cem toplantısının bir bölümü olarak icra edilen, Dede

veya Baba tarafından uygulanan bu affetme ritüelini, “baş okutma” olarak da bilirler.427

Bu erkân Cuma akşamı (Perşembe Gecesi) yapılır. Tarikten geçmek isteyen

talipler boy abdesti almış olarak temiz kıyafetleriyle cem yapılacak yerde toplanırlar.

Halka namazı kılındıktan sonra tarikçi, ana bacının oturduğu ak postun üzerindeki yeşil

torbada bulunan tarik’i (çubuğu) alır ve Baba’nın/Dede’nin huzuruna gelir. Niyaz

ederek çubuğu uzatır, Baba da gülbank okuyarak çubuğu alır. Sonra talipler dâra

durur428. Baba/Dede kul hakkının öneminin belirterek, taliplere herhangi bir şikâyeti

olanın olup olmadığını sorar. Taliplerden şikâyeti olan varsa anlatır, yoksa hep birlikte

“bilerek haklarının olmadıklarını, bilmeyerek hakları geçti ise helal ettiklerini” üç defa

425 Musahip olanların yükümlülükleri için bkz., Hakkı Saygı, Alevi-Bektâşi İnancı, s.408–409
426 Üzüm, Bulgaristan Aleviliği, s.156–157.
427 Birge, Bektâşilik Tarihi, s. 190–191; Frederick, a.g.m., s.150.
428 Cemaatin ve Dede ya da Baba’nın önünde, canını yol uğruna vermeye hazır olduğunu bildirmek için

niyaz ederek meydanın ya da meydan odasının ortasına gelerek, ayaklar mühürlenmiş, kollar çapraz,
baş öne eğik durma şeklidir. Bkz. Korkmaz, Alevilik ve Bektâşilik Terimleri Sözlüğü, s.177.

 139

tekrar ederler. Ardından taliplerin üzerine beyaz bir çarşaf örtülür ve tarikçi çubuğu üç

defa üzerlerinden geçirir. Daha sonra okunan dualarla erkân bitmiş olur.429

Tarikten geçme erkânı, diğer erkânlar gibi günümüz Balkan Alevileri arasında

oldukça zayıflamış olup bazı yörelerde yılda bir veya üç defa yapılmaktadır. Hâlbuki

1950’lere kadar her ay yapılan bir erkân idi. Ayrıca Bektâşiler’de tarikten geçme

esnasında çubuk sopa daha çok sembolik amaçlı talibin sırtına temas ettirilirken

Babailer’de aynı şekilde geçmişte ceza amaçlı olarak tatbik edilmiştir. Fakat bugün bu

uygulama yok denecek kadar azalmış olup bir talibin ikrar verdikten sonraki hali ne

olursa olsun onu yargılayıp cezalandırmaya yönelik yaptırımsal gelenek hemen hemen

son bulmuştur. Bu bakımdan Alevilikteki geleneklerin bir kısmı tarihten alınan ve

vaktiyle toplumun dirlik ve düzenini sağlayan önemli yaptırımlara sahip iken,

şehirleşme olgusu ve buna bağlı sosyal hayatta kendini gösteren değişmeler karşısında

bu işlevlerini yitirmişlerdir.

4. Akşam Kılma

“Halka Namazı” olarak da bilinen “Akşam Kılma”, cem evlerinde daire

oluşturacak biçimde bir düzen alarak yapılır. İkrar vererek veya musahiplik erkânı

yaparak yola giren talipler yahut çiftler, havanın kararmasından sonra abdest alır, temiz

kıyafetle giyindikten sonra cem odasına giderler. Çerağcı, Baba’dan niyaz alarak çerağı

uyandırır. Talipler ise yaptıkları hizmete ve kıdeme göre kendileri için belirlenen

yerlere otururlar. Baba/Dede bir gülbank okuduktan sonra gelenlerin hal hatırını sorar.

Ardından gözcü “Edep-erkân olun. Erkân tutacağız!” deyip Baba’ya niyaz eder. Baba

bazı dualar okuduktan sonra halka namazı için niyet edilir. Sonra talipler hep birlikte

secdeye varırlar. Ardından işlenen her çeşit günahtan tövbe edilir ve “Sübhaneke Duası”

okunur. Ardından bazı nefesler ve dualar edilerek yaklaşık yarım saat süren toplantı

tamamlanmış olur ve herkes evine döner.430

Bazı Bektâşiler halka namazını tüm yıl, bazıları da yaz ayları dışında kalan

mevsimlerde gerçekleştirir. Aleviler ise bu erkânı hemen hemen hiç yapmazlar. Bazı

429 Saygı, Hakkı, Şeyh Safi Buyruğu ve Rumeli Babağan (Bektâşi) Erkânları, s.154–155.
430 Üzüm, Bulgaristan Aleviliği, s.159–162.

 140

farklılıklar olmakla birlikte genellikle Pazartesi - Cuma veya Çarşamba - Cuma yapılır.

Cuma günü yapılana iştirak daha fazladır. Bu toplantılarda içki içilmez.

Halka namazı, göksel varlıkların bir sistem ve uyum içinde dönmelerinden

esinlenerek, kişilerin Allah’ın bir yansıması olarak algılanan didara (yüze, birbirinin

yüzüne) bakarak kendilerini Allah’a teslim etmenin bir sembolü olarak da görülür.431

5. Harman Tavuğu

Özellikle Balkan Alevileri arasında varolan erkânlardan biri de Harman

Tavuğu olarak adlandırılan bir gelenektir. Bölge insanları genellikle Mayıs’tan Kasım’a

kadar çalıştığından bu aylara kazanç ayları, Kasım’dan Mayıs’a kadar olan kısım da

cem ayları olarak kabul edilmiştir. Harman Tavuğu tarım işlerinin bitiminden sonra

Kasım ayının herhangi bir gününde cemlerin başladığını belirten bir “açılış cemi”dir.

Tarlalardaki işler bittikten sonra talipler Dede veya Baba’nın nezaretinde çevredeki

evliya türbelerini ziyaret ederler. Aynı şekilde Baba/Dede’nin belirlediği bir günde her

çift, kesilmiş bir tavuğu cem yapılacak yere gönderir. Gerekli hazırlıklar yapılır,

yemekler hazır edilir. Talipler yanlarına 200 gram civarında içki alarak toplantı

mahalline gelirler. Toplanan taliplere musahiplik erkânı anlatılır, topluca tövbe edilir ve

tevhid deyişleri söylenir. Üçler, beşler, yediler, on ikiler ve kırklar ile ilgili deyişler

okunur. Saki içki servisi yapar ve canlar semaha dönerler. Baba/Dede cem esnasında

talipleri sorgudan geçirir, şikâyeti olanları dinler, problemler varsa orda halledilir.

Ayrıca ikrarın tazelenmesi ve günahların affı için tüm talipler “tarikten geçirilir”. Tavuk

ağırlıklı yemekler yenilir, içkiler içilir ve zâkirin söylediği nefeslerle canlar coşturulur.

Zaman zaman erkân ile ilgili sohbetlerin de yapıldığı bu cemler, sabaha doğru sona

erer.432

6. Nevruz Erkânı

Doğu milletlerinde her yıl baharın gelişi olarak kabul edilen ve Nevruz olarak

kutlanan 21 Mart günü, Alevi Bektâşilerin de önemli saydıkları ve etkinlikler

431 Korkmaz, Esat, Alevilik ve Bektâşilik Terimleri Sözlüğü, s.307.
432Üzüm, Bulgaristan Aleviliği, s.163-164; Hristov, Hristo, “Mesim-Mahalle (Mıdrevo) Köyü”,

Bulgaristan Alevileri ve Demir Baba Tekkesi, trc., M. Türker Acaroğlu, Kaynak Yayınları, İstanbul
1998, s.122-123.

 141

düzenlediği özel günlerdendir. Alevi Bektâşiler, Şiiler gibi bu tarihi Hz. Ali’nin

doğduğu, Hz. Ali ile Hz. Fatıma’nın evlendiği gün olarak kutlamış ve amaçla

“Nevruziye” adı verilen birçok deyiş yazmışlardır.433

Nevruz, Balkan Alevi Bektâşileri arasında yaşatılmaya çalışılan en canlı

geleneklerden biridir. “Kırklar Bayramı” olarak da bilinen Nevruzda, cemiyet kurularak

talipler için cem yapıldığı gibi henüz ceme girmemiş olanlar için özendirici mahiyette

birtakım oyunlar ve şölenler de icra edilir. Çeşitli sayılarda yumurta kaynatılır, tavuk ve

piliçler kesilir. Akşam cem üyeleri meydanda toplanır ve yemekli içkili cem icra edilir.

Ayrıca cem sırasında canlar yanlarında getirdikleri testi, süpürge gibi nesneleri alarak

mevsimlerin dönüşünü taklit etmek üzere dönerler. Gecenin geç saatlerine kadar devam

eden toplantılarda bol bol Nevruziyeler okunur ve ertesi günü kıra veyahut ormana

gitmek üzere talipler evlerine dağılırlar. Sabahleyin Nevruz Erkânı yapılır, Nevruziyeler

okunur, nefesler söylenir, semah dönülür. Herkes en güzel giysilerini giymiş bir şekilde

topluca kırlara veya ormanlara gidilir. Çünkü tüm hayvanların ve bitkilerin bu günde kış

uykusundan uyandığına inanılmaktadır. Daha önceden hazırlanan yiyecekler yenir, epik

yanıyla belirgin eğlenceler düzenlenir. Gece meydan açılır; nevruz cemi tutulur ve

isteklilere nasip verilir. Ertesi gün kır ve tarla işlerine başlanır. Ayrıca Nevruz

kapsamında 23 Mart günü mezarlıkta ziyafet sofrası kurulur.434

7. Muharrem Erkânı

Muharrem Erkânı; Peygamber Efendimizin torunu Hz. Hüseyin’in 10

Muharrem günü Kerbela’da şehit edilmesinin anısına yapılan yas törenlerinin genel

adıdır. Hem Bektâşiler hem de Aleviler tarafından Muharrem ayının ilk gününden

itibaren başlanan bu faaliyetler, bu ayın on ikinci günü aşure çorbasının dağıtılmasına

kadar devam eder. Genellikle bu ayın ilk on günü oruç tutulur. Tutulan oruçlar iki

çeşittir. Kimileri sadece susuzluk orucu tutar ve bu günlerde sıvı içecekler tüketmez,

kimileri de normal şekilde oruç tutar. Hastalar, yolcular, ihtiyarlar, mahkûmlar, esirler

ve çocukların bu günlerde oruç tutma mecburiyeti yoktur. Genel bir prensip ve köklü bir

433 Saygı, Hakkı, Alevi-Bektâşi İnancı, Cem Vakfı Yayınları, İstanbul 2005, s.214-215.
434 Biserova, Sofiya, “Nasreddin (Bisertesi) Köyü”, Bulgaristan Alevileri ve Demir Baba Tekkesi, trc., M.

Türker Acaroğlu, kaynak yayınları, İstanbul 1998, s.54-55; Korkmaz, Alevilik ve Bektâşilik Terimleri
Sözlüğü, s. 518; Üzüm, Bulgaristan Aleviliği, s. 164–165; Saygı, Alevi-Bektâşi İnancı, s.215.

 142

gelenek olmasına rağmen günümüz Balkan Alevi Bektâşileri arasında matem günlerini

oruçlu geçirenlerin sayısı oldukça azalmıştır.435

Muharrem Erkânı bir yas töreni ve matemin yıl dönümü olduğundan bir takım

yasakları vardır. Bu günlerde saç sakal tıraş edilmez, saz çalınmaz, müzik dinlenmez,

eğlence ve düğün yapılmaz, içki içilmez, cinsi münasebette bulunmaz ve çamaşır

değiştirilmez. Balkan Alevi Bektâşileri bugün bu yasaklardan düğün haricindekileri çok

fazla önemsenmemektedir. On gün boyunca devamlı olarak su içmeden, eğlencelerden

uzak durarak tutulan bu matem, insanların kötü, zalim olanlarından insanların

şereflilerine ve masum mazlumlarına gelen, geriye getirilmesi imkânsız bir facianın

kefaretini ödeme duygusu taşımaktadır.436

Muharrem Matemi 12. günde aşure çorbasının dağıtılmasıyla son bulur.

Aşureden bir gün önce Baba ya da Dede ilgili hizmet mensuplarını çağırarak

görevlendirir. İlgililer taliplerden alınan buğday ve tavuk etini uygun biçimde pişirip

hazırlarlar. Öğleden sonra evlerinden birer kaşıkla gelen çocuklar cem cem dolaşarak

karınlarını doyururlar. Akşamüstü bütün genç kızlar ve delikanlılar toplanıp Baba’nın

evine giderler, kendilerine hazırlanan aş ve keşkekler ikram edilir. Gece de talipler

beraberlerindeki içkilerle cem yapılacak yere gelirler. Cem için gerekli hazırlıklar

bittikten sonra on iki hizmet ifa edilir. Muharrem erkânını diğer erkânlardan ayıran en

önemli hususiyeti burada günün anlamı doğrultusunda bol bol Hz. Hüseyin ile ilgili

mersiyelerin okunmasıdır.437

Son yıllarda İran’da eğitim görmüş bazı kişiler Muharrem ayının 10. günü

İran’daki Muharrem matemlerinde yapılan sine dövme, zincir vurma gibi bir takım

faaliyetleri balkanlardaki Alevi Bektâşi törenlerine de taşımak istemişlerdir.

Dede/babaların bu tür uygulamalara şiddetle karşı çıkması ve halkın bu etkinliklerden

rahatsız olması üzerine bunlar kaldırılmıştır.438

435 Noyan, Bektâşilik Alevilik Nedir, s.86; Üzüm, Günümüz Bulgaristan Aleviliği, s. 177.
436 Noyan, Bektâşilik Alevilik Nedir, s.87; Yaman, Alevilik: İnanç-İbadet-Erkân, s.216.
437 Üzüm, Bulgaristan Aleviliği, s. 167–168.
438 Üzüm, Bulgaristan Aleviliği, s.169.

 143

8. Diğer Erkân ve Kutlamalar

Nevruz Bayramı’ndan yaklaşık kırk gün sonra gelen Hızır-İlyas günleri

“Hıdırellez” adıyla Nevruz’a benzer bir şekilde kutlanmaktadır. Milâdî takvime göre

Mayıs ayının 5. veya 6. günlerine rastlayan bu güne Hıdırellez isminin verilmesinin

sebebi, Hz. Hızır’ın kendisi gibi peygamber olan ve yine onun gibi ölümsüz hayata

mazhar bulunan Hz. İlyas ile o gün Fırat kıyısında buluşmaları inancından

kaynaklamaktadır.439 Aynı şekilde özellikle Deliorman çevresi Alevi-Bektâşileri bu

günü baharın gelişinin müjdecisi kabul etmekte ve bu maksatla çeşitli etkinlikler

düzenlemektedirler.440

Hıdırellez şölenleri, 5–6 Mayıs’ta bütün Balkan Alevi Bektâşilerince zengin bir

içerikle kutlanmaktadır. Bu tarihlerde hiç kimse zorunlu olmadıkça işe gitmemekte,

gündüz öğrenciler, gençler ve kadınlar yöreye özgü kıyafetlerle çeşitli halk oyunları

sergilemektedirler. Bazı yörelerde en son düğün yapılan evin bahçesinde kadınlar

arasında bölgeye has bazı oyunlar oynanmaktadır. Yemeklerin hazırlandığı, ziyafetlerin

verildiği bugünde herkesin kuzu eti yemesi şarttır. Katılımın en fazla olduğu

şölenlerden biri olarak dikkat çeken Hıdırellez kutlamaları, akşamdan başlayan içkili

cem toplantılarıyla sabaha kadar sürmektedir.441 Makedonya’da yaşayan Türkler,

Edirlez veya Ederlez dedikleri Hıdırellezleri aşağı yukarı diğer bölgelerdeki gibi

kutlarlar. Onlardan farklı olarak gidilen mesire yerlerinde Martifal, Mantifal yahut

Martaval denilen kısmet falına baktırırlar.442

Yukarıda geçen erkânlardan ayrı olarak Balkan Alevi Bektâşileri arasında

yapılan kutlamalardan biri de bayramlardır. Ramazan ve Kurban bayramları bu

topluluklarda Anadolu’daki gibi bir ziyaret ve bayramlaşma havası içerisinde

geçmektedir. Ramazan bayramında; Arife gününden itibaren çeşitli yiyecekler

439 Hz. Hızır ve İlyas ile ilgili geniş bilgi için bkz., A. Yaşar Ocak, İslam-Türk İnançlarında Hızır Yahut

Hızır-İlyas Kültü, Türk Kültürünü Araştırma Enstitüsü, Ankara 1985.
440 Çelik, Süleyman, “Hıdırellez”, BTKD, Bursa 2005, LV, s.18;Timur, Kemal, “Arnavutlar-Solyotlar

Romanında Hıdırellez Günü ve Nevruz Bayramı”, HBVAD, Ankara 2004, XXIX, 28; Dimitrova,
Donka, Sözlükçe, Bulgaristan Alevileri ve Demir Baba Tekkesi, trc. M. Türker Acaroğlu, Kaynak
Yayınları, Istanbul 1998, s.196-197.

441 Üzüm, Bulgaristan Alevileri, s. 170–171; Çelik, Süleyman, “Hıdırellez”, a.g.e., s.18; Hristov, a.g.m.,
s.126 vd.

442 Ocak, İslam-Türk İnançlarında Hızır Yahut Hızır-İlyas Kültü, s.143.

 144

hazırlanıp dağıtılmakta, bayram günü erkekler bayram namazından döndükten sonra

yaşlılar ve akrabalar ziyaret edilmektedir. Akraba ziyaretleri bittikten sonra, cemin aile

bireyleri bayramlıklarını giyip, yaklaşık 200 gram rakı alıp “baba” ya da “dede”nin

bayramını kutlamaya giderler. Cem üyeleri el öpmez yanak yanağa üç kez öpüşürler.

Genç kızlar ve delikanlılar ise köy meydanında bir araya gelir ve bol bol halay çekerler.

Kurban bayramında da benzeri bir hava görülür. Bunlara ilaveten kurban edilecek

kurbanlık koçlara bayramdan yedi gün önce kına yakılır. Bayram namazından sonra

kurban kesmek için babadan izin alınır ve kurbanlar kesilerek kurban etinden yahni

yapılır. Kurban Bayramının ilk gecesi cemin bütün üyeleri 200 gram rakı ve bir çanak

yahni ve ekmek alıp cem evinde toplanır ve hep birlikte ceme kalkarlar. Bayramın 1. ve

4. günleri işe gidilmez, çalışmanın günah olduğuna ve bugünlerde çalışanların başlarına

tüm yıl boyunca felaketler geleceğine inanılır.443

443 Hristov, a.g.m, s.137-138.

 145

SONUÇ

Eski Türkler başta Gök Tanrı inancı olmak üzere atalar kültü ve çeşitli tabiat

kültlerinin belirlediği inanç yapısıyla, yaşadıkları geniş coğrafi sahanın bir gereği olarak

bir yandan Budist Çin kültürü, diğer yandan Zerdüşti İran inançları ve hatta Maniheizm

ve Mazdekilikle haşir neşir olmuşlardır. İslam dininin kabulünden sonra kadim

kültürlerini tamamen bırakıp yeni inanç dünyasının kalıplarına bir anda giremeyen ve

genellikle Türkmen olarak isimlendirilen bu bir kısım Türkler, İslam’la birlikte eski

inanç ve geleneklerini önemli ölçüde devam ettirmişlerdir. Yaşadıkları bölgeler, tarihi

geçmişleri, boy teşkilatları, sosyal ve kültürel hayatları itibariyle birbirinden çok farklı

gruplardan oluşan Müslüman Türklerden göçebe veya yarı göçebe hayatı yaşayanlar

yerleşik bölgelerdeki dini tedrisattan yoksun kalmışlardır. Çoğu okuma yazma bilmeyen

bu zümreler, bölgedeki mutasavvıf ve tarikat erbabı kimseler sayesinde İslam’ı tanıma

imkânı bulmuştur.

 İslamiyet’i tam anlamıyla öğrenme ve özümseme imkânı olmayan göçebe

Türkmenlerin eski Şamanist gelenek ve an’anelerini bir takım batini yollarla devam

ettirmeleri, hulul ve ruh göçü gibi Hind kökenli anlayışların İslam ile aynı potada

yoğurulması, eski inanışların tam olarak zihinlerden silinememesine sebep olmuştur.

Ayrıca Anadolu'ya yerleştikten sonra Sünni kesim ile bir diyalog ortamının

oluşamaması da söz konusu yapının doğmasına neden olan önemli sosyal

faktörlerdendir. Anadolu'ya yerleşen Türkmenlerin özellikle vergi ve toprak yönetimi

konusunda yerel idareler ile sürekli çatışma halinde olmaları, onları Anadolu’daki

siyasal iktidarların hedefi haline getirdiği gibi iktidarı destekleyen ana bünyeden

uzaklaştırmıştır. Şah İsmail’in Anadolu’daki Şii propagandaları devlete küskün duran

bu zümreleri Safevi yanlısı haline getirmiştir. Bu durum Alevi kültüründe Şii motifler

olarak değerlendirilen Ehlibeyt ve on iki imam inançlarının derinleşerek yerleşmesinde

önemli rol oynamıştır.

Hacı Bektâş Veli öğretisi etrafında şekillenen ve Balım Sultan ile tarikat

hüviyeti kazanan Bektaşilik ise devlet himayesi altında tekke ve dergâhlar vasıtasıyla

 146

yayılma imkânı bulmuştur. Böylelikle özellikle Balkanların İslamlaşmasında önemli bir

rolü ifa eden Bektaşilik, bu bölgelerde Türk İslam kültürünün oluşumunu hazırlamıştır.

Dolayısıyla Balkanlar’da Alevi Bektaşi varlığı ele alınırken söz konusu edilen Türk

kültürünün Balkanlar’a kalıcı olarak taşınması olmaktadır.

Balkanlar’da Bektaşi kültürü Osmanlı öncesine uzanmaktadır. Sarı Saltuk ve

Türkmenleri ile ilk defa Anadolu’dan Balkanlar’a geçen heterodoks kitleler burada

kendileri gibi davranan, kendileri gibi yaşayan topluluklarla karşılaşmışlardır. Bu

topluluklar Osmanlı Devleti’nin de Balkanlar’a yerleşmesini kolaylaştıracak olan

Kuzey’den gelen Türk boylarıdır. Bilindiği gibi Balkanlar’a Hunlar’dan itibaren bir çok

Türk boyu gelmiş ve yerleşmişti. Bunlardan bir kısmı Hıristiyanlaşarak kimliğinden

koparken bazıları hala eski kültürlerini yaşatıyordu.

Sarı Saltuk’la başlayan süreçte Balkanlar’a uzanan derviş ve derviş grupları bir

yandan bu toprakları Osmanlı’ya hazırlarken diğer yandan kendilerini izleyen boy ve

takipçilerini de iskan ediyorlardı. Balkanlar’da zaviyeler ve tekkeler inşa eden bu

dervişler; bulundukları bölge insanı ile sıcak ilişkiler kurmakta mahirdiler. Bu

dervişlerin önemli özelliği dışa açık olmaları ve ortak noktalar bulma noktasındaki

üstün yetenekleridir. Bu özellikler Horasan’dan gelen vasıflar olmakla birlikte aslında

bu dervişler Balkan kültürüne de pek yabancı sayılmazlardı. Tamamen organize çalışan

bu dervişler ilk olarak kendilerinden önce bu topraklara gelenler sayesinde ikinci olarak

da Balkan inanışlarına özellikle Bogomil ve Paulicienlere Orta Asya’dan itibaren aşina

olmalarından dolayı kısa zamanda en azından belli bölgelerde genel kabul gördüler.

Osmanlı ile birlikte yeni kollar ve iskanlarla Balkanlar tamamen bir Türk yurduna

dönüşürken bu dervişler fetih veya sulhde önemli yararlıklar gösterdiler. Osmanlı henüz

Bektaşi çatısı altında bulunmayan bu abdal topluluklarını yaklaşan Safevi tehdidi

öncesinde Balım Sultan ile bir araya getirmiştir.

Ancak zamanla dışa açık yapı dolayısıyla Safevi, Hurufilik, Gulat hatta yer yer

Hıristiyanlık formlarını açılımına dahil eden Bektaşilik, Osmanlı Devleti için yükselme

döneminden itibaren taşınması zor bir yük haline gelmiş görünmektedir. Patlak veren

isyan hareketleri içinde de doğrudan olmasa da zaman zaman bu grupların yer alması ile

yeniçerilerle vaki ortak payda da 1826’da Bektaşiliğin tarassut altına alınmasında etkili

 147

olur. Ancak bu dönemde Balkan Bektaşiliği, Anadolu gibi pek güç kaybetmez, hatta

bazı siyasi hamlelerle mevzi de kazanır.

Osmanlı sonrasında ise Balkanlar’da İslam’a ve Türklüğe karşı girişilen

soykırım gibi katliamlar Bektaşiliği de vurmuştur. Bölge genelinde sosyalist idareler

döneminde ise çok daha büyük baskılarla yüzleşilir. Pozitivist ve materyalist fikirlerin

empozesi bir yana inançların yaşatılmasına asla izin verilmez. Öyle ki Arnavutluk

örneğinde görüldüğü gibi bu ülkede sosyalist idarenin kurulmasında aktif rol alan

Bektaşilik, baskılarla nefes alamaz duruma getirildikten sonra 1967’de tamamen

ortadan kaldırılmış hatta Osmanlı hatırası tekke ve dergahlar bile kıyıma tabi

tutulmuştur. Gerçi erken veya geç dönem bu tüm Balkan örneği için geçerli hazin bir

sondur.

Seksenli yılların sonundan itibaren yeniden yapılanma sancıları çekmeye

başlayan Balkan coğrafyasında bugün Avrupa Birliği heyecanı söz konusudur. Bu

çerçevede daha rahat kendilerini ifade edebileceklerini düşünen Balkan Müslüman

toplulukları ve Bektaşiler için ne değişecek, hala olduğu gibi İslam ve Türklük dışına

referans verilerek asimilasyon politikalarına alet mi edileceklerdir?

Balkanlar’daki Alevi Bektaşi kültürünü yerleşik unsurlara dayandıran tarihçiler

her zaman olmuştur. Aslında bunlara göre Osmanlı’nın kuruluşu da İslam’ı kabul eden

Rumlar sayesindedir. Çünkü Osman bir göçebedir. Bu tezi reddederek konuyu gerçek

bir bilim adamı sıfatıyla bugünkü tarihi çerçevesinde ilk defa ele alan Fuad Köprülü,

Osmanlı’nın bu mirasa kendi rengini nasıl verdiğini; Balkan yerleşmesi ve Osmanlı

Devleti’nin kuruluşu problemi etrafında, Osmanlı arşiv belgeleri ve özellikle tahrir

defterleri aracılığıyla analiz ederek ortaya koymuştur. Diğer yandan Köprülü’nün açtığı

yoldan yürüyen Ö. L. Barkan’ın demografi araştırmaları da Balkanlar’a Anadolu’dan

kitlesel göçleri kanıtlamakta, bölgedeki iskan faaliyetleri ve yeni Türk köylerinin

kuruluşunda dervişlerin rolünü ortaya koymaktadır.

Dolayısıyla Balkanlar’da Alevi Bektaşiliğin ortaya çıkışı Türkler’in İslam’a

girişleri ile başlayıp; Orta Asya’dan Anadolu’ya uzanan tarihi yolculuklarının bir

parçası, Osmanlı politikalarının doğal bir sonucu olmaktadır. Osmanlı Devleti’nin

 148

kuruluş şartları ile Balkanlar’a çıkmaya başlaması bir arada gerçekleşmiştir. Balkanlar

ideolojik, siyasi pencerelerden değil de kendi şartları etrafında objektif bir yaklaşımla

incelendiğinde Balkan Alevi Bektaşiliği’nin kendine özel bir yapı arz ettiği; Anadolu

Alevi Bektaşiliği’nden farklılık gösteren tarafları olduğu halde Türk-İslam kültürünün

bir parçası olduğu açığa çıkmış olur. Balkan Bektaşiliği bazı yabancı araştırmacıların

yaptığı gibi tek başına yerleşik Balkan halkları ve bunların kültürleriyle

açıklanamayacağı gibi maalesef günümüz Arnavutluk Bektaşiliğinde olduğu gibi Türk-

İslam kültüründen koparılarak da anlaşılamaz.

Anadolu’da genel olarak Alevi üst kimliği içinde değerlendirilen gruplar

Balkanlar’da Bektaşi varlığı olarak ele alınmaktadır. Abdallarla başlatılan Balkan Alevi

Bektaşi formu bugün Balkanlar’da Babailik, Bektaşilik, Bedreddinilik, Hurufilik vb.

gibi alt kimlikleri içermektedir.

Bunun sonucunda Balkanlar’daki Alevi Bektaşi zümrelerin inanç ve ibadetleri,

Alevi kaynakları ve Anadolu’daki Alevi Bektaşilerin uygulamaları gibi birbirinden

farklılıklar arz etmektedir. Özellikle Sünni ve Şii çevrelerle temas halinde olan kimseler

yaygın İslami anlayıştaki inançlara paralellik arz ederken, İslam dairesi içinde

değerlendirilemeyecek olan hulul, tenasüh ve Hz. Ali’nin tanrılaştırılması gibi bir takım

inançlara sahip olan kişi veya gruplar da vardır. Balkan bölgesindeki komünist rejimler

ise, söz konusu zümrelerin pozitivist anlayışlara sahip olması ve inanç ile ilgili bir takım

kuşkular duymasında son derece önemli bir faktör olmuştur. Namaz oruç ve zekât gibi

ibadetleri yerine getirmeye çalışanlar az olup, çoğunluk bu ibadetlerin uzağında

yaşamaktadır. Balkanlar’daki Alevi/Bektaşi erkânlarının uygulanması bölgelere göre

değişiklikler arz etmekle birlikte genel olarak ikrar verme ve musahiplik bütün

bölgelerde yerine getirilen geleneksel törenlerdendir. Göçlerin vurduğu Balkan Alevi ve

Bektaşiliği, 1960 sonrası sanayileşme ile birlikte baş gösteren kentleşme olgusu ve

seküler kültür çerçevesinde topluluklarındaki yaptırımsal ritüellerin eski denetim

gücünü kaybetmeye başlamıştır. Yaşlılar arasında hala nisbeten önem arz eden bu

uygulamalar, gençlerin rağbetsizliği ve isteksizliği karşısında birkaç nesil sonrasına

taşınamama endişesini doğurmaktadır.

 149

Alevilik şemsiyesi altında pek çok grubun bulunması, bu grupların

İslamlaşması sürecinde bile farklı etkilere maruz kalmaları ve bazı temel inanç ve ibadet

konularında farklı kabullerin bulunması, Alevi Bektaşi inançlarla ilgili daha fazla

çalışmanın yapılmasını gerektirmektedir. Ayrıca gerek kaynaklar, gerekse şahıs ve

gruplar arasındaki farklılıklar, günümüz Alevi Bektaşi inanç özellikleri ve ibadet

şekillerini ortaya çıkarmada daha geniş ve bütünlüklü alan araştırmaları sonucu elde

edilen verilerin kullanılmasını zorunlu kılmaktadır.

 150

KAYNAKÇA

ACAROĞLU, M. Türker, “Bulgaristan Tarihinde Türkler’in Rolü”, Bulgaristan
Türkleri Üzerine Araştırmalar, Kültür Bakanlığı Yayınları, Ankara 1999,
ss.19-22,

_______, “Deliorman Türkleri Üzerine Bir İnceleme”, Bulgaristan Türkleri Üzerine
Araştırmalar, Kültür Bakanlığı Yayınları, Ankara 1999, ss.93-100

AKTEPE, Münir-Aruçi, Muhammed, “Kosova” mad., DİA, Ankara 2002, XXVI, 216-
221

AKSU, Hüsamettin, “Hurûfîlik”, DİA, İstanbul 1998, XVIII, 408–412.

AKSUN, Ziya Nur, Siyasi ve Sosyal Açıdan Mezhebler ve Tarikatler, İstanbul 1997.

ALTUNAN, Sema, XVI. ve XVII. Yüzyıllarda Rumeli Yürükleri ve Naldöken Grubu,
Anadolu Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayınlanmamış Doktora
Tezi) Eskişehir 1999.

ANDRİÇ, İvo, Drina Köprüsü, çev. Hasan Ali Ediz-Nuriye Müstakimoğlu, İletişim
Yayınları, İstanbul 2002.

ARABACI, Fazlı, Alevilik ve Sünniliğin Sosyolojik Boyutları, Etüt Yayınları, Samsun
2000.

ARİF, Mehmet, Binbir Hadis, İstanbul Kitabevi, İstanbul 1959,

AŞIKPAŞAZADE, Ahmed, Aşıkpaşaoğlu Tarihi, haz. Hüseyin Nihal Atsız, Milli
Eğitim Bakanlığı Yayınları, İstanbul 1970,

ATALAY, Besim, Bektâşilik ve Edebiyatı, Ant yay., İstanbul 1991.

AVCI, A. Haydar, Kalender Çelebi Ayaklanması, AAA yay., Ankara 1988.

AYAN, Hüseyin, Nesîmî, Türk Dil Kurumu Yayınları, Ankara 2002, I.

AYDIN, Ayhan, Alevilik Bektâşilik Söyleşileri, İstanbul 1997.

_______, Balıkesir ve Çevresinde Yörükler, Zağnos Kültür ve Eğitim Vakfı Yayınları,
Balıkesir 1999.

BABİNGER, Franz; “Sarı Saltık Dede” mad. İA. MEB Yay., İstanbul 1966, X, 220-221

BABUNA, Aydın, Geçmişten Günümüze Boşnaklar, çev. Hayati Torun, Tarih Vakfı
Yurt Yüzyıl, İst 2000.

BAĞDADİ, Ebu Mansur Abdulkahir, Mezhepler Arasındaki Farklar, Trc. Ethem Ruhi
Fığlalı, Ankara 1991.

 151

BARDAKÇI, M. Necmettin, “Bir Tasavvuf Mektebi Olarak Bektâşilik”, UBAS I,
Isparta, 2005.

BARKAN, “Osmanlı İmparatorluğunda Bir İskan ve Kolonizasyon Metodu Olarak
Sürgünler”, İstanbul Üniversitesi İktisat Fakültesi Mecmuası, İstanbul, 1951-
1952, XIII, 74-75.

_______, İstila Devrinin Kolonizatör Türk Dervişleri ve Zaviyeler, Vakıflar Dergisi,
İstanbul 1942, II, 279-354.

BARTL, Peter, Arnavutluk Müslümanları, çev. Ali Taner, Bedir Yayınları, İstanbul
1998.

BAYRAM, Esad, “Ohri’de Eskiden Türk Kadınları”, II.Milletlerarası Türk Folklor
Kongresi Bildirileri, Ankara 1983, ss.75-83.

BAYRAM, Sadi, “Hacı Bektâş-ı Velî, Gül Baba ve Bazı Bektâşi Vakıfları”, 1.Türk
Kültürü ve Hacı Bektâş-ı Velî Sempozyumu, Ankara 1999. ss.57-70

BENDER, Cemşid, Kürt Uygarlığında Alevilik, İstanbul 1993.

BİLGE, Mustafa, “Arnavutluk” mad., DİA, İstanbul 1991, III, 383-390.

BİRDOĞAN, Nejat, Anadolu’nun Gizli Kültürü Alevilik, Hamburg 1990.

_______, Anadolu ve Balkanlarda Alevi Yerleşmesi, Alev Yayınları, İstanbul 1992.

_______, Anadolu Aleviliği’nde Yol Ayrımı, Mozaik Yayınları, İstanbul 1995.

BİRGE, John Kingsley, Bektâşilik Tarihi, Çev. Reha Çamuroğlu, Ant Yayınları,
İstanbul 1991.

BİSEROVA, Sofiya, “Nasreddin (Bisertsi) Köyü”, Bulgaristan Alevileri ve Demir Baba
Tekkesi, Kaynak Yayınları, İstanbul, 1998.

BOLAT, Ali, Melâmetîlik, İnsan Yayınları, İstanbul 2003.

BOZKURT, Fuat, Aleviliğin Toplumsal Boyutları, Yön yay., İstanbul 1990.

_______, Çağdaşlaşma Sürecinde Alevilik, Doğan Yayınları, İstanbul, 2000.

BRUİNESEN, Martin Van, Kürtlük, Türklük, Alevilik, Çev. Hakan Yurdakul, İletişim
Yay., İstanbul 2000.

Buyruk, nşr. Fuat Bozkurt, İstanbul 1982.

CASTELLAN, Georges, Balkanlar’ın Tarihi, Trc. Ayşegül Yaraman Başbuğu, Milliyet
Yayınları, İstanbul 1993.

 152

CİN, Turgay, Yunanistan’daki Müslüman Türk Azınlığın Din ve Vicdan Özgürlüğü,
Seçkin Yayınları, Ankara 2003.

CİNEMRE, Levent – Akşit, Figen, 100 Soruda Tarih Boyunca Alevîlik ve Alevîler,
İstanbul 1995.

CSÁKI, Éva, Macarlarin Eski Tarihine Eski Türk – Macar Ilişkilerine Dair,
http://www.hbektas.gazi.edu.tr/portal/html/modules.php?name=News&file=art
icle&sid=479

ÇELEBİ, Evliya, Seyahatnâme, Haz. Mümin Çelik, İstanbul 1995, VIII.

ÇELİK, Süleyman, “Hıdırellez”, BTKD, Bursa, 2005, LV, ss.18–20.

ÇETİNER, Yılmaz, Bilinmeyen Arnavutluk, İstanbul Matbaası, İstanbul 1966.

DECEİ, Aurel; “Dobruca” mad. İA, MEB Yay., İstanbul 1963, III, 628-643.

DEDE, Abdurrahim, “Batı Trakya Türklerinde Eski Türk Dini Şamanizm’den
Kalıntılar”, II. Milletlerarası Türk Folklor Kongresi, Ankara 1982, ss.93-109.

DE JONG, Frederick, “Bulgaristan’da Alevi Gruplar ile Anadolu Tahtacıları Arasındaki
İlişki”, çev. Handan Er, I.Akdeniz Yöresi Türk Toplulukları Sosyo-Kültürel
Yapısı, Kültür Bakanlığı Yayınları, Ankara 1996, ss.147–153.

Demir Baba Vilâyetnâmesi, nşr., Bedri Noyan, İstanbul 1976.

DJURDJEV, Branislav, “Bosna – Hersek” mad., DİA, İstanbul 1992, VI, 297-305.

DOĞAN, Türkdoğan, “Alevi-İslam İnancı İçerisinde Hz. Hızır”, HBVAD, Ankara,
2004, XXIX, ss. 19–26.

EBU MANNEH, Butrus, “1826’da Nakşibendî-Müceddidi ve Bektaşi Tarikatları”,
Türkiye’de Aleviler, Bektaşiler ve Nusayriler, İsav, İstanbul 1999, 113–127.

EKİNCİ, Mustafa, Anadolu Aleviliği’nin Tarihsel Arka Planı, Beyan Yayınları, İstanbul
2002.

EMECEN, Feridun, XVI. Asırda Manisa Kazası, Ankara 1989.

ERASLAN, Kemal, “Ahmed Yesevi”, mad. DİA, İstanbul 1989, II, 159–161.

Erdebilli Şeyh Safî ve Buyruğu, nşr. Mehmet Yaman, İstanbul 1994.

EREN, Hasan, “Bulgarlar ve Türk Dili”, Bulgaristan’da Türk Varlığı, Türk Tarih
Kurumu Basımevi, Ankara 1985.

EREN, Selim, “Türklerin Farklı Din Anlayışına Sahip Olmalarının Tarihsel ve
Sosyolojik Arkaplanı”, USAB I, Isparta,

 153

ERK, Hasan Basri, Tarih Boyunca Alevilik, Varol matbaası, İstanbul 1954.

ERÖZ, Mehmet, Türkiye’de Alevilik ve Bektâşilik, Kültür Bakanlığı Yay., Ankara 1990.

ERSEVEN, İlhan Cem, “Budizm ve Bektâşilikte Ortak Motifler”, Bilim ve Ütopya,
İstanbul, , Ağustos 1996, XXVI, ss.16–17.

EYÜBOĞLU, İsmet Zeki, Günün Işığında Tasavvuf Tarikatlar Mezhepler Tarihi,
İstanbul 1987.

FEHER, Geza, Bulgar Türkleri Tarihi, TTK Yayınları, Ankara 1984.

FIĞLALI, Ethem Ruhi, İmamiyye Şiası, Selçuk yay. İstanbul 1984.

_______, Türkiye’de Alevilik Bektâşilik, Selçuk yay., Ankara 1990.

_______, “Alevilik Bektâşilik Üzerine”, Türk Yurdu, Ankara, Aralık 1994, Sayı 86,
XIV, ss.5-7.

_______, “Şiiliğin Doğuşu ve Gelişmesi, Şiilik Sempozyumu, İstanbul 1993, ss.33-46.

GÖKBİLGİN M. Tayyib, Rumeli’de Yürükler, Tatarlar, ve Evlad-ı Fatihan, İstanbul
Üniversitesi Edebiyat Fakültesi Yay., İstanbul 1957.

GÖLPINARLI, Abdülbaki, Hurufilik Metinleri Kataloğu, TTK, Ankara 1973.

_______, Melamilik ve Melamiler, Gri Yayınları, İstanbul 1992.

GÖRKAŞ, İrfan, “İslam felsefesi Açısından Horasan Erenleri”, HBVAD, Ankara 2000,
XV, 191–211.

GÖZLER, Kemal "Devletin Bir Unsuru Olarak 'Millet' Kavramı", Türkiye Günlüğü,
İstanbul 2001, Sayı 64, s.108-123.

GÜLÇİÇEK, Ali Duran, “Anadolu ve Balkanlardaki Alevi Bektâşi Dergâhları”,
HBVAD, Ankara, 2000, XVI, 202-217.

GÜNDÜZ Şinasi, Din ve İnanç Sözlüğü, Vadi Yayınları, Ankara 1998.

GÜNGÖR, Erol, Tarihte Türkler, Ötüken Yay., İstanbul 1992.

HACI BEKTÂŞ VELİ, Makâlât, nşr., Esad Çoşan, İstanbul ts.

_______, Makalat ve Müslümanlık, nşr, Mehmet Yaman, Ankara 1994.

HACISALİHOĞLU, Mehmet, “Makedonya” mad., DİA, Ankara 2003, XXVII, 437-
444.

HALAÇOĞLU, Yusuf, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve
Aşiretlerin İskanı, Ankara 1988.

 154

HAMZAOĞLU, Yusuf, Sırbistan Türklüğü, Üsküp Logos-A Yay., Üsküp 2004,

HANÇERLİOĞLU, Orhan, İnanç Sözlüğü, Remzi Kitabevi, İstanbul 1975.

HASLUCK, F. William, Anadolu ve Balkanlar’da Bektâşilik, trc. Yücel Demirel, Ant
Yayınları, İstanbul 1995.

_______, Bektâşilik Tetkikleri, trc. Ragıp Hulusi, Milli Eğitim Basımevi, Ankara 2000.

 _______, Bektâşiliğin Coğrafi Dağılımı, çev. Turgut Koca-A.Nezihi Erginsoy, İstanbul
1991.

HRİSTOV, Hristo, “Mesim-Mahalle (Mıdrevo) Köyü”, Bulgaristan Alevileri ve Demir
Baba Tekkesi, trc., M. Türker Acaroğlu, Kaynak Yayınları, İstanbul 1998.
ss.85-160.

http://www.aleviyol.com/bektasilikdinler.htm

http://www.milliyet.com.tr/1998/05/27/entel/ent.html.

http://www.tahtacilar.com/ikrar.html.

http://www.tika.gov.tr/ulkeler.asp?id=1

http://www.tika.gov.tr/ulkeler.asp?id=3

İBNÜ’L-ESÎR, Ebû’l-Hasan (630/1232), el-Kâmil fi’t-Tarih, Beyrut, 1965. I-XIII,

İBŞİRLİ Mehmet; “Osmanlı Devlet Teşkilatı”, Osmanlı Devleti ve Medeniyeti, İstanbul
1994.

İNALCIK, Halil, “Osmanlı Devletinin Kuruluşu”, Türkler, Yeni Türkiye Yayınları,
Ankara 2002, IX.

_______, Türkler ve Balkanlar, Obiv Yayınları, İstanbul 1993

İNALCIK, Halil, “Rumeli” mad., İA, İstanbul 1964, IX, 767-773

İNAN, Abdulkadir, Tarihte ve Bugün Şamanizm, Türk Tarih Kurumu Yay., Ankara,
1954.

İNAN, Yusuf Ziya, İslam’da Melamiliğin Tarihi Gelişimi, Bayramaşık Yayınevi,
İstanbul 1976.

İZETİ, Metin, Balkanlar’da Tasavvuf, Gelenek Yayınları, İstanbul 2004.

KADI ABDULCEBBÂR, Kadı Abdulcebbâr b. Ahmed, Tesbitu Delaili’n-Nübüvve,
thk., Abdulkerim Osman, Beyrut, Darü’l-Arab, 1966, II, 377-380.

 155

KAFESOĞLU, İbrahim, Bulgarlar’ın Kökeni, Türk Kültürünü Araştırma Enstitüsü
Yayınları, Ankara 1985.

_______, Eski Türk Dini, Kültür Bakanlığı yay, Ankara 1980.

KALAFAT, Yaşar, Balkanlar’dan Uluğ Türkistan’a Türk Halk İnançları 1, Kültür
Bakanlığı yayınları, Ankara 2002.

_______, Kamizm-Şamanizm, Yeditepe yayınları, İstanbul 2004.

_______, Makedonya Türkleri Arasında Yaşayan Halk İnançları, TDAV. Yayınları,
İstanbul 1994,

_______, “Orta Toroslar ve Makedonya Yörükleri Halk İnançları Karşılaştırması”, 1.
Akdeniz Yöresi Türk Toplulukları Sosyo-Kültürel Yapısı Sempozyumu, Kültür
Bakanlığı Yayınları, Ankara 1996, s. 150-163.

KARAMUSTAFA, Ahmet, “Kalenderler, Abdallar, Hayderiler:16. Yüzyılda
Bektâşiliğin Oluşumu”, HBVAD, Ankara 1999, XI, s. 60-75

KARPAT, Kemal, “Balkanlar” mad. DİA, İstanbul 1992, V, 25-32.

KAYA, Hasan, Alevilik-Kızılbaşlık, Senfoni Yayınları, İstanbul 2003.

KAYGUSUZ, İsmail, Alevilik İnanç, Kültür, Siyaset Tarihi ve Uluları, Alev Yayınları,
İstanbul 1995.

_______, Aleviliğin Doğuşu, Su Yayınları, İstanbul 2005.

_______, Musahiplik, Alev Yayınları, İstanbul 1991.

_______, Alevilikte Dâr ve Dârın Pirleri, Alev Yayınları İstanbul 1993.

KEÇELİ, Şakir, “Bektâşilik-Alevilik Arasındaki Farklar-Meydan Evi”, Uluslararası
Bektâşilik ve Alevilik Sempozyumu, Isparta 2005, s. 322–336.

KESKİOĞLU, Osman, Bulgaristan’da Türkler, Kültür ve Turizm Bakanlığı Yayınları,
Ankara 1985,

KOLOĞLU , Orhan, Osmanlı Döneminde Balkanlar, Obiv Yayınları, İstanbul 1993,

KORKMAZ, Esat, Alevilik ve Bektâşilik Terimleri Sözlüğü, Anahtar Kitaplar, İstanbul
2005.

_______, Zerdüştilik Terimleri Sözlüğü, İstanbul 2004.

KÖPRÜLÜ, M. Fuad, Türk Edebiyatında İlk Mutasavvıflar, Diyanet İşleri Bşk. Yay.,
Ankara, 1976.

_______, Osmanlı Devleti’nin Kuruluşu, TTK yayınları, Ankara 1999.

 156

_______, Bektâşiliğin Menşei’leri, Türk Yurdu, II/8, İstanbul, 1923, ss.121-140.

_______, ve F. Babinger, Anadolu İslamiyeti, İstanbul 1996.

KUTLU, Sönmez, Türklerin İslâmlaşma Sürecinde Mürcie ve Tesirleri, Türkiye
Diyanet Vakfı Yay., Ankara 2000.

KÜÇÜK, Hülya, “Cumhuriyet Döneminde Bektâşilik”, UBAS I, Isparta 2005.

KÜÇÜK, Murat, Bir Nefes Balkan, Horasan Yayınları, İstanbul 2005.

MELİKOFF, İrene, Hacı Bektâş: Efsaneden Gerçeğe, İstanbul 1998.

_______, Uyur İdik Uyardılar, Çev. Turan Alptekin, Cem Yay., İstanbul, 1993.

_______, Melikoff, İrene, “Anadolu’da Heterodoks İslam”, Tuttum Aynayı Yüzüme Ali
Göründü Gözüme, İstanbul 1997, ss.43-60.

_______, “Bektâşilik/Kızılbaşlık: Tarihsel Bölünme ve Sonuçları”, Alevi Kimliği, ed. T.
Olsson ve diğerleri, trc., Bilge Kurt Torun-Hayati Torun, Tarih Vakfı Yurt
Yayınları, İstanbul, 1999.

Melûlî Divanı ve Aleviliğin, Tasavvufun, Bektâşiliğin Tarihçesi, haz. Latife Özpolat,
Hamdullah Erbil, Şahin Matbaası, Ankara ts.

MONTAGU, Lady, Türkiye Mektupları: 1717/1718, Çev. Ayşe Kurutluoğlu, Tercüman
Yayınları, İstanbul ty.

NOYAN, Bedri, Bektâşilik Alevilik Nedir?, Ankara 1985.

_______, Bütün Yönleriyle Bektâşilik ve Alevilik, Ardıç Yayınları, Ankara 1998, I-IV.

OCAK, Ahmet Yaşar, Bektaşi Menâkıbnâmelerinde İslâm Öncesi İnanç Motifleri,
Enderun Kitabevi, İstanbul 1983.

_______, Babaîler İsyanı, Dergâh Yay., İstanbul 1980.

_______, Osmanlı imparatorluğunda Marjnal Sûfilik: Kalenderiler, TTK, Ankara 1992.

_______, İslam-Türk İnançlarında Hızır Yahut Hızır-İlyas Kültü, Türk Kültürünü
Araştırma Enstitüsü, Ankara 1985.

_______, Kültür Tarihi Kaynağı Olarak Menakıbnameler, Türk Tarih Kurumu Y.,
Ankara, 1992.

_______, Osmanlı Toplumunda Zındıklar ve Mülhidler (15. ve 17. Yüzyıllar), İstanbul
1998.

_______, Sarı Saltık: Popüler İslam’ın Balkanlar’daki Destani Öncüsü, TTK Yayınları,
Ankara 2002.

 157

_______, “Alevi”, DİA, İstanbul 1989, II, 368-369.

_______, “Bektâşilik”, DİA, İstanbul 1992, V, 373–379.

_______, “Balım Sultan”, DİA, İstanbul 1992, V, 17–18.

_______, “Babailik”, DİA, İstanbul 1991, IV, 373–374.

_______, “Baba İlyas”, DİA, İstanbul 1991, IV, 368.

_______, “Hacı Bektâş-ı Velî el-Horasani”, Yunus Emre Nasreddin Hoca ve Hacı
Bektâş Velî Düşüncesinde Hoşgörü, Ankara 1995, 185-201.

 _______,“Bektâşilik Bir Tarikattır Ama Alevilik, Bir Tarikat Değildir” Türk Yurdu,
Ankara, Aralık 94, s.13-18.

_______, Osmanlı Devleti ve Medeniyeti Tarihi, ed. Ekmeleddin İhsanoğlu, İslam
Tarih, Sanat, ve Kültür Araştırma Merkezi, İstanbul, 1998.

OĞUZOĞLU, Yusuf, Balkanlardaki Türk Varlığının Tarih İçindeki Gelişmesi,
Balkanlar’daki Türk Kültürü’nün Dünü-Bugünü-Yarını, Uluslarası
Sempozyum Bildiri Kitabı, Bursa 2002 s.2-5

OKAN, Murat, Türkiye’de Alevilik, İmge Yayınları, İstanbul 2004.

ONARLI, İsmail, Alevilik’te Cem ve Musahiplik Nedir?, Karacaahmet Sultan Derneği
Yayınları, İstanbul 2003

ORTAYLI, İlber, “Tarîkatler ve Tanzimat Dönemi Osmanlı Yönetimi”, Osmanlı
İmparatorluğunda İktisadi ve Sosyal Değişim, Ankara 2000, ss.346-

Otman Baba ve Vilâyetnâmesi, nşr, Hakkı Saygı, İstanbul 1996.

OYTAM, M. Tevfik, Bektâşiliğin İç Yüzü, Maarif Kitabevi, İstanbul 1979.

ÖKTEM, Niyazi, “Anadolu Aleviliğinin Senkretik Yapısı”, Türkiye’de Aleviler,
Bektâşiler, Nusayriler, Ensar Neşriyat, İstanbul 1999. ss.221–239.

ÖZ, Baki, Osmanlı’da Alevi Ayaklanmaları, Ant Yayınları, İstanbul 1992.

_______, Bektâşilik Nedir?, İstanbul 1977.

_______, Dünyada ve Türkiye’de Alevi Bektâşi Dergâhları, Can Yayınları, İstanbul
2001.

_______, Kurtuluş Savaşında Alevi-Bektâşiler, Can Yayınları, İstanbul 1995.

_______, “Manicilik ve Alevi-Bektâşilikteki izleri, Bilim ve Ütopya, İstanbul, Ağustos
1996, XXVI, 10-11.

 158

_______, Balkanlarda Alevilik, http://www.alewiten.com/balkanlarda1.

ÖZ, Mehmet, Türkiye’de Alevilik Bektâşilik, İstanbul 1990.

ÖZ, Mustafa, “İslâm Mezhepleri Tarihi Açısından Anadolu Aleviliği”, Türk Yurdu,
Ankara, Aralık 1994, Sayı 88, XIV, 70-72.

ÖZBİLGEN Erol, Bütün Yönleriyle Osmanlı, İz Yayıncılık, İstanbul 2003.

ÖZNAL, Erdoğan, Makedonya Yunan Değildir, Genelkurmay Yay., Ankara 1993.

ÖZTELLİ, Cahit, Pir Sultan Abdal, İstanbul 1971.

_______, Bektâşi Gülleri Alevi Bektâşi Şiirleri Antolojisi, Milliyet Yayınları, y.y, 1973

ÖZTÜRK, Mürsel, Anadolu Erenlerinin Kaynağı Horasan, Kültür Bakanlığı Yay.,
Ankara 2001.

ÖZTÜRK, Yaşar Nuri, Tarihi Boyunca Bektâşilik, Yeni Boyut Yayıncılık, İstanbul
1990.

POPOVİC Alexandre, İslam Dünyasında Tarikatlar, ter. Osman Türer, Sûffe Yayınları,
İstanbul 2004.

_______, Balkanlar’da İslam, İnsan Yayınları, İstanbul 1995.

REFİK Ahmet, On altıncı Asırda Rafızîlik ve Bektâşilik, DEFM, IX/2, İstanbul 1932.

RASONYİ, Laszlo, Türk Devletinin Batıdaki Vârisleri ve İlk Müslüman Türkler, haz. Ş.
K. Seferoğlu, Adnan Müderrisoğlu, Türk Kültürünü Araştırma Enstitüsü Yay.,
Ankara 1983

RÛMÎ, Ebu’l-Hayr, Saltık-nâme, Haz., Şükrü Haluk Akalın, Kültür ve Turizm
Bakanlığı Yayınları, Ankara 1988, I

SARAL, İsmail Tosun, “Gül Baba ve Tahta Kılıcı”, HBVAD, Ankara 2004, XXIX, 245-
256.

SARIKAYA, Mehmet Saffet, İslam Düşünce Tarihinde Mezhepler, Isparta 2001.

SAYGI, Hakkı, Şeyh Safi Buyruğu ve Rumeli Babağan (Bektâşi) Erkânları, Simge
Yayınları, İstanbul 1996.

_______, Alevi-Bektâşi İnancı, Cem Vakfı Yayınları, İstanbul 2005.

SEVİM, Ali - Yücel Yaşar, Türkiye Tarihi, TTK, Ankara 1989.

SEZGİN, Abdülkadir, Hacı Bektâş Velî ve Bektâşilik, Ankara 1990.

_______, Alevilik Deyince, Burak Yayınevi, İstanbul 1996.

 159

_______, “Türkiye Alevîliği, Alevîlerde Liderlik ve Kavram Sorunu”, 2023 Dergisi,
Ankara Aralık 2004, Sayı:44, ss.36–48

SEZGİN, Haluk, Balkanlar’daki Kültür Mirasımız, Obiv Yayınları, İstanbul 1993.

SOYYER, A. Yılmaz, 19.Yüzyılda Bektâşîlik, Akademi Kitabevi, İzmir 2005.

 _______,“Bektâşi Tekkelerinin 1826’da Kapatılışını Anlamak”, Uluslararası Bektâşilik
ve Alevilik Sempozyumu I, Isparta 2005, s.68–71.

STEFANOV, Yordan, “Demir Baba Tekkesi”, Bulgaristan Alevileri ve Demir Baba
Tekkesi, ter. M. Türker Acaroğlu, Kaynak Yayınları, İstanbul 1998, s.177 vd.

SUBAŞI, Necdet, Alevi Kimliği, Ankara 2005.

SUNAR, Cavit, Melamilik ve Bektâşilik, Ankara 1975.

SÜMER, Faruk, Çepniler, Türk Dünyası Araştırma Vakfı Yayınları, İstanbul 1992.

_______, Oğuzlar, Ana Yay., İstanbul 1980,

ŞENER, Cemal, Alevîlik Olayı, İstanbul 1989.

_______, Alevi Törenleri, Ant Yayınları, İstanbul 1991.

_______, Türklerin Müslümanlıktan Önceki Dini Şamanizm, Ad Yayınları, İstanbul
1997.

_______, Osmanlı Belgeleri’nde Aleviler-Bektâşiler, Karacaahmet Sultan Derneği
Yayınları, İstanbul 2002.

TAKATS, Sandor, Macaristan Türk Âleminden Çizgiler, MEB, Ankara 1970.

TEMREN, Belkıs, Bektâşiliğin Eğitsel ve Kültürel Boyutu, Kültür Bakanlığı Yay.,
Ankara 1995.

TİMUR, Kemal, “Arnavutlar-Solyotlar Romanında Hıdırellez Günü ve Nevruz
Bayramı”, HBVAD, Ankara 2004, XXIX, ss. 27-31.

TODOROV, Nikolay, Bulgaristan Tarihi, çev. Veysel Atayman, Öncü Kitabevi,
İstanbul 1979.

TUĞCU, Hüseyin, “Alevilik Bir Meşreptir”, Köprü Dergisi, No:62, İstanbul, Bahar
1998, 55–60.

TUNA, Erhan, Şamanlık ve Oyunculuk, Okyanus Yayınları, İstanbul, 2000.

TURAN, Ahmet, “Anadolu Alevileri-Kızılbaşlar”, OMÜİFD, Samsun 1992, VI, 45–59.

TÜRKDOĞAN, Orhan, Alevi Bektâşi Kimliği, Timaş Yayınları, İstanbul 1995.

 160

ULUÇAY, Çağatay, XVII. Asırda Saruhan’da Eşkıyalık ve Halk Hareketleri, İstanbul
1944.

ULUÇAY, Ömer, Alevilikte Toplu İbadet, Adana 1993.

ULUDAĞ, Süleyman, “Baba”, DİA, İstanbul 1991, IV, 365–366.

UYAR, Mazlum, “Safeviler Öncesi İran’da Tasavvuf ve Safevi Devleti’nin Ortaya
Çıkışı”, Akademik Araştırmalar Dergisi, İstanbul 2001, Sayı 7–8, 85–99.

UZUNÇARŞILI, İsmail Hakkı, Osmanlı Tarihi, TTK Yayınları, Ankara 1982, I,

ÜÇER, Cenksu, Tokat Yöresinde Geleneksel Alevilik, Ankara Okulu Yay., Ankara 2005

ÜNER, M. Emin, “Alevilik, XVI. Yüzyıla Kadar Tarihi Gelişimi ve Yavuz Devri
Osmanlı İran İlişkilerindeki Rolü”, Köprü Dergisi, İstanbul, Bahar 98

ÜZÜM, İlyas, Günümüz Aleviliği, İsam Yay., İstanbul 1997.

_______, Bulgaristan Aleviliği, İstanbul 1999.

_______, Kültürel Kaynaklarına Göre Alevilik, Horasan Yayınları, İstanbul 2002.

_______, “Kızılbaşlık”, mad., DİA, İstanbul 2002, XXV, 546-557.

_______, “Günümüz Alevi Örgütlenmeleri ve Geleneksel Alevilikle İlişkisi, Türkiye’de
Aleviler Bektâşiler Nusayriler, Ensar Neşriyat, İstanbul 1999, ss.335-375.

 Vilâyetnâme-i Hacı Bektâş Velî, haz. Abdulbaki Gölpınarlı, İnkılâp Kitabevi, İstanbul
1995.

XEMGİN, E, Aleviliğin Kökenindeki Mazda İnancı ve Zerdüşt Öğretisi, Berfin
Yayınları, İstanbul 1995.

YAMAN, Mehmet, Alevilik: İnanç-İbadet-Erkân, Ufuk Yayıncılık, İstanbul 1995.

YAŞAROĞLU, Hasan, Taberistan Zeydîleri, MÜSBE (Basılmamış Doktora Tezi),
İstanbul 1998.

YILDIZ, Harun, Amasya Yöresi Alevileri, OMÜSE (Basılmamış Doktora Tezi), Samsun
2003.

YILMAZ, Hacı, “Bilinmeyen Bir Koyunbaba Menakıbı Üzerine”, HBVAD, Ankara,
1999, XI, 21-52.

YÜCEL, Yaşar, Bulgaristan’da Türk Varlığı, TTK Basımevi, Ankara 1985.

 161

