

 2

Alevi-Bekta�i �nanc�n�n Esaslar�

Danimarka Alevi �nanç Toplumu
DABF (Danimarka Alevi Birlikleri Federasyonu)

 3

Alevi-Bekta�i �nanc�n�n Esaslar�

Yazar: DABF ba�l� kurul

Redaksiyon & kapak: Feramuz Acar

Yay�nevi: Kendi Yay�n�

Bas�mevi: www.lasertryk.dk

Bask�: 1. Bask� Danimarka 2008

� 2008 DABF

Kaynak gösterilerek ço�alt�l�p kullan�labilir.
Kitab� a�a��daki adresten sat�n alabilir veya www.alevi.dk internet
sayfam�zda okuyup, bedava indirebilirsiniz.

Danimarka Alevi Birlikleri Federasyonu (DABF)

DABF, Gelentevej 1, 8930 Randers - Tlf. (+45) 86 42 00 22
dabf@alevi.dk - www.alevi.dk

 4

 Önsöz

De�erli okuyucu, elinizdeki bu kitap özet olarak, Danimarka Alevi
Birlikleri Federasyonu’nun, Alevili�i Danimarka yasalar� uyar�nca,
resmi bir inanç toplumu olarak kabul ettirmek için haz�rlay�p
ba�vurdu�u ve 25 ekim 2007 tarihinde, Danimarka’da kendine özgü
bir inanç olarak resmen tan�nd���, inanç ba�vurumuzun Alevi-Bekta�i
�nanc�n�n Esaslar� bölümünü içermektedir.

DABF �nanç ba�vurusu, Feramuz Acar ba�kanl���nda DABF’nin
olu�turdu�u bir kurul taraf�ndan, Alevi ara�t�rmac� yazar Dr. Ali
Yaman ve Hüseyin Gazi Metin, Hasan K�lavuz, Erdo�an Arslan, gibi
dedelerin, ayr�ca üyelerimizin katk� ve görü�lerine ba�vurularak
haz�rlanm��t�r. �nanç ba�vurumuz ayr�ca Almanya Alevi Birlikleri
Federasyonu dedeler kurulu, ve ayr�ca DABF ve üye derneklerin
genel kurullar�nda onaylanarak, yetkili makamlara verilmi�tir.
Kitap özet olarak Alevi-Bekta�i inanc�n�n en temel inanç esaslar�n�;
tanr� anlay���n�, ikrar namesini, ibadetlerini, inanç kaynaklar�n�,
felsefe ve ahlak ö�retisini, inanç kurumlar�n� ve geleneklerini, sosyal,
kültürel ve siyasi özeliklerini vs. içermektedir. Kitapta geçen, önemli
isim ve Alevi terimleri dipnot (sözlük) olarak kitab�n sonunda
verilmi�tir.. �nanç ba�vurumuz okullarda e�itim amaçl�, renkli resimli
Danimarka’ca ve Türkçe olarak ayr�ca bas�lacakt�r.

Danimarka’da resmen kabul edilen Alevi-Bekta�i-K�z�lba�
inanc�m�z�n, yüzy�llard�r varl��� bir türlü kabul edilmeyen, anayurdu
Türkiye’de de resmen tan�nmas�, Alevili�in Danimarka’daki inanç ve
kültürel ya�ama olumlu katk� sunmas�n� ve de Alevilerin inanç
birli�inin güçlenmesine yard�mc� olmas�n� umut ediyoruz.
Alevilik hiç bir zaman misyonerci olmam��t�r ve insanlar�n ezmeden
ezilmeden insanca mutlu bir ya�am sürdürmesinden ba�ka bir amac�
yoktur. Bunun için de hayattaki tüm güzellikleri payla�maya haz�rd�r.
Danimarka Alevi inanç toplumu hakk�nda ayr�nt�l� bilgiyi www.alevi.dk
internet sayfam�zda bulabilirsiniz.

15 Kas�m 2008
Sayg�lar�m�zla
DABF ad�na ba�kan
Feramuz Acar

 5

�çindekiler

 Önsöz 4
1. Alevilik-Bekta�ilik nedir? 6
2. Co�rafik olarak Aleviler 6
3. Alevili�in tanr� ve insan anlay��� 7
4. �krarname 13
5. Alevili�in temel etik ve ahlaki kurallar�. 15
6. 4 kap�, 40 makam 16
7. Alevili�in inanç esaslar� hakk�nda söz sahibi olan kurumlar 20
8. Alevili�in �nanç esaslar�n�n dayand��� en önemli kaynaklar 24
9. Alevilik inanc�n�n temel inanç kaynak yaz�lar�. 26
10. Halifelik sorunu 27
11. Hz. Ali (598-661) kültü 29
12. K�rklar Cemi inan��� 31
13. Kerbela Olay� (10 Ekim 680) 33
14. Ehli-Beyt ve 12 imam sevgisi 35
15. Hac� Bekta�i Veli ve felsefesi 37
16. Alevilikte ibadet ve cem gelene�i 39
17. Musahiplik kurumu ve cemi 46
18. Abdal Musa birlik cemi 50
19. Sultan-� Nevruz 21 Mart 51
20. Matem orucu ve A�ure günü 52
21. Ölüm ve cenaze hizmeti (Hakk’a yürümek) 53
22. H�z�r orucu 54
23. H�drellez bayram� 54
24. Kurban - Lokma gelene�i 55
25. Do�um ve ad verme 57
26. Sünnet ve kirvelik gelene�i: 57
27. Gülbank, tercüman ve dualar: 58
28. Semah’�n anlam ve önemi. 60
29. Evlilik, k�z isteme, söz kesme, ni�an, nikah ve dü�ün 63
30. Alevilikte Pir (dedelik) kurumu ve e�itimi. 65
31. Pirlerin (dedelerin) i�levleri 68
32. DABF Logo / amblemi 70
33. DK Alevi inanç toplumu olarak yasal haklar�m�z. 71
34. Türkçe ve yabanc� dillerde yararlan�lan baz� kaynaklar 72
35. Alevi-Bekta�i internet sayfalar� 74
36. Sözlük - Dipnotlar 75

 6

1. Alevilik-Bekta�ilik nedir?

Alevilik ve Bekta�ilik tarihsel süreç içerisinde temel felsefesi ayn�
olan, fakat çe�itli adlar alt�nda Anadolu'ya ta��nm�� ve
kurumla�mas�n� 1200’lü y�llarda Hünkar Bekta� Veli1 (HBV) ile
sa�lam��, daha sonra da yol önderleri taraf�ndan geli�tirilen, kendine
özgü sentezi bir inançt�r.

Alevi-Bekta�ili�in kökenleri, Anadolu'nun antik ça�, eski yunan do�a
filozoflar�, Hitit ve Mezopotamya inançlar�, eski Türk inanc�
�amanizm2, eski �ran inanc� Mazdek3, Mani4, Zerdü�tlük5, Budizm,
ayr�ca Yahudi, H�ristiyan ve �slam’i senkretik-gnostik6 yakla��mlar
gibi birçok de�i�ik inanç ve tasavvufi (felsefi) sufi7 dü�üncenin
kayna��m�ndan olu�up geli�en, Hak-Muhammed-Ali, Hünkar Bekta�i
Veli, Kamili insanl�k yolu, k�saca HAK YOLU8 diye tan�mlanan, insan�
hak, ilmi yol, sevgiyi din olarak alg�layan (insan merkezli) bir inanç
ö�reti ve ya�am biçimidir. Daha çok sözlü gelene�e dayanan ve
insan� merkeze koyan Alevi inanc�, öz itibar� ile tüm VARLI�I ve
Hakk� (tanr�y�) tüm varl�klara ve insana indirgeyen bir inançt�r. Bu
inanca mensup olanlar kendilerine Alevi-Bekta�i veya k�saca Alevi9
derler. Tarihte K�z�lba�10 olarak ta geçer. (Bu yaz�da daha çok Alevi,
Alevilik11 terimi kullan�lm��t�r.)

2. Co�rafik olarak Aleviler

Co�rafik olarak Aleviler, daha çok Türkiye’de (yakla��k 20 milyon) ve
az miktarda da Türkiye’nin kom�u ülkelerinde ya�arlar. Danimarka’da
Türkiyeli göçmen i�çilerin yakla��k %10’unun Alevi inanc�na mensup
oldu�unu tahmin ediyoruz. Danimarka’da DABF ba�l�, Randers,
Aarhus, Hedensted, Odense, Slagelse, Ringsted ve
Brøndby/Kopenhag �ehirlerinde Alevi Kültür Merkezleri
bulunmaktad�r. Tarihte u�rad�klar� çe�itli bask� ve katliamlardan
dolay� Aleviler, inanç ve kimliklerini aç�klamaktan bazen çekinmek
zorunda kalm��lard�r.

Alevilik deyimi genelde �slam dünyas�nda Hz. Ali12 ile ba�da�t�r�l�r ve
Alevilik deyimi ve Ali ile ilgili tarikatlara s�kça rastlan�l�r. Fakat
Anadolu Alevi-Bekta�ili�i baz� �slam’i kaynak ve terimleri kullansa da,
bilinen �slam’dan hem tanr� anlay��� hem de inançsal pratikleri
(ibadet) bak�m�ndan tamamen ayr�d�r.

 7

Örne�in Aleviler �slam’�n 5 �art� olan; Oruç, namaz, zekat, haç13,
kelimeyi �ahadete uymazlar, kendilerine özgü ayr� bir inanç ve
ritüelleri (ibadeti) vard�r. Alevilikte olan örne�in CEM14 ibadeti,
semah,15 musahiplik16 vb. gibi kurumlar bilinen �slam’da yoktur.
Bu anlamda Alevili�i k�saca kendine özgü sosyal ve inançsal bir
anlay�� olarak tan�mlayabiliriz. �slam’la ilgisi olmas�na ra�men Alevilik
�slam’da Sünni17 ve �ia18 anlay���ndan oldukça farkl� özellikler
ta��maktad�r. Tarihsel-sosyal-kültürel ve mitolojik19 etkenlerle, Alevilik
sürekli insandan yana, dinamik bir geli�me göstermi� ve en kutsal
canl� kabul etti�i insana yak��an her ö�retiyi-kültürü içselle�tirmi�tir,
kendinde toplamaya çal��m��t�r. Bu da Alevili�e tarihte ya�ad���
zulme ve katliamlara ra�men, kendine özgü bir inanç hüviyeti
kazand�rm��t�r.

3. Alevili�in tanr� ve insan anlay���

Alevili�in tanr� ö�retisi VARLI�IN B�RL��� ve bunun en mükemmel
parças� olan insan�n kutsall��� üzerine kuruludur. Aleviler (vahdeti
mevcut)20 varl���n birli�i: tanr�n�n her �eyi kendi varl���, �����, nuru,
alevinden 21 yaratt���na, varl���n yoktan var olmad��� gibi, yok
edilemeyece�ine, Tanr�, do�a ve insan�n, (tüm alemin) bir bütün
(HAK) Tanr� oldu�una ve bu varl���n en mükemmel parças� olan
insana (Ademe)22 tanr�n�n kendi ruhunu verdi�ine inan�r. Bu nedenle
tüm varl�kla birlikte, kamil-i insan23 ve cemlerimizde dar�na
durdu�umuz Halac� Mansur’un, En-El Hak24 ‘tanr� bende, ben
tanr�day�m, hak-i-kat-�m’ dü�üncesi, Alevili�in Hak25 tanr� anlay���n�n
özünü olu�turur. Bu anlay��� örnek, ulu ozanlar�m�zdan A��k Daimi;
Kainat�n aynas�y�m, isimli deyi�inde, Hakk�n VARLIK deryas�y�m,
Madem ki ben bir insan�m, �nsan hakta hak insanda, Ne ararsan bak
insanda,,, Enel-Hak`�m ismim ile, Hakka erdim cismim ile,
Benziyorum resmim ile , Madem ki ben bir insan�m,,, diye dile
getirmektedir.

Alevilik inanc�n�n temel kitaplar�ndan say�lan Buyruk26 ve Makalat’ta27
HAK’�n (tanr�n�n) kendi var�ndan, özünden, ruhundan, nurundan
zahiri28 d�� görünümü temsilen Muhammed’in nurunu ve batini29 özü
temsilen Ali’nin nurunu ve bu iki nurdan tüm varl�klar� olu�turdu�u,
tanr� ruhunun 4 kap�, hava ate� su toprak evrim süzgecinden geçip
sonuçta, insan�n topraktan yarat�ld���, tanr� ruhunu insanda oldu�u
dü�üncesi anlat�l�r.

 8

Bu nedenle Alevilikte Hak-Muhammed-Ali30 üçlemesi tanr�n�n birli�i
olarak alg�lan�r bir kelime olarak söylenir.
Alevilik ö�retisi zahiri yüzeysel �ekle de�il, öze önem verir ve Tevrat,
�ncil, Kuran vb. kutsal kitaplar�n da batini özü, insana verilmek
istenen ahlaki de�erlerine sahip ç�kar... Alevilik; “Okuyan
Muhammed, yazan Ali’dir”, “Aynay� tutum yüzüme, Ali göründü
gözüme”, “Ben Aliyim Ali benim”31 gibi yüzlerce deyimle, bir Ali kültü
olu�turur, Hz. Ali’yi tanr�la�t�r�r gök yüzüne ç�kar�r sonra yere indirip
En-el-Hak dü�üncesiyle, Ali-Tanr� dü�üncesini insanda bütünle�tirir.

Alevilik ö�retisinde insan ya�am�, tanr�yla bütünle�meyi amaçlayan
uzun ince devriyeli32 bir yoldur.. Alevilik inanc�nda tanr�yla
bütünle�meye giden YOL33, 4 kap�34 40 makamdan geçer. Edebine35
sahip olup, hak yemeden hak yedirmeden, bilim, sevgi ve sayg�
yolundan ilerleyerek, insan�n kendini (hakk�) aray�p bulmas�, kendini
bilmesi, kamili insan olmaya çal��mas�, hak için, halka hizmet etmesi
ile olur (Halka hizmet, Hakka hizmet insanl��a hizmettir). Aleviler bu
nedenlerle inançlar�n�, Hak-Muhammed-Ali, Hünkar Bekta�i Veli,
Kamili insanl�k yolu. K�saca HAK YOLU36 diye tan�mlarlar. Ölülerinin
ard�ndan Hakka yürüdü37 hakka kavu�tu diye hitap ederler..

Alevilik mistik38 (sezgi ile anlama) yönü fazla olan bir inan��t�r. Bu
mistik yan, inanc�n temelini olu�turan HAK-Muhammed-Ali deyiminde
de görülmektedir. Alevilikte Tanr� korkusu de�il, Tanr� sevgisi vard�r.
Yarat�c� ve yarat�lan aras�nda bir kar��tl�k ve çeli�ki olmay�p, birbirini
tamamlay�c� bir ba�lant� oldu�u varsay�lmaktad�r.
Buna göre yani varl���n birli�i anlay���na göre, insan Tanr�’n�n
varl���n�n bir parças�d�r. Ona ula�mak, ondan korkarak, �eriat�n39
biçimsel ko�ullar�na uymakla olmaz. Ona ancak onu kar��l�ks�z
severek ve onunla bir olarak ula��labilir. Alevili�in tanr� ö�retisine
yönelik dü�üncelerinin temelini, Beyaz�d-� Bistami, Hallac-� Mansur40
gibi tan�nm�� sufilerin dü�ünceleri olu�turmaktad�r. Onlar namaz,
oruç, hac gibi, biçimsel ibadetleri reddederek biçimi de�il, özü esas
al�yorlard�.
Hallac’a göre, Hak’a ula�mak için Hacca gitmek gereksizdir, �öyle ki
“Gerçek Kabe41 ta� bir yap� olmay�p, insan�n kalbidir.” Benzer
görü�leri Anadolu’daki Alevi a��klar�42 (���k ozanlar�) örne�in Yunus
Emre’nin43 �iirlerinde de bulabiliriz. Hakka ula�man�n �eriat�n
emretti�i ibadetlerle olamayaca��na, Hakka her yerde ve her istenen
zamanda ula��la bilinece�ine inan�l�r.

 9

Alevi-Bekta�i inanc�nda insan

Alevilikte insan tanr�’n�n bir parças�d�r, dolay�s�yla insan Tanr�’ya
korkuyla de�il sevgiyle yakla�mal�d�r. Aleviler tanr�n�n cezaland�r�c�
de�il, sevgi dolu oldu�una inan�rlar. Alevi ö�retisine göre Tanr�’ya
ula�man�n en iyi yolu �nsan-� Kamil (Olgun �nsan) olmakt�r. �nsan-�
kamil ise Tanr�’n�n yeryüzünde yaratt��� en �erefli varl�kt�r.
Alevi pir ve ulular� bask�lardan dolay�, Tanr�, insan anlay�� ve
inançlar�n� çok çe�itli semboller alt�nda s�r içinde s�r etmi�tir.

Alevi mitolojisinde ‘Güruhu44 Naci/ye’ diye tan�mlanan, Ademle
Havva’n�n bir iddia üzerine küpe üfledikleri nefeslerinden 40 günlük
evrim sonra olan (yani Ademle Havva’dan do�mayan) ve Naciye
isimli bir melekle evlendirilen 73’cü çocuklar� Naci’den bahis edilir.
Baz� Alevi dede ve ara�t�rmac�lar� bu mitoloji ile ’40’lar cemi’
mitolojisi ve Alevilikte en çok kullan�lan 3’ler, 5’ler, 7’ler, 40’lar vb.
say�lar aras�nda ili�ki kurarak, bunu anne babaya ve çocu�un ana
rahminde 40 günlük evrimi, cinsiyetinin belli olmas� ve do�uma
ba�lamaktad�r. Bu anlat�mla da Tanr� yine insana indirgenmektedir
ve bu görü�te baz� Alevi anlat�m ve deyi�lerinde görülmektedir.
Alevilikte ki Tanr�-�nsan anlay�� ve inanc�, en belirgin �ekliyle
‘devriye’ denilen Alevi deyi�lerinde ortaya ç�kmaktad�r.

Alevilikte devriye inanc�
Alevi - Bekta�i devriye inanc�nda her �ey ba�lang�çta akl�-kül ile
nefsi-kül, kar��tlar�n� içinde bar�nd�ran mutlak B�R VARLIKTI. Alemde
var olan her �ey, bu mutlak varl���n kendi içindeki çeli�kinin,
diyalektik dönü�üme ba�lay�p, büyük bir ���kla evrene yay�lmas� ile
ortaya ç�kar (big-bang). Bu ���kla birlikte mutlak varl���n özü
(tanr�/ruh/can) maddenin dört ö�esi olan toprak su, hava, ate�e iner.
(devri-fersiye).
HBV’nin Makalat isimli kitab�nda 4 kap�da CAN (5’ler), sembolik
olarak bu evrim anlat�l�r. O mutlak varl�k (ruh/can) madde bitki
hayvanat aleminde evrimini tamamlayarak sureyi insana, insan
suretine ula��r. Buradan da kamili insan evresini tamamlayarak, geri
Hakka yükseli�i (devri-ar�iye) ilk varl���na geri dönü�ü tamamlar.
Alevilikte bu dönü�ümü anlatan deyi�lere vs. devriye denir.
Alevilikte önsüz ve sonsuz mutlak varl�ktan f��k�ran �����n (ruhun)
cisimden cisme göçü�ü ve ölümsüzlü�üne inan�l�r. Ten ölesi, can
ölesi de�ildir.

 10

Alevilikte ���k= Hak’t�r, nurdur, delildir çeragd�r, ocakt�r, mumdur,
ayd�nlanmad�r, bilimdir, Hakk�n zifiri karanl��� yaran alevidir.
Bütün Osmanl� kaynaklar�nda Alevilerle ilgili ferman ve fetvalarda
‘���k taifesi’ terimi kullan�lm��t�r. Alevi ozanlar� da kendilerine ���k
ozan� demi�tir, bu sonralar� A��k’a dönü�mü�tür. Alevi cemlerinde
delil/çerag uyand�r�lmadan, cem yap�lmaz. Cemde meydana ‘’nur ola
s�r ola’’, diye 3 defa sembolik olarak süpürge çal�n�p çeragdan
dökülen küller postun alt�na s�r edilir.

Kül karbondur, bugün bilim adamlar� varolu� fosillerini ara�t�rarak
canl� ya�am�n karbonla ba�lad��� sonucuna varm��t�r. Hünkar
Bekta� Veli bir yanarda� olan H�rka da��ndaki ate�in küllerini do�aya
serpmesi de ���k/ate� ve külü evrenin özüyle özde�tirmesi
kutsanmas�d�r. Alevi kelimesi direk bu mutlak varl�k küli-akl�n’dan
f��k�ran ���ktan alevden gelir. Hz. Ali’de ‘Ali nur’ olarak bu devriye
içine al�n�p mutlak varl�kla bütünle�tirilmi�tir, ona tanr�sal bir elbise
giydirilmi�tir. Alevili�in �ah� Merdan�, Hz. Ali’si, Velisi, K�z�l Delisi,
önsüz ve sonsuzdur, dün Ali olmu� bugün Veli olur, yar�n bir ba�kas�,
devirden devire bu yolu sürüp gelmi� hiç bir güç, bu de�erleri eritip
yok edememi�tir. Çünkü kül-i-ak�l sürekli kendisini geli�tirmektedir.
Eski Çin, Hint, Iran, Yunan, Anadolu dü�üncelerinde de rastlanan,
Alevilikteki bu devriye anlay��� soyut olan tanr�y�, (ideali) cans�zlar,
bitkiler, hayvanlar aleminden süzülüp kamili- insana dönü�türür. Ve
Kamil-i insandan yola ç�karak, KAM�L� TOPLUM (r�za �ehri)
yaratmaya giri�mi�tir bu örnek: �eyh Bedrettin, Torlak Kemal,
Börüklüce Mustafa ve Yol erlerinin Ayd�n’da kurduklar� komünal
toplumda, mülkiyetin ortada kald�r�ld���, ortak üretin ve payla��ma
dayal� ‘Ortaklar köyü’ modelinde somut olarak görülür.

Veli'm aydur, dört dergahtan evveli,
�eyho�lu, Bedreddin, Bekta�-� Veli,
ORTAKLAR ad�na didemin seli,
Ça�lar gider, bizim Dede Sultana.

Alevilikte Tanr�-Do�a-�nsan kutsal üçlemesi, varl���n birli�i, Vahdet-i
mevcut tanr� anlay���, tez-antitez-sentezde, tüm nesnelerin
toplam�nda bütünle�ir. Böyle ayaklar� yere basan bir tanr� inanc� tek
tanr�l� dinlerde yoktur, bütün k�y�mlarda bundan dolay�d�r. Anadolu
Alevi Bekta�i ö�retisi evren’de elle tutulan gözle görünen bütün
maddesel örtüyü tanr�sal özle özle�tirmi�tir. Anadolu Alevi inanc�
tanr�y� kamil insan�n gönlüne sokmu�tur.

 11

Tanr�y� toplumdan kopuk hükmedici konumundan al�p, ete kemi�e
büründürerek gerçek ya�am�n içine sokmu�tur. Alevilikte bu devriye
anlay���n� anlatan yüzlerce deyim ve deyi� vard�r, birkaç örnek.

Bir zaman hak idim hak ile kald�m
Gönlüme od (ate�) dü�tü yand�m da geldim..
(�ah Hatayi)

Gayridir her milletten bu bizim milletimiz
Hiç bir dinde bulunamad� din ü diyanetimiz
Bu din-ü diyanet te yetmi� iki millette
Bu dünya, ol ahrette ayr�d�r ayat�m�z
(Yunus Emre)

Ondört bin y�l gezdim pervanelikte (uzayda)
S�tk� ismim buldum divanelikte45, (dünyada)
�çtim �arab�n� mestanelikte (bayg�n seri-ho� içen)
K�rklar�n ceminde dara dü� oldum
(Sitki Baba)

Daha Allah ile cihan yok iken
Biz onu var edip ilan eyledik
Hak’a hiç bir lay�k mekan yok iken
Hanemize ald�k mihman eyledik

Kendisinin henüz ismi yok idi
�smi söyle dursun cismi yok idi
Hiç bir k�yafeti resmi yok idi
Sekil verip t�pk� insan eyledik
(Edip Harabi)

�u fena mülke çok gelip gittim
Ya�mur olup ya�d�m ot olup bittim
Urum diyar�n� ben ir�at ettim
Horasandan gelen Be�ta� idim ben

Gahi nebi gahi Veli göründüm (bazen peygamber önder bilgin)
Gahi uslu gahi deli göründüm
Gahi Ahmet gahi Ali göründüm
Kimse bilmez s�rr�m kalla� idim ben

 12

�imdi Hamdülillah �iri dediler
Geldim gittim zat�m hiç bilmediler
S�rr�m� kimseler fehm-etmediler
Hep mahluk kuluna karda� idim ben
(Hamdülillah �iri)

Katre idim ummanlara kar��t�m (damla deniz)
Kaç buland�m kaç duruldum kim bilir
Devre edip alemleri dola�t�m
Bir sanata kaç sar�ld�m kim bilir

Bulut olup a�d���m� bilirim
Boran ile ya�d���m� bilirim
Alt anadan do�du�umu bilirim
Kaç ebeden kaç soruldum kim bilir.
(Gufrani)

Alevilere göre, tanr�ya ibadet etmek, O’na ula�mak için biçimsel
�eriat kurallar�na uymak gerekmez. Esas olan biçim de�il özdür.
Alevi-Bekta�ilerin Tanr�ya olan ba�l�l��� ve sevgileri biçimsel olmay�p,
özü a�k� esas alan mistik ve tasavvufi bir ba�l�l�kt�r.

Her nereye dönülse Tanr� oradad�r. Alevi inanc�nda Tanr�’ya ibadetin
belli bir biçimi, �ekli, zaman�, mekan� yoktur. Her yerde her zaman
Tanr� an�l�r, ondan yard�m istenir. Yüce Tanr�’n�n gerçek evi,
ibadethaneler de�il, insan�n ki�inin gönlüdür. Bu nedenle insan�n
di�er insanlarla olan dostlu�u, ziyaret ve muhabbet etmesi, Kabe’yi
ziyaret etmek kar��l��� (Gönül Kabe’si)46 olarak nitelendirilmektedir.
Tasavvuf anlay���na göre do�ada var olan her �ey Tanr�’y� olu�turur,
her varl�k tanr�n�n bir parças�d�r. Alevi felsefesinde VARLIK yoktan
var olamaz ve var olan hiç bir �ey ebediyen yok edilemez. Alevi-
Bekta�ilere göre insan kainat�n aynas�, tanr�n�n yeryüzündeki
görüntüsüdür. Bu söylemler, her �eyin bir oldu�u, yani varl���n birli�i
(vahdet-i mevcut vücut) anlam�na gelir.

Alevili�in bu tanr� anlay��� tüm inananlar taraf�ndan bilinir, fakat her
üye bunu bilgi düzeyine göre, günlük hayat�nda farkl� yorumlayabilir.
Alevilikte tanr� genellikle: HAK, Ya Ali, �ah47,Hü, Hüda, Tanr�,
Allah48Kamili/insan, Yaradan, Mevla, Dost gibi. de�i�ik isimlerler
an�l�r. Bu kitapta tanr� ad� olarak Alevi Bekta�ilerin en çok kulland���
‘HAK’ terimi kullan�lm��t�r.

 13

4. �krarname

Alevi-Bekta�i inanc�na girmek isteyen (talip olan) ki�inin bilerek ve
gönülden inan�p, bir CEMde toplum ve Pir49 huzurunda söz vermesi
ve pratikte uymaya çal��mas� gereken bir ikrar-namesi vard�r.
Bu k�saca: Bismi�ah Ya Hak-Muhammed-Ali, Ya Hünkar Bekta�-i
Veli, insani kamil yoluna talibim, elime dilime, belime sahibim. R�za
�ehrine girmektir dile�im. Olsun canlar �ahidim. Eyvallah nefes
pirdedir, �eklindedir. Bu ikrar-name Türkiye’de baz� bölgelerde biraz
de�i�ik, dile getirilse de içerik olarak ayn�d�r.

Bugün Alevi inanc�na mensup birine, Alevili�in ikrar inanc� ne diye
soruldu�unda, öncelikle Eline Diline Beline sahip olmak der.
Bu deyim Alevi ikrar ve inanc�n�n temelini olu�turur ve ayn� zamanda
Alevilerin uymas� gereken en temel etik/ahlaksal kurald�r.
Pratikte ilk defa Alevi-Bekta�i olmak isteyen bir ki�inin ikrar�: Ya
ki�inin önceden Alevi-Bekta�i olan bir ki�iyi kendine rehber seçerek,
veya bir Alevi derne�ine üye olarak YOL’un kurallar�n� ö�rendikten
sonra: Bir ikrar cemine, rehberi (varsa e�i) ile birlikte 4 kap�ya selam
vererek girip Pir ve canlar huzurunda (hak meydan�nda50) dara51
durarak; yukar�daki ikrar� vermesi ve cem s�ras�nda Dede52/Anan�n53
verdi�i ö�üt ve dualarla yürürlü�e girer.
Burada talip “Eline, diline, beline” ve “A��na, i�ine, e�ine” sahip
olaca��na söz vererek Hak-Muhammed-Ali Yolu’na ikrar vermi� olur.
�krar veren talipler söylenenlere “Eyvallah” diyerek cevap verirler.

Pir (dede/ana) talibe, söyledi�in bizim saklad���n senin diyerek Eline
diline beline, A��na e�ine i�ine sahip olmas�, (edeb) kendine reva
görmedi�ini ba�kas�na uygulamamas�, kendini bilip, 72 millet ve tüm
canlara, Ehlibeyt54 ve 12 imamlara55 sevgi sayg� göstermesi, canlar
ve pir huzurunda, 4 kap� 40 makam56 kamili insan ö�retisi üzerine
enel-hak olmaya (tanr�yla bütünle�meye) çal��maya söz veriri. Ve
HAK-Muhammed-Ali-Bekta�i yolunda yürüyece�ine halka HAK’a
H�ZMET edece�ine, dair pirin telkinlerini (uyar�lar�n�) dinleyip, pirin
sözlerine eyvallah demesi ve pirin bu yol uzun ve zordur, �imdi ikrar
verip yar�n döneceksen hiç söz verme, hadi git demesine ra�men,
yukar�daki ikrar�n� yenileyip yola girmekte �srar etmesi üzerine, pir
ve ceme kat�lan canlar�n ki�inin yola girmesini eyvallah diyerek onay
vermesi, ki�inin pirin verdi�i ö�ütlere eyvallah demesi ile ki�i Alevi
Bekta�i inanc�na girmi� olur..

 14

Pir ikrar s�ras�nda talibe �u veya benzeri ö�ütleri verir:

“Yolunu bir bil. Rehberini peder bil. Mür�idini57, pirin varisi bil. Yalan
söyleme. Haram58 yeme, g�ybet etme, arkadan dedi-kodu yapma.
�ehvetperest olma. Eline diline beline sahip ol. Kin ve kibir tutma.
Kimseye haset, garaz, inat etme. Gördü�ünü ört görmedi�ini
söyleme. Elinle koymad���n� alma. Elinin ermedi�i yere el uzatma.
Sözünün geçmedi�i yere söz söyleme. �bretle bak, hilm (yumu�akl�k)
ile söyle. Küçü�üne izzet, büyü�üne hürmet ve hizmet eyle. Oniki
�mam�, Ondört Masum’u59 bir nur bil. Hakk� her yerde ve kendi
özünde haz�r bil. Erenlerin60 s�rlar�na eri�. Muhammed Mustafa’y�,
rehber61 Ali-el-Murteza’y� gerçek mür�id bil. Özünü bu yolda böylece
tut. Evveli Hu, ahiri Hu...”

Daha sonra Pir �öyle dua ederek ikrar ayinini bitirir: “...�krar�n�z kadim
ola, yüzünüz ak ola. ��iniz sa�lam ola. HAK-Muhammed-Ali
yard�mc�n�z, gözcünüz, bekçiniz ola. Bu ikrardan (sözden)
dönmeyesiniz. Bir birinize muhabbetiniz62 bol ola. HAK YOLuna
inanc�n�z daim ola. Pirinizin, rehberinizin yoluna can�n�z feda ola. Yol
karde�lerinize riayetiniz çok ola. Ba��n�z devletli ola. A�z�n�z tatl�
kala. Haramdan, zinadan, yalandan, kinden, kibirden beri olas�n�z.
Sa�l�kl�, mutlu olas�n�z. Mal�n�z arta, Hakka yaraya. Üçler63, Be�ler64,
K�rklar65, Yediler66, Erenler, evliyalar, a��klar, sad�klar, ay�klar,
uyan�klar, Nesimi, Hatayi Sultan, K�z�l Deli, pirim Hünkâr Hac� Bekta�
Veli bu ahidde, bu dem-anda ber-karar eyleye. Gerçe�in demine67
hü68 mümine ya Ali...”

Sonuç olarak günümüzde kendini Alevi-Bekta�ili�in evrensel
felsefesine yak�n gören herkes Alevi-Bekta�i olabilmektedir. Alevili�in
insan sevgisi temeline dayal� inanç ve kültür anlay��� dünyan�n
de�i�ik toplumlar�ndan insanlar�n ilgisini çekmekte ve kendilerini
Alevi-Bekta�i olarak hisseden pek çok insan bulunmaktad�r. Talibin
bir defa sözle ikrar vermesi yeterli de�ildir.

Alevilik yoluna sonradan giren veya Alevi ana babadan do�up bu
kültürle yeti�en Canlar normalde y�lda en az bir defa görgü cemine69
girip görülmeleri, özünü dara çekip, ikrarlar�n� yenilemeleri gerekir.
Bu ikrar topluca olabilir.

 15

5. Alevili�in temel etik ve ahlaki kurallar�.

Alevili�in en temel etik, ahlaki kurallar�: K�saca eline diline beline ve
a��na i�ine e�ine sahip olmakt�r. Alevilerin ya�amlar� boyunca uymak
zorunda olduklar� ahlak kurallar� bulunmaktad�r. Bu kurallar evrensel
insani, ahlaki ilkelerle de uyum halindedir. Dedenin ve toplumun
önünde uymaya söz verdi�i bu kurallar� çi�neyen, yani ikrar�nda
durmayan ki�iler, Alevilikte dü�kün olarak adland�r�l�rlar. Dü�künler70,
Pirler veya ya�l� ki�ilerce güzel bir dille uyar�larak, iyili�e ve
do�rulu�a yönlendirilirler. Alevili�in ahlak esaslar� edepli olmak,
insan-� kamil olmak üzerine kurulmu�tur. Edepten maksat bir ki�inin
“Eline, diline, beline sahip olmas�” d�r.

Eline sahip olmak: Elinle koymad���n� alma (h�rs�zl�k yapma), elini
kendinden güçsüze kald�rma, ellerin iyili�e hizmet etsin, el al el ver,
el eme�i, al�n teri, el ele el hakka71, gibi anlamlar� içerir. Her fenal�k
insano�lunun elinden geldi�ine göre, el’e sahip olmak ko�ulunun ne
kadar önemli oldu�u anla��l�r.
Diline sahip olmak: Görüp duyup bilmedi�ini (yalan) söyleme,
bildi�ini ehlinden esirgeme, tatl� dilli muhabbetli ol gibi birçok
anlamlar� içerir. Dil de el kadar önemlidir. �nsan diliyle ba�kalar�n�n
gönlünü k�rabilmekte ve yalan söyleyebilmektedir. Dile sahip olmak
da bu aç�dan çok önemlidir.
Beline sahip olmak: Egoist bencil duygulara hakim olmay�, her türlü
ili�kinin gönül r�zas� ve sevgiye dayans�n�, her önüne gelene e�ilme
dik durma gibi anlamlar içerir. Bel’e sahip olmak insan�n hayvani
duygular�n�n önüne geçerek al�koyar.

Alevi-Bekta�iler, Pirlerinden, ibadetleri s�ras�nda “Eline, diline, beline
sahip ol, elinle koymad���n� alma, kendine yap�lmas�n� istemedi�ini
ba�kas�na yapma, kötü söz söyleme, haram (r�zas�z lokma) yeme,
büyüklerini say, küçüklerini sev...” gibi ö�ütleri sürekli al�r ve bunlar�
Alevi-Bekta�i yolunun ahlaki esaslar� olarak benimser. Bu yolda
herkes can72, karde�tir. E�itlik vard�r. Tanr�n�n gerçek evi olan gönül
k�r�lmaz ve oraya en küçük bir ku�ku girmez. �nsan� sevmek esast�r.
Din, dil, �rk ayr�m� yap�lmaz ve bu “ 72 Yetmi� iki milleti bir görmek”
73deyi�i ile ifade edilir. Cömertlik, konukseverlik, yard�mseverlik,
gönül k�rmamak, cesaret, sab�r, terbiye, ay�plar� görmemek,
do�ruluktan ayr�lmamak gibi unsurlar, Alevi ahlak sisteminin di�er
önemli unsurlar�ndand�r.

 16

6. 4 kap�, 40 makam

Alevili�in ahlak felsefesi özet olarak “Dört Kap� K�rk Makam” da
toplanm��t�r ve Alevi-Bekta�ili�in ahlak (etik) kurallar�n�n esaslar�n�
olu�turur. Dört Kap� ve bu kap�lar�n onar makam� a�ama, a�ama
insan� kendisine, ailesine ve topluma yararl� olgun insan durumuna
yükseltmektedir. Alevi-Bekta�i felsefesindeki anlam� üzerinde de�i�ik
yorumlar yap�lmaktad�r. Onun içeri�i yani a�amalar�n�n anlam� hiç
�üphesiz Sufili�in mistik ve gizemli havas�n� ta��makta olup, o yolu
benimseyenler için özel anlamlara sahiptir. Hünkar Bekta� Veli,
Makalata tanr�n�n insan�n dört türlü nesneden yaratt� diyor..
‘’Hak Sübhane ve Taala insanlar� dört dürlü nesneden yaratt�. Ve
hem dört bölük k�ld�. Ve hem dört bölü�ün dahi dört dürlü taatleri
vard�r. Dört dürlü arzular� ve dört dürlü halleri vard�r.
Pes74, edekim dört dürlü nesneden yaratt�.’’ (Hac� Bekta�i Veli)

Anadolu’daki Alevilerin Ser-çe�mesi75 Hünkar Bekta� Veli’ye göre
insan Tanr�’ya belli a�amalardan yani dört kap� ve bunlar�n k�rk
makam�ndan geçerek ula��r. Dört Kap�’n�n Hak yolunda yürüyen bir
insan�n ya�am�nda geçirdi�i manevi a�amalar oldu�unu kabul
edenler de vard�r. Buna göre:
1. Kap� �eriat76, (yasa) kendi öz benli�ini kötülükten ar�tmayan,
geli�memi� olgunla�mam�� insan�n, din kurallar� ve yasalar zoruyla
e�itilmesi, ki�ilere ve topluma zarar verecek hareketlerine meydan
verilmemesidir. Yel ehli77 denir ve hava ile özle�tirilmi�tir.
2. Kap� Tarikat,78 (yol) insan�n kendi istek ve iradesiyle, hiçbir d��
zorlama olmadan her türlü kötülü�ü benli�inden kovabilmesi, elinden
gelebilecek tüm iyilikleri hiç kimseden esirgememe devresidir. Od
(ate� alev) ehli, ate� ile özle�tirilmi�tir.
3. Kap� Marifet79, (marifet beceri) duygu ve ilimde en yüce düzeye
ula�mak, tanr�sal s�rlara eri�mektir. Su ehli, su ile özle�tirilmi�tir.
4. Kap� Hakikat80, (gerçek, tanr�) Hak’� görmek, zaman ve mekan
içinde tanr�sal alemin gücü içinde erimektir. Turab/toprak81 ehli
toprakla özle�tirilmi�tir.
�eriat, anadan do�mak; Tarikat, ikrar vermek; Marifet nefsini bilmek;
Hakikat, Hak’� özünde bulma yollar�d�r biçiminde anlatanlara da
rastlan�r. Di�er baz� yazarlar �eriat, Hz. Muhammed dönemi; Tarikat,
Hz. Ali ve Hac� Bekta� Veli dönemleri; Marifet, bilimin ve fennin
geli�ti�i yeni ça�; Hakikat ise insanl���n mutlulu�a ve kesin bar��a
ula�aca�� dönemdir diye bir aç�klama getirmekte.

 17

Dört Kap�, normal bir insan�n ba�lang�çta ham olan ruhunun ve
benli�inin dört a�amadan geçerek, ergin olgun hale gelmesi, ilahi
s�rra ula�mas�n� da ifade etmektedir.
Deyi�lerde de s�k, s�k söz edilen Dört Kap� K�rk Makam’la ilgili olarak
ünlü Alevi ozan� �ah Hatayi82 �öyle demektedir:

Ela gözlü pirim geldi
Duyan gelsin i�te meydan83
Dört Kap�’y� K�rk Makam�
Bilen gelsin i�te meydan

Dört kap�d�r k�rk makam
Üçyüzaltm�� alt� menzil var
Onu erene aç�l�r
Velilik derecesi

�eriat�n gemidir, Hakikat deryas�d�r
Hakikatin kafiri, �eriat�n evliyas�d�r
(Yunus Emre)

Dört kap�, k�rk makam, oniki erkân
Onyedi tarîki eylesin beyan
Talibin gönlünde koymas�n güman (�üphe)
Bildirsin cân içre cânan� nedir?
(Noksani Baba)

Dört kap� selam�n verip ald�lar
Pirin huzuruna çekip geldiler
El ele el Hakka olsun dediler
Henüz masum olup cihana geldim
(Muhyiddin Abdal)

Geleneksel Alevi ya�ant�s�nda sosyal adalet ve dayan��ma oldukça
geli�mi� durumdayd�. Varl�kl� ki�ilerin yoksullarla dayan��malar� ve
onlara yard�m etmeleri Alevi yolunun gereklerindendi.
Ayr�ca Alevi ö�retisi ki�iye, bütün insanlar� bir görmeyi, hiç kimseyi
dilinden, dininden, �rk�ndan dolay� ay�rt etmemek herkese ve her
�eye ayn� gözle, Hak nazar�yla bakmak gibi evrensel ve hümanisttik
bir yap� kazand�r�r. (Bak �ema 4 kap� 40 makam)

 18

4 Kap�, 40 Makam
“Her kim ki �eriat�n on makam�ndan birisini dahi yerine
getirememi�se Tarikat makam�na, Tarikat�n on makam�ndan birisi
dahi eksik olsa Marifet makam�na , Marifetin on makam�ndan birisi
dahi eksik olsa, Hakikat makam�na eremez. Ol ki�i dört kap� k�rk
makam� eksiksiz olarak yerine getirirse, ancak s�rr� Hakikat’e
ula��r”. Hünkar Bekta�i Veli

4 Kap�
�ER�AT TAR�KAT MAR�FET HAK�KAT

Yeldir (hava)

Do�mak

Denizdir

Kulluktur

Kemiktir

��itmektir

Lambad�r

Kap�d�r

�lk okulu

Hz. Ali dönemi

A�ac�n kökü

Zebur

�sa

�ekeri duymak

Denize varmak

Sonbahar

Do�u

Ate�tir (Alev)

�krar vermek

Gemidir

Bilmektir

Ettir

Görmektir

Fitildir

E�iktir

Orta okul

HBV dönemi

Dallar�

Tevrat

Musa

Görmek/tutmak

Denize dalmak

Yaz

Bat�

Sudur

Nefsini bil

Dalg�çt�r

Ermektir

Deridir

Anlamakt�r

Ya�d�r

Sövedir /kol

Lise

Bu ça�

Çiçekleri

�ncil

Nuh

Tatmak

�nci bulmak

K��

Güney

Toprakt�r

Hakk� özde bul

Mercan/incidir

Görmektir

Cand�r

Bilmektir

I��kt�r

Kilittir

Üniversite

Gelecek ça�

Meyvesi

‘Kuran� nat�k’84

Muhammed

�eker olmakt�r

Payla�makt�r

�lkbahar

Kuzey

 19

40 Makam

 �ER�AT TAR�KAT MAR�FET HAK�KAT
1 �man (ak�l

mant�kla)
inanmak

El almak
Tövbe
k�lmak

Edepli (el, dil,
bele sahip)
olmak

Turab toprak
(alçak gönüllü
verimli) olmak

2 �lim
ö�renmek

Mürid (al�c�
ö�renici)
olmak

Bencillik kin
garezden uzak
durmak

Tüm insanlar�
(72 milleti) bir
görmek.

3 �badet
(kötülüklerden
ar�nmak)

Saç�n gider
libas�n giy
(Gösteri�ten
uzak durmak)

Perhizli olmak
(nefsine hakim
olmak)

Elden geleni
(her türlü iyili�i)
esirgememek.

4 Haramdan
uzakla�mak

�yilik yolunda
sava�mak

Sab�r azim ve
kanaat

Kimsenin ay�b�n�
görmemek.

5 Nikah k�ymak
(evlenip
aileye faydal�
olmak)

Hizmetli
olmak
çal��mak

Utanmak
(uygun
olmayandan
kaç�nmak)

Tevhit (birli�e
yönelmek ve
yöneltmek)

6 Çevreye
zarar
vermemek

Haks�zl�ktan
korkmak

Cömertlik
(payla�mak)

Vahdeti mevcut
- vücut (varl���n
birli�i yarat�lan�
sevmek

7 Cemiyet,
cemaat birlik
olmak

Ümitsizli�e
dü�memek,
güvenmek

Sezgisel akl�
kullanmak ilim
ö�renmek

Manay� bilmek
(s�rr� hakikati
ö�renmek)

8 �efkatli
olmak.

�bret hidayet
(ders) almak

Ho�görülü
engin (miskin)
olmak

Seyr sülük
(tanr�dan halka
dönmek)

9 Temiz (Ar�
giymek ar�
yemek)

Olgunluk,
Muhabbet
Sahibi olmak

Özünü bilmek
Marifetli olmak

Gerçe�i (ehli
olmayanda)
gizlememek.

10 Yaramaz
i�lerden
sak�nmak.

A�ka ermek
co�mak
özünü fakir
görmek

Arif olmak
(ilm-el ayn-el
yak�n insan�
kamil olmak)

Hakka ula�mak
(Hakla
Hak olmak)

 20

7. Alevili�in inanç esaslar� hakk�nda söz sahibi olan
kurumlar

Tüm Alevi kurumlar� Hac�bekta� Dergah�85 ve Postni�inli�ini86
(Veliyettin Ulusoy) Alevi-Bekta�ili�in en yüksek makam� olarak
görmektedir. Avrupa’da Alevi inanc� ve esaslar�n�n belirlenip
düzenlenmesin konusunda söz sahibi kurul, Avrupa Alevi Birlikleri
Konfederasyonu ve ona ba�l� Dedeler kuruludur. Avrupa’daki tüm
Alevi kurulu�lar� ve dolay�s�yla DABF ibadet ve inanç i�lerinde
buraya ba�l� olan dedeleri tercih etmektedir. Dedelerin e�itimi
konusunda dedeler kurulu üyelerine özel kurslar vermekte ayr�ca,
Avrupa Alevi Akademisi, Alevi-Bekta�i Kültür Enstitüsü gibi ara�t�rma
kurumlar� da e�itim vermektedir.
Türkiye’de ise Alevi-Bekta�i Federasyonu’na ba�l� kurulu�, dergah,
cem-evleri87 ve oralarda görev yapan dedelerdir. Hem Türkiye’deki
hem de Avrupa’daki Alevi inanç kurulu�lar�, bugün Alevili�in yasal
statüye kavu�turup, Hac�bekta� Dergah� ve Postni�inli�ini Alevilerin
en üst inanç merkezi haline getirmeye ve burada bir Alevi Akademisi
(Pir dede/ana okulu) açmaya çal��maktad�r. Bu tabi ki Alevili�i halen
resmi, kendi ba��na ayr� bir inanç olarak kabul etmeyen Türkiye
hükümeti ve makamlar�n tutumuna ba�l�d�r.

Genel olarak ifade etmek gerekirse Anadolu ve Balkanlar’da bulunan
Alevi-Bekta�i topluluklar yüzy�llard�r Hac�bekta� Dergah�na ba�l�
olarak, Dergahlar (Tekkeler) ve Ocaklar88 �eklinde yap�lanm��lard�.
Bu yap�lanma, Türkiye Cumhuriyeti’nin kurulmas� sonras�nda
gerçekle�tirilen baz� yasal reformlar ve ya�anan sosyo-ekonomik
dönü�üm çerçevesinde de�i�mi�. 1826 y�l�ndan bu yana kapal� olan
Alevi-Bekta�i dergahlar� yeni TC’nin laiklik ilkesi do�rultusunda
1925’te yeniden kapat�lm��t�r. K�sa bir süre sonra di�er inançlara
yasal haklar ve devlet deste�i verilmesine ra�men Alevi-Bekta�i
inanc�na bu haklar verilmemi�tir. 1990 y�llara kadar Aleviler inanç ve
ibadetlerini gizlilik alt�nda yürütmü�lerdir.
Bu sürede Alevi kimli�i, (Alevi ve Cem) ismi alt�nda dernek vs.
aç�lmas�na yasal izin verilmemi�tir. Türkiye’de mahkeme karar� ile
baz� Alevi dernekleri faaliyet gösterme hakk�n� alm�� olsa da, halen
Alevi inanç ve kurumlar�n� tan�yan gerekli yasal düzenlemeler
yap�lmam��t�r. Bugün Alevi kurulu�lar�, Alevilerin özgürlük haklar�n�,
Türkiye’nin AB üyeli�i sürecinde, AB gündemine ta��m��lard�r.

 21

Alevilerin inanç ve sosyal kurum olarak örgütlenme faaliyetleri
özellikle, devlet güvenlik güçlerinin pasif izleme ve tutumlar� sonucu,
33 Alevi ileri geleninin yanarak can verdi�i, 1993 Sivas (Mad�mak
Oteli) katliam� ard�ndan yo�unla�m��t�r. Baz� kurumlar hem
dergah/cemevi hem vak�f niteli�i ta��makta, baz�lar� ayn� zamanda
dernek, niteli�i ta��maktad�r. Ayn� kurumun ad�na hem dernek hem
vak�f kuruldu�u da görülmektedir.

Türkiye’deki Alevi örgütlenmesinin geli�imi, önce dernekler �eklinde
ba�lam�� ard�ndan vak�f ve cemevleri �eklinde sürmü�tür. Bunun
tarihsel süreci k�saca �u �ekildedir.
1960’larda Ankara’da Hac� Bekta� ad� alt�nda biri Hac� Bekta�
Turizm ve Tan�tma Derne�i, di�eri ise Hac� Bekta� Kültür, Kalk�nma
ve Yard�m Derne�i’nin kuruldu�u ve faaliyet gösteren en eski
derneklerden olduklar� bilinmektedir. 1925 y�l�nda tekke-zaviyeler89
kanunu ile kapat�lan Hac� Bekta� Dergah�, 16 A�ustos 1964 tarihinde
Turizm ve Kültür Bakanl���'na ba�l� bir müze olarak aç�lm��t�r. Fakat
Aleviler ondan bu yana, en kutsal (haç) sayd�klar� ziyaret mekanlar�
olan HBV dergah�na para vererek girmek durumunda kalm��lard�r.

Ancak Aleviler 1990’lara kadar daha çok “köy dernekleri” ve
dergahlar� ziyaretleri “koruma, onarma, yapt�rma dernekleri”
biçiminde örgütlenmi�lerdir. Bu dernekler daha çok yöresel/lokal
gereksinimler do�rultusunda �ekillenmi� olu�umlard�r. Kendi
köylerinin insanlar�n�n kentlerde de bir araya gelmeleri ve
dayan��malar�n� sa�lamaktad�rlar. Bugün hala yüzlerce (Alevi) köy
derne�i bulunmaktad�r. Bunlar daha çok köylerindeki yap�lacak i�ler,
ö�renci burslar�, kentlerde köylülerini bir arada tutmak ve bu amaçla
geceler, toplant�lar düzenlemek gibi i�levler görmektedirler.

Ancak 1990’lardan itibaren köy derneklerinin de d���nda kurumla�ma
ihtiyac� duyan Aleviler, Alevi Ulular�n�n adlar�n� ta��yan onlarca
dernek kurmu�lard�r. Özellikle Hac� Bekta� Veli ve Pir Sultan Abdal90
ad� alt�nda kurulmu� dernekler fazla say�dad�r. Özellikle Sivas ve
Gazi Mahallesi’nde91 ya�anan olaylar sonras�nda bu dernek
say�lar�nda büyük art�� ya�anm��t�r. Bu dernekle�me faaliyeti ayn�
�ekilde Avrupa’da da yo�un olarak gerçekle�mi�tir. Türkiye’de
dernekler baz�nda Hac� Bekta� Veli ve Pir Sultan Abdal
Dernekleri’nin Türkiye’nin çe�itli illerinde �ubeleri bulunmaktad�r.

 22

Ancak içinde bulundu�umuz dönemde art�k yeni �ubeler aç�lmaktan
çok varolanlar kurumla�maya çal��maktad�r. Kimilerinin hala
bitmemi� in�aatlar�, kadro ekonomik kaynak sorunlar� bulunmaktad�r.

Alevilerin temel ibadeti olan Cemlerin yap�ld��� yerler olan Cemevleri
de 1990’lardan itibaren giderek artm��t�r. Özellikle �stanbul’un birçok
semtine Cemevleri yap�lm��t�r ve hala da yap�lmaktad�r. Örne�in
�stanbul’da varolan cemevlerinden baz�lar� �unlard�r: Okmeydan�
Cemevi, Gazi Cemevi, Sar�gazi Cemevi, �ahkulu, Karacaahmet,
Kad�köy, Garip dede, Ka��thane Cemevi, Alibeyköy Cemevi, Tuzla
Ayd�nl�köy Cemevi. Baz�lar� in�aat a�amas�nda olan bu kurumlar�n
en büyük problemi nitelikli insan gücü eksikli�idir.
Dergahlar�n ve cemevlerinin inançsal ve kültürel hizmetlerinde görev
alacak Dedeler ve di�er hizmet sahipleri bulmak ve yeti�tirmek
konusunda eksiklikler vard�r.

Ayr�ca yasalar “Cemevi” diye bir mekan� ibadethane olarak
tan�mamakta ve bu ad alt�nda bir mekan�n yap�m� için yasal olarak
izin al�namamaktad�r. Ancak 1990’lardan bu yana bu durumun böyle
oldu�u bilinmesine kar��n siyasetçiler ve devlet adamlar� bu
cemevlerinin aç�l���na kat�lmaktan geri durmam��lard�r. Bu yerler
yasalardan dolay� ba�ka adlar alt�nda aç�labilmektedir. Bu konu hala
yarg� sürecinde olup çözümlenmeyi beklemektedir.

Dernekle�menin yan�s�ra vak�flar�n92 çal��ma ko�ullar�n�n daha iyi
olmas� ve yasal olarak kapat�lmalar�n�n daha zor olmalar�
gerekçelerle Alevili�in öncü kesimi vak�fla�ma faaliyetine yönelmi� ve
bu �ekilde birçok vak�f kurulmu�tur. Bu dernekle�me93 ve vak�fla�ma
faaliyetleri zaman, zaman yo�un nüfuz mücadelelerine ve
çeki�melere de sahne olmaktad�r. Bu genel bilgilerden sonra
günümüzde Türkiye’deki Alevi örgütlenmesini �u �ekilde
s�n�fland�rabiliriz:

Dernek-Cemevi veya Vak�f-Cemevi �eklindeki ve �ubesi Olmayan
Ba��ms�z Kurumlar: Örne�in �ahkulu Sultan Vakf�, Karaca Ahmet
Sultan Derne�i ve Vakf�, Erikli Baba Derne�i, Garip Dede Derne�i.
Üst Bir Derne�e Ba�l� Birçok Dernek-Cemevleri’nden olu�an
kurumlar: Örne�in Hac� Bekta� Veli Dernekleri ve Pir Sultan Abdal
Dernekleri. Üst Bir Vak�fa Ba�l� Vak�f-Cemevleri’nden olu�an
kurumlar: Örne�in Hac� Bekta� Veli Anadolu Kültür Vakf�.

 23

Bugün Alevi örgütleri genel olarak hem ibadet hem de sosyal,
kültürel hizmetler verdiklerinden “Cem ve Kültür Merkezi” olarak
adland�r�lmaktad�rlar. Merkezleri a��rl�kl� olarak �stanbul ve
Ankara’da bulunan Türkiye’deki en tan�nm�� Alevi örgütleri �u �ekilde
özetlenebilir:

- Hac� Bekta� Veli Anadolu Kültür Vakf� (Ankara 76 �ube)
- Hac� Bekta� Veli Kültür Dernekleri (Ankara 26 �ube)
- Pir Sultan Abdal Dernekleri (Ankara 48 �ube)
- Karaca Ahmet Sultan Cem ve Kültür Merkezi (�stanbul)
- �ahkulu Sultan Cem ve Kültür Merkezi (�stanbul)
- Hubyar� Sultan Alevi Kültür Dernegi (�stanbul)
- Çam��h� Hüseyin Abdal Dernegi (Ankara)
- Garip Dede Cem ve Kültür Merkezi (�stanbul)
- Erikli Baba Cem ve Kültür Merkezi (�stanbul)
- Hüseyin Gazi Vakf� (Ankara)
- Abdal Musa Sultan Derne�i (Antalya)

Bugün bu kurulu�lar�n a�a�� yukar� hepsi Türkiye Alevi Bekta�i
Federasyonu’na ba�l�d�rlar.

Türkiye d���ndaki Alevi örgütlenmesi konusunda ise genel olarak �u
bilgiler verilebilir: Avrupa ülkelerinde yakla��k 250 Alevi derne�i
bulunmakta olup, Federasyonlar �eklinde örgütlenmi�lerdir. Bunlar
aras�nda Almanya Alevi Birlikleri Federasyonu, Avusturya, Fransa,
Hollanda, �sviçre, Danimarka, Belçika, �sveç, Alevi Birlikleri
Federasyonu, �ngiltere, Norveç, �talya, Romanya, K�br�s Alevi
Birlikleri, Avrupa’daki bu kurumlar; Avrupa Alevi Birlikleri
Konfederasyonu (AABK)94 çat�s� alt�nda birle�mi�lerdir. Avustralya,
Kanada, ABD, Balkanlar ve Orta Asya’da da Alevi kurumlar� vard�r.
Bunlar�n d���nda ba��ms�z olarak faaliyet gösteren Avrupa Alevi
Akademisi, Alevi-Bekta�i Kültür Enstitüsü gibi ara�t�rma kurumlar� da
bulunmaktad�r.

Özellikle Avrupa’da tüm Pir (dedelerin) ba�l� oldu�u, Avrupa Alevi
Birlikleri Konfederasyonuna ba�l� federasyonlar�n inanç kurullar� ve
özelikle Avrupa’da en büyük Alevi kurumu oldu�u için Almanya-ABF
inanç (pir/dedeler) kurulu ba�kanl��� Avrupa’da Alevi inanc�
konular�nda söz sahibi ve belirleyicidir.

 24

8. Alevili�in �nanç esaslar�n�n dayand��� en önemli
kaynaklar

Alevilerde inanç esaslar�n�n referans al�nd���, ba�ta dedelerin
evlerinde olmak üzere, dini ve edebi konular� içeren elyazmas� ve
matbaada bas�lm�� kitaplar bulunmaktad�r. Bunlar aras�nda en
bilinen kitaplar �unlard�r: Hac� Bekta�i Veli Vilayetnamesi ve
Makalat�, �mam Cafer Sad�k Buyru�u, �eyh Safi Buyru�u, Hüsniye,
Kumru, Faziletname, Saadete Ermi�lerin Bahçesi, Cönkler (Deyi�
kitaplar�).

Ayr�ca 4 büyük dinin kitaplar� Kuran, �ncil, Zebur Tevrat’ta referans
olarak kullan�l�r. Fakat Alevilerin bunlar� kendine özgü bir yorumu
vard�r.. Örnek Kuran’da geçen �ekilsel emirlere vs. uyulmaz.
Kuran� kerimi Aleviler, Hz. Muhammed’in ölümünden sonrada
katmalarla olu�turulan bir kitap olarak kabul ederler. Ayr�ca bugün
piyasada olan resmi Kuranlar�n orijinal ve tam olmad���na inan�l�r.
Kuran�n Hz. Muhammed’in ölümünden 20 y�l sonra halife Osman
taraf�ndan toplat�l�p yaz�ld���, orijinal el yazmalar�n ve ondan sonra
yap�lan kopyalar�n birkaç defa yak�ld��� bilinmektedir.

Alevi köylerinde yap�lan ara�t�rmalarda, daha çok Dede evlerinde ve
tan�nm�� dergahlarda ve baz� tan�nm�� kitapl�klarda genel olarak �u
kitaplar�n varoldu�u bilinmektedir. Bunlar elyazmas� olabildi�i gibi
Osmanl� son döneminde matbaada bas�lm�� olanlar� da vard�r.
Osmanl� son dönemine kadar bu kitaplar�n a��rl�kl� olarak elyazmas�
nüshalar� bulunmu�tur. Hac� Bekta� Veli Dergah� ve Abdal Musa
Dergah� gibi inanç merkezlerinde ve eski yaz� bilen e�itimli dedelerin
evlerinde bulunan bu elyazmas� kitaplar matbaa yoluyla de�il elle
yaz�larak ço�alt�lmaktayd�. Osmanl� son döneminde ba�layan
matbaac�l�k hizmetleri ve özellikle de Cumhuriyetin kurulmas�
sonras�nda bu elyazmas� kitaplar�n matbaada bas�larak daha fazla
ki�iye ula�mas� söz konusu olabilmi�tir.

Bugün eskiden çok az ki�ide bulunan birçok kitab�n yay�nevlerince
bas�lm�� nüshalar� rahatça elde edilebilmektedir. Bunlar hakk�nda
baz� genel bilgiler verelim: “Cönk” ve “Divan” kitaplar�: Alevi
ozanlar�n�n (zakir)95 nefes96 ve deyi�lerinin yer ald��� kitaplard�r. Bu
kitaplar Fuzuli, Seyyid Nesimi, �ah �smail Hatayi, Pir Sultan Abdal,

 25

Virani Baba, Kul Himmet, Teslim Abdal, Dervi� Muhammed gibi Alevi
ozanlar�n�n �iirlerini içermektedir.
El yazma nüshalar� da bulunan bu eserlerin cumhuriyet döneminde
yeni harflerle de bask�lar� yap�lm��t�r.
“Buyruk” kitaplar�: �mam Caferi Sad�k 97ve �eyh Safi’ye atfedilen
Buyruklarda Alevili�in inanç esaslar� yer al�r. Halk aras�nda “Buyruk”
ad�yla bilinen bu kitaplar “Menak�b-� �mam Cafer-i Sad�k, Hutbe-i
Düvaz-deh �mam, Menak�b-� Seyyid Safi”dir. Bunlar�n yeni harflerle
birçok bask�lar� yap�lm��t�r.

“Velayetname”, “Makalat” ve “Fevaid” kitaplar�: Velayet-name-i Hac�
Bekta�-� Veli, ve Fevaid Hac� Bekta� Veli’nin müritleri ve di�er
erenlerle ya�ad��� olaylar� sembolik bir �ekilde konu al�r. Makalat-�
Hac� Bekta�-� Veli ise dinsel konular� i�ler. Fevaid ise ö�ütlere yer
verir.
Hac� Bekta� Veli d���ndaki Seyyid Ali Sultan, Kolu Aç�k Hac�m
Sultan, �ücaettin Veli, Demir Baba, Otman Baba gibi erenlerin
menk�belerini anlatan risale, menak�bname ve velayetname kitaplar�
da vard�r. Risale-i Virani Baba, Menak�b-� Hac�m Sultan, Menak�b-�
Koyun Baba, Velayetname-i Seyyid Ali Sultan Baba �lyas-� Horasani
Menak�b�, �uca Baba Velayetnamesi, Otman Baba Velayetnamesi
vb. Bu kitaplar�n yeni harflerle yap�lan birçok bask�lar� yap�lm��t�r.

Kerbela Olay�n�98 Konu alan Kitaplar: Kerbela Olay�n� ele alan eserler
edebiyatta ayr� bir tür olu�turmu�lard�r. Bunlar “Maktel-i Hüseyin”
kitaplar� olarak bilinirler.
Kerbela olay�n� konu alan Maktel-i Hüseyinlerin en bilinenleri
Kastamonulu �azi’nin Maktel, Yahya b. Yah�i’nin Maktel, Edhem’in
Vaka-i Kerbela, Cami’nin Saadetname, Lamii’nin Maktel-i Al-i Resul,
Ali Ferruh’un Kerbela, �bnülemin Ali Haydar �lmi’nin Haile-i Kerbela,
Kaz�m Pa�a’n�n Riyaz-� Asfiya-Makalid-i A�k olarak özetlenebilir.
Ayr�ca Fuzuli’nin “Saadete Ermi�lerin Bahçesi” (Hadikat-üs-Suada)
adl� kitab� da Kerbela Olay�n� ele almakta olup Alevilerce çok sevilen
eserlerdendir.
 “Kumru Kenz-il Mesaib” ve “Gülzâr-� Hasaneyn” adl� kitaplarda da
yine Kerbela olay� ele al�nmaktad�r. Yeminî’nin “Faziletname-i �mam
Ali” adl� kitab�: Yeminî Alevilerin Yedi Ulu Ozan’�ndan biridir. “Risale-i
Hüsniye” adl� kitap: Hüsniye99 adl� bilgili bir kad�n kahraman�n
�ahs�nda Alevilik-Sünnilik tart��malar�n� ele al�r. “Cabbar Kulu” ve
“Cavidan” adl� el yazmas� kitaplar.

 26

9. Alevilik inanc�n�n temel inanç kaynak yaz�lar�.

Halimizi Hal eyledik
Yolumuzu yol eyledik
Her çiçekten bal eyledik
(Ar�ya) Aliye sayd�lar bizi.. (Pir Sultan)

Alevilik bir çok inanc�n sentezinden olu�an, sembolik olarak K�rklar
Cemi’ni100 temel kaynak alan ve daha çok sözlü gelene�e dayanan
kendine özgü bir ö�reti, inanç sistemidir. Konunun uzmanlar�, Alevi-
Bekta�i inanc�n�n kökenleri (kaynaklar�) hakk�ndaki tezleri: 1. �iilik
tezi, 2. �amanizm tezi, 3. Eski Ortado�u ve Anadolu kültürleri tezi, 4.
Senkretist (Sentez) tezi olarak dört ana gruba ay�rmakta. Yani genel
olarak yaz�l� kaynaklarda Anadolu’da ya�ayan Alevi kitlelerin
inançlar�n�n ya Sünni-�ii ayr�l���na dayand���; veya eski Türklerin
inançlar�na veya �amanizm’e dayand���; veya eski Ortado�u ve
Anadolu inançlar�na dayand��� ifade edilmektedir. Baz� çal��malarda
ise bunlar�n hepsinin etkili oldu�unu dü�ünen sentez tezini
savunulmaktad�r. Anadolu’da Alevilik konusunun aç�klanmas�nda
sentez görü�lerin daha geçerli oldu�u görülmektedir. Bize göre de
Anadolu’da Alevilik konusu ancak, Türk kitlelerin anayurtlar�ndaki
inançlar�yla, göç etmeleri s�ras�nda �slam’la tan��malar� ve son olarak
geldikleri Anadolu’da kar��la�m�� olduklar�, binlerce y�ll�k eki inanç ve
kültürler ile anla��labilir. Demek ki Alevili�in kökenini, sadece Sünni-
�ii bölünmesine kaynakl�k eden olaylarda araman�n tarihsel ve
sosyolojik olarak hiçbir geçerlili�i yoktur. Anadolu’da yüzy�llara
yay�lan zaman sürecinde ve farkl� co�rafyalardan, farkl� inançlara ve
kültürlere sahip halklar�n birbiriyle ili�kide bulunmalar� sonucunda
olu�an inançsal ve kültürel sentez Alevîli�in anla��labilmesinin
yegâne anahtar�d�r.
K�saca tan�mlarsak, Anadolu Alevili�i, i�te bu sentez sonucunda
olu�mu� kendine özgü bir inanç ö�retidir. Bu anlay��, tarihsel ve
sosyal ko�ullar�n do�al bir sonucu olarak, kitabi olmaktan çok sözlü
gelene�e dayal� eski inanç ve mitolojiler, baz� �slim’i �ekiller alt�nda
ya�ay�p devam etmi�tir. Zaman içerisinde Alevilik geli�erek �slam’dan
çok farkl� bir inanç kurum ve kurallar� ortaya ç�karm��t�r. Bugün
�slam’da varolan 5 �art ve inanç pratikleri Alevilikte yoktur. Alevilikte
olan inanç pratikleri Cem vs. �slam’da yoktur. Alevilik sembolik olarak
�slam’dan baz� isim ve terimleri alm��, Ehlibeyt sevgisi, Hz. Ali ve
�mam Hüseyin davas�na sahip ç�km��t�r, fakat ne onlar�n, nede
�slam’�n �eriat kurallar�na uymam��t�r.

 27

10. Halifelik sorunu

Alevili�in kökeni geleneksel anlat�mda Hz. Muhammed’in vefat�
sonras�nda ya�anan geli�melere dayand�r�l�r. Ancak Anadolu’da
Alevilik konusu ele al�n�rken Alevili�in �slam öncesi kaynaklar� ve
sonras� birçok farkl� dinsel ve kültürel unsuru da göz ard� etmemek
gerekir. Hz. Muhammed’in vefat� sonras�nda ortaya ç�kan kimin halife
olaca�� sorunu, �ii-Sünni meselesinin ilk tohumlar�n� atm��t�r.

Hz. Muhammed daha sa�l���nda birçok kez Hz. Ali’nin halife
olaca��n� vurgulam��t�. Hz. Muhammed’in soyu, k�z� Hz. Fat�ma’y� e�
olarak verdi�i Hz. Ali’den devam etmi�tir. Hz. Muhammed Mekke’ye
Hicret etti�i zaman da ailesine ve i�lerine bakmak üzere Hz. Ali’yi
yerine b�rakm��t�. Üstelik Peygamber Hz. Ali’nin kat�ld��� hemen
hemen bütün sava�larda onu komutan olarak atam��t�r.

Ayr�ca Hz. Muhammed Veda Hacc� dönü�ünde (632) Gadîru Hum
adl� yerde beraberindeki Müslümanlarla konaklayarak bir konu�ma
yapm�� ve bu konu�mas�nda kendisinden sonra amca o�lu ve
damad� Hz. Ali’nin Müslümanlara önder yani halife tayin oldu�unu
ifade etmi�ti. Orada varolan 120 bin dolay�nda, içinde 2. Halife
Ömer’in de bulundu�u Müslümanlar bundan dolay� Hz. Ali’ye biat101
edip, kutlam��lard�. Ölmeden önce Hz. Muhammed “Kalem ve ka��t
getirin size bir vasiyet yazd�ray�m ki, benden sonra ihtilafa
dü�meyesiniz.” demi� ancak bu iste�i yerine getirilmemi� ve
Peygamber vasiyetini yazamadan vefat etmi�ti.

Daha sonra Hz. Ali ve di�er aile fertleri Peygamberin defin i�leriyle
u�ra��rken, Ebu Bekir ve Ömer’in de aralar�nda bulundu�u ensar ve
muhacirin ileri gelenleri iktidar kavgas�na ba�lam��lard� bile. Bu
iktidar mücadelesi Ebu Bekir’in halife olmas� ile sonuçlanm��, daha
sonra s�ras�yla Ömer ve Osman halife olmu�lard�r. Sonuç olarak bu
üç ki�inin halifelikleri, deyim yerindeyse Peygamberin vasiyeti ve Ehli
Beytine ra�men gerçekle�mi�, dar ç�karc� bir grup taraf�ndan
belirlenmi�tir. Bu nedenle yüzy�llard�r tart���la gelmi�tir.

Hz. Ali ve Hz. Fat�ma bu halifelikleri onaylamamakla birlikte, iktidar
u�runa gerginlik yaratmaktan da kaç�nm��lar, bu haks�zl��� sineye
çekmeyi uygun görmü�lerdir. Buna ra�men Ehlibeyt soyundan
gelenler (12 imamlar vs.) hakim güçlerce katledilmi�tir.

 28

Ebu Bekir, Hz. Ali ve Fatma’y� kendisine biat etmedikleri için evini
bast�rm��, o zaman ikiz çocu�a hamile olan Hz.Muhammed’in k�z�
Fatma ald��� darbe ve i�kence soncu çocuklar�n� dü�ürmü�, k�sa
süre sonrada hakka yürümü�tür.

Fakir ezilen Araplar, köleler ve sonradan �slam’la tan��an veya zorla
�slamla�t�r�lan bir k�s�m yoksul ve göçebe Arap olmayan halklar bu
�ii, Sünni halifelik kavgas�nda, özelikle Ali sonra 12 imam yanl�s�
olmu�lard�r. O zaman Ali yanl�s� olanlara ‘�ii veya �ia’ denmi�tir.
Kerbela katliam�nda Ali evlad�, Muhammed torunu Hz. Hüseyin ve
yanda�lar�n�n katledilmesinden sonra, içinde 12 imam evlatlar�n�n da
yer ald��� birçok, farkl� yeni inanç ve hareketler ortaya ç�km��t�r.
Örnek, Kaysani, Nusayri, Eba Müslim, Babek, Hurremi, Ismaili,
Fat�mi, Karmati, Alamut, Babai, gibi sosyal inançsal hareketler
Irak’tan, Horasan, (kuzey �ran) ve Anadolu’ya yay�lm��t�r. Alevi-
Bekta�i K�z�lba� ö�retisini bir kazanda kaynatan Hac� Bekta� Velin’i
Babai hareketi içinde yer alm��t�r.

Fakat, Hz. Ali ve 12 imam kültü, Anadolu’ya, özelikle 1500’lü
y�llarda, Türkçe deyi�ler yazan, �ran �ah� �ah �smail (Hatayi)
döneminde girer. Mo�ollar (Timur Lenk) Anadolu i�galinden dönü�te
(1402 y�llar�nda) yanlar�nda götürdükleri 30 bin dolay�nda Alevi
Bekta�i kökenli, tutsa�� (Sufiyan-i Rum) �ran Erdebil �eyhi Hoca
Ali’ye hediye eder. Bu tutsaklar�n bir bölümü 1440’larda Anadolu’ya
geri dönerken, kalanlar Sah �smail (Alevi) Safevi devletinin temellerini
at�p, Alevili�in 1500’lü y�llarda Anadolu’da yeni siyasi bir boyutla
yay�lmas�na neden olur.

Bundan önceki dönemlerde ki Alevi literatüründe, deyi�lerinde vs, Ali
ve 12 imam kültüne ve Alevi kelimesine Anadolu’da pek rastlanmaz.
Anadolu Bekta�i K�z�lba�lar� Osmanl� Padi�ah� Yavuz Selim’in, �ran
�ah� �smail (Hatayi’ye) kar�� yürüttü�ü sava�ta, �ah �smail’e destek
verir. Yavuz Selim bu, 1514 Çald�ran sava�� öncesinde Anadolu’da
40 binin üzerinde K�z�lba�� katletmi�tir. �ah �samil’in 1524’lerde
katledilmesinden sonra, �ran geri �slam �eriat�na dönerken, Anadolu
Alevileri �ii ve Sünni �slam‘dan uzakla�m��t�r.1517 M�s�r seferi ile
Osmanl� Sultanlar�na geçen �slam halifeli�i,1924 y�l�nda Türkiye
Cumhuriyetinin kurulmas�yla birlikte Alevilerinde deste�iyle hilafet
kald�r�l�r. Bu �ekilde halifelik sorunu da ortadan kalkm�� oldu.

 29

11. Hz. Ali (598-661) kültü

Bilindi�i üzere Hz. Ali Oniki �mamlar�n birincisidir. Hz. Muhammed’in
amcas� Ebu Talib’in o�ludur. 598’de Mekke’de do�mu�tur. Hz. Ali’yi
çok seven Hz. Muhammed onu yan�nda yeti�tirmi�tir. Dokuz ya��nda
Muhammed’in görü�lerini ilk benimseyen Hz. Ali, daha sonra, Hz.
Muhammed’in k�z� Hz. Fat�ma ile evlenmi� ve ondan Hz. Hasan ve
Hz. Hüseyin olmak üzere iki o�lu oldu. Hz. Muhammed’in kat�ld���
bütün sava�lara kat�lm��, birçok kez ordulara komuta etmi�tir.
632’de Hz. Muhammed’in Hakka yürümesi sonras�nda halifelik
sorunu ortaya ç�km��t�r. Böylece Hz. Muhammed’in vasiyeti
tutulmayarak önce Ebu Bekir, sonra Ömer, daha sonra ise Osman
halifelik makam�na geçti. Osman’�n bir halk ayaklanmas� öldürülmesi
üzerine, Hz. Ali halifelik makam�na getirildi. �am’da gücünü artt�rm��
bulunan Muaviye, Osman’�n ölümünde Ali’yi sorumlu gördü,
aralar�nda ç�kan S�ffin Sava�� (657) Ali’nin ordusunda meydana
gelen bölünme nedeniyle sonuçsuz kald�. Hz. Ali 22 Ocak 661 günü
Haricilerden olan �bni Mülcem102 isimli bir kiral�k katilin sald�r�s�na
u�ram��, zehirli k�l�çtan ald��� darbe ile 24 Ocak günü Hakka
yürümü�tür. Hakka yürümesi sonras�nda halifelik makam�na getirilen
büyük o�lu �mam Hasan ve daha sonra Hz. Ali’nin küçük o�lu �mam
Hüseyin ve onun soyundan gelen imamlar da katliamlara u�ram��t�r.

Hz. Ali bilgisi, cesareti ve kahramanl���yla tan�nm�� ve bunlar�
simgeleyen Esedullah Allah’�n Aslan�, Murtaza, Haydar, Haydar-�
Kerrar, �îr-i Yezdan, �ah-� Merdan, �ah-� Velayet, Kuran-� Nat�k,
Allah’�n Aslan�, Evliyalar �ah� gibi birçok isimle an�lm��t�r. Ya�am� ve
sava�lar� birçok edebi esere konu olmu�tur. Güçlü bir hitabet
yetene�ine de sahip olan Hz. Ali’nin siyasal, dinsel konu�ma, mektup
ve özdeyi�leri Nehcü’l-Belaga adl� kitapta toplanm��t�r. Hz. Ali,
Muhammed’e en yak�n ki�iydi, O’nun s�rda��yd� ve O’nun taraf�ndan
kendisinden sonra yerine geçece�i i�aret edilen ki�iydi. Derin bilgisi
nedeniyle Ali “Konu�an Kuran” diye de adland�r�lmaktad�r. �slam
dünyas�ndaki tarikatlar�n ço�unlu�u Hz. Ali’ye dayanmaktad�r.
Halifelik sorunu ile tohumlar� at�lan ve Kerbela Olay� sonras�nda
gittikçe yay�lan Sünni �ii ayr�m� Ali yanl�s� olarak onun ad�na
dayand�r�ld�. Daha sonra Anadolu Alevili�inin de temel �ahsiyeti oldu.
Aleviler, Hak-Muhammed-Ali deyimi ile Hz. Ali’ye tanr�sal bir i�lev
yüklediler, üçünü bir tanr� olarak görürler. Tasavvufi terimlerde ve
�mam Cafer Buyru�unda, Muhammed-Ali’nin tanr�n�n kendi var�ndan,

 30

nurundan tanr�sal ���ktan yarat�ld��� geçer ve söylenir. Daha önceden
‘���k/alev’ inanc�na sahip olan Anadolu halklar�, Alevle Ali’yi ‘’Ali Nur’’
Alevi kelimesinde erittiler. Muhammed bir hadisinde “Ben ilmin
�ehriyim, Ali de kap�s�d�r” der. Alevilere göre Muhammed tanr�n�n
“d�� yüzünü”, Ali ise tasavvufi anlamda “özünü” anlatmaktad�r. Ali
“�nsan-� Kamil” olarak görülür. Bazen Tanr�sal güçlere sahip oldu�u,
bazen Tanr�n�n yeryüzündeki ve her insandaki görüntüsü oldu�u
söylenir. Anadolu Alevileri Ali’yi �slam içinden al�p �slam s�n�rlar� a�an
bir Ali kültü yaratm��t�r. Bu durum k�rklar cemi mitolojisinde aç�kça
görülmektedir (Bak 12 bölüm). Ayr�ca Anadolu Alevileri Hz. Ali’nin dahi
ya�am�nda uygulad��� �slam �eriat�na, namaz k�lmak vs. gibi �ekilsel
kurallara “Abdestimiz al�nm��, namaz�m�z k�l�nm��, orucumuz
tutulmu�” deyip uymam��lard�r. Cemlerde okunan bir çok alevi
deyi�inde, örne�in Pir Sultan’�n bir deyi�inde, “Ben Aliyim, Ali benim”
deyimi geçer. Cemler de okunan ba�ka bir deyi�te ise ‘tanr� Ali’ do�a
ve insana indirgenir.

Yerlerin göklerin binas�n düzen
Ak üstünde kara yaz�lar yazan
Engür �erbetini K�rklara ezen
Hünkar Hac� Bekta� Ali kendidir. (A��k Hasan)

Aynay� tuttum yüzüme
Ali göründü gözüme
Nazar eyledim özüme
Ali göründü gözüme. (Hilmi Dede).

Alimdir kadehim Alimdir sise
Alim sahralarda morlu menek�e
Alim dolu yedi iklim dört köse
Alim saki Kevser dolumdur Ali. (A��k Virani)

Yo� iken yerler gökler ezelden
Kudret103 kandilinde104 pünhan105 Alilidir
Kün106 deyince bezm-i elesten107 evvel
Alemi var eden, Sultan Alidir. (Genç Abdal)

Tanr�, do�a, insan, ���k ile tüm varl��� birleyen bu tür bir Ali kültü, ne
Sünni, nede �ii, genel �slam anlay���nda görülmez ve yasakt�r.
Alevilikte ise bir a�kt�r, Cemlerde de “Hak-Muhammed-Ali a�k�na”
veya k�saca Ali a�k�na, Pir a�k�na diyerek dile getirilir.

 31

12. K�rklar Cemi, inan���

K�rklar Meclisi ve Cemi, Alevili�in temel ibadeti olan Cem’in
kayna��d�r. K�rklar meclisi, zaman� mekan� belirli olmayan içinde Hz.
Ali’nin de oldu�u, Muhammed’in sonradan kat�ld��� bir ulular meclisi,
Aleviler için (menk�bevi)108 derin sembolik anlamlar� olan ritüelin
ad�d�r. �slam anlay��� bu inan��� kabul etmemektedir. Geleneksel
Alevi kaynaklar�nda bu olay Miraç Gecesine109 ba�lanarak anlat�l�r.
K�rk ki�inin kat�ld���na inan�lan bu meclisteki ibadette yakla��k yar�
yar�ya kad�n erkek bulunmu�tur. Aleviler K�rklar ve 40’lar meclisinin
inanç ve sosyolojik boyutlu bir ulular toplulu�u meclisi oldu�una
inan�r.
�çinde Ali ve Fat�ma’n�n da bulundu�u, K�rklar Cemi mitolojisinin,
birkaç yorumu vard�r fakat yayg�n olan anlat�m özet olarak �öyledir:
Muhammed Miraca (tanr� ile görü�meye) ç�karken önüne bir Aslan110
ç�kar, yola devam etmek için Muhammed peygamberlik matemini
(yüzük/mührünü) bu aslana vermek zorunda kal�r. Tanr� kat�na varan
Muhammed, bir ���k içinde, tanr�n�n ses ve cemalini, Ali’nin ses ve
s�fat�na benzetir, bir süre muhabbet ederler.
Muhammed miraçtan geri dönü�ünde, bir mekandan ‘gizli k�rklar
meclisi toplant�s�ndan’ sesler duyar. Merak eder, kap�y� çalar.
�çeriden, Sen kimsin ? diye seslenirler. - Ben son Peygamber
Muhammed Mustafa’y�m der.. K�rklar; bize peygamber gerekmez
/ihtiyac�m�z yok diye içeri al�nmaz. �a�k�n bir �ekilde geri dönen
Muhammed’e melekler. O ulu meclise dahil ol der. Geri dönüp
kendini soy ve sosyal statüsü ile tan�t�r. Bize soy sop mal mülk
gerekmez diye, yine içeri al�nmaz. Ne zamanki meleklerinde
tavsiyesi ile; s�radan bir insan ‘hâdimül-fukâray�m’111 fakir fukaran�n
‘hizmetçisiyim‘ dedi�inde içeriye kabul edilir. Görüldü�ü gibi
Muhammed, Peygamber olarak K�rklar cemine al�nmaz, ancak
H�ZMETÇ� olarak al�n�r. Bu anlamda Alevili�i peygamber anlay��� da
çok farkl�d�r.
Bu nedenle Alevlikte hizmet deyimi, ‘halka hizmet, hakka hizmet’ çok
önemli yer tutar, örne�in cemde yap�lan görevlere 12 hizmet denilir,
ve hizmet duas� okunur. Muhammed önce orada gördüklerinden
çekinmi�, Cem’inin gerçek olup olmad���ndan ku�kulanm��, K�rklara
Siz kimsiniz? Küçü�ünüz, büyü�ünüz (lideriniz) kim ? diye sormu�.
Burada Muhammed’in K�rklardan habersiz oldu�u, K�rklar meclisinin
ondan önce var oldu�u görülmekte. Biz K�rklar�z birimizde k�rk�m�zda
büyü�ümüzde küçü�ümüzde tek bir ‘CANd�r’ cevab�n� alm��.

 32

K�rklar kendilerinin hak olduklar�n� kan�tlamak için içlerinden birinin
koluna ne�ter112 (b�çak) vurulur, k�rk�n�n da bileklerinden kan akt���n�,
birinin kolu sar�l�nca hepsinden akan kan�n durdu�unu gören
Muhammed onlar�n Cem’in hak oldu�una inanm��. Ayr�ca
Muhammed Miraca ç�karken Aslan’�n a�z�na verdi�i matemi/yüzü�ü
orada Hz. Ali’de görür. K�rklar Muhammed ten, Hadümül-fukara
marifetini/hizmetini görelim, Salman’�n getirdi�i engürü (üzüm
tanesini) K�rklara paylat�r demi�. Muhammed biraz yard�mla üzüm
tanesini eli ile ezip k�rklara sunmu�, K�rklar’�n biri, ve Muhammed’de
içmi�, hepsi esrik (seri-ho�) olmu�, i�te o zaman vecde (co�kuya)
gelerek kalk�p semah eylemi�ler. Semah eylerken ba��ndan sar�l�
tac� dü�mü�, K�rklar onu k�rk parçaya bölmü�ler ve bellerine
ba�lam��lar. O gece Cem ibadeti böyle olmu�. Ve i�te Alevi-
Bekta�ilerin temel ibadeti olan Cem ritüelinin temeli bu �ekilde
at�lm��t�r. Tüm cemlerde okunan ‘Miraçlama’ deyi�inde de bu dile
getirilir. K�rklar meclisi ve cemde birçok inançsal, sosyal, sembolik
yanlar vard�r. (Ayr�nt�l� bilgi için 16. cem bölümüne bak�n�z.)

Geleneksel olarak Cemin kayna��, bu k�rklar cemi mitolojisine
dayand�r�lsa da, birçok ara�t�rmada, Cemin kayna��n�n �slam öncesi
ve sonras�, örne�in MÖ 4 bin y�llar�nda Sümerlerde 12 hizmetli Cem
ve eski Türk inanc� �amanizm de, �aman,113 yönetiminde, kad�n
erke�in kat�ld���, sazl� sözlü, yemek içki dansl� ayinler görülmektedir.

Cem kelimesi Arapça’da toplama biriktirme topluluk anlam�na
gelirken, Farsça’da birlik birle�mek anlamlar�na geliyor. Ayn�
zamanda cem sözcü�ü ve Cem eski (�slam öncesi) �ran
söylencelerinde içkiyi (�arab�) bulan içkili toplant�lar düzenleyen
�arap anlam�na gelen Cem-��h’�n (�ah�n) ad�d�r. Söylenceye göre
gökten inen bulutlu bir �����n içinden, elinde üzüm salk�m� olan güzel
bir k�z iner, bunu gören bir çoban ona a��k olur, k�z bir üzüm tanesini
ezip suyunu çobana içirir. Esir olan çoban�n gözü gönlü aç�l�r, ikisi
evlenip mutlu olurlar. Bu olay� tören haline getiren ki�i Cem ad�nda ki
�ah/hükümdarm��. Sonralar� bu olaya ve Cem adl� o �aha sayg�
göstermek için, belirli aylarda içkili çalg�l� ayni-i cem denen törenleri
düzenlenmi�. Gökten inen bu ���nl� buluta da Cem�id (cem–���k)
Cemin ����� denmi�. Alevilikte CEM âyin-i, bunlar gibi birçok eski
Türk, �ran, Anadolu, Mezopotamya, Sümer, inanç ve kültürün
kayna�mas�n�n bir sonucudur. Cem Alevi inanc�n�n en önemli
inançsal ritueli (ibadetidir), Cemsiz Alevi-Bekta�ilik dü�ünülemez.

 33

13. Kerbela Olay� (10 Ekim 680)

Kerbela olay� yüzy�llara damgas�n� vurmu� bir tarihsel olayd�r. Emevi
hükümdar� Muaviye nas�l iktidar�na engel olarak Hz. Ali ve daha
sonra Hz. Hasan’� gördüyse, o�lu Yezit de Hz. Hüseyin’i iktidar� için
en önemli engel olarak görmü�tür. Sözde �slam’�n halifesi s�fat�yla
�slam’�n peygamberinin torununu �ehit etmekten çekinmemi�tir.
Kerbela Olay�n� ana hatlar�yla �u �ekilde özetleyebiliriz.

Muaviye taraf�ndan veliaht tayin edilen Yezit, babas�n�n ölümünden
sonra ilk i� olarak Medine Valisi ve akrabas� Velid’e bir mektup
yazarak, özellikle Hz. Hüseyin’in muhakkak kendisine biat etmesinin
sa�lanmas�n�, bunu reddederse öldürülmesini emrediyordu. Hz.
Hüseyin, Muhammed Hanefi’nin de tavsiyesiyle 4 May�s 680 gecesi,
bütün aile fertlerini yan�na alarak Mekke’ye gitti.
Ayr�ca, Hz. Hüseyin’in Yezid’e biat etmedi�ini ve Mekke’ye gitti�ini
ö�renen Kûfeliler de Hz. Hüseyin’e elçiler göndererek, Kûfe’ye davet
ettiler, küfeye gelmesi halinde kendisini halife olarak tan�yacaklar�n�
ve kendisine biat edeceklerini bildirdiler.
Bu davetin ve Kerbela olay�n�n sosyal ekonomik boyutlar� da var,
yoksul halk genel olarak Yezid’in yönetiminden memnun de�il ve ona
kar�� bir ayaklanma içinde idiler . Bunun üzerine Hz. Hüseyin amca
o�lu Müslim’i uygun bir ortam sa�lamak için Kûfe’ye gönderdiyse de
Müslim Yezid’in adamlar�nca yakalanarak idam edildi.

Hz. Hüseyin Mekke’den Kûfe’ye do�ru yola ç�kt��� s�rada Müslim
öldürülmü�tü. Yezit ayn� zamanda Küfeye gönderdi�i büyük bir
orduyla halk� bask� alt�na al�p, Kerbela çölünde �mam Hüseyin ve
yakla��k 80 ki�ilik aile ve yanda�lar�n�n yolunu kesip, ku�atma alt�na
alm��t�r. Hüseyin’e yezide biat etmesi (boyun e�mesi istendi),
Hüseyin bunu kabul etmedi.

Nihayet on günlük ku�atman�n ard�ndan, yemek ve suyu kalmayan
Hz. Hüseyin ve yanda�lar�, 10 Ekim 680 (Hicri 10 Muharrem 61)
günü son haz�rl�klar�n� yapt� ve Yezid’in ordusuna yakla�arak hitap
etmek istediyse de, bu anlaml� konu�ma Yezid’in ordusunu pek
etkilemedi. Çok dengesiz bir �ekilde ba�layan sava�ta Hz. Hüseyin’in
23 süvari ve 40 piyadeden olu�an sava�ç�lar� ö�leden sonraya
gelindi�inde gittikçe azalm�� bulunuyordu. Hz. Hüseyin de bu az
say�da insanla yaya olarak sava��yordu.

 34

Sonunda Yezidin kumandan� �imr’in emriyle her yandan hücum
edilip oklanarak Hz. Hüseyin �ehit edildi. Sonra çad�rlar ya�ma edildi.
Bu çirkin sava��n en küçük kurban� ise daha alt� ayl�k bir bebek olan
Hz. Hüseyin’in o�lu Ali Asgar’d�.
Hasta olan küçük o�lu �mam Zeynel Abidin de öldürülmek istendiyse
de, kad�nlar onu koruyup katliamdan kurtar�ld�. Hz. Hüseyin ve 72
yolda�� �ehit edildi. Hüseyin’in kanl� kesik ba��, gümü� bir tepsi
içinde �am’da Yezide sunuldu.

Hz.Hüseyin, Alevi inanç ve direni�inin sembolü olarak cem ibadeti
içinde de yerini ald�. Tarihte Alevilere K�z�lba� denilmesinin bir sebebi
de �mam Hüseyin’in ‘kanl� kesik ba��ndan’ dolay�d�r.
Yüzy�llar sonra bile ozanlar, dedeler Kerbela olay�n� anlatan binlerce
nefes söylediler. Kerbela Olay�n� anlatan kitaplar, Alevi Cemlerinde
okunan mersiyeler ve Hz. Hüseyin için dökülen gözya�� yüzy�llard�r
hiç eksik olmad�.

Hz. Hüseyin Anadolu Alevilerinin direni� sembolü oldu ve Aleviler
Muharrem ay�nda 12 gün oruç tutarak bu olay� ve Hz. Hüseyin’i inanç
ve ibadetlerinin bir parças� haline getirdiler. Burada 7 ulu Alevi
ozan�ndan biri olan Pir Sultan Abdal’dan bir örnek görelim:

Pir Sultan Abdal’�m ellerim ba�l�
Yezidin elinden ci�erim da�l�
Muhammed torunu Ali’nin o�lu
Su içmeyip �ehit olan Hüseyin

Hasan’�n a�k�na k�lard�m zar�
�ah Hüseyin yolumuzun serveri
Alemin carisin cenab� var�
Bizi dergah�ndan mahrum eyleme

”Zalimin zulmüne kar�� ç�kmamak, mazluma yap�lacak en büyük,
kötülüktür. Ben zalimlerle birlikte varl�k içinde ya�amay� alçakl�k
sayar�m. Zalime kar�� gelerek bulaca��m ölümü ise yücelik sayar�m”.
 “Ben öldükten sonra ba��m� dik gömün, as�rlar sonrada bir dik ba�a
rastlad���n�zda beni hat�rlay�n” (Hz Hüseyin)

Zalimlerin zulmü bizim gözümüzü ya� eyledi, (Ali) Hüseyin a�k�,
nam�m�z� böyle KIZILBA� eyledi..

 35

14. Ehli-Beyt114 ve 12 imam sevgisi

Alevi-Bekta�ilerde Ehl-i Beyt sevgisi önemli bir yer tutar, deyi� ve
toplant�larda dile getirilir. Ev halk� anlam�na gelen Ehl-i Beyt terimi
Alevilerce, sadece Hz.115 Muhammed, Hz. Ali, Hz. Fat�ma ve o�ullar�
Hasan ile Hüseyin için kullan�lan 5’li bir terimdir. Alevilikte ki Ehl-i
Beyt anlay���, �slam’da bilinen Muhammed’in di�er e�leri ve ev
halk�n� vs. kapsamaz. Zaman içerisinde 12 imamlar� da kapsayan
geni� bir anlam kazanm��t�r. Kuranda �ura Suresi’nin yirmi üçüncü
ayetinde Peygambere hitaben “Sevgili Resulüm Muhammed buyur
ki: Ben bu tebli�ime kar��l�k olarak Ehl-i Beyt’ime sevgiden ba�ka bir
ücret istemiyorum...” ifadesi yer almaktad�r. Ehl-i Beyt, Peygamberin
en yak�nlar� ve soyunun devamc�lar� olmalar� bak�m�ndan önem
ta��maktad�r. Ehl-i Beyt’in üstünlüklerini vurgulayan pek çok hadisi
bulunmaktad�r.

Oniki �mam Sevgisi
Kendisine uyulan ki�i, önder anlam�na gelen “imam kelimesi” geni�
anlam�yla din i�lerinde toplumun uydu�u kimsedir. Alevi-Bekta�iler,
Hz. Muhammed’in Veda Hacc�ndan dönerken Gadir Hum denilen
yerde, Hz. Ali’yi, Allah’�n emriyle müminlere imam ve halife olarak
seçti�ine ve onun, Oniki imam gelece�ine ve son imam�n da
Mehdi116 olaca��na ili�kin hadisleri oldu�una inan�rlar. Aleviler Hz. Ali
ile Hz. Fat�ma’n�n soyundan gelen Oniki �mamlara, soyuna Hz.
Hasan’dan gelenlere “�erif”117, ve Hz. Hüseyin’den gelenlere ise
“seyyid”118 terimini kullanm��t�r. Alevi inanc�nda Oniki imamlar üstün
ve kutsal niteliklere sahip insanlard�r. Onun görevi insanlara örnek
olmak, do�ruluk ve güzel ahlak simgesi olmakt�r. Alevi-Bekta�i
inanc�nda Oniki �mam’a ba�l�l�k, de�i�mez bir itikad olarak
günümüze ula�m��, edebiyatta yo�un bir �ekilde i�lenmi�tir. ‘’12
imam-l�’ anlay��lar� birçok �slam öncesi (Çin, Hint, M�s�r, Sümer, Hitit
inançlar�nda) Yahudilik ve H�ristiyanl�kta da görmek mümkün. 12
imamlar�n nerede ise hepsi, ve onlar�n evlatlar� sosyal ve inançsal
sebeplerden dolay� hakim s�n�f ve onlar� �slam anlay���na kar�� olup
isyan ettikleri için bu otoriteler taraf�ndan katledilmi�lerdir.
Yazar �smail Kaygusuz ‘Alevili�in do�u�u’ adl� kitab�nda, 12 imam ve
evlatlar�n�n, hakim �slam anlay���na kar�� verdikleri mücadele ve
bölgedeki di�er inanç ve sosyal hareketlerle nas�l kayna��p, bugünkü
bildi�imiz Alevili�in 12 imam Ehli-Beyt sevgi ve ba�lant�lar�na somut
örnekler vermektedir.

 36

Oniki �mamlar�n an�ld��� kutsal deyi�ler “düvazde imam” veya halk
dilinde k�saca düvazimam119 olarak adland�r�lmaktad�r. Cemlerde saz
e�li�inde düvazimam söylenirken sayg�yla dinlenir ve imamlar�n ve
ulu hak a��klar�n�n ad� geçti�inde, sa� el kalbe, duda�a ve bele
götürülerek; özümden, sözüne ba�l�y�m anlam�nda (el, dil, bel) niyaz�
edilir.

Oniki �mamlar�n adlar� s�ras�yla �u �ekildedir:
1-�mam Ali (599-6819 - 2-�mam Hasan (624-670) 3-�mam Hüseyin
(625-680) - 4-�mam Zeynel Abidin (658-713) - 5-�mam Muhammed
Bak�r (676-733) - 6-�mam Cafer-i Sad�k (699-766) - 7-�mam Musa
Kaz�m (745-799) - 8-�mam Ali R�za (765-818) - 9-�mam Muhammed
Taki (811-835) - 10-�mam Ali Naki (829-868) -11-�mam Hasan Askeri
(846-874) - 12-�mam Muhammed Mehdi (869-)

Muhammet Ali’nin asl�n sorarsan
Taç Muhammet ismi ba� ile geldi
E�er Hakk� öz kalbinde ararsan
Hatice Fatima ka� ile geldi.

Gözde bir nokta var Ali bilesin
Fehm ed ki Hakk’� kendinde bulas�n
Cavidan ilminden haber alas�n
Hasan’la Hüseyin hu� ile geldi.

Kirpiktir Zeynel’dir secdeyi k�lan
Bak�rd�r burundan kokuyu alan
Cafer’dir yüzünde balk�y�p duran
Yedi hat üstünde be� ile geldi.

B�y�kt�r sakald�r Kaz�m-� R�za
Duda�� Taki’den derisin düze
A�z� suyunu Naki’den süze
Hasan el Askeri di�ile geldi,

Dilde söyleyen Mehdi’dir me�er
Mümin müslüm onun vasf�n� eyler
S�dk�na ça��ranlar�n kalbine do�ar
Ah eder dedesi ya� ile geldi

Münkir münaf�k bu s�rra eremez,
Aldan�r karaya fehmine varamaz
Hakikaten arar Adem’de bilmez
Dolar mescide bo� ile geldi,

Fedayi ça��r�r� Settar el Gafur,
Ademi hak bilmeyen mutlaka kafir
Adem de�il midir hatem-ül mühür
Bu sevda serime cu� ile geldi.

 37

15. Hac� Bekta�i Veli ve felsefesi

Hac� Bekta�i Veli’nin (HBV) do�um tarihi kesin olmamakla birlikte,
1271 y�l�nda Sulucakarahöyük yani bugünkü Hac�bekta� ilçesinde
hakka yürüdü�ü bilinmektedir. HBV, baz� kaynaklara göre Ahmet
Yesevi’ye dayand�r�lan ve Türkistan ve çevresinde yayg�n olan
Yesevilik tarikat�na mensup Lokman-i Perende’nin ö�rencisi bir
dervi�i olarak gösterilse de, tarihi olarak onun ö�rencisi olmas�
mümkün de�ildir. Hünkar ve yolda�lar�n�n, Mo�ol ku�atmas�ndan
önce 12 ya�lar�nda Horasan’dan ayr�l�p, Hasan Sabbah’�n Alamut
Nizari devleti kalelerine s���n�p orada e�itim al�p, yeti�ti�i, ve oradan
Amasya’ya gelerek Baba �lyas ve Baba �shak’�n yönetti�i Babai Halk
hareketinde yer ald���, tarihi verilerce kan�tlanm��t�r. Tarihin
derinliklerindeki birçok inanç ve kültürü içinde bar�nd�ran Alamut
okulu, bölgedeki halk kültür ve inançlar�n�n ön planda oldu�u bir
tarikat yap�lanmas� olarak geli�mi�tir. Bu inanç yap�lanmas�nda
kad�n-erkek ibadet, müzik ve semah (dans) vard�r. Bu inanç ekolu
HBV, Sar� Saltuk, Karaca Ahmet gibi erenlerce Anadolu’ya
ta��nm��t�r. Onun felsefesinin temeli halk kültürü ve inançlar�na
dayanan evrensel ö�eler içeren hümanist bir dü�ünce sistemidir.
Onun bu hümanist anlay��� çerçevesindedir ki, Hurremi, Karmati ve
ya�ad��� ça�da Ahilik, Kalenderilik, Haydarilik gibi pek çok olu�umu
Alevi-Bekta�ilik bünyesinde eritmi�tir.
Hac� Bekta� Veli’nin felsefesi halk dil ve kültür temeli üzerinde
kurulup geli�mi�tir. Zaman�nda okumu� kesimlerde ve devlette resmi
hakim dil olan Arapça ve Farsça hakimiyetine kar��, HBV ve onun
çevresindeki erenler halk�n ana-dilini kullanmay�, bu dille onlara
seslenmeyi ve �iirlerini bu dilde yazmay� tercih etmi�lerdir. Onun dil
konusundaki hassasiyetini, onun ekolünde yeti�mi� Yunus Emre’nin
ve di�er halk ozanlar�n�n �iirlerinde görmek mümkündür. Ça��m�z�n
ulu Alevi ozanlar�ndan A��k Mahzuni �erif 120 �slam’�n Arapça
dayatmas�n� ele�tirmi� ve bir �iirinde : Allah Türkçe bilmiyor mu?
�ngilizce Frans�zca size hitap k�lm�yor mu?? Diye sorgulam��t�r.
Alevilikte cem ve di�er tüm ibadetler halk�n anadilinde yap�l�r.
Bu felsefede dürüstlük esast�. Bu ilkeye kar�� gelenlere çe�itli
yapt�r�mlar uygulan�r ve toplumun d���na itilirlerdi. Sosyal adalet ve
bar�� Hac� Bekta� felsefesinde bu �ekilde korunuyordu. Onun
felsefesinin en önemli yan�, insan sevgisine dayal� olmas�d�r. �öyle ki
dil, din ve �rk ayr�m� gözetilmeksizin bütün insanlar�n e�it olarak
sevilmesini esas al�r.

 38

Bu konuda HBV’nin �u sözü çok tan�nm��t�r: “Dili, dini, �rk� ne olursa
olsun, iyiler iyidir.” HBV’nin felsefesi kad�n erkek e�itli�ine dayan�r.
Kad�nlara büyük sayg� gösterilir. �badete ve ba�ka her törene (cem
semah vs.) kad�nla gidilir. Kad�n sosyal hayattan d��lanmaz onun
içindedir. Kad�n� korumak için, hakl� bir sebep (aldatma, h�rs�zl�kla
geçim sa�lama, �iddet kullanma) olmad�kça bo�anmay� uygun
görememi�tir. Miras hakk�ndan kad�n da, erkek gibi e�it olarak
yararlan�r.
Hac� Bekta� Veli’nin felsefesinde tasavvufi ö�eler vard�r. Tasavvufta
amaç Tanr�’n�n s�rr�na eri�mek ve onunla bir olmakt�r. Bu amaca
eri�menin yolu ise Tanr�sal a�kt�r. A��k, her �eyde Tanr�’n�n
güzelli�ini görür. �nsan bu güzelli�in bir parças�d�r. Tanr�, insan�
yarat�rken kendi nurunu ve güzelli�ini (cemalini)121 ona vermi�tir.
HBV’nin felsefesi bilim ve sevgi, sayg� üzerine kuruludur ve Alevi
Bekta�ili�in temel etik kurallar�, HBV’nin 4 kap�, 40 makam
ö�retisinde toplanm��t�r. Bekta� isminin 5 be�-ta�tan geldi�ine veya
ilgisi oldu�una inan�l�r. Çoban olarak bakt��� hayvanlar� kendisinin
yemedi�ini, kad� kar��s�nda ispat etmesi için �ahit istenir. HBV, gökte
hava-güne�, yerde su-toprak ve tüm canl� mahlukat �ahidim der. O
an yer gök sallan�r, mahkeme heyeti korkar, bunun üzerine, Hünkar
hava, ate�, su, toprak ve canl�lar� temsilen 5 ta� gelsin yeter der ve
ke�if yerinde 5 ta� belirir. Bu 5 Be�ta�lar bugün Hac�bekta�
kasabas�nda Alevi toplumunun önemli ziyaret yerlerinden biridir.
Aleviler için Hünkar Bekta� Serçe�me122 suyun ba��d�r, Anadolu’da
bu YOL ve inanç Onun taraf�ndan yap�land�r�lm�� ve Onun yolundan
giden ulularca, bir çok kültür, bir kazanda kaynat�lm��t�r. HBV inançta
soy gelene�ini kald�rm��; Soyumdan de�il, yolumdan gelen bu yolun
yolcusudur demi�tir. �badetinizi dizinizle de�il özünüzle, ve ana-dilde
yap�n. Kad�nlar� okutun. �limden gidilmeyen yolun sonu karanl�kt�r.
Okunacak en büyük kitap insand�r demi�. Kad�nlara her alanda, cem
yürütme dahil örnek Kad�nc�k Ana123 e�itlik getirmi�tir ve bir
deyi�inde �öyle buyurmu�tur:

Erkek di�i sorulmaz muhabbetin dilinde
Hakk�n yarat��� her �ey yerli yerinde
Bizim nazar�m�zda kad�n erkek fark� yok
Eksiklik, noksanl�k senin görü�lerinde

HBV bu �ekilde, kökten bir reform getirerek �slam �eriat kurallar�n�
kald�rm��, bilim, insan sevgisi, ak�l mant�k, sayg�, sosyal adalet, hak
ve e�itlik ilkelerini esas alarak, bugünkü Alevi-Bekta�i inanç ve
ö�retisinin temelini at�p, kurumsalla�t�rm��t�r.

 39

16. Alevilikte ibadet ve cem gelene�i

Cem sözcü�ünün Türkçe kar��l��� toplamak, bir araya gelmek (birlik)
demektir. Alevilerde Cem tam bu anlama uygun olarak yüzy�llarca,
Alevileri bir arada tutan sosyal bir dayan��ma kurumu i�levi de
görmü�tür. Cem Alevilerce “Hak-Muhammed-Ali Divan�” olarak
adland�r�l�r. Alevilerin ibadetlerinin temeli Cem törenlerine dayan�r.

Ayr�ca Cem, Alevilikte en önemli dinsel törenin (ibadetin) ad� olman�n
ötesinde i�levlere de sahiptir. Cemde ibadet “halka’’ �eklinde yap�l�r.
Cem’deki halkada esas olan Buyruk’taki ifadeyle niyazd�r, Hakka dua
etmektir.
Cem’in de�i�ik versiyonlar�, de�i�ik bölgelerdeki Alevi-Bekta�i
topluluklar� aras�nda Aynül Cem, Ayin-i Cem, Cem âyini, Abdal Musa
Kurban�, Birlik Cemi, Dardan �ndirme Erkan�124, Koldan Kopan
Erkan�, Ali Cemi, Görgü Cemi, �çeri Kurban�, �krar Cemi, gibi adlarla
da an�lmaktad�r. K�rsal kesimde k�� aylar�nda, özellikle Per�embe’yi
Cuma’ya ba�layan ak�amlar� Cem tutulurdu, bugünün �ehir ve
Avrupa ko�ullar�nda cemler hafta sonu ve tatil ak�amlar�
yap�lmaktad�r.

Cem Kurumu’nun içeri�i sadece dinsel de�ildir daha kapsaml�d�r.
Geleneksel k�rsal Alevilikte Cemler dinsel, e�itsel ve hukuksal
i�levlere sahip olmu�lard�r.

Geleneksel görü�e göre, Alevilikle ilgili temel toplumsal kurumlar�n
tümü oldu�u gibi Cem ibadeti de Hz. Muhammed ile Hz. Ali
zaman�ndaki “K�rklar Cemi”ne dayanmaktad�r. Büyük Alevi
ozanlar�n�n Cem’in K�rklar Cemine dayand���na ili�kin de birçok
deyi�leri bulunmaktad�r.

Cem kurumunun kökeni geleneksel bak�� aç�s�yla K�rklar Cemi’ne
dayan�larak aç�klanmaya çal���lsa da, tarihsel ve sosyolojik veriler
ba�ka unsurlar�n da dikkate al�nmas�n� gerektirmektedir. Anadolu’da
bugün yayg�n olan saz125 gelene�i, kad�nl� erkekli törenler ve bu
törenlerde yap�lan “semah” ad� verilen dinsel danslar gibi “Cem
kurumu” da �slamiyet öncesi geleneklerin �slam sonras� de�erlerle
yo�rulmas�na dayanmaktad�r.

 40

Resmi otorite ve inanç Alevi-Bekta�ili�i resmen kabul etmeyip
yasaklad��� için Alevilik zamanla içe dönük kapal� bir inanç olmu�,
hakim çevreler Alevilik ve Cem ritüeline yönelik küçümseyici ve ahlak
d���l�k yüklü birçok kulaktan dolma söylentinin ki, bu Sünni halk
aras�nda ‘’mum söndü’ sözü ile ifadelendirilir -varl��� da bilinmektedir.

Alevi olmayan gruplarca Alevilerin farkl� bir inanc� oldu�unun
reddedilmesi, bu törenin Alevi olmayanlarca izlenememesi
sonucunda Cemlerdeki i�leyi�in bir türlü anla��lamamas� as�ls�z
önyarg�lar�n ortaya ç�kmas�na neden olmu�tur. Alevi cemlerinde
yak�lan mum (çerag) tanr� nuru, �����, bilim ve ayd�nlanmay�
sembolize eder. Ve cem de mum yak�p söndürülmez. Çera��
uyand�rmak, cem sonunda da çera�� dinlendirmek denir. Tanr� �����
nuru daimdir ne yak�l�r, ne söndürülür. Alevi kelimesi sembolik olarak
bu nur/����� temsil eder. Bu nedenle çera�� uyarma, dinlendirme
denilir.

Cem kurumunun dinsel i�levi ön plandad�r. Alevili�in temel ibadeti bu
yolla icra edilir. Cem kutsal bir ritüeldir. Cem’deki i�leyi�in temeli Hz.
Muhammed ve Hz. Ali’nin de kat�ld��� K�rklar Cemi ile at�lm��t�r. Cem,
Alevinin inanc�n� olu�turan düzenli bir ibadeti olmaktad�r. Bu ibadet
uygulamas� Alevi ö�retisinin en önemli unsurudur. Cemlerdeki
dualar, ceme kat�lanlar�n anadilinde (Türkçe, Kürtçe, Zazaca vs.)
yap�l�r. Fakat dedelerin ve �ah Hatayi, Pir Sultan, Kul Himmet gibi
büyük ozanlar�n a��rl�kla Türk kökenli olmas� dolay�s�yla dua ve
deyi�lerin yo�unlukla Türkçe okundu�u görülmektedir.

Cem kurumunun bir di�er yönü de sosyal ve e�itsel i�levleridir.
Sosyal dayan��may� sa�lamas�n�n yan�s�ra, orada gerçekle�tirilen
ritüel ve anlat�lanlar inanca, tarihe gündelik ya�ama ili�kin bilgiler de
içermektedir. Dolay�s�yla “Cem” toplumsal yap�lar� gere�i ba�ka
e�itim kurumlar�ndan yoksun bulunan Aleviler için sürekli bir e�itim
kurumu i�levi görmü�tür.

Geleneksel köy yap�lanmas�nda bulunduklar� toplum içinde nispeten
daha e�itimli ve bilgili olan Dedeler Cemlerdeki sunduklar� bilgilerle
uzun süre bu e�itsel i�levi yerine getirebilmi�lerdir. Cemde taliplerin
sorup bilgi al��veri�inde bulundu�u bu bölüme muhabbet
denilmektedir.

 41

“Hak Muhammed-Ali Meydan�” ve “ölmeden önce ölünen yer” olarak
da nitelenen Cem Meydan� her yönüyle kutsal k�l�nm��t�r. Özellikle
Dedeler taliplerini126 ziyarete ç�kt�klar� zaman Cemler genellikle �u
ki�ilerin evlerinde yap�labilirdi: 1. Oniki Hizmet sahiplerinden birinin
veya varsa dikme Dedenin evinde, 2. Köyün ileri gelenlerinin birinin
evinde 3. Belli yat�rlar ve ocaklar�n bulundu�u yerlerdeki mekânlarda.

Pir/dede genellikle bu Cem yap�lacak evde konuk olurdu. Ancak
Dede’nin konuk olaca�� ve Cem yapaca�� bu evin Cem
yap�labilmesine uygun bir odaya sahip olmas�n�n yan�s�ra daha önce
ifade etti�imiz üzere ev sahibi aile de titizlikle seçilirdi. Bu aile
bireylerinin dü�kün olmamas�, kap� kom�ular�yla sorunlu olmamas�,
lokmas�n�n127 yenebilmesi, o köyde sevilen bir aile olmas� gibi
nitelikler aran�rd�. Aksi taktirde Dede o evde kalamaz Cem
yapamazd�.

Çünkü Cem’in temel amac� ideal insan�n özellikleri olan “eline,
diline, beline ve a��na, i�ine, e�ine sahip olmak” �eklinde
özetlenebilecek do�ruluk ilkelerinin toplulukta ya�at�lmas�,
benimsetilmesidir. Dede’nin bölgeye geli�inden Cem’in yap�lmas� ve
sonras�na kadar her a�amada bu ilkelerin gözetilmesi amaçlan�r.
Avrupa’da Cemler varsa cem evi dernek lokalleri veya uygun kiral�k
lokallerde yap�lmaktad�r.

Cem ibadeti biçimsel anlamda oniki hizmetin128 yerine
getirilmesinden olu�maktad�r. Cem’de Oniki hizmet ve bu hizmetlerin
ayr� ayr� sahipleri vard�r. Her hizmet sahibi Cem’deki i�leyi� s�ras�nda
görevi ne ise onu yerine getirir. Her Alevi’nin y�lda en az bir defa
görgüden (görgü cemi)129 geçmesi, hal ve gidi�at�n�n muhasebesini
yapmas�, ikrar�n� tazelemesi ve gerekti�inde topluma hesap vermesi
genel kurald�r.

Dedeler (Pirler) bu amaçla her y�l düzenli bir �ekilde kendilerine ba�l�
bölgelerdeki taliplerini ziyaret ederler veya talipler dedeyi ça��r�rlar.
Dedelerin bu ziyaretleri genellikle, sonbahar, k�� aylar�nda olur.
Dede bir yere geldi�inde peyik130 (davetçi) ad� verilen bir ki�i ev, ev
dola�arak cemaate/cemiyete131 Dedenin geldi�ini ve cem
yap�laca��n� taliplere haber verir. Cemevi cem töreni için haz�rlan�r.
Önceleri Cem töreni genellikle cuma ak�am�, yani per�embeyi
cumaya ba�layan gece yap�l�rd�. Bugün daha çok hafta sonlar� ve
tatil günlerinde cem yap�lmaktad�r.

 42

Cem’deki oniki hizmet sahipleri ve görevleri �u �ekildedir ve her
hizmetin inançsal, sosyal, pratik ve sembolik anlamlar� vard�r:

P�R (Dede/Ana) cem törenini yönetir. Rehber, cemde görgüsü
yap�lanlara yard�mc� olur ve dedenin yard�mc�s�d�r. Gözcü, cemde
düzeni sa�lar gelen gidenle ilgilenir. Çera�c� (Delilci), çera�� (mumu)
uyand�r�r ve meydan�n ayd�nlanmas�n� sa�lar. Zakir, saz çalarak
deyi�ler söyler. Süpürgeci, her hizmetin sonunda, süpürge çalma
görevini yerine getirir. Sakka, su da��t�r, lokmalar yendikten sonra
temizlik için ibrik, le�en, havlu getirir. Sofrac�, kurban ve yemek
i�lerine bakar. Pervane132, Semahla ilgilenir. Peyik, cemin
yap�laca��n� herkese haber verir. �znikçi, cemevinin temizli�ine
bakar. Kap�c�, cem yap�lan yerin kap�s�nda bekler, cemin/ toplumun
rahats�z edilmemesini sa�lar.
Yasal olarak Türkiye’de Cem yapmak halen yasakt�r. Bugün filen bu
yasak k�r�lm�� olsa da, yetkili güvenlik güçleri yasaya dayanarak
cemi durdurabilmektedir.

12 Hizmet sahipleri ve görevleri özetle �u �ekildedir. Peyik Cem
ibadeti için bütün talipleri Pir, Rehber huzuruna davet eder. Bu daveti
duyan canlar, musahipleri ile görü�ür. Herkes evinde haz�rlan�p en
güzel giysilerini giydikten sonra ev halk� varsa musahibinin ev halk�
ile birlikte, belirlenen gün ve saatte Cem’e gelirler.

Cem töreni, cemaat taraf�ndan görevlendirilmi� yukar�da adlar�
verilen 12 hizmet sahiplerince, dedenin yönetiminde, bir çe�it divan
ba�kan� gibi, belli bir düzen içerisinde yerine getirilir. Dede, cem
yap�lacak yerin ocak yan�nda önceden haz�rlanm��, ceme kat�lan
herkes taraf�ndan rahatça görülebilecek ve duyulabilecek yüksek bir
yerde oturarak cemi yönetir. Dedenin oturdu�u yer dede postu133
veya Pir postu olarak adland�r�l�r. Yan�nda di�er dedeler veya
zakir/a��klar oturur. Baz� bölgelerde zakirlik görevini de dedeler
yerine getirdi�inden ayr�ca bir zakir bulunmaz.

Toplulukla dedenin oturdu�u yer aras�ndaki meydan�n bir bölümü,
hizmetler için bo� b�rak�lm��t�r. Semahlar burada dönülür. Hizmet
sahipleri dedenin (kar��s�nda) meydanda dara durarak, dededen
dualar�n� burada al�rlar. Musahipler, bu meydanda görülürler. Aleviler
aras�ndaki söyleyi�le geni� anlamda Cem-meydan�, dar anlamda ise
bu meydan “Hak-Muhammed-Ali-Meydan�” olarak adland�r�l�r.

 43

Cem törenine dü�kün (suçlu) olanlar al�nmazlar. Cem’e gelen talipler
yüzleri dedeye ve birbirine dönük olarak yüz yüze yani “cemal
cemale” daire �eklinde otururlar. Burada oturma halka �eklinde belli
bir düzen içerisinde minder, sedir veya sandalye de oturarak yap�l�r.
Mazereti olanlar sandalyeye oturabilir. Ayr�ca bugün Türkiye ve
Avrupa’da s�rf sandalyeye oturarak ta cem yap�ld��� görülmektedir.

�fade etti�imiz gibi oniki hizmet s�ras�yla yerine getirilir. Her talip
musahip görülmesinde dede, cemaatten raz�l�k al�r. “Bu canlardan
raz� m�s�n�z?” diye sorar. Cem’de kurban hizmeti de görülür. Semah
ve dualar (gülbâng) okunur.

Cem’de i�leyi�, dedenin yönetiminde ve di�er hizmet sahiplerinin
hizmetleriyle büyük bir disiplin içerisinde yürütülür. Her hizmet sahibi
görevini bilir ve eskiden genellikle belli aileler belli hizmetleri
yürütmekteydi, bugün kimin hangi hizmeti yapaca�� cem öncesinden
(derneklerde) belirlenmekte. Dede her y�l bu �ekilde geçmi�teki Cem
törenlerinde verdi�i yola ili�kin kurallar�n, derslerin ve ö�ütlerin
uygulan�p uygulanmad���n� denetleme amaçl� hizmetlerde bulunmak
için toplulu�u toplar, Cem ibadetini yürütür.

Cem içerisinde saz ve söz birliktedir. Alevilerin büyük sayg� ve sevgi
besledi�i yol ulular�n�n ve yola ili�kin kurallar�n i�lendi�i �ah Hatayi,
Pir Sultan ve Kul Himmet gibi ozanlar�n deyi�leri Dede veya
zakir/a��k taraf�ndan saz e�li�inde söylenir. Saz/söz, Alevilerce “telli
Kuran” olarak adland�r�l�r. Sözlü gelene�in hakim oldu�u bu
topluluklar, yola ili�kin bilgi gereksinmelerini, kitaplardan veya belli
e�itim kurumlar�ndan de�il, saz ve söz birlikteli�inin ön planda
oldu�u bilgili büyükler ve pirlerden sa�lamaktad�rlar.
Bu �ekilde cem ibadeti adeta çok yönlü bir toplu e�itimin
mekanizmas� görevi görmektedir. Y�ll�k görgüden geçen talipler, ayn�
zamanda daha önce yapt��� hatay� bir daha tekrarlamamak üzere
kendilerine ve topluma kar�� söz verirler. Görgüden geçtikten sonra
manen temizlenmi� olurlar. Ancak bundan sonra Cem’e kat�lanlar,
görgü-sorgudan geçerek temizlenmi� olanlar�n kurban lokmas�n�
yiyebilirler.

Erenler cemine her can giremez.
Edep ile erkan yol olmay�nca.
(Ali Ekber Çiçek)

 44

Cemde s�ralama

Özet olarak CEM ibadetlerimiz a�a��da verdi�imiz s�raya göre
yap�lmaktad�r.

1- Oniki Hizmet sahipleri Cem’de gerekli araç ve gereçleri
tamamlarlar. Peyik canlar� belirlenen gün ve yerde Ceme ça��r�r.

2- Cemaat, Cemevi’nde toplan�r. Beraberinde getirdikleri lokmalar�
ile dara durup Rehber den dua al�rlar.

3- Pir (dede), usulünce Cemevi’ne girip, cemaatten cemi yönetmek
için izin/desdur al�p, postuna oturur.

4- Dede, canlara e�itici bir konu�ma yapar.

5- Zâkirler, sazla deyi� çal�p söyler.

6- Süpürge(car)134 çal�n�r, hizmet duas� verilir.

7- Post (seccade) serilir, hizmet sahibi 4 kö�esi ve ortas�na (5’lere)
niyaz eder, hizmet duas� verilir.

8- Darg�nlar bar��t�r�l�r, sorunlar çözümlenir, görgü yap�l�p, canlardan
r�zal�k al�n�r, ortak cem duas� verilir.

9- Oniki Hizmet sahipleri deyi�le meydana ça�r�l�r, halktan onay
al�n�r, dualar� verilir.

10- Çera� duas�n� okuyup delil (mum) uyand�r�l�r, hizmet duas�n�
al�r.

11- Tezekâr (ibriktar) ‘tarîkat abdesti’ ald�r�r. Bir bayan ve baydan
olu�an hizmet sahipleri, önce bay bayan�n eline su döker ve siler,
ard�ndan bayan baya ve ikisi sembolik olarak s�rada oturan 12 ki�inin
eline birkaç damla su döküp havlu ile silerler. Dara durup pirden,
hizmet dualar�n� al�rlar.

12- Kurban ve lokmalar�n dualar� verilir. Varsa kesilen kurban veya
gelen lokmalardan tad�ml�k bir tepsiye konur, lokma ve kurban
verenler meydana gelip, hizmet sahibi ile birlikte duas�n� al�rlar.
Haz�rsa bu tad�ml�klar da��t�l�r desdursuz yiyene burada ‘sembolik’
ceza kesilir.

13- Dede, yol-erkân konusunda canlara bilgi verir, varsa sorular�
cevaplar.

 45

14- Gerekirse k�sa bir dinlenme aras� (mola) verilir.

15- Cem mühürlenir. Kimse içeri girip d��ar� ç�kmaz. Canlar birbirine
(yanlar�ndakine) ard�ndan Hak için meydana niyaz (secde) 135 eder.

16- Üç Düvazimam okunur. (niyaz edilir)

17- Üç Tevhîd çekilir (hakk�n birli�ini içeren deyi�ler okunup söylenir.
(niyaz edilir)

18- Miraçlama okunur, K�rklar Semah� yap�l�r. Cemdekiler miraçlama
deyi�inde geçen konulara göre, kalk�p oturma, selamlama vs.
hareketleri yaparlar, yeri gelince kad�n erkek 40’lar semah�na
kalkarlar, deyi�in bitiminde semahç�lara (Pervane) hizmet duas�
verilir.

19- �stek semahlar� yap�l�r. (Bu bölümde isteyen canlar semah döner)

20- Sakka suyu, �erbet vs. içecek da��t�l�r, hizmet duas� verilir.

21- Mersiyeler okunur. (Kerbala ve �mam Hüseyin’i konu alan
deyi�ler okunur.

22- Lokma ve Kurban(Sofra) hizmeti sunulur. Lokmac�lar lokmalar�
(yemekleri) da��t�r. Ve; ‘’Elimde yoktur hokka terazi, herkes odlumu
hakk�na raz�..’’ diye 3 defa seslenir. Dede hizmet ve desdur (yemek
yiyebilirsini) duas� okur.

23- Lokmalar yenilip sofra duas� edildikten sonra Dede “ Oturan
duran,Pir-i pircivan, kovsuz kaybetsiz, evine varan…” duas� verir. (Bu
duadan sonra isteyen gidebilir, veya kal�p cem sonras�nda muhabbet
edebilir.

24- Bundan sonra da �u hizmetler yerine getirilir: Süpürge çal�n�r,
post kald�r�l�r, Oniki hizmet sahiplerinin duas� verilir, çera� dinlendirilir
ve cem ibadeti sona erer.

Yöresel baz� de�i�iklikler olmakla birlikte genelde cem bu �ekilde
yürütülür. Cem törenleri bugün, eskiden sahip oldu�u i�levlere oranla
daha dar i�leve sahiptir. Yeni sosyo-ekonomik yap� içerisinde cemler
özellikle inanç, ahlak, i�levini sürdürmektedir.

Özellikle halk mahkemesi denilen hukuksal boyutu art�k sadece
arabuluculuk bar��t�rma düzeyinde yürütülmekte, gerisi resmi adalet
sistemine b�rak�lm��t�r. Günümüzde Cemler kentlerde, ya müsait bir
evde, ya bir salonda, ya da Cemevlerinde yap�lmaktad�r.

 46

Alevi-Bekta�ilerde sosyal disipline ayk�r� davran��lar topluluk hukuku
çerçevesinde çözümlenmekte ve bu da cem s�ras�nda bütün
cemaatin huzurunda onlar�n da karar�n olu�umuna katk�lar� ile
olmaktad�r. Kendilerinden �ikayetçi olanlar� cem’de bulunan canlar
hakl� görürlerse, �ikayet edilenler onlar� raz� etmek zorundad�rlar.
Kimseyle küsülü, darg�n ve kavgal� kalamazlar.

Birine haklar� geçtiyse, yada ba�kas�n�n hakk� kendisinde kald�ysa
hesapla��r ve helallik (r�zal�k) al�r. Bar��mad�kça görgüleri yap�lmaz.
E�er borçlar� varsa görgüden önce ödenir veya bir çözüme
kavu�turulur. Dü�künler yani “haks�z yere keyfi olarak e�ini bo�ayan,
haram kazanç sa�layan, yalanc� �ahitlik yapan, nefsine hakim
olmayan, h�rs�zl�k yapan, adam öldüren, insanlara zarar veren,
kom�usunu inciten, emekçinin ve yetim hakk� yiyenler vs.” Cem’e
al�nmazlar. Böylece Cem’e kat�lanlar zararl� insanlardan,
yaramazlardan ar�nm�� olur.

Bir Alevi için en büyük ceza Cem’e al�nmamakt�r, toplumdan
tamamen d��lamakt�r. Bu ceza (ömür boyu dü�künlük) insan tanr�sal
say�ld��� için, kasten insan öldürene verilir. Yukar�da say�lan di�er
suçlar� i�leyenlerin Cem’e al�nabilmeleri ve yeniden toplum
taraf�ndan kabulü ancak bu suçlardan toplum huzurunda beraatlar�
ile olanakl�d�r. Zamanla dü�künlük kurumu eski etkisini yitirse de
sembolikte olsa sosyal ve etik, ki�isel ‘selv-kontrol’ olarak etkisini
sürdürmektedir.

17. Musahiplik kurumu ve cemi

Alevilikte 2 evli çiftin, (baz� bölgelerde ergenlik ça��nda 2 gencin)
cemde pir ve toplum önünde, söz verip yol karde�i olmalar�na
musahiplik denir. “Musahiplik Kurumu” Alevili�in temel
kurumlar�ndand�r. Ayr�ca Anadolu’nun de�i�ik bölgelerindeki Alevi
gruplarda musahipli�e ili�kin ritüellerde de baz� farkl� uygulamalar�n
oldu�u da söylenebilir.

Arapça kökenli musahip sözcü�ü “biriyle sohbette bulunan, konu�an,
payla�an muhabbet eden” anlam�na gelir. Musahiplik, kan ba��
haricinde sonradan kurulan bir akrabal�k türüdür. Alevilikte musahip
olan ki�iler karde�ten daha ileri say�l�rlard�.

 47

Musahiplik ile e�anlaml� olarak “ahiret karde�li�i, yol karde�li�i, ikrar
verme, karde�lik tutma” deyimleri de kullan�l�r.
Eskiden her Alevi’nin bir musahibi olmas� gerekir ve musahipsiz
hiçbir merasime girilemezdi. Günümüzde musahiplik kurumunun
zay�flamas�na paralel olarak onunla ba�lant�l� bu uygulamalar da
zay�flam��t�r. Musahiplerin ikrar ald��� cemler, Dedelerin önemli
i�levlerindendir ve toplumsal önemi büyüktür. Alevili�in temel
kurumlar�ndan olmas� nedeniyle Buyruklarda musahiplik konusuna
büyük yer ayr�lm��t�r.

Musahiplik kurumunun sosyal i�levi büyüktür. Musahipler bütün
ya�amlar� boyunca kar��l�kl� yard�mla�makla yükümlüdürler.
�nançsal yolla gerçekle�en musahip karde�lik, ko�ullar� dikkate
al�nd���nda aile ba��n�n sa�lad��� karde�likten daha ileri ve güçlü bir
ba� kurmaktad�r. Musahiplik, taraflara uyulmas� zorunlu a��r ko�ullar�
yüklemektedir. Musahip olabilme ya�� konusunda kesin bir s�n�rlama
yoktur. Ergenlik ça��na girmek, ak�l-bali� olmak yeterli say�lmaktad�r.
Tahtac�larda musahip olacaklar�n mutlaka evli olmalar� gerekirken,
bunun di�er Alevi gruplar�nda böyle olmad��� görülmektedir.

Musahiplik kurumunun kökeni nereye dayanmaktad�r. Bu kurumun
kökenine ili�kin farkl� yorumlar yap�lmaktad�r. Bilim çevreleri ve sözlü
kültüre dayanan Aleviler farkl� yakla��mlar sergilemektedirler. Bilim
çevrelerinde musahipli�in eski Türk topluluklar�ndaki geleneklerin
devam� oldu�u yönünde bilgiler verilmektedir. Ayr�ca Ahilikle
ba�lant�l� oldu�u yönünde de görü�ler vard�r. Ahili�in daha sonra
Alevi-Bekta�i topluluklar bünyesinde erimesinin do�al bir sonucu
olarak da bunu do�al kar��lamak gerekir. Alevi “Buyruk”lar�n�n içinde
yer alan fütüvvet-nameler de Ahilikle Alevilik aras�ndaki ba�� ortaya
koymaktad�rlar.

Aleviler aras�ndaki geleneksel inan��a göre ise musahip tutma
gelene�i Hz. Muhammed ile Hz. Ali’nin birbirleriyle musahip
olmalar�na dayan�r. Alevilerin kutsal kitaplar�ndan “Buyruk”larda da
olay bu �ekilde aç�klanmaktad�r. Anadolu’da karde� çocuklar�
aras�nda bile evlilik olanakl� oldu�u halde, musahiplerin çocuklar�
aras�nda evlenmenin yasak olmas� musahiplik ba��n�n oldukça
önemli oldu�unu gösterir. Buyrukta da musahibin k�z�n�n musahibin
o�luna dü�medi�i, yani evlenmenin olanakl� olmad��� belirtilir.
Musahiplik denkler aras�nda yap�lmal�d�r.

 48

Ancak alan ara�t�rma-lar�m�zda gördü�ümüz üzere bu kurumun yine
sosyal yararlar gözetilerek ve sosyal dengeyi sa�lamak amac�yla biri
varl�kl�, biri fakir veya ayr� meslekler den talip aras�nda
gerçekle�tirildi�ine ili�kin de birçok bilgi edindik. Di�er önemli Alevi
toplumsal kurumlar�yla ilgili oldu�u gibi musahiplik kurumuyla ilgili de
tan�nm�� Alevi ozanlar�n�n birçok deyi�i bulunmaktad�r. Bugün art�k
bu ki�isel musahiplik kurumunun i�levinin zay�flad��� görülmektedir.
Bunun yerine art�k Alevi kurum ve dernek üyeleri aras�nda bir çe�it
toplumsal musahiplik anlay��� yerle�mekte.

Musahiplik Cemi �u �ekilde yap�lmaktad�r
Birbirleriyle Musahip olmak isteyenlerin öncelikle anne ve babalar�n�n
da raz�l���n� ald�ktan sonra, Rehber’e ba�vurmalar� gerekir. Rehber,
bu ki�ileri kom�ular�n�n ve cemaatin (köylünün) ayr� ayr� raz�l���n�
almaya gönderir. Herkesin raz�l��� al�nd�ktan sonra belirlenen bir
Per�embe ak�am� musahiplik Cemi ba�lar. Ba�ta Dede, onun
yan�nda ba�ka bir Dede ve onun alt yan�nda Rehber olmak üzere,
Oniki hizmet sahipleri ve cemaat yerlerini al�rlar. Daha sonra Rehber
aya�a kalkar, musahip olacak canlar�n belini ba�lar, Dede’ye niyaz
edeler.

Cem yap�lan yere, oradaki topluma ve Cem ibadetinin kutsall���na
dayanarak meydanda secdeye kapan�r, avuç içleri yukar�ya gelecek
�ekilde kendi eline niyaz edilir. Sonra mür�ide gider onun ve
ard�ndan mürebbinin (yol gösterici ö�retici) eline niyaz edilir.
Cemaate do�ru da “Cümlenizin niyaz�” der, niyaz olup ve cemaatteki
yerini al�rlar. Pir Cem’de bulunan bilgili ve ya�l� ki�iler ba�ta olmak
üzere tüm cemaate bu ki�ilerin musahip olmalar�na engel bir halleri
olup olmad���n� “Bir istekli var m�d�r?” diye sorarak �öyle sürdürür:

“Sevgili canlar! adl� can, adl� can ile Hak-Muhammed-Ali
kavlince musahip kavline girmek istiyorlar. Siz bu ki�ileri tan�yor
musunuz? Bunlar Hak yoluna ikrar verebilir mi? Hak için tan�kl�k
ediniz...” Cemaat tan�kl�k ettikten sonra Dede: “Bu canlardan raz�
m�s�n�z?” diye sorar. Cemaat de r�zal�k verdikten sonra Rehber,
musahip olacaklar�n boyunlar�na tülbent tak�p, diz üstü çökmelerini
sa�lar ve der ki: “Bak�n�z evlatlar�m! Sizin arzu etti�iniz musahiplik
kavli, büyük kap�d�r. Bu musahiplik kavli önce Ali ile Muhammed’den
kalm��t�r. Bunun kadrini bilmeli.

 49

�imdi, birbirinize candan ba�l� m�s�n�z? Birbirinizi seviyor musunuz?
Bu ikrardan, bu imandan dönmeyesiniz. Senin kan�n benim kan�m.
Senin cismin benim cismim, kavline giriyorsunuz. Can� candan, kan�
kandan, teni tenden, mal� maldan ay�rmayacaks�n�z. Ay�racak
olursan�z, lanet olsun mu? Hazret-i Ali’nin Zülfikar�’na136 u�raya
m�s�n�z? Yüzünüz kara olsun mu? (Bunu üç kez tekrarlar).”

Musahipler “Eyvallah!” diye cevap verirler. Ondan sonra Oniki
�mamlar�n adlar�n� an�p: “ “...�krar�n�z kadim ola, yüzünüz ak ola.
��iniz sa�lam ola. Hak-Muhammed-Ali yard�mc�n�z, gözcünüz,
bekçiniz ola. Bu ahidden bu peymandan (sözden) dönmeyesiniz.
Birbirinize muhabbetiniz daim ola. Hak Yoluna inanc�n�z daim ola.
Pirinizin, rehberinizin yoluna can�n�z feda ola. Yol karde�lerinize
riayetiniz çok ola. Ba��n�z devletli ola. A�z�n�z tatl� kala. Haramdan,
zinadan, yalandan, kinden, kibirden, kahkahadan beri olas�n�z.
Sa�l�kl�, mutlu olas�n�z. Mal�n�z arta, Hakka yaraya. Üçler, Be�ler,
K�rklar, Yediler, Erenler, evliyalar, a��klar, sad�klar, ay�klar, uyan�klar,
Nesimi, Hatayi Sultan, K�z�l Deli, pirim Hünkâr Hac� Bekta� Veli bu
ahidde, bu demanda ber-karar eyleye. Gerçe�in demine hü mümine
ya Ali...”

�ki can böylece musahip karde�i olmu� olur. Musahiplere bütün
görev ve yükümlülükleri telkin edildikten sonra Eline – Diline – Beline
sahip olmalar� ihtar edilir. Aksi taktirde o topluluk içerisinde
ya�ayamayacaklar� söylenir. Bu kurallara uyman�n bir sonucu olarak:
Bir Alevi toplumu (köyünde) h�rs�zl�k, zina, i�sizlik, haks�zl�k,
sayg�s�zl�k ve benzeri toplumun suç sayd��� kötü davran��lar en alt
düzeydedir. E�er olursa, ça��r�l�p, kendisinin cemaat huzurunda ant
içti�i yani ikrar verdi�i anlat�l�r ve kendisinden “Fahr-i Alem’in, �ah-�
Velayet’in, bu yolun piri Hünkar Hac� Bekta� Veli’nin raz� ve ho�nut
olmayaca��...” ona güzelce anlat�l�r, �slaha sevk edilir. Musahiplik
töreninde On iki hizmet yerini al�r, sazlar, semahlar, ir�atlar
(ayd�nlatma) yap�l�r, lokmalar da��t�l�r. Musahiplik Cemi genelde bu
�ekildedir.

Hasan ile girdim ceme
Hüseyin s�rr�n� deme
Musahipsiz lokma yeme
Ali’ye Selman olans�n
(�ah Hatayi)

 50

18. Abdal Musa birlik cemi

Abdal Musa Alevi gelene�inin önde gelen büyüklerinden olup,
dergah� Antalya’n�n Elmal� ilçesi Tekke köyündedir. Alevi köylerinde
yüzy�llard�r uygulanan ve günümüzde kentlerdeki cemevlerine
ta��nan bir di�er gelenek de ‘’Abdal Musa Kurban�’’ veya ‘’Birlik
Cemi’’ olarak adland�r�lmaktad�r.

Y�lda bir kez k�� aylar�nda düzenlenmektedir. Abdal Musa Cemi için
köyün ileri gelenleri toplan�r ve zaman�n� belirlerler. Bundan sonra
baz� ki�iler görevlendirilir. Bu ki�ilerin görevi Cem öncesi haz�rl�klar�
yapmakt�r. Bu haz�rl�klar Cem zaman�n�n topluma iletilmesi, gerekli
para veya yiyeceklerin toplanmas�, kurban ve lokma haz�rl�klar�n�n
yap�lmas� �eklinde özetlenebilir. Bu tür ibadetlere maddi-manevi
kat�l�m bir Alevi için büyük önem ta��d���ndan herkes gönlünce gücü
oran�nda Abdal Musa lokmas�na katk�da bulunur. Abdal Musa Cemi
önceleri Per�embe gününü Cuma’ya ba�layan ak�am yap�l�rd�,
bugün herkesin kat�labilece�i uygun bir zamanda yap�lmakta.
(Alevilikte ibadetin yeri, zaman�, �ekli pek önemli de�ildir özden
olmas� önemlidir.

Kurbanlar kesilerek kazanlarda etli pilav pi�irilir. Lokma haz�r olunca
halka da��t�l�r, yenmeye ba�lamadan önce sofrac�: Elimde yoktur
terazi herkes hakk�na oldu mu raz� ? Diye sorar. Herkes lokma
alm��sa Dede dua verir:
“Bismi�ah, Ya Hak- Ya Muhammed -YA Ali.. . Arts�n eksilmesin,
ta�s�n dökülmesin. Yiyenlere nur-u iman ola. Hastalar �ifa bula.
Müminler �ad ola. Münaf�klar berbad ola. Birler, üçler, be�ler, yediler.
Oniki �mamlar, Ondört Masum-� Pak’ler, Onyedi Kemerbestler,
K�rklar, Seksen bin Rum Erenleri, Doksan bin Horasan Pirleri, yüzbin
Gaip erenleri,137 Hak-Muhammed-Ali, Pirimiz Hünkar Bekta�i Veli,
Abdal Musa Sultan kurbanlar�m�z� kabul eyleye. Ziyan keder
vermeye. Dilde dileklerimizi, gönülde muratlar�m�z� ihsan eyleye.
Gerçe�e hü...”
Cem için getirilen çe�itli yiyecekler, lokmalarla birlikte s�ras�
geldi�inde topluma da��t�l�r. Duadan önce destursuz lokma yiyenler
meydana ça�r�l�p, örnek bir sonraki ceme kurban kesmesi, derne�ine
veya bir hay�r kurumuna yard�mda bulunmas� cezas� verilir. (Baz�lar�
yad�mda bulunmak için bilinçli olarak lokma yer.) Darg�nlar varsa
bar��t�r�l�r, toplulu�un sorunlar� da görü�ülür. Ve 12 hizmet yürütülür.

 51

Aleviler aras�nda, Abdal Musa Cemi yap�ld��� zaman, köyde her
yönden bolluk olaca��na, dileklerin kabul olaca��na, bir felaket
olmayaca��na inan�l�r.
Abdal Musa Cemi’nin bir di�er ad� olan, Birlik Cemi onun toplumda
birlik ve beraberli�i sa�lama i�levini de aç�kça göstermektedir. Di�er
Alevi ibadetlerinde de oldu�u gibi bu ibadetin de sosyal i�levi
bulunmaktad�r. Sadece ibadet yap�lm�� olmakla kalmay�p, toplumun
içinde varolan küçük-büyük sorunlar da bu s�rada çözümlenmektedir.
Bu durum o toplumun sa�l�kl� iç yap�s�n� koruma ve
sürdürebilmesinde önemli rol oynamaktad�r. Bugün Alevilerin
ço�unlu�u kentlerde ya�ad���ndan Abdal Musa Cem’leri,
Cemevlerinde büyük kitlelerin kat�l�m�yla gerçekle�tirilmektedir.
Bunun d���nda her y�l, 6-7 haziran tarihlerinde Antalya’n�n Elmal�
ilçesi Tekke138 köyünde Abdal Musa �enlikleri yap�lmaktad�r.

19. Sultan-� Nevruz 21 Mart

Her y�l�n 21 Mart günü Sultan Nevruz139 olarak adland�r�l�r ve bugün
yap�lan ceme de Sultan Nevruz Cemi ad� verilir. Bugünün Aleviler
bak�m�ndan çe�itli anlamlar� bulunmaktad�r. Bunlardan en önemlileri
bugünün Hz. Ali’nin do�um günü ve bahar ba�lang�c� olarak kabul
edilmesidir.
Alevili�e ad�n� veren Hz. Ali’nin do�du�u gün ve do�an�n uyanmas�
yani insan için ya�amsal maddelerin üretimi için gerekli ko�ullar�n
olu�maya ba�lamas� anlam�na gelen bahar�n ba�lang�c�n�n önemi
büyüktür. Bu iki önemli olay�n gerçekle�ti�i Sultan Nevruz günü bu
nedenle bir bayram ve sevinç günü olarak benimsenmi�tir.
De�i�ik yörelerde bugünü kutsamak üzere çe�itli dinsel veya folklorik
etkinlikler gerçekle�tirilmektedir. Bir çok Ortado�u / Asya halklar�nda
Nevruz yeni gün/ y�l veya kurtulu� günü olarak kutlan�r..
Sultan-� Nevruz günü halk, genelde d��ar�da (veya Cemevinde)
toplan�r. Bugünün önemine atfen bir cem ibadeti gerçekle�tirilir.
Cemin sonunda Nevruz ate�i yak�l�p, lokmalar pi�irilir, �erbetler ve
süt da��t�l�r.

Pir Sultan’�m eydür erenler cemde
Akar çe�mim ya�s� her dem bu demde
Muhabbet Ate�i yanar sinemde
Hikmeti erince Nevruz Sultan’�n

 52

20. Matem orucu ve A�ure günü

Muharrem140 hicri takvimin birinci ay�d�r. Muharrem ay�n�n onuncu
günü �slam öncesinde de kutsal say�larak oruç tutulmaktayd�.
Alevilerce Muharrem orucunun anlam� ise esas olarak 10 Muharrem
61 Hicri (10 Ekim 680) günü Emevi141 Halifesi Yezid’in142 emriyle Hz.
Muhammed’in torunu ve Hz.Ali’nin o�lu �mam Hüseyin’in Kerbela’da
�ehit edilmesine dayanmaktad�r. Bu olay s�ras�nda Hz. Hüseyin’in
ailesi ve taraftarlar�ndan 72 ki�i de Yezid’in ordusunca ac�mas�zca
katledilmi�tir. Bu geli�me tarihte ‘Kerbela Olay�’ olarak bilinmektedir
(bak 13. bölüm).
Aleviler, bu ac� olay� Oniki �mamlar ve daha sonra katledilen Alevi
ulular� ile de bütünle�tirerek, 1 Muharrem’den ba�lamak üzere oniki
gün oruç tutarlar. Buna ‘Matem Orucu’ da denilmektedir. Oruç
süresince su içilmeden, sulu içeceklerle yetinmek, hayvan
kesilmemesi, dü�ün, e�lence yap�lmamas� vb. gibi uygulamalar
�mam Hüseyin’in matemini simgelemektedir.
Yine oruç günlerinin ak�amlar�nda Dedelerce Kerbela Olay�n� konu
alan Fuzuli’nin “Saadete Ermi�lerin Bahçesi” gibi kitaplar okunur,
Alevi ozanlar�n�n Kerbela Olay�’n� konu alan hüzünlü deyi�leri ki,
bunlar “mersiye”143 olarak adland�r�l�r, okunur. Bu orucun sonunda
A�ure günü yap�l�r. O gün en az 12 yiyecekten pi�irilen A�ure tatl�s�
da �mam Hüseyin’in o�lu �mam Zeynel Abidin’in144 Kerbela
katliam�ndan kurtulmas� ve Hz. Ali soyunun ondan sürmesinden
duyulan memnuniyeti ifade etmektedir.
Etli pilav ve A�ure’nin topluma da��t�lmas� orucun bitiminde yani
onikinci günü ak�am� veya onüçüncü gün yap�lmaktad�r. Bu nedenle
bugüne A�ure Günü de denilmektedir. Bunun d���nda A�ure ile Nuh
peygamberin Nuh145 tufan� s�ras�nda yedi�i son yemek, ve ba�ka
inan��larla da ili�kiler kurulur.

Bugün Matem günü geldi
Ah Hüseyin vah Hüseyin
Senin derdin ba�r�m deldi
Ah Hüseyin vah Hüseyin

Kerbela’n�n yaz�lar�
�ehit dü�mü� gazileri
Fatma Ana kuzular�
Ah Hüseyin �ah Hüseyin

 53

21. Ölüm ve cenaze hizmeti (Hakk’a yürümek)

Alevilikte ölmek, “Hakka yürümek” deyimi ile ifade edilmektedir.
Alevilikte her �eyin bir can�/ruhu oldu�u ve her �eyin asl�na (tanr�ya)
döndü�ü, (ruh göçü) devriye inanc� vard�r. (Bak 3. bölüm) Alevilikte
mükafat ve cezaya dayal� bir ahiret cennet, cehennem inanc� yoktur.

Alevilikte murat/amaç dünyada cennet, kamili, olgun insan olana
kadar devriye edip, yaratanla bütünle�mek, hakk�n varl���na
kavu�makt�r. Bu konuda yüzlerce alevi deyi�i bulunmaktad�r. Örnek
Yunus Emre; Cennet, cennet dedikleri - Birkaç kö�kle birkaç huri -
�steyene ver sen onu - Bana seni gerek seni... Pir Sultan ise bir
deyi�inde. ‘’Cümlenin murad�, dünyada cennet’’ diyor.

Öldükten sonra öncelikle cenaze usulünce y�kan�r ve kefenlenir146.
Cenaze merasiminde canlar cenaze etraf�nda, ayakta cemal cemale
halka (k�ble) olurlar, cenaze merasimini yürüten Pir bir dua ile,
cemaate Hakka yürüyen CAN için haklar�n� helal edip etmediklerini
sorup r�zal�k al�r.. Olumlu yan�t ald�ktan sonra dört gülbank okur.
Ard�ndan cenazenin mezara konulmas� i�lemi gerçekle�tirilir. Daha
sonra halk mezar ba��ndan ayr�l�rken Dede bir dua daha eder.
Ölüm gününden sonra üçüncü ve k�rk�nc� günler yemek verilir, dua
edilir, düvaz-� imam deyi�ler okunur.

K�rk�nda yap�lan törene ‘Dar’dan �ndirme’ (k�rk�n� yapma) denir. Cem
yap�l�r, mersiyeler okunur, ölen ki�inin ruhu için dua edilir. Cem’e
kat�lanlardan helallik istenir, borçlar� veya alacaklar� varsa ödenir.
Cem’in sonunda Dede, Hakka yürüyen ki�inin ruhunun �ad olmas�,
hayr�na verilen lokmalar�n kabul olmas� için dua eder. Yemekler
yendikten sonra Dede sofra duas� verir:

 “Bismi�ah, Allah Allah Nimet-i Celilullah, bereketi Halilullah, �efaat
Ya Resulullah. Bu gitti ganisi gele, Hak-Muhammed-Ali bereketini
vere. Yiyene helal, yedirene delil ola. Kurban sahibinin kurban� kabul
ola. Hizmet sahiplerinin hizmetleri �mam Hüseyin Dergah�nda makbul
ola. Hakka yürüyen can�m�z xx...’�n ruh-u revan� �ad ola. Yatt��� yer
nur, mekan� cennet ola. Geride kalan yak�nlar�na sonsuz sab�rlar
vere. Hak erenler cemi cümlemizi saklaya, bekleye. A�r�, ac�, elem,
keder göstermeye,, diye Dedenin duas�ndan sonra bu �ekilde
Dar’dan �ndirme ve Cenaze hizmeti yerine getirilir.

 54

22. H�z�r orucu

Alevilikte ‘Kul ça��rmay�nca h�z� yeti�mez.’’ denilir..
Efsanevi bir ki�ili�e sahip H�z�r Peygamber hakk�nda ba�ka toplumlar
aras�nda oldu�u gibi Aleviler aras�nda da birçok menk�be
bulunmaktad�r. H�z�r’�n zor durumda olan ki�ilerin yard�m�na
yeti�ti�ine inan�l�r. Bunu anlatan “Yeti� Ya Bozatl� H�z�r” gibi sözler
s�kça kullan�l�r. Alevi ozanlar�n�n deyi�lerinde de H�z�r önemli yer
tutar. Pir Sultan bir deyi�inde Bozatl� H�z�r’� �öyle an�yor:

Ya hak desem kalksam yürüsem
Acep �u da�lar� a�amam m’ola
Boz atl� H�z�r’� yolda� eylesem
Var�p efendime dü�emem m’ola

Yine �nan��a göre H�z�r Peygamber’in yoksul, yetim veya esir
�eklinde evleri üç gün pe� pe�e ziyaret etti�ine inan�l�r. Bu amaçla
Aleviler aras�nda 3 gün H�z�r Orucu tutulur. Bu orucun her y�l�n 13-
14-15 �ubat tarihleri aras�nda tutulmas� yerle�mi� bir gelenek halini
alm��t�r. H�z�r Orucu genellikle üç gün tutulur ancak Orta
Anadolu’daki baz� Alevi gruplar� aras�nda yedi gün tutuldu�u da
bilinmektedir. Ayr�ca H�z�r-Cemide yap�l�r.

Haks�n, Hakk�n varl���
Ayd�nlat bu karanl���
Zalime göster darl���
Yeti� Ya Boz Atl� H�z�r.

23. H�drellez bayram�

Alevi-Bekta�ilerin geleneksel bayramlar�ndan biri de H�drellez
Bayram�’d�r. �nan��a göre H�z�r ve �lyas Peygamberler s�k�nt�da olan
insanlar�n imdatlar�na yeti�irler. H�z�r Peygamber’in karada, �lyas
Peygamber’in ise denizde yard�ma muhtaç olanlar�n imdatlar�na
yeti�tiklerine inan�lmaktad�r. Ayr�ca H�z�r ve �lyas y�lda bir kez bir gül
a�ac�n�n dibinde bulu�urlarm��. Bunun 6 May�s’ta oldu�u inanc�yla
bugün H�drellez Bayram� olarak kutlanmakta k�rlarda e�lence vs.
yap�lmaktad�r.

(Türkiye’de sistemin, Deniz, Yusuf ve Hüseyin �nan’� ayn� gün, 6
may�s 1972 de asmalar� tesadüf olmasa gerek.)

 55

24. Kurban - Lokma gelene�i

Kurban inançsal ve sosyal anlamlar� bulunan, bir istek ve arzunun
yerine gelmesi veya geldi�i için, genelde bir hayvan (koç) kurban
‘t��lan�p’ kesilip canlarla birlikte yenilen veya da��t�lan, kökeni çok
eski ça� ve inançlara dayanan, genelde bütün inançlarda olan bir
gelenektir. Mitolojik olarak; Adem o�ullar�ndan ‘tah�lc� Kabil’ kendi k�z
karde�i ile evlenmek istemesi üzerine ‘koyuncu Habil’ ile aralar�nda
tart��ma ç�kar. Hakl�y� haks�z� bulmak için tanr�ya biri tah�l, di�eri koç
ad�yor. Habil hakl� görülüp, ada�� koç kabul ediliyor. Kabil yine insafa
gelmiyor karde�i Habil’i öldürür. Ayr�ca �brahim peygamber o�lu
�smail’i çok sevier, tanr� �brahim’i s�namak için sevgili o�lu �smail’i
kendine kurban etmesini ister. �brahim tam �smail’i kurban edece�i
s�rada kendisine bir koç iniyor, bunu kurban etmesi isteniyor.
Dolay�s�yla, kurban ayn� zamanda din, tanr� ad�na insanlar�n
öldürülmemesi, nefsin öldürülmesi gibi, derin anlamlar� olan bir inanç
ve gelenektir. Alevilikte Kurban LOKMADIR, lokma herhangi bir
yiyecektir, amaç herhangi bir yiyece�i payla�makt�r. Kurban
kesmede, lokma da��tmada �ekil de�il, niyet önemlidir, belirli bir gün
veya tarihi yoktur, istenildi�i zaman yerine getirilebilmektedir.
Günümüzde illaki bir canl� bir hayvan kesmek zorunlu de�il, lokma
niyetine haz�r ette sat�n al�nabilmekte. Para verip al�nan veya kesilen
ortak bir kurbana da kat�l�na bilmekte. Genellikle adak ve cem
dolay�s�yla kurban/lokma da��t�l�r yemek verilir. Köylerde canlar
kendileri kurban keserken bugün �ehir ortam�nda, bu i�i kasaplar
yapmaktad�r. Alevi-Bekta�ilerde kurban ad� alt�nda verilen lokma
yemekler içeri ve d��ar� kurbanlar� olmak üzere ikiye ayr�lmaktad�r:

A. �çeri kurban�/lokmas�:
1. Görgü: Cem’de, görgüsü yap�lan canlar�n verdi�i lokmad�r.
2. Matem (A�ure): Matem orucu sonras�nda verilen lokma.
3. Dü�kün Kald�rma: dü�enlerin aklanmas� için Cemde verilen lokma.
4. Abdal Musa (Birlik): Abdal Musa Ceminde verilen lokma.
5. Dardan �ndirme: Hakka yürüyen bir Can için verilen lokma.
6. Musahip:Musahiplik tutunma ceminde verilen lokma.

B. D��ar� kurban/lokmas�:
1. Adak: Bir dile�in gerçekle�mesi öncesi veya sonras� verilen lokma.
2. H�z�r lokmas�: H�z�r Orucundan sonra verilen lokma.
3. Nevruz: Hz. Ali’nin do�um günü 21 Mart’ta verilen Nevruz lokmas�.
4. H�drellez Bayram�: 6 May�s’�nda H�drellez Günü verilen lokma.

 56

5. Kurban Bayram�: Alevilikte �slam’i Kabe’yi ziyaret, hac ibadeti
olmad��� için, �slam’da haç ziyareti bitiminde yap�lan, kurban kesme,
Kurban Bayram� ve bayram namaz� gelene�i Alevilikte yoktur. Fakat
zorunlu resmi tatil oldu�u için Alevilerde �u veya bu �ekilde bu
bayrama kat�ld��� görülmekte. ‘‘Haça hac� gitmiyoruz, Kanl� bayram
tutmuyoruz, �yi günde kötü günde, Dost olan� kutluyoruz’’.

Kurban olabilen hayvanlar: Koç, koyun, Keçi, s���r, horoz vs. dir.
Kesilecek hayvan hasta sakat kuzulay�c� ve yavru olmamal�d�r ihtiyaç
d��� cana k�y�lmamal�d�r. Mümkün oldu�unca ortakla�a al�n�p,
veteriner taraf�ndan kontrol edilip, ‘bay�ltarak’ hayvana eziyet
etmeden, bir kasap taraf�ndan kesilmelidir. Aleviler genellikle,
istedikleri bir arzunun yerine geldi�inde kurban keserler. Ayr�ca
kurban’da esas amaç nefsini kurban etmek ve sevap kazanmak için
yap�lan niyettir. Kurban kesilirken, ne amaçla kesildi�ine dair, içten
bir dua edilir veya bir Gülbank okunur..
“Bismi�ah... Allah Allah, Kurbanlar�n�z kabul, muratlar�n�z has�l ola.
Her tüyüne bin bir sevap yaz�la. Kazalara kalkan, belalara bekçi ola.
�smail Peygamberin kurban� kabul oldu�u gibi, sizin de kurbanlar�n�z
Ulu Dergaha yaz�la. A�z�m�z�n tad�n� bozmaya. �mam Hüseyin
yard�mc�m�z, Bozatl� H�z�r gözcümüz ola. Gerçe�e Hü...”
Ayr�ca alttaki deyi�lerden de anla��laca�� üzere, Alevilikte esas
Kurban (kesmek) ki�inin özünü yola, do�rulu�a ba�lamas�, nefsini
kurban eyleyip öldürmesidir..

Yetmi� deve ile Kabeden gelsem
Amentü okusam abdestim alsam
Ulu camilerde be� vaktim k�lsam
Mür�ide varmadan yoktur çaresi

Arafat’ta kurban kessem yedirsem
Hac kurban�n kabul oldu dedirsem
Pir a�k�na su doldursam su versem
Mür�ide varmadan yoktur çaresi
(Kul Himmet)

Allah Allah deyip gel bu meydana
Can ba� feda edip götür Kurbana
Boyun e�ip yüz sür �ah� Merdana
Erenler bu meydan er meydan�d�r.

Can�m erenlere Kurban
Serim meydanda meydanda
�krar�m ezelden verdim
Can�m meydanda meydanda

Gerçek olan olur gani
Gani olan olur veli
Nesimi’yim yüzün beni
Derim meydanda meydanda

Asl� �ah� Merdan , Güruhu Naci
Gerçe�e ba�l�d�r bu yolun ucu
Senede bir Kurban talibin borcu
Pir- i Tarikata indi bu kurban

 57

25. Do�um ve ad verme

Geleneksel Alevi toplumunda çocu�a ad verme belli bir törenle
yap�lmaktad�r. Çocu�a verilecek isim ailenin halen ya�ayan veya
vefat etmi� bir büyü�ünü, ya da Alevilerin kutsal bildi�i bir inanç
önderinin (Ali, Hasan, Hüseyin, Bekta�, Fat�ma, Zeynep vb.) ayr�ca
Sevgi, Bar��, Özgür, Eylem, Deniz, Devrim ça�da� veya ilerici
insanlar�n isimlerini vermek bir gelenektir.. �sim verilece�i gün ailenin
en yak�nlar� ça��r�l�r. Anne babas� çocu�u ad�n� belirler, dede veya
ya�l� biri can, çocu�un kula��na ad�n� hafifçe üç kez söyler ve dua
eder. Duada çocu�un ad� ile ya�amas�, ak�ll�, ahlakl�, bilgili, sa�l�kl�,
ailesine ve insanl��a yararl� hizmetlerde bulunmas� yönünde dilekler
yer al�r. Sonra yemekler yenir ve sofra duas�yla isim koyma töreni
sona erer.

26. Sünnet ve kirvelik147 gelene�i:

Kirvelik uygulamas� özetle �u �ekildedir: Yahudilik ve �slam’da da
olan ergenlik ça�� öncesi erkek çocuklar� sünnet ettirme gelene�i
Alevilikte de vard�r ve kirvelik gelene�i ile ba�l�d�r. (Baz� Arap ve
Afrika ülkelerinde uygulanan k�zlar�n sünnet edilmesi Anadolu’da ve
Alevilikte bilinmeyen bir gelenektir). Çocu�unu sünnet ettirecek bir
aile, yak�n akraba olmayan, sevdikleri bir ki�iyi kirve olarak belirlerler.
Kirve belirlendikten sonra sünnet için bir tarih belirlenir, özel e�itilmi�
sünnetçi veya hastanede doktor taraf�ndan sünnet yap�l�r. Kirve
sünnet an�nda çocu�un yan�nda bulunur. Ard�ndan kirvenin ve
davetli misafirlerin kat�l�m�yla sünnet dü�ünü yap�l�r. Kirvelik,
akrabal�ktan da yak�n bir ba�la ba�lanmakt�r. Kirve iki aile aras�nda
musahiplikte oldu�u gibi evlenmek yasakt�r. Kirve sünnet töreninin148
en önemli ki�isidir. Varl�k durumuna göre sünnet dü�ününün
giderlerinin ya tamam�n� ya da bir bölümünü kar��lar. Dü�ünün
yap�lmas�yla do�rudan ilgilenir. Kirve’ye asla sayg�s�zl�k yap�lmaz.
Birbirine kirve olan aileler kar��l�kl� olarak, o�lan k�z tüm çocuklar�n�n
2’ci anne babalar� konumundad�r. Herhangi bir derdini anne
babas�na anlatamayan çocuk bunu kirvesine anlatabilir.
Kirvelik ili�kisi sünnetin yan� s�ra, ki�iler, aileler ve a�iretler
aras�ndaki problemleri çözmek için de kurulabilir. Kirvelik bu anlamda
musahiplik gibi toplum içinde sosyal dayan��may� yücelten ba�lay�c�
bir içeri�e sahiptir. Bu kuruma duyulan sayg�dan dolay� en kötü
anla�mazl�klar bile tatl�ya ba�lan�r.

 58

27. Gülbank, tercüman ve dualar:

Alevi-Bekta�i Yolu, mistik yönü a��rl�kl� bir inanç yoludur. Alevilikte
dua sözcü�ü ile e� anlaml� olarak “gülbank”149 ve “tercüman”150
sözcükleri de kullan�lmaktad�r. De�i�ik zamanlarda de�i�ik amaçlarla
yap�lmaktad�r. Özellikle Cem ibadeti s�ras�nda Dede s�k s�k gülbank
veriri (okur). �badet ederken, bayramlarda, mutlu zamanlarda ve
üzüntülü anlarda ‘gülbank” ve “tercüman’’ okunarak dua edilir.
Alevilikte tüm dualar halk�n anlad��� anadilde yap�l�r. Ocak, dede ve
bölgelere göre bu dualarda baz� de�i�iklikler olabilir.. Bu dualar
kayna��n� ilahi bir kitaptan almaz, Mür�it ve Pirler taraf�ndan
haz�rlan�r baz� dualar�n yüzlerce y�ll�k geçmi�i vard�r.
Bölgeden bölgeye do�al olarak dualarda de�i�iklikler olsa da,
genelde tüm Alevi dualar� Bismi�ah la ba�lar ve Hz. Ali ve Bekta�i
Veli’ye at�f sözler ile biter.. Bu dualardan baz�lar� �u �ekildedir:

Sofraya otururken okunan gülbank:
“Bismi�ah... Evvel Hak diyelim, kadim Hak diyelim...Geldi Ali sofras�
Ya �ah diyelim. �ah versin biz yiyelim. Demine Hü diyelim....”

Sofradan kalkarken okunan gülbank:
“Bismi�ah.. Allah Allah.. Bu gitti ganisi gele, Hak Muhammed Ali
bereketini vere. Çal���p kazananlara, pi�irip getirenlere, yiyip
yedirenlere, kald�r�p götürenlere, nur-i iman a�k ola. Gitti�i yerler
gam ve gusse görmeye. Hizmet sahipleri hizmetlerinden �efaat bula.
Lokma hakk�na, Evliya keremine, cömertler cemine, gerçek erenler
demine, Hak eyvallah, Hü dost...”

Dede’nin toplulu�a hitaben yapt��� gülbank:
Bismi�ah.. HAK-Muhammed-Ali... Pirimiz, üstad�m�z Hünkar Bekta�i
Veli. Saklaya, bekleye, göre, gözete; neyleyim, nideyim dedirtmeye.
Hastalara �ifalar, dertlilere devalar, evlat isteyene hay�rl� evlatlar,
devlet isteyene hay�rl� devletler ihsan eyleye. Havada karada
deryada denizde, top-tüfek a�z�nda, sahrada-çölde-girdapta kal�p da,
“Ya Ali, car�m�za yeti�!” diyenin car�na, imdad�na yeti�esin; darda
koymayas�n. Cemi cümle ile, e�imizin, dostumuzun, talibimizin,
muhibbimizin a��z tatlar�n� bozmaya; elem, keder vermeyerek, daim
bu günlere ç�kmam�z� nasip ve mukadder eyleyesin!
Ya Rabb-e-Alemin! Envar-� a��kan, nusret-i piran, mür�id-i sofiyan,
kutbül arifin, Hazret-i Hünkar Bekta�-� Veli ve ka�ifül keramat-� zahir
ve bat�n Es-Sultan Seyyid H�d�r Abdal bin-i Karaca Ahmed Sultan

 59

Hazretlerinin hürmetlerine, hay�rl� huzur ve refahlar ihsan eyleyesin!
Ali’nin inayetinden, Muhammed’in �efaatinden mahrum koymayarak;
alimlerin, abidlerin, pirlerin �efaatiyle yarg�layas�n!... Nur-u Nebi,
Kerem-i Ali, Pirimiz üstad�m�z Hünkar Bekta�-� Veli, gerçekler
demine Hü...”

Muharrem orucu için gülbank:
Bismi�ah... Ya Hak, Er Hak-Muhammed-Ali a�k�na, �mam Hüseyin
Efendimizin susuzluk orucu niyetine Kerbela’da �ehit olanlar�n temiz
ruhlar�na, Fat�ma Anam�z�n �efaatine, Oniki �mamlar a�k�na oruç
tutmaya niyet eyledim. Ulu Dergah kabul eylesin...”

Oniki hizmet sahiplerine gülbank:
Bismi�ah... Allah Allah.. Ak�amlar hayr ola, hay�rlar feth ola, �erler
def ola. Hizmetleriniz kabul ola. Dileklerinizi Hak-Muhammed-Ali
vere. Emekleriniz bo�a gitmeye. Erenlerin ayd�n yüzlerine a�k ola.
Onsekiz bin alemle birlikte cümle canlar�m�z� yolundan mahrum
eylemeye. Sizler bize hizmet ediyorsunuz, gerçek erenler de sizleri
kazadan, beladan, kötülüklerden koruya. Hizmetini gördü�ünüz
pirlerin himmetleri üzerinizde haz�r ve naz�r ola. Hz. Hüseyin
yard�mc�n�z, Bozatl� H�z�r yolda��n�z ola. Saklaya, bekleye, göre,
gözete. Geldi�iniz yerden, durdu�unuz dardan iyilikler göresiniz. Dil
bizden, nefes Hünkar Hac�m Bekta�-� Veli’den ola. Gerçe�e Hü...”

Salavat
"Bismi�ah.. Ber Cemal-i Muhammed, �ah-� velayet, �mam Ali, �mam
Hasan, �ah Hüseyin’i Pir bilene verelim candan salavat. Allahume
salli ala seyyidina Muhammed ve ala Ali seyyidina Muhammed. La
Fetta illa Ali, La Seyfe illa Zulfikar.

Çerag gülbengi
Bism-i �ah, uyaral�m �ah� merdan Ali'nin nurunu, ayd�nlats�n
erenlerini meydan�n�, insanl���n yolunu. Cera�� uyand�rd�m Ol
Huda’n�n, ak�na, Nuru Nebi Keremi Ali, 12 imamlar, Pir Hünkar
Bekta� Veli’nin A�k�na.
A��klar�n sad�klar�n, Kerbeladan Sivasbelaya yan�p yak�lanlar�n
a�k�na. Cem erenlerinin ve bir cümle canlar�n gül cemallerine a�k
olsun. Çera�� rü�an, fahr-i Dervi�an, zuhur-u iman, Himmet-i Piran,
Pir-i Horosan, Kür�ad-� Meydan, Kuvve-i Abdalan, Kanun-u Evliya
gerçek Erenler Demine Hü!

 60

28. Semah’�n anlam ve önemi.

Alevi-Bekta�i yolunda semah�n, K�rklar Meclisi ile ba�lad���na
inan�lmakta ve Cem s�ras�nda Oniki hizmetten biri olan saz ve söz
e�li�inde kad�n erkek olarak yap�lan hareketleri ifade etmektedir.
Tarih boyunca muhafazakar dini anlay�� için müzik ve semah� dinsel
aç�dan sak�ncal� görülmü�tür. Oysa Alevi-Bekta�i yolunda müzik ve
semah, ö�retinin, inanc�n, ibadetin ta kendisidir. Alevilikte, sazs�z
sözsüz semahs�z ibadet olmaz.
Semah s�ras�ndaki hareketlerin de�i�ik anlamlar� bulunmaktad�r.
Gökyüzünde uçmak, evrenin dönü�ü gibi dönmek, turnalar gibi
kanat ç�rp�p uçmak, haktan al�p halka vermek, payla�mak gibi
de�i�ik bölümle farkl� simgesel anlamlar vard�r.

Alevi Ozanlar�ndan Yunus Emre semah� çark�n dönü�üne
benzeterek �öyle der:

A��k Yunus sema ile çarh urur
Bu çarh�m�z� bozan dünyan�n

Ayr�ca Pir Sultan Abdal da bir deyi�inde �öyle demektedir:

K�rk Budak’ta151 �em’a yanar
Dolusun içenler kanar
A��klar sema döner
Hünkar Hac� Bekta�i Veli

Semah ve Alevili�i en güzel yorumlayan ozanlar�m�zdan biri A��k.

Hudayi ise �öyle diyor:
Bütün evren semah döner
A�k�ndan güne�ler yanar
Asl�na ermektir hüner
Be� vakitle avunmay�z

Canan bizim can�m�zd�r
Teni bizim tenimizdir
Sevgi bizim dinimizdir
Ba�ka dine inanmay�z

Hüdayi'yem hüdam�z var
Dost elinden bademiz var
Muhabbetten g�dam�z var
Ölüm olur biz ölmeyiz

 61

Semah, Alevili�in önemli inanç-kültür unsurlar�ndand�r. �slam’da
kad�n erkek ibadet olarak müzik ve söz e�li�inde semah dönmesi
kabul edilemez bir olgudur. Bu nedenle Semah gelene�inin kökeni
gerek K�rklar Cemi ile gerekse �slam’dan çok öncesi birçok inanç ve
gelenekler ile aç�klanmaktad�r. Semah ayn� zamanda Alevili�in temel
ibadeti olan Cem’in de önemli bir parças�d�r. �lahi bir a�k olarak
görülür. Semah seyirlik bir oyun de�il, kutsal olarak görülen
hareketler bütünüdür. Bunun içindir ki semah edilirken “Seyir için
olmaya, Hak için ola, Hak için ola” diyerek seslenilir.

Farkl� Alevi-Bekta�i yörelerinde, 100’e yak�n farkl� semah tipleri ve
de�i�ik adlar� bulunmaktad�r. Bunlardan en tan�nm��lar� K�rklar
Semah�, Turnalar Semah�, Gönüller Semah�, K�rat Semah�, Hubyar
Semah� gibi adlarla bilinen de�i�ik yörelere ait semahlard�r.

Semahlar normalde kad�n erkek kar���k, yal�n ayak, ba� aç�k, bele
ku�ak ba�lanarak yap�lmaktad�r. ‘’Ba��m aç�k yal�n ayak yürütün,
Sen merhamet eyle lebi bal�m yar’’ Ve genelde semah yap�lan
meydan�n bir kö�esine mum yak�l�r. Semah�n yöresine ve türüne
göre semah edenlerin say�s� da de�i�ebilmektedir. Semaha
kalkanlar, uzaydaki gezegenler gibi birbirlerine dokunmadan, daire
�eklinde ve kar��l�kl� durarak semah ederler.

Bütün semah türlerinde ortak olan özellik, yava� hareketlerle
ba�lay�p, giderek h�zlanmas�d�r. Semah, a��rlama, yürüme ve
h�zlanma olmak üzere üç bölümden olu�maktad�r. Zakir, semah
deyi�ini bu bölümlerin ritmine uygun çalarken, semahç�lar da buna
uygun olarak hareket ederler. Semah s�ras�nda yap�lan el
hareketlerinin ve duru� �ekillerinin de�i�ik mistik, felsefi anlamlar�
bulunmaktad�r. Örne�in: Eller haktan al�p, halka vermek, gökyüzüne
ve yere bakan eller 1. kap� hava ile 4 kap� topra��, kalbe giden eller
can� vs. temsil eder.

Semah s�ras�ndaki el, kol hareketlerinin turnalarla da benze�tirildi�i
görülmektedir. Bunun nedeni halk�n turnay� kendi özlemlerini
ula�t�ran bir can yolda��, dertlere çare bulan bir ku� olarak görmesi
ve semaha hareketle, sözle turnay� da dahil etmi� olmas�d�r.
Turna’n�n sesi Hz. Ali’nin sesi ile benze�tirilip sayg� duyulmas�
bak�m�ndan da önemli olup, Alevilerce deyi�lerde de özel bir yere
sahiptir.

 62

Buna deyi�lerden �öyle bir örnek verebiliriz:

Gitme turnam gitme
Nerden gelirsin
Sen nazl� canana
Benzersin turnam

Yemen ellerimden beri gelirken
Turnalar O �ah�, �ah� görmediniz mi?
Hava üzerinde semah dönerken
Turnalar O �ah�, �ah� görmediniz mi?
Aman turnam Aman Alimisin sen
Yoksa Hünkar Bekta� Velimi sin sen.
Ali sevilmez mi, hey, hey deli misin sen.

Yine bir ba�ka semah türü olan K�rat Semah� ile insana sad�k bir
hayvan olmas�, rüzgar gibi gitmesi gibi yararl� özellikleri nedeniyle at
tasvir edilmi�, ve semaha ad� verilmi�tir.

Ayr�ca Muhammed Ali Semah�, K�rklar Semah�, Abdallar Semah�, Ali
Yar Semah�, Hac� Bekta� Semah� gibi türlerde de görüldü�ü gibi
inanç önderlerinin adlar�n�n da semahlara verildi�i görülmektedir.
Semah türlerine verilen adlarda bölge ve topluluk isimleri de
bulunmaktad�r. �iran Semah�, Hubyar Semah�, Urfa-K�sas vs

Cem �badeti s�ras�nda Miraçlama deyi�inin sonun do�ru K�rlar
Semah� dönülür. Miraçlamadan sonra veya cem bitikten sonra baz�
yörelerde istek semahlar� da dönülür. Zakirin deyi�i ile meydana
ç�kan semahç�lar, meydana niyaz ederek semaha ba�larlar.
A��rlama, yürüme ve h�zlanma bölümlerinin ard�ndan, yan yana
gelip birli�e dönüp, Pir’in (dede/ana) kar��s�nda duaya dururlar.

Dede örne�in �öyle dua verir:
Bismi�ah, Semahlar saf ola, günahlar af ola, Hak murad�n�z� vere,
varl���m�za birli�imize bir olmam�za merhaba. Semahç�lar merhaba
der. Ve Bismi�ah, Semahlar saf, günahlar af ola. Semahlar�n�z k�rklar
semah� ola. Hizmet gören canlar�n hizmetleri kabul, muratlar� has�l
ola. Dil bizden nefes Hz. Hünkar’dan ola.. Hü gerçe�in demine..

Bu duan�n ard�ndan semahç�lar, geri çekilerek yerlerine otururlar.

 63

29. Evlilik, k�z isteme, söz kesme, ni�an, nikah ve dü�ün

K�z isteme ve söz kesme:
Alevi-Bekta�ilerde k�z ve erkek çocuklar e�it olarak görülmekte ve
aile içerisinde kendine güvenen, terbiyeli, özgür bireyler olarak
yeti�mektedirler. Bu nedenle evlenecek e�lerin seçiminde hem k�z
hem de erke�in raz�l��� olmas� �artt�r. Alevi-Bekta�ilerde erke�in
veya k�z�n raz� olmad��� zorla evlendirmeler dü�künlük say�lmaktad�r.
Gençler evlenmeden önce birbirlerini tan�makta ve evlili�e anne-
babalar�n�n da görü�ünü alarak özgür iradeleriyle karar
vermektedirler.
�ki genç evlenmeye karar verdikten sonra s�ra k�z istemeye gelmi�tir.
Anne babas� ve ailenin ya�l� bir büyü�ü ile k�z�n evi ziyaret edilerek
“Yüce tanr�n� emri ve Peygamber’in kavli yol erkan�m�z ve �mam
Cafer Buyru�u ve iki gencimizin arzusu üzere” k�z istenir. K�z�n ailesi
de evlili�e onay verdikten sonra iki taraf�n yak�nlar� ça�r�l�p “söz
kesilir”.

Ni�an, nikah töreni ve dü�ün:
K�z istenip söz kesildikten sonra ni�an ya k�z evinde veya bir salonda
yap�l�r. Ni�an’dan sonra dü�ün öncesi nikah k�y�l�r ve dü�ün
haz�rl�klar�na ba�lan�r. Dü�ünden önce yine k�z evinde k�na gecesi
düzenlenir. TC yasalar� uyar�nca dini görevlilere yasal geçerlili�i olan
nikah k�yma yetkisi verilmemi�tir (dini nikah geçerli say�lmaz). Bu
nedenle, dini nikah öncesi resmi nikah mutlaka k�y�lmak zorundad�r.
Resmi nikahla yasal ko�ullar yerine gelmi� olur ve evlilik resmen
yürürlü�e girer. Geleneksel dini nikah� Dede veya ya�l�, sayg�de�er
bir aile büyü�ü k�yar. Nikah törenini sade veya davetli misafirlerin
kat�ld��� bir törenle yap�labilir.
Nikah� k�yacak olan genellikle Pir (dede), evlenecek gençlerin, anne,
babalar�n�n, k�z ve erkek vekillerinin adlar�n� bir ka��da yazar. Sonra
ilk olarak evlilik kurumunun sosyal önemini, ki�isel sorumluluklar�n�
belirten ve ö�ütler de içeren k�sa bir konu�ma yapar. Ard�ndan Pir bir
gülbank okur ve Nikah�n k�y�lmas�na geçer.

Önce k�za sorar: “K�z�m, Hak’�n emri Peygamber’in kavli, �mam
Cafer-i Sad�k Buyru�u üzere ve burada bulunan canlar�m�z�n
tan�kl��� ile o�lu veden olma’y� e� olarak kabul ediyor
musun?” K�z bu soruya evet yan�t� verirse. Pir, vekilleri ve orada
bulunan herkesi tan�k göstererek, “Canlar, duydunuz tan�ks�n�z.” der.

 64

Bundan sonra ayn� soruyu Pir o�lana sorar: “O�lum, Hak’�n emri
Peygamber’in kavli, �mam Cafer-i Sad�k Buyru�u üzere ve burada
bulunan canlar�m�z�n tan�kl��� ile k�z� veden olma’y�
e� olarak kabul ediyor musun? O�lan bu soruya evet yan�t� verirse,
Pir vekilleri ve orada bulunan herkesi tan�k göstererek, “Canlar,
duydunuz tan�ks�n�z.” der.

Böylece k�z�n, o�lan�n ve vekillerle, kat�lanlar�n �ahitli�i ve onay� ile
Pir nikah�n tamamland���n� aç�klar: “Bende tan�klar�n ve konuklar�n
huzurunda, kendi raz�l���n�z ile inanç ve yolumuz üzere sizi birbirinize
e� olarak ilan ediyorum. Hak-Muhammed-Ali, Hünkar Bekta� Veli,
gerçek erenler ve burada bulunan tüm canlar evlilik için verdi�iniz
söze tan�k olsun. K�y�lan bu nikah, her iki taraf için hay�rl�, u�urlu
olsun. Yüce Tanr� sizleri mutlu eylesin, darda b�rakmas�n.” der.
Nikah bu �ekilde k�y�ld�ktan sonra Dede evlenen çift ve oradakiler
için �öyle dua eder:

“Sayg�de�er Canlar! Birbirlerini e� olarak seçmi� bu canlar�m�z�n
mutlulu�u için, öz gönül birli�i ile dua edelim.
Hak-Muhammed-Ali, Pirimiz Hünkar Hac� Bekta� Veli, erenler
meydan�nda, Hak Yolunda, siz de�erli canlar�m�z�n huzurunda
k�yd���m�z bu nikah� kutlu eylesin. Nikah� k�y�lan bu canlar�m�z�n
ömürlerine bereket, vücutlar�na sa�l�k, r�zklar�na geni�lik versin.
Dünya ve ahirette mutlu olsunlar. Varl�kta, yoklukta; hastal�kta,
sa�l�kta; tasada ve k�vançta birbirlerini en içten sevgiyle destekleme
gücü versin. Yuvalar� mutlu, a��zlar� tatl� olsun. �mam Hüseyin
katar�ndan, didar�ndan, yolundan ay�rmas�n. Aralar�ndaki sevgi,
arts�n eksilmesin, Hz. Ali ile Hz. Fat�ma anam�z aras�ndaki sevgi
olsun. Soylar�ndan gelecek çocuklar� kendilerine, yolumuza ve bütün
insanl��a hizmet etsin, hay�rl�-u�urlu olsunlar.
Üçler, Be�ler, Yediler, 40’lar, gerçek erenler her zaman yard�mc�lar�
olsun. Bozatl� H�z�r yolda�lar� olsun. Görünür, görünmez kazalardan,
belalardan saklas�n, beklesin. Hak dilde dileklerini gönülde
muratlar�n�. E�imizin, dostumuzun, 152 içinde de bu canlar�m�z�n a��z
tadlar�n� bozmas�n. Burada, bu mutlu günde bulunan siz canlar�m�z�
da her iki cihanda mutlu eylesin. Hazreti Pir, Ulu divanda153
utand�rmas�n. Dualar�m�z� da kabul eylesin.
Nur-u Nebi, Kerem-i Ali, Pirimiz Hünkar Bekta� Veli, Kerem-i Evliya,
gerçekler demine hü mümine Ya Ali...”

 65

Dede’nin okudu�u bu duadan sonra nikah� k�y�lan çift, önce Dede’nin
ard�ndan anne ve babalar�n�n ve daha sonra da orada bulunanlarla
görü�ürler. Daha sonra Dede, Nikah için haz�rlanm�� içecekten
doludan bir barda�a doldurarak yar�s�n� k�za yar�s�n� da erke�e içirir
ve orada bulunanlara da da��t�l�r, lokmalar yenilir. Böylece dini Nikah
töreni bu �ekilde sona ermi� olur. Alevi gelene�inde dü�ünlerde dini
içerik bulunmaz, misafirler yemek yer, içip, dans edip e�lenilir. Fakat
istenirse nikah, dü�ün töreninin ba�lang�c�nda yap�labilir.

30. Alevilikte Pir (dedelik) kurumu ve e�itimi.

Alevilikte Pir (dede/ana) kurumu 1-Rehber, 2-Pir, 3-Mür�id üçle mi
üzerine kuruludur. Anadolu Alevileri yüzy�llard�r inanç önderlerini, “Pir
Dede” veya bayansa ”Pir Ana“ olarak adland�rm��lard�r, yani P�R
deyimi bay bayan inanç önderlerimizin ortak isimidir.. Rehber pire
ba�l�d�r, onun yard�mc�s�d�r, pirin olmad��� yerde canlara yol erkan
konusunda rehberlik eder. Pir, mür�ide ba�l�d�r ve mür�idlik bir üst
ba�vuru makam�d�r, yani pirlerin bir üst kurulu, postni�inlik
makam�d�r. Önceleri bayanlar�nda pir postuna oturdu�u görülse de
Cemleri daha çok ‘erkek’ dedeler yürütmü� bu nedenle Pir yerine
‘’dede’’ terimi öne ç�km��t�r..

Bugün art�k özellikle Avrupa’da bayanlar�n da cem yürüttü�ü
görülmekte.. �nanç önderlerimize ortak tan�m olarak 40’lar�n yar�s�n�n
bayan oldu�u, Alevilikte kad�n erkek e�itli�i ve Yol erkan a��s�ndan
da inanç önderlerimize ‘’dede’ yerine P�R teriminin kullan�lmas� daha
do�rudur. Alevi toplumunun özellikle inançsal alandaki lideri
Pirlerdir. Pirlerin i�levlerini anlat�rken daha da ayr�nt�lar�yla
belirtece�imiz üzere Pirlerin sahip oldu�u i�levler ve güçleri onlar�
Alevilikte çok özel bir konuma getirmektedir.

Geçmi�te toplumsal düzeni sa�layan kurum ve kurallar�n olu�umu ve
uygulanmas�nda onlar�n çok önemli bir yere sahip olduklar�n�
söyleyebiliriz. Pirlerin sahip olduklar� yetkiler ve yapt�r�m güçleri
cemaatin sosyal düzenini sa�layan çok etkili bir güç olmu�tur.
�çerisinde bulundu�u toplumsal yap�n�n gereklerine göre �ekillenmi�
ve bu bak�mdan baz� yöresel farkl�l�klar da gösteren Pir (dedelik)
kurumu, Anadolu’da Alevili�in inanç ve kültür esaslar�n�n günümüze
ula�mas�nda birinci derecede rol sahibidir.

 66

Anadolu’da Alevili�in sosyal ve inançsal yap�lanmas�nda temel
öneme sahip kurumlardan en önemlisi pir (dedelik) kurumudur. Alevi
Pirleri, Türkiye’nin çe�itli yerlerinde bulunan dergah veya “Ocak”lara
yani Pir aileleri soy zincirlerine ba�l�d�rlar. Fakat tüm Pirler
(dedeler), soyumdan gelen de�il yolumdan giden bu yolun
yolcusudur diyen Hünkar Bekta� Veli ve dergah�n� Serçe�me olarak
kabul eder ve oraya gönül ba�� ile veya direk ba�l�d�rlar.

19. Yüzy�l sonlar�nda Anadolu'da ya�anan sosyo-ekonomik dönü�üm
ve özellikle Türkiye Cumhuriyeti'nin kurulmas� sonras�, giderek artan
oranda ya�anan, k�rdan kente göç olgusu ve cumhuriyetin
kurulu�undan hemen sonra getirilen tekke ve zaviyeler kanunu ile
Alevi dergahlar�n kapat�lmas� (Alevili�in yasaklanmas�) nedeniyle,
zay�flam�� olan bu kurum, yinede Anadolu'da Alevili�in günümüze
ula�mas�nda birinci derecede rol oynam��t�r. Tekke ve zaviyeler
kanunu ile ve ‘sözde devletin laikli�i’ için, getirilen yasaklar di�er
inançlar üzerinden hemen kald�r�lm�� fakat, Alevilik halen bir inanç
olarak resmen kabul edilmemi�tir. Tüm bunlara ra�men Pir (dedelik)
kurumu kendini koruyabilmi�tir.

Alevi Bekta�ilikte Pir (dedelik) kurumu üçlü bir hiyerar�iye dayan�r:
1-Rehber, 2- Pir, 3-Mür�id. Alevi-Bekta�i pirlerini genel olarak üç
kategoriye ay�rabiliriz:

1-Ba��ms�z ocakzade pirler/dedeler,
2-Hac� Bekta� Çelebilerine ba�l� dedeler/babalar,
3-Ocakzade dedelerce görevlendirilen dikme dedeler/babalar

Bilindi�i üzere Alevi-Bekta�i köylerinde cemaatin lideri dedelerdi.
Dedeler, sosyal hiyerar�inin en üst noktas�nda bulunurlard� ve
Dedelerin sahip olduklar� yetkiler ve yapt�r�m güçleri cemaatin sosyal
düzenini sa�layan çok etkili bir güçtü. Bu �ekilde farkl� bölgelerde
ya�ayan Alevi topluluklar, ayn� gücün yani dedelerin s�k� kontrolü
alt�ndayd�. Bu sosyal kontrol bugün sembolik bir düzeyde de olsa
dedelerin rolü ve toplumun onlara olan sayg�s� halen büyük ölçüde
sürmektedir.

Pirlerin/dedelerin ço�u “gezici”dirler, bir ba�ka deyi�le belli
zamanlarda kendilerine ba�l� yerlerdeki taliplerini ziyaret ederek,
cemler düzenler, toplulu�u bilgilendirir ve anla�mazl�klar� giderirler.

 67

Ocakzade dedeler aras�nda “El ele el Hakka” �eklinde de ifade
edilebilen, “Mür�id-Pir-Rehber” �eklinde bir görev bölümüne gidildi�i
de bilinmektedir. Taliplerin hizmetlerini görmek üzere ocak mensubu
Pir böyle bir iç hiyerar�ik düzen olu�turmu�lard�r. Burada Mür�id en
üst ba�vuru makam�d�r. Rehber Pir’e, Pir Mür�id’e ba�l�d�r. Mür�id
de davran�� ve kararlar�nda ba��ml�d�r. Bu hem manevi anlamda
“Yol”a ba�l�l�k, hem de Buyruklar gibi yaz�l� kutsal metinlere ba�l�l�k
�eklinde ortaya ç�kar. Kimi yerlerde toplumun, Pirli�in/Mür�idli�in
gereklerini yerine getirmeyen ki�ileri (dedeleri) d��lad�klar� da
görülebilmektedir.

Bugün Avrupa Alevi örgütlenmesinde Pirler dedeler/analar Alevi
Kültür Merkezleri ve federasyonlar� alt�nda ‘’inanç kurullar�’’ olarak
örgütlenmi� durumda.. Örne�in Danimarka’da federasyonumuza üye
her AKM (genel kurulunda) 12 hizmet görevlilerinden olu�an bir inanç
kurulu seçiyor. Bu kurullar�n pir ve rehberleri, federasyon inanç
kurulunu olu�turuyor, inanç kurulu ba�kan� direk federasyon yönetim
kurulu üyesi. Federasyon inanç kurulumuz, üyesi oldu�umuz Avrupa
Alevi Birlikleri Konfederasyonuna ba�l� di�er federasyonlar�n inanç
kurullar� ile birlikte çal���yor.

Danimarka’da �u an yeteri kadar pirimiz olmad��� için, gerekti�inde
en güçlü ve yak�n kurum olarak AABF Almanya Federasyonumuza
ba�l� pirlerimizi, hizmet için ça��r�yoruz. Federasyonlar�m�za ba�l�,
üye AKM derneklerimiz cemaat i�levi görüyor ve inanç boyutu ile
beraber, üyelerine sosyal-politik, kültüre, e�itimsel, sportif vs.
hizmetlerde sunuyor. (DABF ve üye derneklerimizin tüzüklerini ve
faaliyetlerini www.alevi.dk internet sayfam�zda bulabilirsiniz.)

Pirlerin (dedelerin) nitelikleri
Alevi pirlerinin geleneksel yap� çözülmeden önce �u niteliklere sahip
olduklar� görülmektedir:
1- Bir ocaktan gelmek, yani ocakzade olmalar� veya hizmet veya
keramet yoluyla mür�itlik payesi kazanm�� bir erenin soyundan gelen
ocakzade bir aileye mensup olmak, ve buradan çocukluktan
ba�layarak e�itim alm�� olmak,
2- Bilgili, e�itici ve terbiye edici olmak,
3- Adaletli, ahlakl� ve örnek insani özelliklere sahip (mür�id-i kâmil)
olmak,

 68

4- Temel inanç esaslar�n� ve uygulamay� gösteren Makalat, “Buyruk”
kitaplar�nda yaz�l� esaslara ve yerle�mi� geleneksel Alevilik
esaslar�na uyuyor olmak.

Pir dede/ana olarak görev yapabilmek için bugünde, bir anlamda
yukar�daki nitelikler aranmaktad�r. Fakat bugün art�k, ancak en az
lise düzeyinde e�itimi olan, suç i�lememi�, uzun süre pratik deneyimi
olan ve Alevi Federasyonlar�n�n veya akademik kurullar�n
düzenledi�i Pir (dedelik) e�itimini tamamlay�p, inanç kurullar�m�zca
onaylanan veya HBV dergah�ndan e�itim/onay alm�� olanlar Pir
dede/anal�k yapabilmekte.

31. Pirlerin (dedelerin) i�levleri

Alevi-Bekta�i pirlerinin geleneksel yap� çözülmeden önceki k�rdan
kente göç öncesi dönemdeki ba�l�ca i�levleri �u �ekilde
s�n�fland�r�labilir:
1. Sosyal ve dinsel bak�mdan topluma önderlik etme ve
davran��lar�yla, ya�ant�s�yla örnek olma,
2. Toplumu ir�ad etmek ayd�nlatmak, bilgilendirmek
3. Toplumda birli�i ve dayan��may� sa�lamak,
4. Sosyal ve inançsal hizmetleri (cem, cenaze, evlenme törenleri
vb.) yönetme, yürütme,
5. Adaleti sa�lamak,
6. �nanc� ve gelenekleri ya�atmak ve aktarmak,
7. Kutsal güçleri nedeniyle maddi-manevi sorunu olanlar�n, hastalar�n
ba�vuru yeri olmak.

Eski zamanlarda ba��ms�z ocakzade dedelerin belli dede ailelerinden
gelme �art� aran�yordu. Ancak Çelebilere ba�l� dedelerin ve dikme
dedelerin, babalar�n belli bir soydan gelmeleri �art de�ildi. Dedeler,
aile içerisinde belli bir e�itim görüyor ve zaman içerisinde deneyimli
pirlerle birlikte ve onlar�n uygulamalar�nda bulunarak bu kurumun
gereklerini ö�reniyorlard�. Zaman içerisinde e�itim düzeyi ve
olanaklar�n�n geli�mesiyle birlikte dedelik kurumunun i�levlerinde
de�i�iklik gereksinimi do�mu�tur. Böylece art�k kentlerde yerle�mi�
olan Alevi-Bekta�ilerin kurduklar� dernek, kültür merkezlerinde
inançsal hizmetleri görmek üzere gönüllü veya maa�l� özel e�itim
alm�� dedeler görevlendirilmeye ba�lanm��t�r.

 69

Alevi-Bekta�iler aras�nda dedelerin soydan de�il de e�itimle
seçilmesi ve dedelerin i�levlerinin günümüz �artlar�na uygun hale
getirilmesi konusunda görü� birli�i vard�r. Bu amaçla pirlik hizmeti
görecek ki�ilerin yeti�tirilmesi için Federasyonlar�m�z ve Akademik
kurulu�larca çe�itli e�itim kurslar� aç�lmakta, bu kurslar� ba�ar�yla
tamamlayanlar Pir olarak görevlendirilmektedir.

�u anda Danimarka’da ikamet eden e�itimini tamamlam�� dede
yoktur, bu nedenle derneklerimizde, rehberlik hizmeti yapan canlar
bulunmakta, cem ve benzeri durumlarda Almanya di�er Avrupa
ülkeleri veya Türkiye federasyonumuza, kurumlar�m�za ba�l�
dedeleri getirmekteyiz. Federasyonumuz Alevili�i Danimarka’da
inanç toplumu olarak kabul ettirmi� durumda, dolay�s� ile art�k yurt
d���ndan getirece�imiz inanç önderlerimize Danimarka’da oturma ve
çal��ma izni, alma hakk�m�z var.

Ayn� zamanda federasyonumuz, Danimarka’da da birkaç üyemizin,
Pir ve ö�retmenlik e�itimi almas� için çal��maktad�r. Pir e�itimi almak
veya yenilemek için, Almanya federasyonumuz ve baz� kurumlar�m�z
uzun süreli kurslar düzenlemekte. Derneklerimiz bu kurslardan geçen
ve kurumlar�m�za üye/ba�l� olan dedeleri seçebilmekte. Bunun
d���nda okullarda Alevilik üzerine çocuklara vs. ders verecek
ö�retmenlere yönelikte Almanya’da Alevilik kurslar� verilmekte.
Danimarka’da da Alevilik derleri konusunda çal��malar�m�z sürüyor.

Alevi kurumlar�m�z pirlerimiz, Alevilik ve kurumlar�n� reform etmek,
Pir dede/ana e�itimini Hac� Bekta� Veli Dergah�na ba�l� ve
Avrupa’da �ubeleri olan Akademik bir kurum alt�na toplamaya
çal��maktad�r. Tabi ki tüm bunlar, birazda Türkiye Cumhuriyeti
makamlar�n�n Alevi-Bekta�i inanc�m�z�, kendine özgü bir inanç
olarak resmen kabul edip, etmemesine haklar�m�z� vermesine ba�l�.
Alevi inanc�m�z�n resmen kabul edilmesi, Cemevleri, zorunlu din
dersleri, diyanet ve kimliklerden din hanesinin kald�r�lmas�, laiklik gibi,
Alevilerin birçok istemleri Avrupa Birli�i ve insan haklar�
mahkemesine ta��m�� ve Aleviler hakl� görülmü�tür. Alevi
federasyonlar�m�z Türkiye’de bu istemlerimizin haklar�m�z�n
tan�nmas� konusunda kararl� mücadele vermektedir.

 70

32. DABF Logo / amblemi

� Yandaki Danimarka Alevi Birlikleri
Federasyonu amblemi 11.9.1999.
tarihinde federasyonun kurulu�u ile birlikte
kabul edilmi�tir. Amblemde bulunan:

GÜVERC�N: sembolik olarak Hünkar
Bekta� Veli’yi, ve dünyada bar���n
korunmas�n� simgeliyor.

EL ve 5 PARMAK : Dünyay� çevreleyip
koruyan ‘El’ Alevilikte kutsal say�lan insan�
ve eme�in yüceli�ini, bir bilge ki�iden Pir’den El (e�itim) almay�, ve
el-ele el hakka dü�üncesini simgeler.
Be� parmak: Alevi Bekta�i felsefesinde hava, ate�, su ve topra�a
ba�lanan 4 kap�y� ve bu 4 unsurun evriminden olu�an canl�lar�
(insan�) ve Hünkar Bekta�’a isim veren 5 ta�lar� simgeler. Ayr�ca
güvercine ba� olan ba�parmak Hararet nardad�r sacda de�ildir,
Keramet BA�TADIR, taçta de�ildir, Her ne arar isen kendinde ara,
Kudüs’te Mekke’de hac’da de�ildir diyen HBV Serçe�me’yi simgeler.
Be�ler ayr�ca Alevilikte, Muhammed, Ali, Fatma, Hasan, Hüseyin’i
Ehli-Beyti simgeler.

DÜNYA: Alevilikte do�a sevgisini, do�al olmay�, oldu�un gibi
görünmeyi, Alevili�in evrenselli�i ve 72 milletle bir bak��, evrenselli�i
milliyet ay�rmama, gibi konular� simgeler.

12 KÖ�EL� YILDIZ: Alemi, güne�i ����� ayd�nl���, 12 gezegeni, 12
ay�, 12 burç, 12 saat vs. ve ilk ça�lardan buyana bir çok inançta var
olan 12 tanr�, 12 havari, Alevilikte 12 imamlar� simgeler.

DABF yaz�s� üzerinde; D harfinde, Alevilikte Hak-e�itlik ve adaleti,
insan� temsil etti�ine inan�lan Hz. Ali’nin çatal k�l�c� Zülfikar simgesi.
A harfinde Alevilikte ocak/ate� yarat�c� enerji, kutsal ���k kabul edilen
çera� alevin simgesi. B harfi üzerinde kad�n ve erkek simas�,
Alevilikte cinsiyet e�itli�ini ve birli�i simgeler. 3 say�s�na benzeye B
Alevilikte çokça kullan�lan, el-dil-bel, Hak-Muhammet-Ali, insan-
do�a-tanr�, birli�i gibi 3’lemeleri simgeler.

(F: Amblemi çizen Feramuz Acar)

 71

33. DK Alevi inanç toplumu olarak yasal haklar�m�z.

Danimarka yasalar� uyar�nca inanç toplumu olarak kabul edilebilmek
için bir inanc�n: Bir tanr� anlay���, ikrarnamesi, etik (ahlak) kurallar�,
tarihi kaynaklar�, insan onur ve sa�l���na ayk�r� olmayan ibadetleri,
inanç önderlerinin e�itimli olmas�, demokratik bir tüzük ve sorumlu
tutulabilecek kurum yönetimi ve belirli bir say�da üyesi vs. olmas�
gerekiyor. Danimarka Alevi Birlikleri Federasyonumuz 2 y�ll�k bir
çal��ma sonucu gerekli belge ve örgütlenmesini tamamlay�p.
Danimarka makamlar�na inanç ba�vurusunda bulundu. Ve tüm
�artlar� yerine getirdi�imizi için 25 ekim 2007 tarihinde, Alevilik
Danimarka’da kendine özgü bir inanç olarak resmen tan�nd�. Resmi
inanç toplumu olarak Danimarka yasalar� uyar�nca �u yasal haklar�
elde etmi� olduk.

1- �nanc�m�za ki�i ve kurumlar�m�za yap�lacak maddi manevi

sald�r�, hakaretlere kar�� yasal koruma, güvence alt�na al�nd�k.
2- Resmi geçerlili�i olan nikah k�yma yetkisine sahip olduk.
3- Yurtd���ndan getirece�imiz inanç görevlilerine oturma çal��ma

izini alabiliyoruz.
4- �stersek ayr� kendi mezarl���m�z� açma olana��m�z var.
5- �ah�slar ve i�yerleri DABF Alevi inanç toplumuna yapacaklar�

ba���lar� vergiden dü�ebiliyor.
6- �nanç kurumu olarak mülk, vak�f, fon ve gelir vergilerinden muaf

tutuluyoruz.
7- Baz� yeni ç�kacak yasalar hakk�nda görü� belirtme hakk�m�z var.
8- Baz� sosyal, kültürel faaliyetlerimize, yard�m alma olana��m�z var.
9- Ayr�ca resmi inanç toplumu oldu�umuz için okullarda verilen din

derslerinde, Alevilik hakk�nda da e�itim/bilgi verilecek.

Federasyonumuz önümüzdeki dönem bu yasal haklar�m�zdan
yararlanarak, ba�ta üye derneklerimizin ihtiyac�na göre, inançsal
sosyal kültürel e�itim faaliyetlerimizi yürütece�imiz Alevi Kültür
Merkezi (cemevi) binalar� yapt�racak veya sat�n alacak. �htiyac�m�z
oran�nda inanç önderi Pir (dede/ana) sa�lanacak, cenaze vb
hizmetlerimiz kumla�t�r�lacak. Ayr�ca gençlerimize saz, semah
kurslar�, derneklerde, okullarda Alevilik dersi verecek ö�retmen, ve
kurumlar�m�zda bürokratik i�leri, ileti�imi yürütecek, e�itimli kadro
sa�lanacak. Bu konularla ilgili ayr�nt�l� bilgi ve geli�meleri
www.alevi.dk internet sayfam�zdan izleyebilirsiniz.

 72

34. Türkçe ve yabanc� dillerde yararlan�lan baz� kaynaklar

� Bektachiyya, Etudes Sur L’ordre Mystique Des Bektachis Et Les
Groupes Relevant De Hadji Bektach: Ed.Alexandre Popovic - Gilles
Veinstein, Isis, 1995.

� Atalay, Besim (1991): Bekta�ilik ve Edebiyat�, Çev. Vedat Atila, �stanbul,
Ant Yay�nlar�.

� Birge, John Kingsley (1982): The Bektashi Order Of Dervishes, U.S.A.,
Hartford Seminary Press, 1937, Reprinted by London, Luzac&Co, 1982.

� Clarke, Gloria L. (1999): The World Of The Alevis, Issues Of Culture
And Identity, Including a comparison of the Anatolian Alevi Ocak with
the North �ndian Gharana, �stanbul&New York, AVC Publications .

� Faroqhi, Suraiya (1981) : Der Bektashi-Orden in Anatolien, Wien,
Institut für Orientalistik.

� Gölp�narl�, Abdülbaki (1958): Manak�b-� Hac� Bekta�-� Veli “Vilayet-
nâme”, �stanbul, �nk�lap Kitabevi.

� Hasluck, F.W. (1928): Bekta�ilik Tetkikleri, �stanbul, Anadolu’nun Dinî
Tarih ve Etnografisine Dair Tedkikat Merkezi Ne�riyat�, y.b..

� Kehl-Bodrogi, Krisztina (1988): Die Kizilbas/Aleviten. Untersuchungen
über eine esoterische Glaubensgemeinschaft in Anatolien.
Islamkundliche Untersuchungen, Bd. 126. Berlin.

� Kehl-Bodrogi, Krisztina, Barbara Kellner-Heinkele, and Anke Otter-
Beaujean, eds. (1997): Collected Papers of the International
Symposium «Alevism in Turkey and Comparable Syncretistic Religious
Communities in the Near East in the Past and Present, Berlin, 14-17
April 1995. In Syncretistic Religious Communities in the Near East.
Studies in the History of Religions, Numen Book Series, edited by H. G.
Kippenberg, E. T. Lawson, vol. 76. Leiden: Brill.

� Markussen, Hege Irene (2000): Alevilik ve Bekta�ilik Religion And
Identity Formation In Contemporary Turkey, Hovedfagsoppgave i
Religionsvitenskap, Universitetet i Bergen.

� Mélikoff, Irène (1998): Hadji Bektach: un mythe et ses avatars. Genèse
et évolution du soufisme populaire en Turquie, Islamic History and
Civilization, Studies and Texts 20. Leiden: Brill.

� Mélikoff, �rène (1993): Uyur �dik Uyard�lar, Alevilik-Bekta�ilik
Ara�t�rmalar�, Türkçesi: Turan Alptekin, �stanbul, Cem Yay�nevi.

 73

� Mélikoff, �rène (1998): Hac� Bekta� Efsaneden Gerçe�e, �stanbul,
Cumhuriyet Kitaplar�.

� Ocak, A. Ya�ar (1996): Babailer �syan�, Alevili�in Tarihsel Altyap�s�
Yahut Anadolu’da �slam Türk Heterodoksisinin Te�ekkülü, �stanbul,
Dergah Yay�nlar�.

� Noyan, Bedri (1987): Bekta�ilik Alevilik Nedir, �laveli 2.b. Ankara, y.b.

� Olsson, Tord, Elisabeth Ozdalga, and Catharina Raudvere, eds. (1998):
Alevi Identity: Cultural Religious and Social Perspectives, Transactions:
Swedish Research Institute in Istanbul, vol. 8.

� Ulusoy, A. Celalettin (1986) : Hünkar Hac� Bekta� Veli Ve Alevi-Bekta�i
Yolu, 2.b, Ankara, Akademi Matbaas�.

� Vorhoff, Karin (1995): Zwischen Glaube, Nation und neuer
Gemeinschaft: Alevitische Identität in der Türkei der Gegenwart, Berlin,
(Islamkundliche Untersuchungen, Bd.184.)

� Mélikoff, �rène (1993): Uyur �dik Uyard�lar, Alevilik-Bekta�ilik
Ara�t�rmalar�, Türkçesi: Turan Alptekin, �stanbul, Cem Yay�nevi.

� Mélikoff, �rène (1998): Hac� Bekta� Efsaneden Gerçe�e, �stanbul,
Cumhuriyet Kitaplar�.

� Noyan, Bedri (1987): Bekta�ilik Alevilik Nedir, �laveli 2.b. Ankara y.b.

� Yaman, Ali (1998): Alevilik Bekta�ilik Bibliyografyas�, Mannheim:
Institute of Alevi Bektashi Culture.

� Yaman, Ali (2004): Alevilikte Dedelik ve Ocaklar, �stanbul, Karacaahmet
Sultan Derne�i Yay�nlar�.

� Yaman, Mehmet (1995): Alevilik �nanç Edeb Erkân, 4.b. �stanbul, Ufuk
Matbaas�.

� Esat Korkmaz, (2003) Alevilik Bekta�ilik, terimleri sözlü�ü, kaynak
yay�nlar�

� Ünsal Öztürk, (2005) Alevilerin Gizli S�rr�, Yurt Kitap Yay�n

� Erdogan Ç�nar, (2004) Alevili�in Gizli Tarihi, Chiviyaz�lar�, Mjora Kitap..

� Erdogan Ç�nar (2006) Alevili�in Kay�p Bin Y�l�, Chiviyaz�lar�, Mjora Kitap

� Süleyman Diyaro�lu (2005) Alevilik Bat�nilik Ezoterizm Chiviyaz�lar�,
Mjora Kitapl���

� �smail Kaygusuz (2005) Alevili�in Do�u�u, Su yay�nlar�

 74

35. Alevi-Bekta�i internet sayfalar�

www.alevi.dk
www.alevi.com
www.alevifederasyonu.com
www.hacibektasvakfi.org
www.pirsultan.net
www.hakder.nl
www.fuaf.org
www.bagb.be
www.iabf.ch.tr
www.isvecakm.com
www.home.no.net/aleviler
www.alevi.at
www.alevi.org.uk
www.kanadaalevi.com
www.kktcalevileri.org
www.yoltv.eu
www.alevionline.com
www.aleviweb.com
www.gencalevilerharekati.eu
www.nurhakdagi.net
www.aleviweb.com
www.alevileriz.biz
www.alevibektasi.org
www.alevihaberajansi.com
www.alevisiteleri.net
www.aleviforum.com
www.alevihaber.org
www.alevi-forum.com
www.dersim.biz
www.alevi.org
www.hacibektaslilar.com
www.madimak.de
www.2temmuz.com
www.hubyar.org
www.wikipedia.org/wiki/Alevi
www.religion.dk/tema (Alevi)
www.dr.dk/tro/temaer/ (Alevi)

 75

36. Sözlük - Dipnotlar

1 Pir Hünkar Hac� Bekta� Veli = (1210-1271) Alevi-Bekta�i inanc�n kurucu
ve kurumla�t�r�c�s�, Hz. Pir, Serçe�me kabul edilen ulu önder, dü�ünür. (15.
bölüme bak.)
2 �amanizm = Kuzey ve orta Asya (eski Türk) inanc�, her �eyin ruhu oldu�u,
toplumcu ve kad�n erkek e�itli�ine dayanan, müzik, dansl� ibadet gelenekleri
olan bir inanç.
3 Mazdek, Mazdekçilik = �ranl� Mazdek (535) taraf�nda kurulan, kamucu,
e�itlik ve payla��m felsefesine dayal� eski �ran inanc�.
6 Mani, Manicilik = inançlar� akla uygun yorumlama, iyilik kötülük, ele, dile,
bele sahip olma gibi ilkeleri içeren �ranl� Mani taraf�ndan (300) kurulan, eski
�ran ve çevresinde yayg�n bir inanç, ö�reti.
7 Zerdü�, Zedü�lük = Eskiden �ran ve do�u Anadolu’da egemen olan,
diyalektik tasar�ma, iyilik kötülük, ���k karanl�k, mutluluk, hak ve do�ruluk vs.
içerikli (iö 608-551) Zerdü� taraf�ndan kurulan bir inanç.
6 Senkretik -gnostik = Mö/ 4 yy. ba�layarak, tanr�, insan, alem, kurtulu�,
bilim ve sevgi gibi temel konularda kendine has aç�klamalar getiren, hayat
ve ���k kültüne ba�l� (temayül) sezgici sentezi, yarat�c� ba�da�t�r�rc� felsefi
inançsal ak�mlar�n ortak isimi.
7 Tasavvufi (felsefi) sofi = �slam’i inançsal felsefi, yeni Platoncu mistik
ak�m, trans, bilim, sevgi temelinde tanr�yla bütünle�meyi içeren gizemci
batini içsel inanç sistemi.
8 Hak Yolu = Tanr� ile bütünle�me yolu, do�ruluk, insanl�k yolu, 4 kap�, 40
makam. Alevi-Bekta�i inanç ve ö�retisi.
9 Alevi = Alevi (Bekta�i, K�z�lba�) inanc�na mensup olan. Alevi kelimesi iki
anlaml�d�r, bir �eyin alevi ����� olmak, yarat�c� nur, ���k, ate� od ocak, çerag,
���k taifesi, Hak-Muhammed-Ali nuru, ayr�ca Hz. Ali yanl�s� olmak
anlamlar�na gelir (bak. Hz. Ali 11. bölüm)
10 K�z�lba� = Alevi Bekta�ililer için kullan�lan genel isim veya insan sevgisi
ve ‘muhabbeti’ bilim, ���k vs. temel alan, mistik, felsefi politik Alevilik ak�m�.
K�z�l-ba� kelimesi Türkçe olup, Hz. Ali ve Sah �smail askerlerinin ba�lar�na
k�z�l �erit ba�lamalar�, Kerbela’da �mam Hüseyin’in (680) ba��n�n kesilmesi,
ben tanr�y�m dedi�i için Halac� Mansur’un (857-922) kesilen bileklerini yine
en-el.hak diye ba��na götürmesi ve i�kence ile katledilmesi, Bekta�i
dervi�lerinin 12 dilimli k�rm�z� ba�l�k ta��malar�, Hz. Ali’nin bir sava�ta ba��na
k�z�l kanl� �erit ba�lamas�, gibi olaylar kaynak olarak gösterilir.
11 Alevilik = 1200 y�llarda Anadolu’da (Türkiye’de) Hünkar Bekta� Veli ve
dervi�lerince kurumla�t�r�lan, Alev ve Ali kültüne ba�l�, inançsal felsefi,
sentezi bir inanç, ö�reti.
12 Ali = (Hz. Ali 598-661) Hz. Muhammed’in amca o�lu, ve damad�, (k�z�
Fatma ile evli) 4. halife, 12 imam inanç gelene�inde 1’ci imam. Anadolu
Alevileri Ali’yi bir ‘kült’ Ali nur ���k, kamili insan kabul eder, tanr�salla�t�r�r.
(bak 11. bölüm)

 76

13 Haç = Müslümanlar�n Arabistan’�n Mekke �ehrinde bulunan Kabe’yi
ziyaret etme ibadeti. HBV’nin deyimiyle ‘Benim kabem insand�r’ inanc�nda
olan Aleviler Kâbeye haça gitmezler. Aleviler haç niyetine bir dostu veya
‘’Hac�m Be�-ta�’’ diye Hac�bekta� dergah�n� vs. ziyaret ederler
14 Cem = Alevi-Bekta�i inanc�n�n en önemli, 12 H�ZMET’in yürütüldü�ü,
temel ibadetidir. Kad�n, erkek müzik, semah, lokma, dem vs. ile yap�lan,
Cemin kökeni eski �aman, �ran k�ral� Cem (Cem-�id =�arap a�k-���k) ve
40’lar cemi mitolojisine dayand�r�l�r. Kelime anlam� ile cem birlik toplanmak
demektir. (Bak: 12.bölüm 40’lar cemi)
15 Semah = Sema, gökyüzü uzaya tüm varl�klarla, ses müzik e�li�inde,
hareket etme, çark�-devir varl�k (tanr�) ile bütünle�me vs. anlam�nda. Alevi
Cemlerinde ibadet ortam�nda kad�n erkeli yap�lan ibadet, rituel bir ‘danst�r’.
(bak 28. bölüm)
16 Musahiplik = Alevi-Bekta�i inanc�nda iki aile ars�nda yap�lan inanç/yol
karde�li�i. (Bak 17. bölüm)
17 Sünni �slam = Kurana, Hz. Muhammed’in sünneti (davran�� ve
uygulamalar�na, söz ve hadislerine) ve 4 mezhep kurucusu (Hanefi, Hanbal,
�afi, Malik’in) yorumuna (okullar�na) dayal�, �man, Namaz Oruç, Hac ve
Zekat 5 �arta (�eriat) kurallara uyan ‘ehli-sünnet mezhebi’, �slam anlay���.
18 �ii �slam = (�ia takipçi) Iran Irak Bahra�n de yayg�n olan ve 4 Sünni
mezhebin �slam-i �eriat kurallar� d���nda, ayr�ca �mam Cafer (Caferi
mezhebi okulunu da) kabul eden ve uygulayan, Muhammet’ten sonra
halifeli�in birincil olarak Hz. Ali’nin hakk� oldu�unu savunan, �slam anlay���.
Anadolu Alevi-Bekta�ili�inin Ehlibeyte sevgi besleme d���nda �iilikle ortak
yan�n� yoktur.
19 Mitoloji: Antik devirde, tanr�, yar� tanr� ve kahramanlar�n efsane öyküleri.
20 Vahdet-i Mevcut = Varl���n birli�i, Alevili�in tanr� inanc�, vardan var olma,
var eden ve edilenin bir oldu�u inanc� ve felsefi dü�üncsi.
21 Alev = ���k, al k�rm�z� alev ocaktan ç�kan ate� ���k, nur, kutsal ���k.
22 Adem = adam, insan, tanr�n�n görünü� alan�na ç�kt��� ilk insan.
Ademperestlik = insana tapma.
23 Kamil-i insan = insan� kamil, olgun, bilinçli, mükemmel insan, tanr�sal
tanr� ile bütünle�mi� insan. Kamili toplum s�n�fs�z sömürüsüz toplum,
Alevilikte R�za �ehri.
24 Enel-Hak = Ben gerçe�im, tanr� bende, kendini a�an tanr�y� kendinde
gören, kendini tanr�da gören, onunla bütünle�en. Enel-hak sözünden dolay�
Halac� Mansur (922) i�kenceyle katledilmi�tir. Alevi-Bekta�i cemlerinde
onun ad�na Mansur Dar�na durulur. Dar-� Mansur.
25 Hak = Tanr�, Allah, Hakikat, gerçek, varl�k, do�ru, pay, hak, adalet,
toprak, yaradan insan. HAK Alevilikte tanr� ad� için en çok kullan�lan
terimdir. Ayr�ca Ya Ali, �ah, Hü, Hüda, Mevla, gibi kelimelerde çok
kullan�l�r.

 77

26 Buyruk = Yap�lmas�, uyulmas� istenen sözler, kurallar. �mam Caferi
Sad�k’a ait (699-766) oldu�u kabul edilen Alevi-Bekta�i inanc� erkan
namelerini bir bölümünü içeren yap�t. 16. yy. yaz�lm�� Büyük Buyruk ve 17
yy. yaz�lm�� küçük Buyruk diye, 2 Buyruk kitab� vard�r. Aleviler bütün kutsal
yap�tlar� oldu�u gibi Buyru�u da batini bir �ekilde yorumlarlar.
27 Makalat = Hünkar Bekta� Veli’ye (1210-1271) ait oldu�una inan�lan kitap.
Alevi-Bekta�i inanc�n�n temel ilkeleri, etik kurallar�n� ö�retilerini içeren
yap�t..
28 Zahiri = yüzeysel �ekilsel, d��, d��sal, görünen dünyaya ili�kin, yaz�lar�
yüzeysel yazd��� gibi yorumlamak. (�eriat kurallar�)
29 Batini = içsel, öz, s�r, gizemli, iç anlam ve yorum. Bat�nilik 9.yy �ran’da
Desyan taraf�ndan ba�lat�lan, Hasan Sabah, Bebek vs. devam eden kutsal
kaynaklar� kitaplar�, �ncil, Kuran� vs. içsel yorumlayan ak�m.
30 Hak-Muhammed-Ali = Alevilikte (üçü bir söylenir) �nsan tanr�c�l�k,
toplumsal diyalekti�in d��a vuru�unu anlatan üçleme. Üçü bir Ali, Tanr�-
evren-insan birli�i. Hak-Muhammed-Ali, Kamili insanl�k yolu, Alevi-Bekta�i
Yolu.
31 Bir hadis = “Ben Ali’yim, Ali Benim” Hz. Muhammed’in söyledi�ine
inanl�na bir söz. Hadis = Hz. Muhammed’in söz davran�� ve ki�ili�ine ili�kin,
kendisinin veya çevresindekilerden aktar�lan bilgi söz.
32 Devriye = Al�na geri dönmek, Alevi inanc�nda tanr�sal ruh/can�n do�a
süzgecinden geçerek, insanla olgunla��p ölümden, sonra yine yaratana,
tanr�ya geri dönmesini kapsayan inanç anlay���..
33 Yol = Aleviler inançlar�na YOL, hak (tanr�) yolu, insanl�k yolu derler. “Biz
mezhep bilmeyiz YOLumuz vard�r”
34 4 kap� = Hünkar Bekta� Veli’nin kamili insan olma tanr�yla bütünle�me,
insani kamil olma ö�retisi. HBV insan ya�am ve dü�üncelerini �eriat tarikat
marifet hakikat olarak 4 a�amaya ay�r�r ve bunlar�, canl� varl�klara temel
olan hava, ate�, su, ve toprak ile özle�tirir, 4 kap�da can. (Bak 6. bölüm)
35 Edeb = Alevilikte eline diline beline sahip olmak ilkesinin k�salt�lm�� hali.
EDEB Alevili�in temel etik/ahlak ilkesidir. Yola girecek olan ki�i (talip)
edebine sahip olaca��na dahi cemde söz (ikrar) verir.
36 Hak Yolu = Tanr� ile bütünle�me yolu, do�ruluk, insanl�k yolu, 4 kap� 40
makam. Alevi inanc�.
37 Hakka yürüdü = ‘Ölüm’, Hak’a yürüdü, kavu�tu, Alevilerde ölen ki�i için
kullan�lan terim. Alevilikte insan tanr�n�n bir parças� olarak görülür ve
tanr�n�n varl��� yok olamayaca�� için, don de�i�tirdi, Hak’a yürüdü denir,
asl�na dönmek, devriye anlay���.
38 Mistik = Ak�lla alg�lanamayan konular� sezgi yolu ile kavramaya çal��an
dini felsefi ö�reti.
39 �eriat = �slam’da kat� dini yaslar�. Alevi- Bekta�i 4. kap� inanc�nda 1.kap�
“�eriat kap�s�”, 40 makam�n ilk 10 makam�, �slami �eriat ile ilgisi yoktur. (bak
6. bölüm)

 78

40 Halac� Mansur = 922 y�llar�nda Enel-Hak (tanr� bende, ben tanr�y�m)
dedi�i için katledilen, Alevi cemlerinde dar�na durulan, Alevi ulusu.
41 Hac / Kabe = �slam inanc�na göre Müslümanlar�n, inanç gere�i ömründe
bir defa gitmeleri gereken Arabistan (Mekke) �ehrinde bulunan kutsal
mekan. Aleviler ‘’Kabe’miz k�blemiz insan’’ inanc�ndad�rlar, bunun d���nda
Hac�bekta� dergah� ve ba�ka kutsal mekanlar� haç olarak ziyaret ederler.
42 A��k = Alevi cemlerinde deyi� okuyan ki�i Zakir. Tanr�y� kendinde görme
a�amas�nda olan, seven gönül veren. Halk Hak ozan�, ayd�nlat�c�, sanatç�,
�air, sevdal�, gönlünü halka Hak’a veren ki�i. Alevilere ve Alevi dervi�lerine
a��klar�na daha önceleri: Selçuklu ve Osmanl� döneminde "I��k taifesi’ ‘���k
toplumu, dervi�leri’ "���k" denmi�tir. Nitekim rehber, pir mür�id kavramlar�
da ayn� anlama gelmektedir.
43 Yunus Emre = (1238-1320) Ünlü Alevi Bekta�i tasarruf �airi, HVB ye
ba�l� Tabtuk Emre’nin ö�rencisi. Ara�t�rmac�lar Yunus ad�yla 2 ayr� �airin
oldu�unu ve Alevileri asimle etmek için hakim güçlerin Yunus ad�na Sünni
�slam anlay���na yak�n �iirler yazd���n� belirlemi�tir. Fakat Yunus’un, “Emre”
ad�n� Tabtuk Emre’den ald��� dergah�nda yeti�ti�i kesindir.
44 Güruh = Grup, topluluk, cemaat, Güruhu Naciye; inanç yolunda tanr�
kat�na ermi� olan topluluk. Guru = ö�retmen, öncü, üstat bilgin. Alevilikte
Pir (dede/ana).
45 Divanelikte = Bu dünyada veya deli gibi a��k olanlar dünyas�nda, deli-
divane deli gibi a��k.
46 Gönül kabesi = Alevi inanc�nda insan tanr�sal olarak görüldü�ü için,
sevgi, insan kalbi Kabe, tan�r�n�n evi olarak görülür. “E�lenecek yer
bulaman, gönlümdeki kö�k olmazsa” Veysel. Alevilikte k�ble ve kabe
insand�r.
47 �ah = Pir, Hak, tanr�, Hz. Ali ve baz� Alevi ulular� için kullan�lan deyim.
(�ah�m Ali, �ah Hüseyin, �ah Hatayi, Ya �ah)
48 Allah = �slam inanc�nda tanr�n�n 99 ad�ndan biri: Aleviler daha çok HAK,
Ya Ali, �ah, Hü, Hüda, Mevlam Tanr� gibi isimler kullan�r.
49 Pir = Alevi inanç önderi, usta üstat, uzman, ya�l� bilgili, önder
anlam�ndad�r. Alevilikte Cem yürüten ki�i, Dede veya Ana için kullan�lan
ortak terim. Rehber-Pir Mür�id. Pir Hünkar Bekta� Veli “serçe�me=suyun
ba��” en büyük Pir olarak kabul edilir. Pir Sultan Abdal. Bir geldi Pir geldi,
(i�inin piri / ustas�). Bu gün bize Pir geldi...
50 Hak Meydan� = Tanr� kat�, gerçek, adalet hak e�itlik sorgu görgü
meydan�, CEM de halkan�n ortas�. Cem meydan�..
51 Dar = Dar-a�ac�, ac�, zor kötü gün görmek, Dar� Mansur, cem meydan�,
özünü dara çekmek, özele�tiri, mahkeme edilmek, yola ba�lanmak,
Alevilikte Mansur, Nesimi,, Fatma ana/ Hüseyin, Fazl� 4 çe�it dara
durma/oturma �ekli vard�r. Bu dara duru� çe�itleri sembolik olarak O ulular�n
eylem veya katledili� �eklini vs. simgeler. Dar gören di-dar göre, kötülük
gören, iyi gün göre..

 79

52 Dede = Baba, Alevi-Bekta�ilikte Cemi yürüten taliplerin ba�l� oldu�u bay
inanç önderi, Pir.
53 Ana = Ebe, Bac�, Alevi-Bekta�ilikte Cemi yürüten taliplerin ba�l� oldu�u
bayan inanç önderi Pir ana /bac�, veya dedenin e�i. Fatma Ana, Kad�nc�k
Ana.
54 Ehlibeyt = Ev-halk�, anlam�na gelen ‘Ehlibeyt’ kelimesi Kuran’da da
geçer: Sizden Ehlibeytime sevgiden ba�ka bir �ey istemiyorum’’ Alevi
Bekta�iler de Ehlibeyt Muhammed’in tüm ‘ev halk�ndan’ olu�maz (
Muhammet’in 13 tane e�i vard�), sadece Hz. Muhammed Ali, Fatma,
Hasan, Hüseyin (5’i için) kullan�lan ortak isimdir. Genelde buna 12 imamlar
da dahil edilir. (bak 14. bölüm)
55 12 imamlar = Hz. Ali, imam Hüseyin soyundan gelen 12 ulu önder (Ali,
Hasan, Hüseyin, Zeynel A, Bak�r, Sad�k, Kaz�m, R�za, Taki, Naki, Askeri,
Mehdi). Alevilikte 12 imam anlay��� ve say�s� çok eski uygarl�klardan
kalmad�r ve ba�ka sembolik anlamlar da ta��r. (bak 14 bölüm)
56 4 kap�, 40 makam = Alevi Bekta�i inanc�n�n temel ahlak kurallar�n� tanr�
ile bütünle�me kamili insan olma ilkelerini içeren Hünkar Bekta� Veli
taraf�ndan konulan ilkler, Alevi-Bekta�i ö�retisi. (bak 6. bölüm)
57 Mür�id-t = K�lavuz uyar�c�, Pirleri dede/analar� dervi�leri yönlendiren
onlar�n ba�l� oldu�u üst düzeyde sözü yasa niteli�inde inanç önderi, lider,
veya makam.
58 Haram = Bir inanc�n do�ru bulmad��� kurallar, haks�z kazanç, ba�kas�n�n
hakk�n� yemek, Alevilikte r�zas�z lokma yemek vs.
59 14 masum = Küçük ya�ta çe�itli iktidarlarca katledilen 12 imam çocuklar�.
14 masumu paklar.
60 Erenler = yol erleri, yolda�lar, hakikate ermi�, olgun bilgin, halk hak
dostlar�, dervi�ler (Aleviler için kullan�lan genel isim) Hü erenler (merhaba
erenler) Rum (Anadolu) erenleri, Türkiye’de ki ulu alevi önderleri, HBV.
61 Rehber = yol gösterici, k�lavuz, ö�retici e�itici (mürebbi), yard�mc�, 12
hizmet de 2. derecede görevli, dede yard�mc�s�, talibi e�iten ki�i.
62 Muhabbet = Bilim sevgi Hak’a halka ba�l�l�k, konu�mak de�erlendirmek,
ders ç�karmak ö�renmek, diyalog içinde olmak, cem tutmak, bilgi görgü,
payla�mak, bilinçlenmek, komünikasyon, ileti�im, sohbet etmek..
63 Üçler = Hak-Muhammed-Ali, Tanr� evren insan - madenler bitkiler
hayvanlar alemi - can canan çocuk - el dil bel - bir çok inançta var olan
kutsal 3’leme. Üçler be�ler yediler k�rklar, bu yolu onlar kurdular.
60 Be�ler = Hava ate� su toprak ve CAN canl�lar, 5 ta�lar (Bekta�), (ba�,
kollar, bacaklar insan� sembolize eden, zülfikar k�l�ç, insan, 5’gen y�ld�z.
Muhammed Ali Fatma Hasan Hüseyin ehli-beyt.
65 40’lar = Alevilikte, yar� yar�ya kad�n erke�in kat�ld��� 40’lar cemi, ulular
toplulu�u. Hac�bekta�’ta bulunan 40 dall� �amdan mumluk, 40 makam, vs.
(bak 12 ve 6. bölüm)

 80

66 7 yediler = 7 kay�p ermi� erenler. 7 ulu Alevi ozan� = Nesimi, Fuzuli, Pir
Sultan, Hatayi, Yemeni Varan�, Kul Hikmet. 7 Burç (kale)= Bilim, cömertlik,
sab�r, marifet, perhiz, korku, edep. 7 Renk Fatma Ana ku�a��= Siyah,
beyaz, k�rm�z�, mavi, ye�il, sar�, mor. 7 gün, 7 iklim, vücutta 7 aura nokta vs.
(3’ler, 5’ler, 7’ler, 40’lar bu yolu onlar kurdular)
67 Dem = kamili bilgin olgun insan, mükemmel olma durumu, demini alma,
an zaman, denge, ho� olma an�, içki, �arap, dolu, öz, olgun kar���m sentez,
olgunla�mak. Dem almak, dem görmek, dem yürütmek, dem sunmak.
68 Hü = (Hu) Tanr� anlam�nda kullan�lan ibadet/zikir sözcü�ü. Tanr�, Hak,
Allah. Hü çeken Bekta�i dervi�leri. Hüda kendi gelen do�ru olan do�ru yola
giren giden. Hü gerçe�in demine.
69 Görgü, cemi = Görünme ikrar tazeleme için yap�lan y�ll�k cem. Kendi
özünü dara çekmek, aklanmak. Görgü cemi, dar�, erkan�, kurban�, görgüden
geçmek, ruhsal toplumsal aklanmak temizlenmek vs.
70 Dü�kün = yol/inanç kurallar�na ayk�r� davranan ki�i. Yol dü�künü= Alevi
inanc�nda kasten cana k�yan ömür boyu yol dükünü say�l�r. Di�er suçlar
hatalar belirli bedelle af edilir, (dükün kald�rmak). Dü�kün edilmek, cemde
yap�lan sorgu görgüde suçlu bulunmak, ceza almak. R�zas�z lokma yemek.
71 El ele el hakka = El tanr� gücünü simgeleyen organ, 5 unsur hava ate� su
toprak can. Pire ikrar vermek hak’a tanr�ya ikrar vermek. El almak vermek el
etek tutmak, bilim örenmek da��tmak, yola ba�lanmak, hizmet etmek.
72 Can = canl� ya�ayan, ruh, Alevi cemlerinde ve genelde Aleviler birbirine
Can /canlar diye hitap eder, cemde her can e�tir. Ali can, Veli can.
(Alevilikte her can tanr�n�n bölünmez bir parças� say�l�r) Can canan / bay
bayan. Gelin canlar bir olal�m...
73 72 - yetmi� iki millet = Adem ve Havan�n 72 çocu�u, tüm insanlar�
milletleri ayn� gözle ay�rd�m yapmadan e�it görmek . Türküm Kürdüm vs.
demeden önce insan�m diyebilmek. Yahudilikte tanr�n�n 72 ismi, vs.
Alevilikte Güruhu Naci/ye 73. millet anlay��� da vard�r. 73 yetmi� üç milleti
bir görmek insanlar� ay�rmamak.
74 Pes = Gerçek, hakikat, do�rusu, böyle bil ki anlam�nda (Pes, edekim
tanr� insan�/can� dört dürlü nesneden (hava ate� su topraktan) yaratt�.’’
(Hünkar Be�-ta� Veli)
75 Serçe�me = Suyun ba��, Alevi-Bekta�i inanc�n�n yol-erkan�n�n kurucusu
Pir Hünkar Bekta� Veli için kullan�lan bir deyim.
76 �eriat = Yasa kural, Alevi 4 kap� 40 makam ö�retisinde, yel, hava ile
e�le�tirilen 1. kap�, �eriat kap�s�nda olan olgunla�mam�� (cahil) insan�n
olgunla�mas� için sabit yasa ve kurallara ihtiyac� vard�r vs.. (Bilinen �slam
�eriat yaslar� ile i�lisi yoktur. (bak 6. bölüm)
77 Ehli = Belirli bir dü�ünce görü� inanca yatk�n, ona uyan ki�iler. Yol-Ehli
yolda olan yolu bilen ilkelerine uyan ki�i. �eriat, Tarikat, Marifet, Hakikat
ehli. Ehli-beyt = ev’den, haneden olanlar, Hz.. Muhammed’in ev halk�.

 81

78 Tarikat = yol, yola girmek, Alevi ö�retisinde ate� (aleve) ba�lanan 2. kap�,
ki�inin kendi özünden arzusu ile bir yola girmesi o dava için ‘od ate� olup
yanmas�, pi�mesi, yeti�mezi, o yola gönüllü talip olup girip ikrar verip hizmet
etmesi. Güzeli doruyu payla�mas� ö�renci olmas� vs. (bak 6. bölüm)
79 Marifet = bilgi beceri, Alevi ö�retisinde her bo�lu�u dolduran koniye de,
dengede duran, derin bilgi, s�rlara eri�mi�, bilgin becerikli ki�i, su ile
özle�tirilen, girdi�i kab� dolduran, marifeti olan, verici e�itici, birçok derin
anlam� olan Alevilikte 3. Marifet kap�s�. (bak 6. bölüm)
80 Hakikat = Gerçek varl�k, hakikat, hak hukuk e�itlik, Alevi ö�retisinde
toprakla özle�tirilen Alevilikte 4. kap�. Toprak gibi yarat�c� (ho�görülü)
tanr�sal kamili insan olma. Oku (Benim sad�k yarim kara toprakt�r. A��k
Veysel.) (bak 6. bölüm)
81 Turab = Toprak, toprak olmak, oku ‘Benin sad�k yarim kara toprakt�r’ A��k
Veysel. Hz. Ali’nin adlar�ndan biri Turab’t�r.
82 �ah Hatayi = �ah �smail (1487-1524) �ran Safevi Devleti'nin kurucusu. 12
imam, Alevi inanc�n� devlet inanc� yapan, 7 ulu Alevi Bekta�i ozan�ndan biri,
deyi�leri halen cemlerde söylenmekte. (Oku ara�t�r: 1514 Yavuz Sultan
selim Çald�ran sava�� ve Alevi katliam�)
83 Meydan = Ortal�k, alan, cemevi, Cem ve cemde olu�turulan halkan�n
ortas�, Hak meydan�, mahkeme, ulu mekan.
84 Nat�k = Söz, konu�ma, söylev, dü�ünen, anlayan, yorumlayan, ifade eden
aç�klayan, konu�an, sözlü gelenek, Kuran�-nat�k = Hz. Ali konu�an Kuran.
85 Dergah = Kap� e�i�i, Alevi Bekta�i inanç ve felsefesinin ö�retildi�i okul,
merkez, HBV dergah� vs.
86 Postin = Post, makam sahibi, Postin Alevilikte mür�itlik makam�, HBV
dergah�nda en üst mertebede bulunan yetkili ki�i, (Veliyettin Ulusoy), inanç
konusunda en yüksek makam, kurum.
87 Cemevi = Alevi Bekta�i inanc�nda ibadet (cem yapmak) için yap�lm��
mekan, dergah, gönül, Alevi inanç ve kültür merkezi. (Türkiye’de halen cem
yapmak ve cemevleri yasal de�ildir)
88 Ocak = Ev, yuva, okul, dergah, e�itim merkezi, taliplerin dede/ana Pirlerin
ba�l� oldu�u yol, dergah, soy. Oca�� Bekta�iyan Bekta�i oca��, Ocakzade
bir oca�a ba�l�, sahip olmak dede soyu. Ocak kazanmak yeni bir yuva
kurup evden ayr�lmak. ‘Oca��n sö�ünsün’ Alevilikte bir ki�iye
söylenebilecek en kötü söz, beddua.
89 Tekke - Zaviye = Dayanma güvenme, ulu pir mür�itlerin bulundu�u inanç
hizmeti verdi�i dergah inanç okulu, veya onlar�n mezar yat�rlar�n�n oldu�u
mekan. Zaviye; kö�e bucak, küçük tekke, ibadet için gidilen tenha yer.
90 Pir Sultan = 1480-1550 Osmanl� döneminde ‘H�nz�r Pa�a’ taraf�ndan
Sivas’ta as�lan, isyanc� Alevi dedesi ve ulu Alevi ozan�.
91 Gazi Mahallesi = �stanbul’da a�r�rl�kla Alevilerin ya�ad��� bir semt. 12
mart 1995 Gazi olaylar�, kimli�i belirsiz ki�ilerin açt��� ate� sonucu katledilen

 82

Alevi dedesi Halil Kayan�n cenaze törenine ate� açan güvenlik güçleri
polisler, 23 ki�iyi katletti 600 ki�i yaraland�.
92 Vak�f = insani, toplumsal yarar, tan�tmak, korumak vs. amaçla kurulmu�
(yönetimini kendi seçen, yarad�m da buluna bilinen fakat üye olunamayan)
yard�m kurumu.
93 Dernek dernekle�me = Belirli bir amaç için bir araya gelmek, derlenmek,
toplanmak, organizasyon, örgüt, demokratik kurum, kurulu�.
94 AABK = Avrupa Alevi Birlikleri Konfederasyonu (AABK) 25 may�s 2001
tarihinde Danimarka’da Ringsted �ehrinde Avrupa Alevi federasyonlar�
aras�nda yap�lan bir toplant�da kurulup. 18.06.2002 tarihinde AB
parlamentosunda kurulu�u aç�klanm��t�r. Avrupa’da Alevileri en üst
�emsiye örgütü, kumrudur.
95 Zakir = Anan, zikreden,dile getiren, bildiren uyaran. Alevi cemlerinde saz
çalan ‘telli kuran’’ deyi� okuyan (hizmet veren) a��k, ozan, sanatç�,
müzisyen. Zakirlik hizmeti Cemde 12 hizmetten biri.
96 Nefes = soluk, söz, ö�üt, ak�l, yol gösterme, deyi�, cönk, manevi güç,
Alevi Bekta�i inanc�n� konu alan hak �iirleri deyi�ler. Bir nefesçik söyleyeyim
dinlemezsen neyleyeyim. Nefes mi istersin, bu�day m�? HBV
97 �mam Caferi Sad�k = 699-765 kendi ad�na okulu (ö�retisi) ö�rencileri ve
Buyruk isminde kitab� olan 6. imam. Cemde 12 post (makamda) zakir/a��k
imam Cafer postunu temsil eder.
98 Kerbela = Irak’ta Ba�dat’�n güney bat�s�nda �mam Hüseyin ve
yanda�lar�n�n katledildi�i ve türbesinin bulundu�u kent, bölgenin ad�,
Kerbela çölü, Kerbela olay� (bak 13. bölüm)
99 Hüsniye = �mam Caferi Sad���n ö�rencisi, yard�mc�s� bir bayan. Halife
Harun Re�it’in huzurunda dönemin ulemas�, önemli bilginleri ile tart���p,
bilgisiyle onlar� alt eden, bilge kad�n.
100 K�rklar cemi - meclisi = Mitolojik anlat�ma dayal� 40’� Bir, Biri k�rk, Hakla
hak tek varl�k olmu�, K�rklar meclisi, 17 veya 19’u bayan gerisi erkeklerden
olu�tu�una inan�lan, 40 ulunun yapt��� Alevi inanc�n� temel ibadeti Ayini-
Cem’e kaynak gösterilen ulular toplant�s�. (bak 12. bölüm)
101 Biat = Söz vermek, teslim olmak, boyun e�mek, kabullenmek, bir inanca
girmek. Alevilikte ikrar vermek.
102 �bni Mülce = 22 Ocak 661 günü zehirli k�l�çla Hz. Ali’yi evinden ç�karken
yaralay�p 24 Ocak 661 günü Hakka yürümesine sebep olan kiral�k katil.
103 Kudret = Güç, kuvvet, erk iktidar, varl�k, yarat�c� güç tanr� ����� enerji.
104 Kandil = Lamba ���k, uzayda y�ld�zlar, güne�, yarat�c� enerji, ana kaynak
ate� alev.
105 Pünhan = Patlayan parlayan Yanan alev yarat�c� ���k nur büyük patlama
‘big-bang’ .
106 Kün = ol, olsun, olu�um, olu�turmak, yarat�l��, yaratmak.
107 Bezm-i eletsen = Meclis, ruhlar meclisi, bezm-i elesten evvel ruhlar
(meclisi) olu�madan (canl�lar) yarat�lmadan önce.

 83

108 Menk�be-vi = Ermi� ulu ki�ilerin hayat�n�, ola�anüstü i�lerini anlatan
destans� k�sa anlaml� ö�ütler, öyküler.
109 Miraç gecesi = Yukar� ç�kma yükselme, Hz. Muhammed’in tanr�yla
görü�tü�üne inan�lan gece, ‘bat�n dü�ünsel yolculuk’ iç inançsal seyahat,
yeti�mek, ermek, görgüden geçmek ‘mirac�n kutlu olsun’.
110 Aslan = Allah’�n aslan� anlam�nda Hz. Aliye verilen lakap. Aslan kan�
�arap, Aslan sütü rak�.
111 Hadümül-fukara = Fakir fukaran�n hademe hizmetçisi, hizmetçi, Hz.
Muhammed’in k�rklar cemine girebilmek için söyledi �ifre söz. Halka hizmet
hakka hizmet, cemde 12 hizmet.
112 Ne�ter = Çok keskin b�çak, k�l�ç, ameliyat b�ça��, jilet.
113 �aman = �amanizm inanc�nda olan, �aman babas�, dini lider. Kuzey ve
orta Asya inanc� (eski Türk inanc�), her �eyin ruhu oldu�u, toplumcu ve
kad�n erkek e�itli�ine dayanan, müzik, dansl� ibadet gelenekleri olan bir
inanç
114 Ehl-i-Beyt = Ev-halk�, anlam�na gelen ‘Ehlibeyt’ kelimesi Kuranda da
geçer: Sizden Ehlibeytime sevgiden ba�ka bir �ey istemiyorum’’ Alevi
Bekta�iler de Ehlibeyt sadece, Hz. Muhammed Ali, Fatma, Hasan, Hüseyin
(5’i için) kullan�lan ortak isimdir, di�er ev halk�n� kapsamaz. Genelde buna
12 imamlar da dahil edilir. (bak 14. bölüm)
115 Hz. (hazreti) = ön, huzur ulu makam, �nanç ulular�n�n ad�n�n önüne
getirilen Farsça tamamla eki, san, önder, kutsal ki�i.. Hz. Ali vs.
116 Mehdi = Gayb gizli alemden ç�k�p, dünyada adalet dirlik düzen kurmak
için gelece�ine inan�lan ki�i, kurtar�c�. 12. �mam. Muhammed Mehdi (869 -).
117 �erif = Soylu temiz, �mam Hasan ve soyundan gelen için kullan�lan
unvan.
118 Seyyid Seyit = Bir toplumun inanc�n ileri geleni önderi, �mam Hasan ve
soyundan gelen için kullan�lan unvan.
119 Düvaz�-imam = içinde 12 imamlar� veya Alevi ulular�n�n isimlerinin
geçti�i deyi� nefes, �iir, dualar.
120 A��k Mahzuni �erif = (1938 -17 may�s 2002) ça��m�z�n ünlü Alevi ozan�.
Ebedi mekan� Hac�bekta�’ta.
121 Cemal = yüz, güzellik, sevgi, bar��, cömertlik.
122 Serçe�me = Suyun ba��, Hünkar Bekta� Veli ve dergah� için kullan�lan
unvan.
123 Kad�nc�k Ana = Pir Ana, Hünkar�n Sulucakarahöyük’e (Hac�bekta�)
geldi�inde yan�nda kald��� ve sonra ona hizmet eden, görü�lerini ya�atan,
Alevilikte önemli yeri olan kad�n. Bac�yan� Rum, Anadolu kad�n te�kilat�n�n
lideri.
124 Erkan = Direk, inanc�n dire�i, yol-erkan, yolun kuralar� ö�retisi, yasa
konumunda ki ilkeleri, ibadet ve gelenekleri.
125 Saz = balgama, kopuz, cura tabur-r, Anadolu da a��klar�n, ozanlar�n,
cemde zakirlerin kulland��� telli müzik aleti, ‘Telli Kuran’.

 84

126 Talip = isteyen, ö�renci, Alevi inanc�na yoluna girmek isteyen ki�i, ikrar
vermek isteyen ki�i. Talipler bir pire ikrar veren ki�iler. Alevi Bekta�i yoluna
girmi� olan.
127 Lokma = lokma, inançla ilgili da��t�lan, verilen her türlü yemek, yiyecek,
kurban.
128 Hizmet = vazife, görev, i�, eylem, emek, inanç yolunda bir görevi yerine
getirme, cemde 12 hizmet sahibi, yola hizmet etmek, Muhammed’in 40’lar
cemine girdi�i ancak hizmetçi olarak gibi Alevilik yoluna halka hizmet,
hizmetle ‘hizmetçi’ olarak girilir. Hizmetin hak için ola..
129 Görgü cemi = görülmek, gözden geçmek, özünü dara çekmek,
aklanmak, ikrar tazelemek. Bu amaçla yap�lan cem.
130 Peyik - peyk = haber ta��yan haber getiren, haberci, davetçi, canlar�
ceme ça��ran cem olaca��n� duyuran, ve cemde haberci hizmetini yürüten
12 hizmet sahibi sorumlu ki�i/ler.
131 Cemaat - Cemiyete = cem topluluk, bir inanca ba�l� olan topluluk, üyeler
halk, toplant� toplum dernek. Cemevine gelenler.
132 Pervane = Çark, dönmek devriye etmek, Semahc� semah dönen, sema
gökyüzünde y�ld�zlar gibi dönen. Pervanelikte, tüm alemde, uzayda, y�ld�lar
aras�nda.
133 Post = Makam, oturulan yer, tüylü hayvan derisinden minder, inançta bir
makam� a�amay� simgeleyen yer. Post dedesi = pir veya mür�id., Postni�in
makamda oturan, Alevi inanç önderi.
134 Süpürgeci = sembolik olarak cemde meydan� süpüren 12 hizmet sahibi,
car çalmak, hizmeti ferra�. Pratik ve ruhsal temizlik. Biz üç bac�y�z k�rklar
ceminde süpürgeciyiz..
135 Secde = Alevilikte Niyaz selamlama, hakka boyun e�mek, yere
kapanmak. Alevi inanc�nda secde tanr�n�n kendi ruhunu /nefsini verdi�i ve
meleklerin secde etti�i Adem / insanad�r. Bu nedenle cemde canlar daire
seklinde oturup, birbirine boyun e�erek, tüm cem evrenleri için vs. meydana
niyaz ederler. Cemde sedir veya sandalyede oturuluyorsa, kollar dize
konularak ki�i kendi eline niyaz eder.
136 Zülfikar = 2 parça çatal. Hak ve adaleti güç ve terbiyeyi temsil eden Hz.
Ali’nin çatal k�l�c�. Batini olarak hak sözü küçük ve büyük dil. Ba�ka birçok
2’lemli söylem sembolleri ve Dik duran zülfikar ayn� zamanda (ba� kollar
bacaklar) insan� sembole eder. La Fetta illa Ali, La Seyfe illa Zulfikar.
Ali’den üstün yi�it, Zülfikar’dan keskin k�l�ç yoktur.
137 Say�lar = Alevilikte say�lar�n inançsal ve sembolik bir çok derin anlamlar�
vard�r, örnek: Birler varl���n tanr�n�n birli�ini, Üçler el dil bel, Hak-
Muhammed-Ali, can canan çocuk Be�ler 5 unsur, 5 ta�, Ehlibeyt, el almak,
el ele el hakka. Yediler 7 ulu ozan, 7 gün, vücutta 7 bölge, Oniki 12
�mamlar, 12 ay, 12 burç / y�ld�z Ondört Masum-� Pak’lar, katledilen ehlibeyt
12 imam evlatlar�, Onyedi Kemerbestler, Hz Ali’nin kemer ku�att��� 17 �ehit,
40 K�rklar ermi�ler toplulu�u. Seksen bin Rum (Anadolu) Erenleri, Doksan

 85

bin Horasan Pirleri, yüzbin Gaip erenleri vs. Anadolu’nun ayd�nlanmas�na
kat�lan, bilinen bilinmeyen Alevi Bekta�i ulular�.
138 Tekke = dayanma güvenme, dergah yat�r, inanç okulu kurumu, mür�it ve
ö�rencilerinin taliplerinin kald��� yer. Abdal Musa Tekkesi, Antalya’n�n
Elmal�ya ba�l� Tekke köyündeki Alevi dergah�.
139 Nevruz – Newroz = 21 mart Hz. Alinin do�um günü, yeni gün yeni y�l,
bahar�n ba�lang�c�, kurtulu� günü. Nevroz Orta Asya ve orta do�uda birçok
inanç ve kültürde bayram olarak kutlan�r. Nevruz sultan Cemi.
140 Muharrem = �slam takviminde 1 ay, Muharrem orucu, Kerbela da imam
Hüseyin ve yanda�lar�n�n katledilmesi dolay�s�yla (680) tutulan 10-12 günlük
matem orucu. Alevilerde yayg�n bir isim.
141 Emevi = Muaviye taraf�ndan 661 y�l�nda kurulan, Sünni �slam inanc�n�n
temellerinin at�ld��� devlet. 749 y�l�nda Emevi devleti sona erdi.
142 Yezit = Emevi devletinde Muaviye’nin o�lu (Yezit) Kerbela’da �mam
Hüseyin ve yanda�lar�n� katlettiren 2. Emevi halifesi. Yezit terimi Alevilikte
gaddar, haks�z, zalim, ‘fa�ist’ anlam�nda kullan�l�r.
143 Mersiye = a��t, Kerbela olay�n� konu alan a��tlar �iir deyi�ler.
144 �mam Zeynel Abidin = 4. �mam, Kerbela katliam�nda çocuk ya�ta
kurtulan Hz. Hüseyin’in o�lu.
145 Nuh tufan� = Nuh peygamber zaman�nda meydana gelen su bask�n�.
7500 y�l önce Akdeniz’in Kara göle (Karadeniz’e) ta�mas� ile meydana
gelen su bask�n�, bilimsel olarak kan�tlanm��t�r.
146 Kefen = Hakka yürüyen (ölen) bir ki�iye mezara koymadan önce sar�lan
beyaz bez.
147 Kirve Kirvelik = Alevilikte erkek çocuklar�n sünnet edilmesi dolay�s�yla,
çocu�a/lara ba�ka bir ailenin 2. anne baba olarak seçilmesi gelene�i. Ayn�
aileden kirve olmaz, kirveler birbirine ve çocuklar� maddi manevi
sorumludur, kirve çocuklar� birbiri ile karde�tir ve evlenemez.
148 Sünnet töreni = Yahudilik, �slam ve baz� H�ristiyan gruplarda, erkek
çocuklar�n sünnet edilmesi ve ard�ndan yap�lan e�lence ‘sünnet dü�ünü’.
149 Gülbank = gül ve ses, dua, özelikle Alevi Pirlerince okunan dua, deyi�.
150 Tercüman = Dilden dile çevirme, Alevilikte bir i� hizmete ba�lamadan
önce ve özellikle taliplerin söyledi�i dua, söz deyi�ler.
151 40 budak = K�rklar� k�rk makam� temsilen Hac�bekta� dergah�nda
bulunan 40 mum, ���k, mumluk, �amdan.
152 Dost = Arkada� gerçek sevgili tanr� (Alevilikte dost tanr� ad� olarak ta
kullan�l�r) Dost dost diye nice nicesine sar�ld�m. A��k Veysel
153 Divan = makam, tanr� kat�, dergah, divan edebiyat�, deyi�ler..

 86

Danimarka Alevi Birlikleri Federasyonu (DABF)
Genel Yönetim Kurulu üyeleri 2008
Genel ba�kan, Feramuz Acar - Randers

Ba�kan yard�mc�s�, Seref Renkli - Ringsted

Genel sayman, Cemalletin Suluk - Ringsted

Genel Sekreter, Aslan Erkan - Hedensted

�nanç kurulu ba�kan�, Halil �ahin - Slagelse

Gençlik kolu ba�kan�, Ça�da� Sa�l�cak - Ringsted

AABK sorumlusu, Turan Meriç – Ringsted

Mevlüt Y�lmaz - Salgelse

Hasan Semiz – Randers

Fuat Birdal - Hedensted

Sat� Bal - Århus

Ali Çetin - Odense

Sebahattin Bas - Ringsted

Ali Dursun - Århus

Abbas Günal - Odense

Caglayan Saglicak- Ringsted

Nuri Ceylan - Slagelse

Cevat Öztürk - Brøndby/Kopenhag

Danimarka Alevi Birlikleri Federasyonu (DABF)
DABF, Gelentevej 1, 8930 Randers - Tlf. (+45) 8642 0022

 www.alevi.dk - dabf@alevi.dk

 87

