
 1

T.C.
MARMARA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ
�LAH�YAT ANAB�L�M DALI

�SLAM MEZHEPLER� TAR�H� B�L�M DALI

HACI BEKTÂ�-I VELÎ’N�N

V�LÂYETNÂMES�’NDEK� �SLÂM ÖNCES� VE

�SLÂMÎ MOT�FLER�N DE�ERLEND�R�LMES�

Yüksek Lisans Tezi

FAT�H YAVA�

�STANBUL, 2006

 2

T.C.

MARMARA ÜN�VERS�TES�
SOSYAL B�L�MLER ENST�TÜSÜ
�LAH�YAT ANAB�L�M DALI

�SLAM MEZHEPLER� TAR�H� B�L�M DALI

HACI BEKTÂ�-I VELÎ’N�N

V�LÂYETNÂMES�’NDEK� �SLÂM ÖNCES� VE

�SLÂMÎ MOT�FLER�N DE�ERLEND�R�LMES�

Yüksek Lisans Tezi

FAT�H YAVA�

DANI�MAN: DOÇ. DR. MAZLUM UYAR

�STANBUL, 2006

 3

�Ç�NDEK�LER

�Ç�NDEK�LER…………………………………...…………..…...…………..................3

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

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

G�R��.……………………...….……………………………………..……………….….8

B�R�NC� BÖLÜM

HACI BEKTÂ�-I VELÎ’N�N HAYATI VE GÖRÜ�LER�

I. HACI BEKTÂ�-I VELÎ’N�N HAYATI VE YA�ADI�I DÖNEM…………………26

 A. Hayatı…………………………….……………………………………….…26

 B. Ya�adı�ı Dönemin Siyasi Hayatı ve Etkileri……………………………..…37

II. F�K�RLER� VE ESERLER�…………………………………………………..…….45

 A. Fikirleri……………………………………………………………...……….45

 B. Eserleri………...48

III. V�LÂYETNÂME-� HACI BEKTÂ� VELÎ………………………………………..51

�K�NC� BÖLÜM

V�LÂYETNÂME’DEK� D�N� MOT�FLER VE DE�ERLEND�RMES�

I. V�LÂYETNÂME’DEK� �SLAM ÖNCES� D�N� MOT�FLER…………………...…54

 A. Eski Türk �nançları Kaynaklı Motifler…..…………………………..………54

 B. �amanizm Kaynaklı Motifler……………………………………...................59

 C. Uzak Do�u ve �ran Dinleri Kaynaklı Motifler……………………………….63

 D. Kitab-ı Mukaddes Kaynaklı Motifler……………………………………..…70

II. V�LÂYETNÂME’DEK� �SLAM� MOT�FLER……………………………….……74

 4

 A. �nanç Motifleri………………………………………………………………..75

 B. �badet Motifleri…………………………………………………...…………..79

 C. Ahlaki Motifler…………………………………………………...…………..82

III. D�N� MOT�FLER�N DE�ERLEND�R�LMES�....………………………..….……84

ÜÇÜNCÜ BÖLÜM

V�LÂYETNÂME’N�N GÜNÜMÜZ ALEV�L���NDEK� YER� VE ÖNEM�

I. GÜNÜMÜZ ALEV�L���………………………………………………...………….87

II. GÜNÜMÜZ ALEV�L���NDE V�LÂYETNÂME’N�N YER�………….………….92

 A. �slam Öncesi Motifler Açısından……………………………………….……92

 B. �slami Motifler Açısından…………………………………………...……….96

SONUÇ………………………………………………………………...……………...101

KAYNAKÇA………………………………………………………..……………..…103

 5

KISALTMALAR

A.g.e. : Adı Geçen Eser.
A.g.m. : Adı Geçen makale.
A.g.mad. : Adı geçen madde.
As. : Aleyhi’s-Selam.
AÜ�FD : Ankara Üniversitesi �lahiyat Fakültesi Dergisi.
B. : �bn, Bin.
Bkz. : Bakınız.
C. : Cild.
Çev. : Çeviren.
DEÜ�FD : Dokuz Eylül Üniversitesi �lahiyat Fakültesi Dergisi.
D�A : Türkiye Diyanet Vakfı �slam Ansiklopedisi.
Ed. : Editör.

 EÜSBE :Erciyes Üniversitesi Sosyal Bilimler Enstitüsü
H. : Hicri.
Hz. : Hazreti.
Haz. : Hazırlayan
�A : �slam Ansiklopedisi.
Kr�. : Kar�ıla�tırınız.
M. : Miladi.
Md. : madde.
MTG�S : Milletlerarası Tarihte Ve Günümüzde �iîlik Sempozyumu.
MÜ�FD : Marmara Üniversitesi �lahiyat Fakültesi Dergisi.
MÜSBE : Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
N�r. : Ne�reden.
OMÜ�FD : On Dokuz Mayıs Üniversitesi �lahiyat Fakültesi Dergisi.
Ö. : Ölümü, ölüm tarihi.
S. : Sayfa.
SAV : SallAllahu Aleyhi ve Selem.
Sdl. : Sadele�tiren.
SÜSBE : Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.
Sy. : Sayı.
Thk. : Tahkik eden.
Trc. : Tercüme eden.
Ty. : Tarihsiz.
Vb. : Ve benzeri.
Vd. : Ve Devamı.
Yay. : Yayınevi
YY. : Yayın Yeri Yok

 6

ÖNSÖZ

�slam Mezhepler Tarihinde “Ali Taraftarlı�ı” olarak do�an �iili�in bir ba�ka

versiyonu Anadolu topraklarında ortaya çıkmı� ve Hz. Ali’ye nisbetle “Alevilik” olarak

isimlendirilmi�tir. Söz konusu mezhebin �ekillenmesinde Anadolu’nun siyasi ortamı ve

Türk gelene�i kadar bu dönemde Orta Asya’dan Anadolu'ya gelen erenlerin dü�ünceleri

oldukça önemli bir yer tutar. �üphesiz bu erenlerin en önemlilerinden biri Hacı Bektâ�-ı

Velî’dir. Tarihi �ahsiyeti konusuna pek çok spekülasyonlar yapılan ve farklı çevrelerin

kendisine dayanak kabul etti�i bu �ahsiyet, Anadolu insanları arasında üstün bir yer

tutmu�tur. Hacı Bektâ� sadece bir ki�i olarak de�il, kendi ki�ili�i etrafında olu�an bir

dü�ünce sisteminin merkezi olması bakımından da önem arz eder. Zamanla tarihselin

ötesine geçerek mitolojik bir hüviyet kazanan Hacı Bektâ�-ı Velî’nin dü�ünceleri ve

fikirleri net bir �ekilde anla�ılmamaktaysa da günümüz Türkiye’sinde Alevi ve Bektâ�i

olarak adlandırılan dini kesimler referanslarını bu zattan almaktadırlar. Kendisinden

yakla�ık 200 yıl sonra yazılan “Vilâyetnâme-i Hacı Bektâ� Velî” adlı eser onun ki�ili�i

ve dini inançları hakkında bize önemli ipuçları vermektedir. Biz de Alevi/ Bektâ�i

toplulukları arasında müstesna bir yeri olan bu eseri, içerisindeki �slam ve �slam öncesi

dini motiflerle ele alan bir çalı�ma yapmayı uygun bulduk. Bu çalı�madaki amacımız

Vîlayetnâme’deki dini motiflerin kaynaklarını tespit etmek, bu motiflerin �slami inanç

ve ibadetlerle nasıl bir bütün (senkretik yapı) haline getirildi�ini ortaya koyarak

günümüz Alevili�inin olu�um ve �ekillenmesinde Vilâyetnâme’nin yeri ve önemini

tespit etmeye çalı�maktır. Böylece Türkiye’deki farklı �slamî yorumların, dü�ünce

sistemlerinin bilimsel boyutlarını ara�tırarak, Türkiye’deki mezheplerin ve dini

inançların önemli bir yönünün ortaya konulmasını sa�lamaktır.

Hacı Bektâ�-ı Velî ve Vilâyetnâme’deki dini motifleri �slam öncesi ile �slami

motiflerle i�leyen bu çalı�ma giri�ten sonra üç ana bölümden olu�maktadır. Giri�

kısmında genel olarak, Türklerin Müslüman olu�uyla birlikte Anadolu'ya gelen

Türkmenlerin �ii etkilerle Anadolu’da “Ali taraftarlı�ı”nın Caferî �iîli�inden farklı

olarak “Alevîlik” ya da “Kızılba�lık” olarak �ekillenme sürecine temas edilmi�tir.

Birinci bölümün ilk kısmında Hacı Bektâ� Velî’nin hayatı ve ya�adı�ı

dönemdeki siyasi olaylar incelenmi�, Horasan’dan Anadolu'ya geli�i ve

 7

Sulucakarahöyük’e yerle�mesi Vilâyetnâme esas alınarak de�i�ik varyantlarıyla

verilmeye çalı�ılmı�tır. Selçuklu döneminin son yıllarına rastlayan bu dönemdeki siyasi

olaylar ve Hacı Bektâ�’ın Baba �lyas isyanı ile ili�kisinin olup olmadı�ı irdelenmeye

çalı�ılmı�tır. �kinci kısımda Hacı Bektâ�’ın fikirleri, eserleri ve �slam kültüründeki yeri

ele alınmaya çalı�ılmı�tır. Hacı Bektâ�’a nisbeti konusunda farklı görü�ler bulunan

Makâlât ve di�er eserlerin muhtevası ve bu eserlerden yola çıkılarak Hacı Bektâ�’ın

ki�ili�i ve dü�ünceleri üzerinde durulmu�tur.

Tezin ana bünyesini olu�turan ikinci bölümde Vilâyetnâme’deki dini motifler

ortaya konulmaya çalı�ılmı�, �slam öncesi motiflerden eski Türk inançları, �amanizm

kaynaklı motifler, Uzak Do�u ve �ran dinlerinin etkisi ile Kitab-ı Mukaddes’ten alınan

motifler verilmeye çalı�ılmı�tır. Ardından Vilâyetnâme’de bir üst kimlik olarak yer alan

�slami uygulama ve dü�üncelerin inanç, ibadet ve ahlak �eklinde belirlemesine

geçilmi�tir. Bu bölümün son kısmında ise bu motifin genel bir de�erlendirmesine

geçilmekte ve bunların nasıl sentezlendi�i anlatılmaktadır.

Üçüncü bölümün ilk kısmında Alevili�in Hacı Bektâ�'tan sonra günümüze

kadarki tarihsel geli�imi ve günümüzdeki dini yapılanması, ibadet ve erkânı ile Hacı

Bektâ� Velî’nin günümüzde nasıl algılandı�ı anlatılmı�tır. �kinci bölümde ise günümüz

Alevilik/Bektâ�ilik yapılanması ve kültüründe Vilâyetnâme’nin önemi ve etkisi

verilmeye çalı�ılmı�tır.

Tez bu çalı�manın neticesinde ula�ılan bilgilerin kısaca özetlendi�i sonuç

bölümü ve kaynakça ile tamamlanmaktadır.

Bu ara�tırmanın �ekillenmesi ve tamamlanmasında maddi manevi hiçbir

yardımı esirgemeyen danı�man hocam Doç. Dr. Mazlum Uyar’a katkılarından dolayı

te�ekkürü bir borç bilirim. Ayrıca görü� ve de�erlendirmelerinden istifade etti�im tüm

dostlarıma �ükranlarımı sunup, çalı�manın tüm ilgililere yararlı olmasını dilerim.

Üsküdar 2006 FAT�H YAVA�

 8

G�R��

Tarihin en eski milletlerinden biri olan Türkler Orta Asya’da do�udan Kingan

Da�ları, kuzeyden Sibirya, batıdan Hazar Denizi, güneyden Hindiku� Da�larıyla çevrili

geni� bir alanı kaplayan bölge içerisinde tarih sahnesine çıkmı�lardır. Genelde göçebe

karakter arz eden ya�am tarzları nedeniyle bu sınırları a�arak Asya Kıtası’nın hemen her

tarafına, Orta Avrupa içlerine, Kuzey Afrika’ya kadar uzanan geni� bir yelpazede

yayılarak çok hareketli bir hayat sürmü�lerdir. Bu çok hareketlili�in bir neticesi olarak

Türkler gittikleri yerlere kendi dini ve ananevi kültürlerini ta�ırken ba�ka bir çok kavim

ve milletle temas etmi�, �üphesiz bu durum onlarla di�erleri arasında kar�ılıklı kültür

etkile�imine sebep olmu�tur. Türklerin tarih boyunca ya�adıkları dini tecrübelerine

bakıldı�ı zaman denilebilir ki Türklerin dini serüveni üst üste veya iç içe geçmi� birçok

dini-kültürel sistemin sarma� dola� bir halde vücut buldu�u karma�ık bir yapıya

sahiptir.1 Alevili�i ve onun inanç sisteminde çok önemli bir yeri bulunan Hacı Bektâ�-ı

Velî’yi anlayabilmek için Türklerin �slam öncesi sahip oldukları inanç temellerini

kavramak, bu inançların �slamla�ma ile birlikte ne �ekilde bir de�i�ime u�radıklarını

gözlemlemek gerekmektedir. Bu gözlem neticesinde ortaya çıkan �udur ki; bu Türk

toplulukları, di�er milletler ve onlara ba�lı kültürlerle temas neticesinde muhtelif

dinlere girdikleri zaman eski inançlarından yeni dinleriyle çatı�mayanı oldu�u gibi

almı�lar, çatı�anları ise yeni dinin kalıplarından alınan ö�elerle besleyerek ona

uydurmu�lardır. Bu durum �slam’ı kabullerinde de görülecektir; bu da göçebe Türk

toplulukların eski inançlarını tamamen silip müslümanla�tı�ının dü�ünülemeyece�i

sonucunu do�urur.2

 �slam öncesi Türkler umumiyetle bugün artık yanlı�lı�ı tesbit edilmi� bulunan

“�amanizm”den farklı olarak tek tanrı inancının görüldü�ü, bu inançla birlikte çe�itli

tabiat kültlerinin hakim oldu�u bir inanç sistemine sahiptiler. Türkler aslında bir inanç

sistemi olmayıp �amanların sahip oldukları özel usulleri sayesinde vecd ve isti�rak

halinde hastalara �ifa vericilik esası üzerine kurulmu� �amanlık’tan farklı olarak türlü

inanç sistemlerine sahiptiler. Bozkırlarda ya�ayan Türklerin dini inancını; da�, deniz,

1 Günay, Ünver – Güngör, Harun, Ba�langıçtan Günümüze Türkler’in Dini Tarih,i �stanbul 2003, s.24.
2 Ocak, Ahmet Ya�ar, Alevi Bektâ�i �nançlarının �slam Öncesi Temelleri, �stanbul 2000, s.53.

 9

ate�, fırtına, gök gürültüsü, yıldırım, ay, güne� gibi tabiatta kar�ıla�ılan cisim ve

hadiseler kar�ısında onlara duyulan hayret, korku, saygı hisleri dolayısıyla bunların

kutsalla�tırılmasından do�an tabiat kuvvetlerine inanma, peder�ahi ailede baba

hâkimiyetinin inanç sahasındaki belirtisi olarak öldükten sonra dahi ruhları vasıtasıyla

aile efradını korumaya devam etti�i telakkisiyle kurbanlar kesilerek ölmü� ataları tazim

dü�üncesinden kaynaklanan atalar kültü, e�i benzeri olmayan, onlara yol gösteren,

onların varlıklarına hükmeden, cezalandıran, mükâfatlandıran ulu bir varlık kabulüne

dayalı gök tanrı inancı �ekillendirmekte idi.3

Orta Asya’da nüfusun devamlı olarak ço�almasıyla bu bölge artan nüfusun

ihtiyaçlarına cevap verememi�, ahalisi ba�ka taraflara göç etmek mecburiyetinde

kalmı�tır. VIII. yüzyılın son çeyre�inden itibaren bugünkü Mo�olistan ve onun kom�u

topraklarında ba�layıp IX. ve X. yüzyıllarda kitlesel göç hareketine dönü�en O�uz göçü

X. yüzyılın ba�larında Sir Derya boyları merkez olmak üzere batıda Hazar Denizi

güneyde Bara Tekin, Buhara’nın kuzeyindeki çölden güney do�uda Fergana’ya,

kuzeyde Karacuk Da�ları’na kadar uzanan alanda yayılarak Sir Derya boylarında yirmi

dört boydan olu�an bir boylar birli�i olu�turdu.4 Boylar arası çeki�melerin yarattı�ı

huzursuzluklarla kısa sürede da�ılan Yabgu Devleti’ni olu�turan boyların bir kısmı

batıya göç ederken bir kısmı da yirmi dört boydan biri olan Kınık boyuna mensup

Yabgu Devletinin ordusunun kumandanı olan Selçuk idaresinde güneye yönelerek Cend

�ehri dolaylarına geldi. Selçuk devrinde �slamîyetin resmen kabulünden sonra bu boylar

bu dinin saliklerinin ülkelerinde asırlarca hüküm sürece�i Selçuklular hâkimiyetini

ortaya çıkardılar.5

Türkler kitleler halinde �slam’ı seçtikten sonra kurdukları bütün devletler tarihi

zaruretlerle Mâverâünnehir’deki Sünni �slam çevreleriyle temasta bulunduklarından

Türk devletlerinde idareciler Sünni-Hanefi inanç esaslarını benimsemi�, bilhassa

�ehirler ve kasabalarda ya�ayan halkın ço�unlu�u da herhangi bir Sünnile�tirme

politikasına maruz kalmaksızın tabii seyri içerisinde buna i�tirak etmi�tir. Buna mukabil

3 Kafeso�lu, �brahim, Eski Türk Dini, Ankara 1980, s.42-67; ayrıca bu konu ile ilgili geni� bilgi için bkz.

Abdülkadir �nan, Eski Türk Dini Tarih,i Ankara 1976; Jean Paul Roux, Türklerin ve Mo�olların Eski
Dini, çev. Aykut Kazancıgil, �stanbul 1994; Mehmet Eröz, Eski Türk Dini, �stanbul 1992.

4 Sümer, Faruk, O�uzlar(Türkmenler) Tarihleri, Boy Te�kilatı, Destanları, �stanbul 1992, s.61.
5 Kafeso�lu, Türk �slam Sentezi, �stanbul 1985, s.42.

 10

Horasan, Azerbaycan gibi �ran kültürünün yahut Orta Asya’nın �ehirlerden uzak

yerlerinde eski Türk inançlarının hâkim bulundu�u çevrelerden ne�et eden gayri sünni

e�ilimli mezhep ve tarikatlar ise XIII. yüzyılda göçlerle Anadolu’ya yerle�en göçebe

Türkmenler arasında yayılma zemini bulmu�tur.6 Kırsal ve göçebe ya�amı sürdüren

halkın inançlarının bizzat bu hayat tarzının do�al sonucu olarak �slam öncesi arkaik

karakterini sürdürmesinin de bu farklıla�mayı meydana getirdi�i unutulmamalıdır.7

Türklerin Araplarla ve dolayısıyla �slamîyet’le do�rudan ilk ciddi temaslarının

Hz.Ömer zamanında, Türklerin ya�adı�ı bölge olan Horasan ve Mâverâünnehir

bölgesine yönelik fetihlerle ba�ladı�ına dair haberler mevcuttur. Bu dönemde Türklerle

Araplar iki kez kar�ı kar�ıya gelmi�; bunların ilkinde Ahnef b.Kays komutasındaki

�slam orduları Sasaniler’i Nihavent Sava�ı’nda yenerek(21/641)Ceyhun kıyılarında

Türklerle yüz yüze gelmi� ve aralarında çetin mücadeleler olmu�tur.8 �kincisi ise aynı

sene içerisinde daha farklı bir bölge olan kuzey Azerbaycan’ın fethi amacıyla Hazar

Türkleri ile yapılan mücadeleler esnasında gerçekle�mi�ti.9

Türklerle Araplar arasındaki asıl münasebet II. Göktürk Devleti’nin hüküm

sürdü�ü sıralarda Emeviler zamanında olmu�tur. 705 yılında Horasan valili�ine tayin

edilen Kuteybe b.Müslim önderli�inde yapılan fetihlerle ba�ta Buhara, Semerkânt,

Ta�kent gibi önemli yerle�im merkezleri olmak üzere Mâverâünnehir’in tamamı ele

geçirilmi�tir. Bu sava�lar esnasında Semerkânt, Buhara halkının elçiler göndererek

Göktürk hakanı Kapa�an Ka�an’dan yardım istedi�i Orhun Kitabeleri’nde anlatılır.10

Kuteybe’nin bölgenin �slamla�ması için yo�un çaba sarfetti�i, bunun için katı

ve zorlayıcı tedbirlere ba�vurdu�u görülür. Bölgenin �slamla�tırılması için buhara ve

Semerkânt’da ve di�er önemli yerle�im merkezlerinde büyük camiler in�a edilip

camilere gelenlere nakdi yardımlar yapılmı�tır. �badetlerde Kuran-ı Kerim’in mahalli

dillerde okunması gibi halkın �slam’a ısındırılması adına yapılan bu inkılaplara ra�men

�slam büyük halk kitlelerine nüfuz edememi�tir. Askeri ihtilal çerçevesinde gerçekle�en

6 Ocak, “Anadolu”, mad. D�A, �stanbul, 1991, III, 113.
7 Melikoff, �rene, Anadolu �slam Gizemcili�inin Orta Asya Kökenleri, çev. lhan Cem Arseven, �stanbul

1997, s.12-13.
8 Belazurî, Fütuhu’l-Buldan, çev. Mustafa Fayda, Ankara 1987, s.483.
9 Belazurî, a.g.e., s.468.
10 Turan, Osman, Türk Cihan Hâkimiyeti Mefkuresi Tarihi, �stanbul 1969, I, 137.

 11

bu devrimler yerli halkın evlerine Arapların zorla yerle�tirmesi, bu bölgelere

yerle�tirilen Arapların yerli halkın malına ortak kılınması, bölgenin asilzadelerinin gayri

medeni yollardan hem de çok a�ır ekonomik baskılarla saf dı�ı edilmeleri, büyük

mebla�lara varan servetlerine el konulması, di�er taraftan cuma namazlarının bir nevi

askeri disiplin ve e�itim esprisi içinde herkese mecburi hale getirilmesi, gelmeyenlerin

zorla camiye getirilmesi ve evlerinin yakılmasına kadar varan bu zorlayıcı tedbirler halk

nezdinde büyük karga�a ve nefret uyandırmı�tır.11 Yine bu dönemde Müslüman olanlar

�slam toplumunun tam bir üyesi olarak kabul edilmiyor, kendilerinden zımmiler gibi

vergi alınıyordu.12 Ayrıca Emeviler daha çok cizye almak maksadıyla Horasan ve

Türkistan’ın yarı ilah sayılan beyleriyle anla�arak yerli beyler arasında �slamîyet’in halk

içerisinde yayılmamasına dair sözle�me yapılmı�lardı. Yoksul tabakadan yerli halk

�slam’a girerse hem yerli beylerden hem de Emeviler’den cefa görüyordu.13 Bu

uygulamaların Emevi Hanedanı içerisinde müstesna bir yeri olan halife Ömer b.

Abdülaziz (717–720) döneminde son buldu�u görülmektedir. Nitekim göreve gelir

gelmez Horasan valisi Abdullah b. Cerrah’a yazdı�ı mektupta “senin kıblene dönüp

namaz kılanlardan cizyeyi kaldır” emrini vererek bu uygulamaya son vermesini

istemi�tir. Vali bu emri tatbik etti�inde halkın büyük kitleler halinde �slam’a girdi�i

görülmektedir. Cerrah insanların cizyeden kaçmak için �slam’a ko�tu�unu, gerçekten

Müslüman olup olmadıklarını ö�renmek için onların sünnetle imtihan edilmesi gerekti�i

fikrini halifeye teklif edince Ömer bin Abdülaziz “Allah Muhammed’i davetçi olarak

gönderdi. Sünnet edici olarak de�il” diyerek bu teklifine �iddetle kar�ı çıkmı�,

politikasında direten valiyi görevinden azletmi�tir.14

Halife Ömer b. Abdülaziz’in ölümünden sonra mühtedilerden vergi

alınmamasının hazineye verdi�i zarar, yerli toprak aristokratlarının nüfuzlarını

muhafaza gayreti, bu kararın de�i�tirilmesine sebep olmu�; vergi muafiyeti sünnet

olmak, Kur’an’dan bir sure okumak ve �slam’ın farzlarını yerine getirmek �artlarına

ba�lanmı�tır. Bunun neticesinde �slamla�ma hareketi kesintiye u�ramı�, artan

huzursuzluklar 728’de daha sonraları Türk hakanının ve Semerkânt Tarhanı’na mensup

11 Kitapçı, Zekeriya, Orta Asya’da �slamîyet’in Yayılı�ı ve Türkler, Konya 1994, s.152.
12 Belazuri, a.g.e.,s.622.
13 Esin, Emel, �slamîyet’ten Önce Türk Kültür Tarihi ve �slam’a Giri�, �stanbul 1978, s.148.
14 �bnü’l-Esir, �slam Tarihi, çev. Yunus Apaydın, �stanbul 1986, V, 52.

 12

kuvvetlerinin de katıldı�ı büyük bir isyan hareketine dönü�mü�tür.15 Ömer b.

Abdülaziz’in takip etti�i mevali politikasına bakıldı�ında onun dönemi istisna sayılacak

olursa genel Emevi politikasında dini amaç ve kaygıların sosyo-ekonomik ve siyasi

nedenlerin önüne geçti�i görülmektedir.

Türklerin kitleler halinde �slamîyet’e girmeleri Abbasiler döneminde olmu�tur.

Emeviler’in sonunu getiren Ebu Müslim Horasanî’nin ba�lattı�ı ihtilal hareketi, Arap

olmayan unsurların Emeviler’e kar�ı duydukları kini tatmin vesilesi haline gelmi�tir.

�unu da belirtmek gerekir ki, Emevi Devleti Türkler de dahil yönetimden memnun

olmayan pek çok yabancı unsurların deste�iyle ortadan kaldırılmı�tır.16

 Abbasiler’in kurulu� yıllarına denk gelen 751’deki Talas Sava�ı Türklerin

Araplarla dolayısıyla �slamîyet’le olan ili�kilerinde bir dönüm noktası olmu�tur.

Ta�kent hükümdarının Çinliler tarafından öldürülmesi sonucu ba�ta Karluklar olmak

üzere di�er Türk boyları, Çin’e kar�ı mü�terek hareket ederek Çin’in üzerine bir sefer

temayülünde oldu�unu bildikleri Horasan valisi Ebu Müslim Horasanî’yi bu bölge

üzerine sefer yapmaya ikna etmi�tir. Bunu haber alan Çin kumandanının büyük bir

orduyla geldi�i Talas nehri yakınlarında vuku bulan Talas sava�ında Çinliler Araplar

tarafından yenilgiye u�ratılmı�tır.17 Bu sava�ın neticesinde Sasaniler’in yıkılmasından

sonra birbirleriyle temasa geçen Türklerle Arapların yarım asırdan fazla süren

mücadeleleri yerini sulha ve dostane münasebetlere terk etmi�; Emeviler döneminde

pek ra�bet görmeyen �slam dini Türkler tarafından yava� yava� benimsenmeye

ba�lamı�tır. Halife Mehdi(775-785) Türkistan’ın mahalli hükümdarlarına, Semerkânt

Tarhanına, Ta�kent Tudununa, U�rasana Af�inine, Ergana �h�idine, Sırderya ve Talas

bölgesindeki O�uz ve Karluk Yabgularına hatta Uygur Hakanına mektuplar yazarak

itaatlerini istemi�, �slam hudutlarında kalan ve Yabgular müstesna di�erleri muvafakat

cevapları vermi�tir.18

Abbasi iktidarıyla birlikte Arapların ayrıcalıklı sınıf olarak mevaliye kar�ı

üstünlükleri ortadan kalkmı� oluyordu. Halife Mansur’un o�lu Mehdi’ye yaptı�ı

15 Turan, Türk Cihan Hâkimiyeti, I, 138.
16 Yıldız, Hakkı Dursun, “Ebu Muslim Horasanî”, D�A, �stanbul 1994, X, 198.
17 Yıldız, �slamîyet ve Türkler, �stanbul 1980, s.36.
18 Turan, Türk Cihan Hâkimiyeti, I, 139.

 13

vasiyette mevaliye iyi davranması, onları kendisine yakla�tırıp sayılarını ço�altması,

bir sıkıntıya dü�erlerse onların yardıma ko�ması gerekti�ini belirten ö�üdü Abbasi

iktidarının mevaliye kar�ı umumi karakterini göstermesi bakımından oldukça dikkat

çekicidir.19 Nitekim �slamîyet’in Türkler arasında bu dönemde bu kadar çabuk

yayılmasında Abbasi devletinin ba�ta askeri kadrolar olmak üzere çe�itli idari kadroları

Türklere tahsis etmesinin de büyük bir etkisi olmu�tur. Türklerin askeri sahadaki

nüfuzlarının siyasi alana da etki ederek güçlenmesi o dereceye ula�mı�tır ki halifenin

atanmasına tesir edecek boyuta gelmi�tir.20

 Abbasi halifeleri el-Müktefi (902-908)ve el-Muktedir(908-932) zamanlarında

müfrit �ii fırkaların çıkarttı�ı isyanlara kar�ı Türk kuvvetlerinin muhalifler tarafından

istifade edilece�i yerde kendileri lehine ve muhaliflerin bertaraf edilmesi yönünde

kazanılması lazım geldi�ini dü�ünen Ba�dat hükümeti O�uzları ve Bulgarları kendi

yanına çekmek maksadıyla elçiler göndermi� O�uz suba�ısı da Ba�dat’tan gelen

mektubu memnuniyetle kabul ederek elçilere hürmet göstermi�tir. Ancak askeri amaç

ve siyasi kaygılarla kendileri için tesis edilen �ehirlere yerle�en Türklerin �slamla�ması

sadece bulundukları ırak co�rafyası ile sınırlı kaldı�ından asıl memleketleri olan

Horasan ve Batı Türkistan’daki �slamla�ma ticari ili�kilerin canlanması ve sufi

cereyanlarla mümkün olmu�tur. �lk dönem Horasan sufileri arasındaki �brahim Ethem

(ö161/768) ve �akik Belhi (ö.194/810) gibi dervi�ler kendilerini tebli� ve ir�at

vazifesiyle memur ederek bölgenin �slamla�masında katkı sa�lamı�lardır.21

Türkler arasında �slamîyet’in geni� çapta yayılması Samano�ulları hâkimiyeti

(820-1000yılları) devrinde, özellikle medreseler vasıtasıyla gerçekle�mi�tir. X.

yüzyıldaki hilafetin hudutları dı�ında �slamîyet’in bu boyutta yaygınlık kazanması Orta

Asya’daki medreselerin hizmetleriyle açıklanabilir.22 Karahanlılar’ın Satuk Bu�ra Han

önderli�inde bir Müslüman Türk devleti kurmasıyla Türk boyları arasında geni� çapta

19 �bnü’l-Esir, �slam Tarihi çev. Abdullah Köse, �stanbul 1986, VI, 24.
20 Yıldız, �slamîyet ve Türkler, s.38.
21 Esin, a.g.e, s.150.
22 Barthold, V. Vladimiroviç, Orta Asya Türk Tarihi Hakkına Dersler, Kültür Bakanlı�ı Yay., Ankara

1975, s.78.

 14

yayılmaya ba�layan �slamîyet, 920–960 seneleri arasında ba�ta Karluklar, O�uzlar ve

Bulgarlar olmak üzere Türk kitlelerinin dini haline geldi23.

Türklerin �slamla�ma sürecinde hayati önemi haiz tasavvufi etmene de

de�inmek gerekmektedir. Zira �slam dü�ünce tarihinde kelam ve fıkıh ekollerinin

geli�imine paralellik arz eden tasavvufun gezgin sufi ve dervi�lerin çabaları sonucu

�slam’ın geni� halk kitlelerine yayılmasında hatırı sayılır payı vardır. Mâverâünnehir

bölgesi Samano�ulları sayesinde �slamla�tıktan sonra hicri üçüncü asırda Herat,

Ni�abur, Merv gibi �ehirlerde görülen mutasavvıflara IV. asırda Buhara’da Fergana’da

tesadüf edilmektedir. �lk �slamla�ma sürecinde medreselerde yeti�en din adamlarının

oymak ve köylere gidip onları dini açıdan bilgilendirmemelerin yarattı�ı bo�luk bu

dervi�ler aracılı�ıyla giderilmi�tir.24

�slamla�manın özellikle göçebe Türkmenler arasında kitabi usullere göre olan

�slamî ö�retiden farklı olarak tasavvufi mahiyette geli�ti�i söylenebilir. O�uz

Türkmenleri üzerinde eski iptidai dinlerinin ve ananelerinin sonradan kabul ettikleri

dinlerden daha nafiz oldu�u muhakkaktır. Bundan dolayı Türkmenler yeni �slamî

�ekiller altında eski kavmi ananelerini devam ettirmi�, halk velileri olan Türkmen

babaları eski Türk kam- ozanlarının �slamla�mı� �eklini ya�atmı�lardır.25 Hatta

Fergana’da Türkler Horasan’dan aldı�ı tasavvufi terbiye ile yeti�ip gelmi� kendi

�eyhlerine “bab” yani baba namını veriyorlardı.26 Bu suretle eski ozanların yerini “ata”

ve “bab” ünvanlı bir takım dervi�ler almı�tır. Kabile anlayı�ı içerisinde ya�ayan halk

arasında kabilenin hem dini hem de dünyevi liderleri konumunda olan bu dervi�ler,

zamanla seyyidlik payesi de almı�, bu ki�iler etrafında -nüfuzunu günümüz

Türkiye’sinde de devam ettiren- bir evliya kültü meydana getirilmi�tir.27 .��te bu gibi

muhtelif amiller tesiriyle Türkler arasında yava� yava� kuvvetlenen tasavvufi cereyan

Buhara, Semerkânt gibi büyük �slam merkezlerinin içlerine yayılmı�, din a�kı ile dolu

birçok dervi�ler eliyle göçebe Türkler Müslüman olmu�lardır.28

23 Togan, Zeki Velîdi, Umumi Türk Tarihine Giri�, �stanbul 1981, s.76.
24 Sümer, Faruk, Çepniler, �stanbul 1992, s.25.
25 Köprülü, Fuat, Anadolu’da �slamîyet, Ankara 2005, s.19.
26 Köprülü, Türk Edebiyatında �lk Mutasavvıflar, Ankara 1996, s.14.
27 Köprülü, �lk Mutasavvıflar, s.14.
28 Köprülü, �lk Mutasavvıflar, s.13.

 15

Ahmet Yesevi’nin ortaya çıkı�ından önce Türkler arasında kök salmaya

ba�layan tasavvufi cereyanlarla gerçekle�en �slamla�ma, onunla birlikte had safhaya

ula�mı�tır. Hoca Ahmet Yesevi ve kurdu�u Yeseviye Tarikatı’na ba�lı Türk Yesevi

dervi�leri, etkisini yalnız Orta Asya’ya münhasır kalmayarak Anadolu ba�ta olmak

üzere bütün Türk memleketlerinde göstermi�, Müslümanlı�ın yayılmasında çok büyük

pay sahibi olmu�lardır.29

Türkler tarih sahnesine çıktıkları ana yurtları olan Orta Asya’da kalmayıp

genelde göçebe karakter arz eden ya�am tarzları nedeniyle dünyanın pek çok yerine göç

ettiklerinden yukarıda bahsetmi�tik. Türkler Orta Asya’dan sonra Anadolu’yu yurt

edindiler. Orta Asya’dan Anadolu’ya yapılan Türk göçlerinde iki önemli faktörün rol

oynadı�ı görülmektedir. Karahitaylar’ın Mo�olistan’a taarruz ve hâkimiyetleri ile Türk

kavimleri arasında ba�layan göçler, nüfus yo�unlu�unun bir sonucu olup yıllarca devam

edecek göç hareketinin ba�langıcını olu�turmu�tur.30 1040’ta Selçuklu devletinin

kurulu�undan sonra Türk göçleri ardı kesilmeyen bir sel halini almı�, kendilerine yeni

yurtlar arayan bazı göçebe Türkmen kitleleri hâkimiyetlerini kabul etmedikleri Selçuklu

devletinin baskısından kaçarak bugünkü Güney Do�u Anadolu ve yukarı Mezopotamya

bölgesine yaptıkları akınlarla Anadolu’nun Selçuklular tarafından istila edilmesine

zemin hazırlamı�lardır.31 Büyük Selçuklu �mparatorlu�u’nun Harezmliler tarafından

yıkılmasından sonra artan göç dalgalarının ikinci ve aynı zamanda en önemli safhası

cereyan etmi�, Mo�ol istilasından kaçan O�uz ve Karluk Türkleri batıya do�ru göç edip

yeni vatanları Anadolu’ya yerle�mi�lerdir.32

Anadolu’ya yapılan Türkmen göçleri dervi� göçünü de beraberinde getirmi�tir.

Anadolu’nun sosyo-kültürel �artları bu asırdaki sufi hareketlerinin bütün halk tabakaları

arasında yaygın bir �ekilde kabul görmesine ve daha geni� bir alana yayılmasına zemin

hazırlamı�tır denebilir. Merkezi otoritenin zayıflamaya ba�laması, yöneticiler arasındaki

veraset kavgaları, Mo�ol istilası, Rumlar ve Ermenilerle süregelen sava�lar

Anadolu’nun refah ve düzenini bozmu�tu. Söz konusu olayların yarattı�ı buhranlı

hayatta �eyhler ve tekkeler halk için önemli teselli kayna�ı haline gelmi�tir. Nitekim bu

29 Barthold, V. Vlademiroviç – Köprülü, Fuat, �slam Medeniyeti Tarihi, Ankara 1977, s.186–187.
30 Turan Tük Cihan Hakimiyeti, I, 243.
31 Köymen, Mehmet Altay, Selçuklu Devri Türk Tarihi, Ankara 1963, s. 242.
32 Ocak, Ahmet Ya�ar, Babailer �syanı, �stanbul 1980, s.36.

 16

dönemde bazı beylerin halkın bu genel yöneli�i kar�ısında �eyhlerin nüfuzundan

yararlanmak için her tarafa tekke ve zaviyeler yaptırarak onlara zengin vakıflar tahsis

etti�inden bahsedilir.33 Özellikle �ehirlerden uzak yerlerde ço�u göçebe ve yarı göçebe

grupların arasında kurulan bu tekke ve zaviyelerin ba�ında bulunan �eyh ve dervi�ler,

yeni kurulan yerlere yerle�en göçmenlerin öncüleri, kabile ba�kanları veya

büyükbabalarıydı. ��te müritleri daha çok kendi aile ve soylarının birer mensubu olan ve

içlerinde ya�adıkları ve yönettikleri kabilelerin ba�ında din adamı, büyücü, hekim ve

�air kimli�ini bir arada toplayan bu dervi�ler evliya menâkıbnâmelerini de bir �ekilde bu

topraklara ta�ıyarak halk arasında yaymı�lar ve böylelikle Anadolu dini tarihinde bu

ba�lamda önemli bir rol oynamı�lardır.34

Mo�ol istilasından sonra Anadolu’ya yapılan dervi� muhaceretinde iki farklı

dervi� tipi kar�ımıza çıkmaktadır. Bunlardan �lki Mâverâünnehir ve Horasan gibi

geli�mi� kültür merkezlerinden gelen �eyhler ve dervi�ler ço�unlukla göçebe ve yarı

göçebe Türkmenlerin ya�adıkları köyler, ovalar, bayırlar ve da� ba�larında de�il

�ehirlere yerle�mi�lerdi. Bunlar daha çok vahdet-i vucut mektebi gibi tasavvufun felsefi

ve ahlaki bir sistem halinde ele alındı�ı �bn-i Arabi,müsamahanın ön planda oldu�u

Kübrevi ve Sühreverdi okullarına mensuptu. Nitekim Muhiddin ibn Arabi(ö:1241),

evlatlı�ı Sadrettin Konevi(ö:1274), Necmüddin Daye (ö:1256), Bahaeddin Veled

(ö:1228) ve Mevlana Celaleddin Rumi(ö:1273) gibi mutasavvıflar Anadolu’da halkın

dini hayatının ve Sünni tasavvufunun olu�umunda hatırı sayılır tesirler icra

etmi�lerdir.35

Yönetici ve üst tabaka kesime hitap eden Acem sufi edebiyatının bütün

inceliklerine vakıf olarak Farsça �iirler Arapça kitaplar ve �erhler yazan bu ilk kısım

sufilere mukabil garip kıyafetleri, a�ızlarda dola�an kerametleri, mezcubane

ya�ayı�larıyla eski kamların hatırasını �slamî �ekil altında ya�atan Türkmen babaları,

O�uz boylarına anlayacakları bir dille �slamîyet’in eski kavmi ananelerine uyarlanabilen

sufiyane fakat basit ve avami muharref bir �eklini telkin ediyordu.36

33 Köprülü, �lk Mutaavvıflar, s.175.
34 Ocak, Babailer �syanı, s.71–72.
35 Fı�lalı, Ethem Ruhi, Türkiye’de Alevilik Bektâ�ilik, �stanbul 1990, s.102.
36 Köprülü, Anadolu’da �slamîyet, s.29.

 17

Mo�ol istilasından kaçıp Selçuklu saltanatının himayesine sı�ınmak için

Türkistan’dan, Buhara’dan, Harezm’den, Irak’tan �ran’dan Anadolu’ya gelen bu

dervi�lerin ço�unlu�unu Kalenderiyye zümresine ve onun Haydariyye gibi ba�lıca

�ubelerine mensup insanlar te�kil etmekteydi.37 Bu zümreler müfrit �ii fırkaların �slam

memleketlerinde sufilik �ekliyle vucuda getirdi�i tarikatlerde ortaya çıkmı�tır ki,

Türklerin bu hususta rolleri çok önemlidir.38 Dünyayı ve dünyevi de�erleri

umursamayan, içinde ya�adıkları toplumun, toplumsal düzenin inanç ve geleneklerine

kar�ı çıkan, bunu kılık kıyafet, tutum ve davranı�larıyla gündelik hayatlarına da yansıtan

sufilerin mensubiyetini ifade eden Kalenderi akım, IX. yüzyılda Horasan’da ortaya

çıkmı�tır. Allah tarafından sevilmek, Allah’ı sevmek, onun yolunda nefisle mücahede

etmek, bu mücahede esnasında kınayanların kınamasından korkmamak �eklinde beliren

Kalenderi tasavvuf anlayı�ı, Melâmiyye’nin ifrata kaçmı� tezahürü olarak

de�erlendirilmi�tir.39 Köklerini Hint ve �ran kültüründe bulan, Abbasi

�mparatorlu�u’ndaki mevali tabakasına mensup esnaf kesiminin mistik hareketi olarak

beliren Melâmetîlik; tabii geli�im seyri içerisinde doktrin ve ameli alanlardaki

farklıla�masının sonucu olarak Kalenderili�i do�urmu� ve onun mistik temellerini

olu�turmu�tur.40 Gezginci Budist ve Maniheist rahiplerde, hayatı asgari seviyede

sürdürmeye yarayacak �eylerin dı�ında hiçbir dünyevi varlı�a itibar etmemek (fakr),

bekâr ve münzevi bir hayat geçirmek (tecerrüd) �eklinde ortaya çıkan telakkiler, �slamî

dünya görü�üne ve sufilik anlayı�ına uyarlanmak suretiyle Kalenderîlikte had safhada

algılanmı�tır.41 �slam kelamcılarının “Gulat” veya “Galiya” adını verdikleri ifratçı �ii,

Batini akidelerinin muhtelif �ekilleri Kalenderîlikte had safhada görülür. Fuat

Köprülü’ye göre “fakr” ve “tecerrüt” anlayı�larıyla dünyevi alakalardan külliyen azade

olarak “Melamet”i kendilerine �iar edinen, bunun için saçı sakalı, ka�ları kazıtmayı ve

dini yükümlülüklere kar�ı vurdumduymazlı�ı seçen bu dervi�ler a�a�ı tabaka insanları

olarak görünmekte, kendilerinde yeterince hazmedilmemi� panteist itikadın, hulul ve

tenasüh gibi hatta �bahiyye’ye müncer olacak bir takım inanı�ların var oldu�unu

söylemektedir. Kalenderiyye tarikinin �slam âleminde görülen müfrit �ii ve Batini

37 Körülü, Anadolu’da �slamîyet, s.30.
38 Köprülü, Türk Tarih-i Dinîsi, Ankara 2005, s.150.
39 Azamat, Nihat, “Kalenderiyye” D�A, �stanbul 2001, XXIV, 253.
40 Ocak, Osmanlı Toplumunda Marjinal Sufilik: Kalenderîler, Ankara 1992, s.16.
41 Ocak, a.g.e., s.142.

 18

itikadının �iddetle hüküm sürdü�ü Suriye ve Halep sahasındaki yo�un Türkmen

kitlelerinde de derin izler bıraktı�ını ileri süren Fuat Köprülü, Türkmen kitleleri

arasında Ehli Sünnet akaidine mugayir bu gibi itikatların kolaylıkla yayılmasında �ran

men�eli olmasını salık veren telakkiden ziyade bunu aramak gerekti�ini söylemektedir.

Ona göre Yesevi ve Bektâ�i ananesine giren �eyh Kutbeddin Haydar’a intisap etti�ini

iddia eden Haydarilik her bakımdan Kalenderili�in çok önemli bir �ubesi olarak kabul

olunabilir. Nitekim Kalenderi, Haydari gibi namlarla zahiri bir tasavvuf kisvesi altında

Türkmen boyları arasında müfrit �ii akaidi ve batini fikirleri yayan bu babalar “Babailer

�syanı” olarak bilinen Anadolu’daki ilk dini-siyasi hareketi ba�latmı�lardır.42

Türklerin �slamîyet’i kabullerinde eski inanç ve yayı�larına, kültürlerine ait

unsurları yeni dinin kalıpları içersinde devam ettirdi�i sosyolojik gerçe�iyle birlikte

Türklerin �slamla�ırken bu dönemde �slam co�rafyasında ya�anan mezhebi cereyanların

�slam’ı kabul edi�lerindeki etkisini de göz önünde bulundurmak gerekir. Emeviler’in

Türklerin yo�un olarak ya�adı�ı Mâverâünnehir ve Horasan bölgesini �slamla�tırma

faaliyetlerinin zorlayıcı ve baskıcı tedbirler ile geleneksel mevali politikaları nedeniyle

onların bütünüyle �slamla�masını akamete u�rattı�ından yukarıda bahsetmi�tik. Nitekim

bundan dolayı Horasan, Ali evladının maruz kaldı�ı zulüm ve u�radıkları takibatlardan

dolayı Yahya b. Zeyd ve taraftarları için sı�ınabilecekleri güvenli bir yer oldu.43 Yahya

b.Zeyd’in tıpkı babası gibi Emeviler tarafından katledilmesinin halk arasında yarattı�ı

infial Türklerin Hz. Ali ve Ehl-i Beyt’e kar�ı ilgi ve sevgi beslemesini do�urmu�; bu

alaka nedeniyle Türkler Ehl-i Beyt adına hareket edenlerle aynı safta yer almı�lar,

Emeviler’e ve onun sahip oldu�u dini telakkiye kar�ı tepkiselli�i içinde barındıran �ii-

batini inançlarla da tanı�arak onların etkisinde geli�en bir �slam anlayı�ının muhatabı

olmu�lardır.44

 Abbasi inkılâbı Ali o�ulları ve taraftarları için tam bir hayal kırıklı�ı

yaratmı�tır. Ehl-i Beyt adını kullanarak gerçekle�tirdikleri propaganda ve destek

sayesinde Emeviler’den iktidarı alan Abbasiler iktidara gelince Ehl-i Beyt kar�ıtı bir

duru� sergilediler. �nkılâptan sonra Abbasiler �ii kimlikten kendilerini soyutlama

42 Köprülü, Anadolu’da �slamîyet, Ankara 2005, s.33-35
43 Sarıçam, �brahim, Emevi-Ha�imi �li�kileri, Ankara 1997, s.348.
44 Fı�lalı, Alevilik Bektâ�ilik, s.79.

 19

çabasına girmi�ler, halife Mehdi Hz. Peygamber’den Hz. Ali ve evladı vasıtasıyla

Abbasi imamlarına ula�an vasiyet silsilesinde de�i�ikli�e giderek silsileyi Abbas

b.Muttalib’in hilafet hakkını do�rudan peygamberden aldı�ı dü�üncesi üzerine in�a

etmesiyle Abbasi iktidarı ile Ali o�ulları arasındaki bütün ideolojik köprüler atılmı�

oldu.45

Abbasilerdeki bu politika de�i�ikli�inin yarattı�ı memnuniyetsizliklerle ba�

gösteren ayaklanmalar Türk din hayatının �ekillenmesinde önemli bir rol oynamı�tır.

Abbasi ordusu içinde yer alan ve Abbasi yönetiminde halife tayininde etki edecek kadar

nüfuzu olan Türkler, Abbasi muhalifi gruplarla i�birli�i yaparak daha çok farklı

inançlarla tanı�mı� ve bunların etkisinde kalarak tarih boyunca günümüze kadar devam

eden Alevi-Sünni ayrımının genel temellerini atmı�lardır. Sünnilikten çok Abbasi

iktidarının baskısına kar�ı geli�tirilmi� olan ve bir asır boyu a�ırı �ii grupların

te�ekkülüne hizmet eden bu ayaklanmalar en hararetli taraftarlarını Mâverâünnehir,

Horasan ve Azerbaycan’daki çe�itli Türk boyları arasında buldu. Nitekim batini ve a�ırı

�ii gruplar Ebu Müslim’in öldürülmesini vesile ittihaz ederek kendilerine propaganda

zemini bulmu�lar, Ebu Müslim’in ölmedi�i, reyde gizlendi�i �eklindeki tenasüh

dü�üncelerini Türkler arasında yaymı�lardır.46

 Ayrıca Abbasilere ve Araplara kar�ı duru�, özellikle köklü dini ve kültürel

geçmi�i olan milletlerin �slamı kabullerinde, onların temsil etti�i �slam anlayı�ına kar�ı,

tepkiselli�i do�urdu�unu görmek de mümkündür. Hicretin V.ve VI. asırlarında �slam

memleketlerinin her tarafında görülen mezhebi cereyanlarla kendisini gösteren, Araplar

kar�ısında mahkûm ve ma�lup olmu� Acemlerin, Hz. Hüseyin evladını Sasanilerin

varisi sayarak Ehl-i Beyt’in hukukunu müdafaa perdesi altında Arap milliyetine ve

�slam dinine deh�etli darbeler indirmi�tir. Nitekim onlar Zerdü�t akidelerini �slam

kisvesi altına sokmak suretiyle kendi kültürünü idame ettirmi�lerdir.47

Göçebe Türkmenler arasında en fazla taraftar bulan, münferiden yapılan

dervi�lik faaliyetinin ötesinde tarikat haline gelip te�kilatlanan tasavvuf hareketi Hoca

Ahmet Yesevi’nin(1167) kurdu�u Yesevilik’tir. Dönemin tanınmı� Sünni Hanefi alimi

45 Büyükkara, M. Ali, �mamet Mücadelesi ve Ha�im O�ulları, �stanbul 1999, s.79.
46 Fı�lalı, Alevilik Bektâ�ilik, s.79-80.
47 Köprülü, �lk Mutasavvıflar, s.11.

 20

ve mutasavvıflarından Yusuf el- Hemedani’ye intisap ederek onun ir�at ve terbiyesi

altına giren Ahmet Yesevi kuvvetli bir medrese tahsili görmü�, din ilimleri yanında

tasavvufu da iyice ö�renmi�tir. Ahmet Yesevi’yi devrinin di�er âlimlerinden ayran en

önemli özellik; inandıklarını çevresindeki yerli halka ve göçebe köylülere

anlayabilecekleri bir dil ve alı�tıkları �ekillerle aktararak �eriat ile tasavvufu telif

etmesidir. Bundan dolayıdır ki Yesevilik, Türkler arasında süratle yayılıp yerle�mi�,

ondan sonra ortaya çıkan birçok tarikata tesir etmi�tir. O �slam dininin esaslarını, �eriat

hükümlerini, tarikatının âdâb ve erkânını ö�retmek gayesiyle sade bir dille ve halk

edebiyatından alınma �ekillerle hece vezninde “hikmet” adı verilen manzumeler

söylemi�, bunları dervi�leri aracılı�ıyla en uzak Türk topluluklarına kadar

ula�tırmı�tır.48 En eski nüshası XVI. y.y.’a ait, Yesevi gelene�i içerisinde �ifahi olarak

nakledilegelen Hoca Ahmet Yesevi’nin “Divan-ı Hikmet” adlı eseri, tamamen Sünni

inanç motiflerini kapsayan didaktik, manzum bir eserdir.49

Ahmet Yesevi her ne kadar Sünni �slam’ın �eriata sıkı sıkıya ba�lı bir

mutasavvıfı olarak kabul edilse de onun ö�retisi ve Anadolu’daki en büyük mümessili

Hacı Bektâ�-ı Velî’nin sahip oldu�u inanç ve ö�retileri konusunda yapılan tartı�malar

Ortodoks-Heterodoks sorunsalını do�urmu�tur. Yesevili�in ve devamı olarak kabul

edilen Bektâ�ili�in eski Türk inançlarıyla yeni dinin kabullerini mezc eden resmi din

algılayı�ından farklı, heterodoks bir yapı arz etti�ini dü�ünen bazı ara�tırmacılar50

Yesevilik ve Anadolu’daki uzantısı olan Bektâ�ilikteki Sünni çizginin Ahmet

Yesevi’den iki asır sonra ortaya çıkan Nak�ibendili�in tesiriyle meydana geldi�ini

savunmaktadırlar. Buna kar�ın Hoca Ahmet Yesevi’nin giyim tarzı, kendisine nisbet

edilen menkıbeler, münafıkları hayvan �ekline sokması, bilhassa kadın-erkek zikir

meclisi düzenlemesi Yesevi ananelerinde kısmen de olsa Türk paganizminin ve

Budizm’in unsurlarını ta�ıdı�ını, bu durumun Bektâ�ili�e heterodoks bir mahiyet

kazandırdı�ını söylemi�lerdir. Hacı Bektâ�-ı Velî’den bahseden tarihi kaynaklardan e�-

�ekâ’iku’n-Nu‘mâniyye hariç di�er hiçbir kayna�ın onu klasik anlamda Sünni bir

mutasavvıf olarak görmedi�ini iddia eden Ahmet Ya�ar Ocak, onun Yesevilik ile

48 Eraslan, Kemal, “Ahmet yesevi”, mad. D�A ,�stanbul, l989, II, 160.
49 Eraslan, Kemalettin, Hoca Ahmet Yesevi ve Divanı Hikmetinden Seçmeler, Ankara 1991, s.31.
50 Yesevili�in heteredoks yapıya sahip oldu�una dair geni� bilgi için bkz.Ocak, Türk Sufli�ine Bakı�lar,
�stanbul 2002.

 21

Kalenderili�in karı�ımından olu�an Haydârilik tarikatının bir mensubu olarak

Anadolu’ya geldi�ini, daha sonra Baba �lyâs-ı Horasanî çevresine girerek Vefâilik

tarikatına intisap etti�ini ve hayatının sonuna kadar da böyle ya�adı�ını söylemektedir.51

Tâcü’l- Ârifîn Seyyid Ebü’l-Vefa el-Ba�dâdî’nin (ö.501/1107) kurdu�u

Vefâiyye tarikatının Anadolu’daki �eyhi olan Baba �lyâs-ı Horasânî öncülü�ünde

meydana gelen Babaî isyanı daha sonra XIII. Yüzyıl ortalarından itibaren gayri sünni

bir hareketi do�urmu�tur. Babailik adını ta�ıyan bu hareket Vefâîlerden ba�ka

Anadolu’daki Kalenderiyye, Haydariyye gibi zümrelerce temsil edilerek uç bölgelerdeki

fetih hareketleriyle Anadolu’da ve Rumeli’de faaliyetlerine devam etmi�lerdir. Abdal

Kumral, Abdal Mehmed ve bilhassa Abdal Musa gibi dervi�ler ilk Bektâ�iler olarak

XIV.yüzyılın ba�larından itibaren gittikleri yerlere Hacı Bektâ� ananelerini yaydılar.52

 Kendini Hacı Bektâ�-ı Velî’ye ba�layan Alevili�e ve Bektâ�ili�e XV. yüzyılda

Hurufî etkiler girmeye ba�lamı�tır.53 Fazlullah Astarâbâdî tarafından kurulan Hurûfîlik,

Arap alfabesinin insan o�lunun yüzünde ve bedeninde tecelli etti�ine dair harflerin

uluhiyyeti üzerine temellenen tasavvufi bir ö�retidir.1394’te �irvan’da Bakü kentinde

Timurlenk’in buyru�u ile öldürülen Fazlullah’tan sonra takibattan kaçan müritleri,

Hurufî inançları ile birlikte Anadolu’ya ve Rumeli’ye göç ettiler. Alevi-Bektâ�i

edebiyatı içinde yedi büyük �airden üçü, ba�ta Nesîmî, sonra Yemînî ve Virânî olmak

üzere açıkça Hurufî idiler. Hurufîlik Bektâ�ili�e sızarken ayrı bir biçime bürünerek

Panteizm ve Antropomorfizm (do�ayı ve insanı tanrıla�tırmak) görünü�ü altında

girdi.54

 Hurufîli�in harflerle ilgili yorumlarından çok, hulul inancı ve buna ba�lı

olarak mehdilik telakkisi, Alevilik üzerindeki etkisi itibariyle çok önemlidir. Hurûfîli�in

temel inancı Fazlullah’ın Allah’ın mazharı oldu�u, yani Allah’ın bedeninde

görüntülendi�i ve kıyamet gününe yakın Müslümanları, Hıristiyanları ve Yahudileri

51 Ocak, “Hacı Bektâ�-ı Velî” mad., D�A, �stanbul, 1996, XIV, 457.
52 Ocak, “Bektâ�ilik” mad., D�A, �stanbul 1992, V, 373.
53 Bektâ�iler ile Aleviler arasında inançsal açıdan bir farklılık bulunmamakta, Aleviler gibi Bektâ�iler de

Hacı Bektâ�-ı Velî’ye ba�lıdır. Bununla birlikte Bektâ�iler, yüzyıllar boyunca müritleri kentli nüfustan
olu�an bir tarikat durumunda iken Aleviler umumiyetle �ehir merkezlerinin ilmi atmosferinden uzak
kalmı� ümmi ve tahsilsiz köy Bektâ�ilerini karakterize etmi�lerdir. bkz. �rene Melikoff, Uyur �dik
Uyardılar, trc. Turan Alptekin, �stanbul 1993, s.32-33.

54 Melikoff, Uyur �dik Uyardılar, s.39.

 22

kurtaracak mehdi oldu�u �eklinde özetlenebilir. Kızılba�lıktaki Allah’ın Hz.Ali’nin

bedeninde göründü�üne dair temel inanç buradan gelmektedir.55 Bugün Alevi

teolojisindeki tanrı inancının temelindeki Hurufî etkiler Alevi deyi� ve nefeslerinde açık

bir �ekilde görülmektedir.56

XV. asırda Anadolu’ya yayılarak, II. Murad devrinde ve Fatih devrinin ilk

zamanlarında saraya kadar nüfuz eden Hurufîler, vezir Mahmut Pa�a ve Fahreddin

Acemi’nin tesiriyle �iddetli ve korkunç takibata u�ratıldıktan sonra Bektâ�iler içine

karı�mak suretiyle mevcudiyetlerini muhafaza etmi�ler, propagandalarını devam

ettirmeye muvaffak olmu�lardır.57

 Hurufîlikteki hulul inancı Orta Do�unun panteist mistik sistemlerinin etkisini

barındırmakla birlikte vahdet-i vücudçu sufili�in temelindeki Hallac-ı Mansur

gelene�iyle alakalı görülmelidir. Hiçbir tarikat ve sufi çevrede Alevilikteki kadar bu

büyük sufinin trajik akıbetinin yarattı�ı derin etkinin külte dönü�tü�ü görülemez. O

heterodoks sufili�in adeta bir peygamberi mesabesindedir.58

 Vilâyetnâme’nin ve di�er tarihi kaynakların de belirtti�i üzere ilk dönem

Osmanlı sultanlarının II.Bayezid’e kadar Bektâ�iler ile sıkı ili�kiler içinde olması,

yeniçerilerin kurulmu� ocaklarını Hacı Bektâ�-ı Velî’ye ba�lamaları, bu tarikin �slam

örtüsü altında halkın inanı�ları içinde sürüp giden �slam öncesi uzantıları dı�ında hiçbir

cemaat dı�ılı�ı (heterodoksi) olmadı�ını göstermektedir. Türkmen boylarının babaları,

aynı sosyal çevrenin içinden gelen ilk Osmanlı sultanları ile sıkı bir ili�ki

içerisindeydiler. Fakat XV. y.y. ve XVI. y.y. ba�larında Kızılba�lar tarafına yürütülen

Safevî propagandası ile bu tarik, geli�en olaylarla birlikte cemaat dı�ılı�a do�ru

kaymı�tır.59 Alevili�e katılan bu son akım, onda derin ve silinmez izler bırakmı�, Alevi

55 Ocak, Türk Sufili�ine Bakı�lar,.s.273.
56 Örne�in �u deyi�ler bunun göstergesidir.
 Cümle âlem emrine ferman senindir ins melek
 Sensin ol sultan-ı âlem sırr-ı Subhanım Ali (Virani)
 Tuttum aynayı yüzüme /Ali göründü gözüme
 Nazar eyledim özüme/Ali göründü gözüme (Hilmi Dede Baba)
57 Köprülü, “Hacı Bektâ� Velî” mad. �.A. �stanbul 1961, II, 462.
58 Ocak, Türk Sufili�ine Bakı�lar, s.274.
59 Melikof’a göre Alevili�in tarihteki adı Kızılba�lıktır. XV. ve XVI. yüzyıllarda Safevi propagandası

yürüten Türkmen boylarına mensup olanların giydi�i kırmızı bir serpu�tan dolayı böyle
isimlendirilmi�leridr. Kızılba� sözü yüzyıllar içinde Osmanlı’ya kar�ı yürütülen dini ve siyasi içerikli

 23

mozai�ine Safevî ö�retinin katılması ile �ii etki Alevi ö�retiye ve merasimlere derin

damgasını vurmu�tur.60

�ah �smail Osmanlı Devleti’yle giri�ti�i mücadelede Anadolu’da Osmanlı

merkezi yönetiminin yerle�ikli�e zorlama ve vergiye ba�lama yolundaki baskılarından

fena halde yılmı� olan Türkmen boylarını, kendilerini Osmanlı zulmünden kurtaracak

mehdi oldu�u propagandasıyla yanına çekmeyi ba�arırken, mükemmel te�kilatçılı�ı ve

yöntemleri sayesinde On �ki �mam �iili�i ve buna ba�lı olarak Hz.Ali kültünü, “halife”

denilen misyonerleri aracılı�ıyla yaymaya muvaffak olmu�tur. �ah �smail bunu

yaparken On �ki �mam �iili�ini bilinen klasik muhtevasıyla de�il, tabiri caizse

kavramların �ii muhtevasını bo�altarak yaptı. “Zalim Osmanlı Yezîdi”nden intikam

almaya mükemmel bir ideolojik araç halinde Kerbela matemi kültünü sokarken, öte

yandan, ilahla�tırılmı� ve kendisiyle özde�le�tirilmi� bir Hz. Ali kültünü ve on iki imam

kültünü yerle�tirmeyi ba�ardı;.böylelikle Türkmen heterodoksisi Alevilik �ekline

dönü�tü.61

Anadolu’da Türk veya Kürt kökenli konargöçer ve kısmen köylü kitlelerinin

sahip oldu�u �slam anlayı�ı, merkezine Hz. Ali kültünü yerle�tirerek on iki imam

�iili�inin unsurlarını kendine uyarladıktan sonra barındırdı�ı mehdici anlayı�la çok kısa

bir süre içersinde 1511’deki �ahkulu, 1512’de Nur Ali Halife, 1520’de Bozoklu Celal,

1526’da Baba Zünnûn gibi Osmanlı merkez idaresine kar�ı ihtilalci mesiyanik

hareketlere dönü�mü�tür. Bu isyanlar bugün Alevili�in zihniyet dünyasındaki Osmanlı

kar�ıtlı�ını anlamada oldukça dikkat çekicidir. Her ne kadar bu isyanlar Kızılba�lı�ın

Sünnili�e kar�ı koyu�u anlamında dini ve ideolojik çatı�malar olmayıp Osmanlı

iktidarını hedef alan, hatta Sünni kırsal kesimde ya�ayan birtakım insanların dahil

oldu�u isyanlar olsa da son tahlilde sosyal bir çatı�manın büyük bir ideolojik çatı�maya

dönü�mesinde önemli rol oynamı�lardır. Çünkü �ah �smail’le Yavuz Selim arasında

geçen ve tarihe Kızılba�-Sünni çatı�ması �eklide yansıyan olaylar zinciri, gerçekte

Sünnilik ve �iili�in Türk toplumunun bilinçaltında keskin bir dogmatizm yaratmasına

ve kurumla�masına yol açmı�tır. Aleviler �ah �smail’in mistik devrimci söylemiyle

isyan hareketlerine katılanları dinsiz asi �eklinde niteleyen küçültücü anlamda kullanılmaya ba�lanınca
yerini Alevi terimine bırakmı�tır. Melikoff, Uyur �dik Uyardılar , s.33.

60 Melikoff, Uyur �dik Uyardılar, s.39.
61 Ocak, Türk Sufili�ine Bakı�lar, s. 274-287.

 24

örtü�en inançlarıyla kendi grup kimli�ini Sünnilerinkinden ayırırken Sünnilik de bunun

üzerinden kendisini ayrı�tırma çabası içersine girmi�, mevcut hesapla�maların siyasal

düzeydeki yansımaları etkisiyle olu�an gerilim günümüze kadar sarkmı�tır.62 Bu

ayrı�ma beraberinde hakkında yeteri kadar tarihsel kaynaktan mahrum oldu�umuz

büyük Anadolu önderlerini, yüzyıllar boyu efsanele�mi� mitolojik karakterleri

belleklere yer etmi� toplum önderlerini de ayrı�tırmaya, sahip oldu�u ideolojik

dü�ünceye temel te�kil edecek bir sahiplenmeye dönü�mü�tür. �üphesiz bu konuda en

çok speküle edilen �ahsiyetlerin ba�ında Hacı Bektâ�-ı Velî gelmektedir.

Hakkında pek çok spekülasyonun yapıla geldi�i Hacı Bektâ�-ı Velî’nin dini

kimli�ini tespit için yapılacak �ey eserlerini incelemenin haricinde ondan bahseden

kaynakların tetkikidir. Hacı Bektâ� Velî hakkındaki tarihsel verilerimiz ve bilgilerimiz,

hem az hem de söylenceye dayalı bilgilerdir. Kendisinden bahseden kaynaklardan Elvan

Çelebi’nin Menâkıbü’l-Kudsiyye’sine göre Hacı bektâ�-ı Velî “tacı sultanı istemeyen

Allah’ın kendisine edep, ilim ve takva verdi�i bir �ahsiyet olup �eriati bilip onunla amel

eden tarikatta arif vasfına sahip bir ki�i”dir.63 �kinci kaynak olan Eflâkî’ye göre ise o,

kalbi marifetle dolu olan fakat �eriata uymayan namaz kılmayan bir kimsedir.64 Üçüncü

kaynak olan Nefahâtü’l –Üns’e göre Hünkâr, me�hur bir Anadolu velisi olup sıhhati hali

ve evliya taifesinden oldu�u tevatüre ula�mı�tır.65 Bir di�er kaynak olan Tevârîhi Â-li

Osmân’a göre Hacı Bektâ�-ı Velî �eyhlikten uzak budala bir azizdir.66 Ba�ka bir kaynak

olan e�-�ekâyik’te ise Hünkâr, Allah’ı bilen keramet ve velayet sahibi bir zat olup, kabri

civarında yapılan dualar makbuldür.67

Görüldü�ü üzere Hacı Bektâ�-ı Velî ile ilgili bu kaynaklar onun dini kimli�i

konusunda aynı bilgileri vermemekte, verilen bilgiler arasında bütünlü�ün ve tutarlılı�ın

olmadı�ı mü�ahede edilmektedir. Bazı kaynaklar onu �eriatı bilen, onunla amel eden

arif bir zat olarak bildirirken bazıları tam tersi istikamette görü� beyan etmi�lerdir. O

halde gerek kaynakların azlı�ı gerekse kaynaklarda verilen bilgilerin tutarsızlı�ı onu

62 Suba�ı, Necdet, Alevi Modernle�mesi, Ankara 2005, s.180-181.
63 Çelebi, Elvan, Menâkıbü’l-Kudsiyye, n�r. �smail Erünsal-A. Ya�ar Ocak, Ankara 1995, s.170-171.
64 Eflaki, Ahmet, Ariflerin Menkıbeleri, trc. Tahsin Yazıcı, �stanbul 1986, I, 412.
65 Umi, Abdurrahman, Nefahâtü’l-Üns, trc. Lami-i Çelebi, n�r. Süleyman Uluda� ve Mustafa Kara,
�stanbul 1995, s.843.

66 A�ıkpa�azade, Tevarihi A-li Osman, n�r. Ali Bey, �stanbul 1970, s.204-205.
67 Ta�köprüzade, e�-�ekâiku’n-Numâniyye, n�r. Ahmet Fırat, �stanbul 1405, s.20.

 25

anlayabilme noktasında kendisinden yakla�ık iki yüz yıl sonra yazılmı� olsa da hangi

çevreye mensup oldu�u konusunda kuvvetli ipuçları veren Vilâyetnâme’sine bakmayı

gerekli kılmaktadır. Hacı Bektâ�-ı Velî’nin a�ızdan a�za dola�an kerametlerini ihtiva

eden Vilâyetnâme’nin çok sayıda yazma nüshası bulunmakta, ara�tırmacılar tarafından

Bektâ�i Menâkıbnâmeleri içinde en çok okunan ve ananeye mensup zümreler tarafından

yarı mukaddes kabul edilen bir metin olarak tasvir edilmektedir. Di�er vilâyetnâmeler

içinde en fazla yazma nüshaya sahip olan Hacı Bektâ� Vilâyetnâmesi’nin (Vilâyetnâme-

i Hacı Bektâ�-ı Velî, Menâkıb-ı Hünkâr Hacı Bektâ�-ı Velî) Türkiye’de ve Türkiye

dı�ındaki bazı önemli kütüphanelerde de�i�ik zamanlarda istinsah edilmi� nüshaları

bulundu�u gibi Anadolu’dan Balkanlar’a kadar Bektâ�ili�in yayıldı�ı alanlarda hususi

ellerde de birçok nüshası vardır. Ancak bunların içinde yazarının kaleminden çıkmı�

veya yazıldı�ı döneme ait (1481-XVI. yüzyıl ba�ları) bir nüshaya henüz

rastlanmamı�tır. Hacı Bektâ�-ı Velî Dergâhı’nın kütüphanesinde mevcut, XVI. yüzyılda

kaleme alındı�ı tahmin edilen manzum Vilayetnâme dı�ındaki nüshaların hemen hepsi

XVII. yüzyılda ve sonrasında Bektâ�î tekkelerindeki dervi�ler tarafından istinsah

edilmi�tir.68

68Ocak, “Hacı Bektâ� Vilâyetnâmesi”, D�A, �stanbul 1996, XIV, 471.

 26

B�R�NC� BÖLÜM

HACI BEKTÂ�-I VELÎ

I. HACI BEKTÂ�-I VELÎ’N�N HAYATI VE YA�ADI�I

DÖNEM

A. Hayatı

Horasan’ın Ni�abur �ehrinde do�an Hacı Bektâ� Velî’nin do�um ve ölüm tarihi

ihtilaflıdır. Son dönemdeki çalı�malar dahil olmak üzere bazı kaynaklar bu konuda

(1248/1337) miladi tarihlerini gösterirken, di�er bir kısmı da, (1209/1271) tarihlerini

kaydetmektedirler.69 Hacı Bektâ�-ı Velî’nin hayatına dair malumatlar Menâkıbnâmeler

ve dolaylı bilgi ve belgelere dayalı oldu�undan do�um ve ölüm tarihi ile ilgili

kaynaklarda birbirini tutmayan ifadeler geçmektedir. John Kingsley Birge’nin �stanbul

Üniversitesi Kütüphanesi’nde buldu�u Yunus Emre divanının iç kapa�ında rastladı�ı

dört cümlenin ebcet hesabıyla yapılan de�erlendirmeye göre do�umu (646h.1248

m.),Anadolu’ya geli�i (680 h.1281 m), ya�am süresi 92, hakka yürüyü�ü (738h.1337 m.)

olarak verilmektedir.70 Hacı Bektâ�-ı Velî’nin do�um ve ölüm tarihleriyle ilgili verilen

bu ve buna yakın tarihler tarihsel gerçekli�i yansıtmamaktadır.71 Yeniçeri oca�ının,

kurulu�unu Hacı Bektâ�-ı Velî’ye dayandırması, Hacı Bektâ�-ı Velî’nin Yeniçeri

Oca�ı’yla irtibatlandırılması gerekti�i yanılgısına neden olmu�tur. Nitekim Babai

isyanından sonra Anadolu’nun dört bir tarafına yayılarak Bektâ�i ananelerini gittikleri

yerlere ta�ıyan Rum Abdalları Osmanlı Devleti’nin Rumeli’de yaptı�ı fetihlere katılıp

gazi ve alp erenler arasında Hacı Bektâ� kültünü yaymı�lardı.72 Olu�an bu kanaatin

�üphesiz Hünkâr’ı, Osmanlı Devleti’nin kurulu�unda pay sahibi yapmaya yönelik bir

niyet ta�ıdı�ı görülmektedir.73 Fuat Köprülü de Â�ıkpa�azâde’nin Hacı Bektâ�-ı Velî

69 Bu konuda detaylı bilgi için bkz., Bedri Noyan, Bektâ�îlik ve Alevîlik Nedir, Ankara 1987, s.17.
70 Birge, John Kingley, Bektâ�ilik Tarihi, çev. Reha Çamuro�lu, �stanbul 1991, s.36-38.
71 Said, Baha, “Bektâ�ilik”, Türk Yurdu, �stanbul 1927, XXVI, s.142
72 Ocak, “Bektâ�ilik” mad. D�A, �stanbul 1992, V, 373.
73 Fı�lalı, Türkiye’de Alevilik Bektâ�ilik, s.140.

 27

hakkında bu hususta verdi�i malumatın di�er delillerle örtü�tü�ünü söyleyerek Bektâ�i

ananelerine dayanarak Vilâyetnâmelerden çıkarılan bu gibi menkıbevi rivayetlerin tarihi

hiçbir kıymeti haiz olmadı�ını ifade etmektedir.74 Nitekim Vilâyetnâme’de Hünkâr’ın

1273 tarihinde ölen Mevlana Celâleddin Rûmî’nin ça�da�ı oldu�unu ortaya koyan

bilgiler ile75 Hacı Bektâ�-ı Velî’yle alakalı çok önemli malumatlar ihtiva eden erken

dönem kaynaklarına bakıldı�ında bu durum net olarak ortaya çıkmaktadır.76 Abdülbaki

Gölpınarlı ne�rini yaptı�ı Vilâyetnâme’de belirtti�ine göre Ankara Kütüphanesi’nde

Hacı Bektâ�’tan gelen kitaplar arasında Kaygusuz Abdal’ın Hurufa ait küçük risalesinde

rastladı�ı kayıtta do�um tarihi 606 (1209–1210), müddet-i ömrü 63,vefat tarihi ise

669(1270-1271) olarak geçti�ini kaydetmektedir. Aynı kütüphanede Giritli Dervi� Ali

tarafından istinsah edilen Vilâyetnâme’nin ilk yapra�ında Hacı Bektâ�’ın do�um

tarihinin 606 oldu�u, 63 yıl ya�adı�ı, 669’da da hakka yürüdü�ü kayıtlıdır.77

Günümüz ara�tırmacılarının bir kısmı, Hacı Bektâ� Velî’nin gerçek adının

Muhammed, mahlasının Bektâ� oldu�unu ileri sürerken, di�er bir kısmı

Vilâyetnâme’deki bilgileri esas alarak “Bektâ�”ın asıl ismi oldu�unu ve bu kelimenin

eski Türkçede “e�it” ve “müsavi” anlamına geldi�ini savunmaktadırlar.78 Hacı Bektâ�

Velî üzerine ara�tırmalar yapan ve Makâlât’ını ne�reden Esat Co�an’a göre, asıl ismi

Muhammed b. Musa Sani’dir. Bektâ� ise ismi de�il lakabıdır.79 Farsça e�, dost anlamına

gelene Bektâ� lakabının Lokman Pârende tarafından öyle ça�rıldı�ı için verilmi� olması

da muhtemeldir.80 Peygamberin soyundan olup seyyiddir. �sminin ba�ındaki “Hacı”

sıfatının nerden geldi�i konusunda da birbirinden farklı görü�ler bulunmaktadır.

Vilâyetnâme’de geçti�i üzere Hacı Bektâ�’ın Anadolu'ya gelmeden önce Mekke’ye

u�radı�ı ve burada “Hacı” oldu�u ve bu vesileyle isminin ba�ına Hacı sıfatının

konuldu�u kabul edilmektedir. Buna kar�ın Hacı Bektâ�’ın hacca gitmedi�ini sadece

74 Köprülü, �lk Mutasavvıflar, Ankara 1981, s.49.
75 Vilâyetnâme-i Hacı Bektâ� Veli, haz. Abdulbaki Gölpınarlı, s. 49-50,70-93.
76 A�ıkpa�azade, a.g.e, s.204; Eflaki, a.g.e, s.597.
77 Vilâyetnâme, s.XXIII.
78 Öz, Baki, Bektâ�îlik Nedir?, �stanbul 1997, s.43-44.
79 Co�an, Esat, Hacı Bektâ�-ı Velî, haz. Metin Erkaya, �stanbul 1995, s.32.
80 Melulî Divanı ve Alevili�in, Tasavvufun, Bektâ�ili�in Tarihçesi, Haz. Latife Özpolat - Hamdullah Erbil,

Ankara ty, s. 287.

 28

dü� yoluyla Hacı oldu�u, Vilâyetnâme’de yer alan bir menkıbeden dolayı kendisine bu

unvanın verildi�inden de bahsedilmektedir.81

Vilâyetnâme’de anlatıldı�ına göre Hacı Bektâ�’ın piri Lokmân-ı Pârende, hac

vazifesini ifa ederken Arafat’ta vakfeye durdu�u esnada yanında bulunanlara “Bugün

arife günü, �imdi bizim evde pi�i pi�irirler” demesi üzerine Lokman’ın bu sözü

Hünkâr’a malum olmu�, Hünkâr da hemen Lokman’ın karısının pi�irdi�i bir tepsi pi�iyi

alarak göz açıp kapayıncaya dek Lokmân-ı Pârende’ye götürüp sunmu�tur. Hikmetini

anlayan Lokman hac menâsikini bitirip Horasana döndü�ünde ahali Lokmân-ı

Pârende’yi kar�ılayıp haccını kutladı�ı ve el öptü�ü esnada Lokman ahaliye hacının

Bektâ� oldu�unu söyleyerek Bektâ�’ın elini öpmü� ve kerametlerini bir bir sıralamı�tır.

Halk da bunu görünce Bektâ�’a ba� e�mi� ve böylelikle adı Hünkâr Hacı Bektâ� el-

Horasanî olmu�tur.82

Vilâyetnâme’ye göre, Hacı Bektâ�’ın annesi ve babası Türk soyundandır.

Annesi �eyh Ahmet’in kızı Hatem Hatun, babası Sultan �brahim Sâni’dir. Ayrıca

�iilerin yedinci imamı Musa Kazım’ın soyundan olması dolayısıyla O, Hz. Ali

neslindendir. Hacı Bektâ� Velî’nin hayatını ara�tıran günümüz ara�tırmacılarının bir

kısmı bu tür rivayetleri ve bilgileri ihtiyatla kar�ılarken di�er bir kısmı Emevi ve Abbasi

iktidarından kaçan Ali o�ullarının horasan bölgesine sı�ındıklarını83 ve bu bölgeye

yerle�erek bu yörelerdeki Türklerle kan ba�ının olu�abilece�ini, dolayısıyla Hacı

Bektâ�-ı Velî’nin Ehl-i Beyt ailesine mensup olabilece�ini belirtirler.84 Esad Co�an’a

göre ise, Vasitî’nin onun seyyid oldu�unu nakletmesi ve Makâlât’ını Türkçe de�il de

Arapça yazmı� olması onun seyyid dolayısıyla da Arap oldu�unu gösterir.85 Konuyu

milliyetçilik perspektifinden de�erlendiren kimi ara�tırmacılar ise, Hacı Bektâ�’ın Türk

oldu�unu ve Hz. Ali soyundan gelmedi�ini fakat inanç yönüyle ona yakın oldu�unu ve

kan ba�ı de�il gönül ve fikir ba�ının oldu�unu belirtirler.

81 Melikoff, Hacı Bektâ�: Efsaneden Gerçe�e, �stanbul 1998, s.109.
82 Vilâyetnâme, s.6
83 Ya�aro�lu, Hasan, Taberistan Zeydileri, MÜSBE, (Basılmamı� Doktora Tezi), �stanbul 1998, s.65-66.
84 Öz, Baki, Bektâ�îlik Nedir?, s.48.
85 Co�an, Hacı Bektâ� Velî, s.33.

 29

Hacı Bektâ�’ın babası �brahim es-Sani, onu o zaman Ni�abur’un en me�hur

alimi ve Ahmet Yesevî dervi�lerinden olan Lokman Pârende’ye götürerek okutmasını

rica etmi�tir. Üstün zekâ ve kabiliyeti sebebiyle kısa zamanda çok �ey ö�renen Hacı

Bektâ�-ı Velî, Ahmet Yesevî’nin yolunu ve tarikatını esas alarak riyazet ve uzlete

meyletmi�tir.86 Her ne kadar Vilâyetnâme’de Hacı Bektâ�-ı Velî’nin Ahmet Yesevî ile

görü�tü�ü ve Bedah�an’ın fethedilmesi için kendisini görevlendirdi�i geçmekte ise de,

Ahmet Yesevî (562/1166) ile Hacı Bektâ� Velî arasında yakla�ık 100 yıl kadar bir

zaman vardır. Bundan dolayı bu iki �ahsın görü�mü� olmaları, tarihsel açıdan mümkün

görünmemektedir. Dolayısıyla Hacı Bektâ�’ın “Ahmet Yesevî’den feyz alması” aradaki

bir �ahsın elinden olmu�tur ki, bu da Lokman Pârende’dir.87 Çünkü Ahmet Yesevi’nin

1166 yılında vefat etti�i Hacı Bektâ�’ın da 1200 yılından sonra dünyaya geldi�i kabul

edilmektedir. Menâkıbnâmelerde Ahmet Yesevî ile Hacı Bektâ�-ı Velî’nin görü�tü�ü

�eklindeki menkıbeleri Hacı Bektâ�’ın Ahmet Yesevî okulunun disiplini içinde yeti�ti�i

ve bu ö�retinin bir devam ettireni oldu�u �eklinde anla�ılması daha isabetli

görünmektedir.88

Vilâyetnâme’ye göre Hacı Bektâ� Velî, Ni�abur’dan Basra’ya oradan da

Ba�dat ve Necef’e u�rayarak, buradaki âlimlerle görü�üp ilmi münaka�alarda

bulunmu�tur. Daha sonra Mekke ve Medine’ye geçen Hacı Bektâ�-ı Velî buradan

Kudüs ve Halep üzerinden Anadolu’ya geçmi�tir.89 Hacı Bektâ�’ın Anadolu'ya niçin

geldi�iyle ilgili olarak Ahmet Yesevî’nin kendisine “Sana Sulucakarahöyük’ü yurt

olarak verdik” �eklindeki manevi i�areti üzerine buraya geldi�i belirtilmektedir.90 Daha

önce de belirtti�imiz gibi Hacı Bektâ�’ın Ahmet Yesevî ile görü�mesi mümkün

olmadı�ından, bu dönemde Yesevî ö�retinin temsilcisi Hacı Bektâ�’ın hocası Lokman

Pârende’nin kendisini Anadolu’daki da�ınık Türklere önderlik etmesi için buraya

gönderdi�i kabul edilebilir.91

86 Sezgin, Abdulkadir, Hacı Bektâ� Velî ve Bektâ�îlik, Ankara 1990, s.15-16.
87 Öztürk, Y. Nuri, Tarihi Boyunca Bektâ�îlik, �stanbul 1997, s.54.
88 Melulî Divanı, s. 287.
89 Sezgin, Hacı Bektâ� Velî ve Bektâ�îlik, s.16–17.
90 Sunar, Cavit, Melamilik ve Bektâ�îlik, Ankara 1975, s.36.
91 Melulî Divanı, s. 287.

 30

 Hacı Bektâ�’ın Anadolu’ya geli�i efsanele�mi� bir anlatımla aktarılmaktadır.

Vilâyetnâme’ye göre Hacı Bektâ�-ı Velî, Rum ülkesine yakla�ınca mana aleminden elli

yedi bin Rum erenine “Esselâmü aleyküm Rumdaki erenler ve karde�ler” diyerek selam

verir. Rum erenleri Anadolu gözcüsü Karaca Ahmet Sultan çevresinde otururken

Anadolu erenlerinden Seyyid Nurettin’in kızı Fatma Bacı niyaz durumunda bu hal ona

malum olur, aya�a kalkarak “ve aleykumüs’selam yâ velî-i benâm” diyerek selamını

alır. Bu durum ona sorulunca “Rum ülkesine bir er geliyor, siz erenlere selam verdi,

onun selamını alıyoruz” der.

Hacı Bektâ�-i Velî’nin Rum diyarına gelip halkı kendisine muhip yapmasını

istemeyen Rum erenleri onun Anadolu’ya geli�ine engel olmak isterler. Kanat kanata

girip ar� altında “sidre”ye dek yolunu keserler. Hacı Bektâ�-ı Velî Rum sınırına

vardı�ında yolun ba�lanmı� oldu�unu görür, Bismillah ve billah diyerek sıçrar ve ulu

ar�ın tavanına yeti�ir, melekler “safa geldin ey peygamberin evladı Hacı Bektâ�-ı Velî”

diyerek onu kar�ılarlar. Hünkâr oradan bir güvercin �ekline girerek do�ruca

Sulucakarahöyük’e iner. Yolunu ba�layamadıklarını anlayan Rum erenlerinden Beyazıt

Sultan’ın halifelerinden Hacı Do�rul do�an �ekline girip onu avlamak ister. Olanca

heybetiyle süzülüp üstüne inerken Hacı Bektâ�-ı Velî insan �ekline girerek do�anı

yakalar. Bunun üzerine aman dileyen Hacı Do�rul’a Hacı Bektâ�:”ey do�rul er erin

üstüne böyle gelmez, siz bize zalim kılı�ında geldiniz, biz size mazlum kılı�ında; e�er

güvercinden daha mazlum bir mahluk bulsaydık onun �eklinde gelirdik. �imdi var dön

geldi�in meclise hepsine selam söyle, gördü�ünü anlat onları buraya ça�ır” telkinini

verir. Hacı do�rul rum erenlerinin yanına varır onları davet etti�ini söyler. Fakat elli

yedi bin Rum ereni ne diye onun aya�ına gidecekmi� diyerek Hünkârın makamını

takdir etmez, bunun üzerine Rum erenlerinin Hacı Bektâ�’ın oturdu�u yerden bir

üfürmesiyle çera�ları söner, parma�ıyla bir i�aretiyle altlarından seccadeleri kaybolur,

sonunda Hünkâr’ın yanına gitmeye karar verirler, huzuruna varıp el öperler, görürler ki

seccadeleri kendi topluluklarında nasıl serilmi�se aynı tertibe göre Hünkâr’ın huzurunda

serilmi�. Hepsi özür dileyip kendi seccadesine oturur, onunla sohbete ba�larlar.92

Vilâyetnâme’de geçen bu hikayeye bakıldı�ında Türkistan piri’nin en üstte oldu�u

manevi bir sıralamanın oldu�u görünmektedir. Ayrıca Türkistan ve Rum arasında bir

92 Vilâyetnâme, s.18-19.

 31

ba� kuracak olan Horasan erenlerinin Anadolu'ya, Ahmed Yesevi’nin inanı� ve

ö�retilerini getirdikleri, orada farklı kökenli Rum erenleri tarafından belli bir

dü�manlıkla kar�ıla�tıkları anla�ılmaktadır. Bu da bize, o dönem tarikat mensupları

arasındaki bir çeki�menin oldu�unu göstermektedir.93

 Hacı Bektâ�-ı Velî Vilâyetnâme’ye göre Sulucakarahöyük’te bir Türkmen

�eyhi olarak bir yandan kendi cemaati içinde mür�itlik görevini sürdürürken bir yandan

da bugünkü Ürgüp yöresindeki Hıristiyanlarla sıkı ili�kiler geli�tirip onların ihtidasına

zemin hazırlamı�, ayrıca �amanist Mo�olların da Müslümanlı�ı kabul etmeleri için

yo�un faaliyet göstermi�tir. Hacı Bektâ�-ı Velî bu faaliyetleri Horasan

Melâmetiyyesi’nin kuru zühd kar�ıtı cezbeci karakteriyle tasavvuf yapısından

kaynaklanan geni� bir ho�görüye dayanıyordu. Nitekim bölge Hıristiyanlarının da ona

büyük bir yakınlık duydu�u ve kendisini Aziz Charalambos adıyla takdis ettikleri

bilinmektedir.94

Hacı Bektâ�-ı Velî Kır�ehir’e yerle�meden önce Konya’ya da u�ramı�,

Mevlana ile görü�mü�tür. Devletin resmi dilinin Farsça olu�u Mevlana’nın da Farsça

yazması onu Türkmen liderlerinin bulundu�u Kır�ehir’e yöneltmi�tir.O zamanlar

Kır�ehir’de Baba �lyas’ın o�lu Muhlis Pa�a,onun o�lu A�ık Pa�a, Ahi Evran, Seyid

Mahmut Hayrânî gibi Hacı Bektâ�’la aynı sosyal çevreye mensup önemli Türkmen

liderleri mevcuttu.

Hacı bektâ�-ı Velî’nin di�er ünlü sufilerin bulundukları merkezlerden uzak

Kır�ehir civarındaki Sulucakarahöyük’e çekilmesi dikkat çekicidir. Mo�ollara ülfeti

olan Konya sarayı ve bu sarayla yakınlı�ı bulunan Mevlana ve çevresinden uzaklık,

Hacı Bektâ� için ahili�in piri Ahi Evran gibi aynı sosyal tabana mensup ki�ilerin

bulundu�u Kır�ehir’e yerle�mesini gerekli kılmı�tır.95

93 Melikoff, uyur idik uyardılar, s.160.
94 Ocak, “Hacı Bektâ�-ı Velî” mad. D�A, �stanbul 1996, XIV, 456.
95 Noyan, Bektâ�ilik Alevilik Nedir, Ankara 1985, s.21.

 32

Ba�kalarının iyili�ini kendininkinden önce istemek, feragat ve fedakarlık üzere

kurulu fütüvvet anlayı�ı tasavvuf ile mezcinde ortaya çıkardı�ı melâmetili�i ihtiva etti�i

için Horasan Melâmetine mensup Hacı Bektâ� ile Anadolu’da Ahîler olarak adlandırılan

fütüvvet erbabı arasında çok sıkı ba�lar olması pek tabidir.Nitekim Vilâyetnâme de

Hacı Bektâ� ile Anadolu esnaf ve zanaatkarlarının piri olan Ahi Evran’ın çok samimi

dost olduklarını bildirir.96

Hacı Bektâ�’ın arkasına taktı�ı Türkmen kitlesi ile Mevlana’nın dostluk ve

yakınlık içerisinde bulundu�u Konya Selçuklu sarayı arasında bir zıtla�manın oldu�u

muhakkaktır. Hakiki varis olarak gördükleri kendileri yerine devletin en ileri

mevkilerinin yabancı unsurlara bah�edilmesini hazmedemeyen Türkmenlerin, saray ve

çevresiyle ilgisi olanları ba�ı�layamamasından kaynaklanan bu zıtla�ma, Kır�ehir Emiri

Nureddin Caca’nın Mevlana ile çok samimi dostlu�u, Hacı Bektâ�’a ve zehirleyip

öldürttü�ü söylenen Ahi Evran’a olan dü�manlı�ı, Hacı Bektâ�-Mevlana arasında

varoldu�u dü�ünülen ho�nutsuzlu�u anlamada bize ipuçları vermektedir.97

 Vilâyetnâme bu konuda Hacı Bektâ� ile Mevlana arasındaki ili�kiye dair

önemli ipuçları içerir. Rivayetler her ne kadar Mevlana ile Hacı Bektâ� arasında geni�

bir fikir ayrılı�ından bahsederlerse de bunlar her iki pîrden sonra kurulan tarikatlerin

rekabeti dolayısıyla ortaya atılmı� sözlerdir.98 Vilâyetnâme’de anlatıldı�ına göre bir

gün Hünkâr, hizmetkarı Saru �smail’i “onlarda bir kitabımız var onu al gel” diyerek

Konya’ya, Mevlana’nın yanına gönderir. Mevlana’nın yanına varan Saru �smail durumu

arz eder. Mevlana bu sözleri duyunca “Hünkâr Hacı Bektâ� katına her gün yedi deniz

sekiz ırmak u�rar, onların suya girmeye ne ihtiyacı var” der. Saru �smail kitabı alıp

gitmek istedi�ini ifade edince Mevlana da ona “Kitaptan maksat bu anlattı�ımız ö�üttü”

kar�ılı�ını verir.99 Vilâyetnâme’ de geçen bu bilgiler bize gerek Hacı Bektâ�’ın gerekse

Mevlana’nın birbiriyle münaferet içinde olmadı�ı, bilakis birbirinin ilmi payelerine

ruhani meziyetlerine de�er veren iki büyük mutasavvıf oldu�unu göstermektedir.

96 Vilâyetnâme, s.50-54, 59, 120-123.
97 Öztürk, Tarihi Boyunca Bektâ�ilik, s.80-85.
98 Noyan, Bektâ�ilik Alevilik Nedir, s.235.
99 Vilâyetnâme, s.49

 33

Vilâyetnâme’de Yunus Emre ve hocası Taptuk Emre ile alakalı beyanlar da

vardır. Bu beyanlar Yunus Emre’nin ve hocası Taptuk Emre’nin Hacı Bektâ�-ı Velî ile

irtibatını göstermesi bakımından oldukça dikkat çekicidir. Vilâyetnâme, önce Yunus’un

�eyhi Taptuk Emre’ye, daha sonra da bizzat Yunus’a ait iki vakadan bahsetmektedir.

Bu vakalar, Yunus’un Hacı Bektâ�’a ba�lanmasını ifade açısından son derece

önemlidir. Taptuk’la ilgili kısım Vilâyetnâme’de �u �ekilde aktarılmaktadır: “Hacı

Bektâ� Velî’ye gidecekleri vakit Emre’ye haydi, gel dediler sen de bizimle gel. Emre

çok kuvvetli bir erdi. Dost divanında bütün erenlere nasip da�ıtılırken Hacı Bektâ� adlı

bir er görmedik dedi. Hacı Bektâ�’a gitmedi. Hacı Bektâ�’a Emre’nin sözünü haber

verdiler. Hünkâr Sulucakarahöyük’te Kadıncık Ana’nın evinde yerle�ince her taraftan

muhip ve mürit gelip dervi� olmaya ba�ladılar. Hünkâr, Saru �smail’i gönderip Emre’yi

ça�ırttı. Emre yanına gelince siz dedi, dost divanında nasip da�ıtılırken, Hacı Bektâ�

adlı bir kimse görmedik demi�siniz. O nasip da�ıtan elin ni�anesi vardır, onu da bilir

misiniz? Emre o divanda bir ye�il perde vardı dedi, onun ardından bir el çıktı, bize nasip

da�ıttı. O elin avucunda latif, ye�il bir ben vardı. �imdi bile görsem tanırım. Hacı

Bektâ� elini açtı. Emre Hacı Bektâ�’ın avucunda o güzelim ye�il beni görür-görmez,üç

kere: “Taptuk Hünkârım” dedi. Bundan sonra adı Tapduk Emre kaldı. Emre, ba�ındaki

tacı çıkarıp Hünkâr’a teslim etti, Hünkâr tacını tekbirleyip giydirdi. O da izin alıp

makamına döndü.”100

Yunus’un Hacı Bektâ� ile görü�mesi ve onun delaletiyle mür�idi Taptuk

Emre’ye geli�i ise,Vilâyetnâme’de �u �ekilde bahsedilmektedir: Hacı Bektâ�’ın namını

duyan Yunus Emre kıtlık ya�anan bir yıl öküzüne alıç yükleyerek kar�ılı�ında bu�day

almak üzere Hacı Bektâ�’ın dergâhına gelir. Hünkâr ona bu�day mı verelim yoksa nefes

mi diye bir dervi�ine ne istedi�ini sordurur. Yunus Emre de ehlinin açlık içinde nâçâr

bir vaziyette bekledi�ini söyleyerek kendisine gerekli olanın bu�day oldu�unu ifade

eder. Bunun üzerine öküzüne bu�day yüklenir. Yolda giderken Yunus Emre yaptı�ı

�eyden pi�manlık duyarak “Velîlik erine vardım. Bana nasip sundu kabul etmedim.

Halbuki aldı�ım bu�day iki-üç gün içinde bitecek tekrar varayım belki gene himmet

eder” diyerek geri dönse de onu kar�ılayan halifeleri aracılı�ıyla Hünkâr o kilidin

100 Vilâyetnâme s.21.

 34

anahtarının Taptuk Emre’ye verildi�ini söyler, nasibini alması için onu Taptuk Emre’ye

gönderir.101

 Hacı Bektâ�’ın Anadolu’ya geldikten sonraki hayatıyla ilgili açıklı�a

kavu�turulamayan ve hakkında uzun uzadıya tartı�malara konu olan mesele onun

Anadolu'ya geldi�inde ilk olarak nereye yerle�ti�i ve Baba �lyas isyanına katılıp

katılmadı�ı meselesidir. XIV. yüzyılda Konya’da kaleme alınan “Menâkıb-ı Baba �lyâs”

adlı el yazması kitap, Hacı Bektâ�’ın Baba �lyas’ın müridi oldu�unu açıkça ifade

etmekte beraber �rene Melikoff’a göre Hacı Bektâ� Velî; baba �lyas’ın çevresindeki

müritlerinden biri olmasına ra�men isyana katıldı�ı kesin de�ildir. Ne Vilâyetnâme’de

ne de Makâlât’ta böyle bir kayıt olmadı�ı gibi Menâkıbu’l Kudsiyye’de bu son görü�ü

destekleyen rivayetler mevcuttur.102 Hacı Bektâ�’ın karde�i Mente�’le birlikte XIII.

yüzyılda Anadolu’da ünlü Türkmen �eyhi Dede �ark’ın, sonra da onun halifesi Baba

�lyas’a intisap etti�ini ve onun halifesi makamına kadar yükseldi�ini belirten Ocak,

isyana ya tasvip etmedi�inden veya ba�ka bir sebeple katılmadı�ını belirtmekte, �syan

liderinin bir halifesi oldu�undan, isyandan sonra yakalanıp öldürülmekten korktu�u için

takibattan kaçıp izini kaybetmi� olabilece�i ihtimali üzerinde durmaktadır.103

 Günümüz Alevî yazarlarının bir kısmı bu iddialara �iddetle kar�ı çıkmakta ve

Hacı Bektâ�-ı Velî’nin hiçbir suretle Baba �lyas isyanına katılmadı�ını, bir takım

çevrelerin onu kasıtlı olarak “isyancı, insan katili ve bir e�kıya olarak tanıtmak” gayreti

içinde oldu�unu belirtmektedirler.104

Hacı Bektâ�-ı Velî’nin evlenip evlenmedi�i meselesi de tartı�ma konusu

edilmi� olup bu hususta net bir fikre sahip olmak zor görünmektedir. Sırf bu yüzden

Bektâ�ilik, Çelebiler ve Babalar kolu olmak üzere ikiye ayrılmı�tır. Babalar kolu Hacı

Bektâ�’ın bekâr olarak Çelebiler ise evli olarak göçtü�ünü iddia eder. Evli oldu�unu

iddia eden Çelebiler kolu Allah erlerinin peygamberin sünnetine muhalefet

etmeyece�ini belirterek105 Hacı Bektâ�’ın Anadolu’ya geldi�inde evinde konakladı�ı

101 bkz.Vilâyetnâme, s.48-49.
102 Melikoff, Hacı Bektâ� Efsaneden Gerçe�e, s.94.
103 Ocak, “Hacı Bektâ�-ı Velî el-Horasanî”, Yunus Emre Nasreddin Hoca ve Hacı Bektâ� Velî

Dü�üncesinde Ho�görü, Ankara 1995, s.194–195.
104 Varlık, Ali A�a, Alevî Bektâ�ili�in Dayanakları, �stanbul 1997, s.23.
105 Birdo�an, Nejat, Çelebi Cemalettin Efendinin Savunması(Müdafaa), �stanbul 1994, s.42

 35

Kadıncık Ana’dan Seyyid Ali ve Timurta� adlı iki o�lunun dünyaya geldi�ini, Seyyid

Ali’den de Resul ve Mürsel adında iki evlat do�up Hünkârın soyunun bu iki koldan

teselsül etti�ini iddia ederek bu hususta Vilâyetnâme’de geçen �u hadiseyi kendilerine

dayanak olarak kabul ederler: “Kadıncık’ın adetiydi. Hünkâr abdest alsa yemekten

sonra ellerini yıkasa o suyu hemen içerdi. Bir gün Hünkâr, abdest alırken burnu kanadı.

Kadıncık dedi, bu suyu ayak de�meyecek bir yere dök. Kadıncık le�eni kaldırıp

götürdü. �imdiye kadar o tertemiz suyu içerdim, bunu niye dökeyim, hayırlısı bu,

tiksinmeden bunu da içeyim dedi. Le�eni kaldırıp içti, tekrar Hünkâr’ın önüne getirdi.

Hünkâr Kadıncık’ın yüzüne baktı, bu hal ona malum olmu�tu zaten kendisine, Kadıncık

dedi, bu suyu da içtin mi? Kadıncık, erenlere ne malum de�il erenlerden artanın bir

yudumunu bile dökecek yer bulamadım; ancak karnımı buldum dedi. Hünkâr, Kadıncık

dedi, bizden umdu�un nasibi aldın; senden iki o�lumuz gelecek adımızla, onlar,

yurdumuz o�lu olacak, halkın yetmi� ya�ındakileri, onların yedi ya�ında olanının elini

öpsünler. Dünya bozulsa onlar sırtları üstüne yatsınlar, hiç zahmet görmesinler.”106

Vilâyetnâme’nin devamında Hacı Bektâ�’ın bu sözü üzerine Kadıncık ananın gebe

kaldı�ı ve çocukları oldu�u anlatılır. Bedri Noyan, Hacı Bektâ�’ın evlenmedi�ini Hacı

Bektâ�’ı Velî evladından deyiminin genel olarak Hacı Bektâ�-ı Velîye mensup olanları

ifade etti�ini, Hünkârın Kadıncık Ana’yı(Kutlu Melek ve Fatma Nuriye de denir)

kendisine manevi evlat edindi�ini söylemektedir.107 Anla�ılan o ki yeni bulgular ortaya

çıkmadıkça bu konuda net bir fikir sahibi olmanın zor oldu�u görülmektedir.

Hacı Bektâ�-ı Velî’nin ölümünden sonra yerine kimin geçti�i konusunda da bir

belirsizlik hâkimdir. Vilâyetnâme’de Hünkâr’ın arkasından otuz altı bin halife bıraktı�ı

�eklinde bir kayıt geçse de bu hayali rakamın ötesinde adları malum olan bazı

halifelerinden bahseder.108 Bunlar:

1.Cemal Seyyid: Vilâyetnâme’nin anlattı�ına göre bu zat, Hacı Bektâ�’ın en

çok sevdi�i halifesiydi. Onun arkasını sıvazlayarak “Cemalim,Cemalim,Cemalim..”diye

hitap edermi�. Kendisine Akdeniz havalisi i�aret edilen Cemal Seyyid Hünkâr’ın

106 Vilâyetnâme, s.63-64
107 Noyan, Bütün Yönleriyle Bektâ�ilik ve Alevilik, I, s.110
108 Vilâyetnâme, s. 81-89.

 36

müjdeledi�i o�lu dünyaya geldikten sonra adını Asıldo�an koydu�u o�luyla Akdeniz’de

hizmetlerde bulunmu�tur.

2.Saru �smail: Hacı Bektâ�’ın çok sevdi�i bir müridi ve özel hizmetkârı idi.

Hünkâr bir yere gidece�i zaman Saru �smail’i yanına alırmı�. Kendisine Mente�e ili

Tavaz ahalisi verilen Saru �smail tebli� ve ir�ad etmek üzere gitti�i bu yörede ilk olarak

o yörenin kilisesinin rahibini ir�ad eder kiliseyi de tekkeye çevirip civarı hep tarikata

ba�larmı�tır.

Saru �smail Hacı Bektâ�-ı Velî’nin ölmeden önce vasiyetinin muhatabı olmu�,

Hünkâr, has halifesi olarak gördü�ünü ifade etti�i Saru �smail’den yapmasını istedi�i

�eyleri bir bir sıralamı�tır. Hünkâr bu vasiyetinde kendisini yıkamak üzere Çile Da�ı

tarafından boz atlı, ye�il örtülü bir zatın gelece�ini haber verip onu iyi kar�ılamasını,

tekfin defin i�lerinde ona yardımcı olmasını Saru �smail’e ö�ütledikten sonra kendisinin

yerine geçecek olanın önce Fatıma(Kadıncık) Ana’nın o�lu Hızır Lale, o elli yıl hizmet

ettikten sonra yerine o�lu Mürsel, onun kırk sekiz yıl �eyhli�inden sonra o�lu Yusuf

Bali, onun da otuz yıl hizmetinden sonra hak yakınlı�ına ula�ıp gidece�ini belirtmi�,

ondan sonra kimin gelece�i hususunda isim vermemi�tir.109 Vilâyetnâme’deki bu kayıt

Hacı Bektâ�’ın ölümünden sonra onun postuna oturacak ki�iyi açıklamasına ra�men bir

ba�ka yerde “Hünkâr varlık yurduna göçünce Habib Emirci’yi seccadeye geçirdiler”

kaydıyla çeli�mektedir. Hacı Bektâ�-ı Velî’nin evlili�iyle alakalı olarak kendisinden

sonra yerine kimin geçti�i konusu, eldeki kaynakların çözümünde yetersiz kaldı�ı

tartı�malı bir durum olma özelli�ini korumaktadır.

3. Kolu Açık Hacım Sultan: Hünkâr’ın en önemli halifelerinden biri olan bu

zatın asıl adı Recep’tir Vilâyetnâme’ye göre Hacı Bektâ� tarafında batın kılıcı kendisine

verilerek haksız bir i� yapması durumunda kendisine zararı dokunaca�ı ihtar edilen bu

zat, kılıcı denemek için bir merkebi ortadan ikiye ayırınca Hacı Bektâ�’ın “kolu

tutulası” diye bedduasını almı� ve çolak kalmı�tır. Kendisine nispet edilmi� bir

vilâyetnâme vardır. Bu vilâyetnâme’nin Hacı Bektâ�-ı Velî’nin Menâkıbnâmesi’nden en

az yirmi otuz yıl önce yazıldı�ı tespit edilmi� olup onun Hacı Bektâ�’ın ça�da�ı

109 Vilâyetnâm, s. 90.

 37

olamayaca�ını, dolaysıyla halifesi olmadı�ını, muhtemelen XIV. yüzyılda ya�amı� Hacı

Bektâ� kültüne ba�lı bir Kalenderi veya Haydari �eyhi oldu�unu göstermektedir.110

4.Resul Baba:Vilâyetnâme’de Hacı Bektâ�’ın ulu halifelerinden biri olarak

görülen bu zata, tebli� ve ir�at etmesi için Hünkâr Altınba�’a ba�lı Be�karı� mevkiini

yurt olarak vermi�tir.

5.Pir Ebi Sultan: Hünkâr’ın bu halifesi çera�cısı olup kendisini Sadrettin

Konevi’nin iste�i üzerine ir�at için Konya’ya göndermi�, burada gösterdi�i kerametlerle

Konya halkını kendisine muhip yapmı�tır.

Hacı Bektâ�-ı Velî Hayatının büyük bir kısmını bugün Hacıbekta� ilçesi olarak

bilinen Sulucakarahöyük’te geçirmi� ve burada vefat etmi�tir. Mezarı Nev�ehir iline

ba�lı Hacıbekta� ilçesinde kendi adıyla anılan Hacı Bektâ�-ı Velî Külliyesi’nin içinde

bulunmaktadır.

B. Ya�adı�ı Dönemin Siyasi Hayatı ve Etkileri

Hacı Bektâ�-ı Velî ya�ını alıp yetkinli�ini ispatladıktan sonra hocası Lokman

Pârende’nin talimiyle ö�retiyi yaymak ve Anadolu’daki da�ınık Türkmenlere önderlik

etmek üzere Anadolu’ya geli�i pek de parlak bir döneme rastlamamaktadır. Anadolu

toprakları yer yer karı�ıklıklarla çalkalanmakta, ehliyetsiz sultanlar ve yetkilerini

devrettikleri vezirleri zevk sefa içerisinde günlerini geçirirken sürekli artan vergilerden

bunalan özellikle göçebe ya�ayan Türkmenler, Anadolu Selçuklu Devleti’ne kar�ı

yürütülen en büyük toplumsal hareketi ba�latırlar.

Hacı Bektâ�-ı Velî’nin ya�adı�ı Anadolu Selçuklu Devleti’nin en büyük siyasi

olayı �üphesiz Babailer isyanı olarak adlandırılan Türkmen ayaklanmasıdır. Miladi

tarihle 1239’da ba�layan isyan Selçuklulara büyük sıkıntılar ya�attıktan sonra 1240

yılının sonlarında ücretle tutulan Frenk askerlerinin yardımıyla ancak bastırılabilmi�,

isyana liderlik edenlerden Baba �shak Amasya’da yakalanıp idam edilmi�tir. Adını

isyana öncülük eden Baba �lyâs el- Horasânî ve onun halifesi Baba �shak isimli iki

110 Ocak, “Hacım Sultan” mad., D�A, �stanbul 1996, XIV, 14

 38

�eyhten alan bu ayaklanmanın önderlerinin ilki, Mo�ol istilası sırasında Anadolu’ya

gelen Horasan kökenli Türkmen babalarındandır. Türkmen �eyhlerinden Dede

Garkın’ın halifesi sıfatıyla Anadolu’yu ir�at vazifesi için Amasya yakınlarındaki Çat

köyüne gelerek burada bir zaviye kurmu�tur. Kayıtlara göre Dede Garkın Mo�ol

istilasından kaçan Harezmliler ile ve muhtemelen 1220 dolaylarında Elbistan havalisine

yerle�en bir Türkmen babasıdır.111 Dede garkın çevresine intisap eden ve daha çok

gençken ba� halifesi makamına kadar yükselen Baba �lyas Amasya yakınlarındaki Çat

köyünde açtı�ı zaviyeyle namını kısa sürede duyurmu� �öhreti gittikçe artarak devrin

hükümdarı I. Alauddin Keykubat’ın kula�ına kadar gitmi�tir. Ba�langıçta Selçuklu

hükümdarı I. Alauddin Keykubat ile ili�kileri iyidir. �eyhi ziyarete gelen sultan onunla

dostluk kurmu� ve bu, ölünceye kadar devam etmi�tir. Fakat onun ölümü üzere yerine

geçen II. Gıyaseddin Keyhüsrev zamanında durum de�i�mi�, müritlerin çoklu�undan

ku�kulanan bazı fesatçıların kendi menfaatlerine zarar gelir endi�esiyle yeni sultanı

kı�kırtmaları sonucu Baba �lyas ile sultanın arası açılmı�tır. Zamanla bu açıklık bir

dü�manlık �ekline dönü�mü� ve bir ayaklanma ile son haddine ula�mı�, Babai isyanı

olarak bilinen isyanı do�urmu�tur. Baba �shak da onun �am vilayetinde görevlendirdi�i

ba� halifesidir

 O devre ı�ık tutan kaynakların hiçbirinde Hacı Bektâ�-ı Velî’nin isyana

katıldı�ını gösteren bir rivayete rastlanmamaktadır.112 Hacı Bektâ�-ı Velî’nin manevi

olarak kime intisap etti�i bugüne kadar bir hayli tartı�ılmı�tır. Fuat Köprülü kimi zaman

onu bir Babai halifesi olarak 113 kimi zaman da Baba �shak’ın halifelerinden biri olarak

gösterir.114 Ahmet Ya�ar Ocak Elvan Çelebi’nin Menâkıbnâmesi’ne dayanarak Hacı

Bektâ�-ı Velî’nin Baba �lyas’ın müridi oldu�u kanaatindedir.115 Bu konuda aksi bir

kanaati savunan Ya�ar Nuri Öztürk �öyle demektedir: “Tahsilini ve manevi terbiyesini

Horasan’da tamamlayan Hacı Bektâ�’ın Babai isyanı önderi Baba �lyas’a mensup

olmadı�ını söylemenin gerçe�e hiç de ters dü�meyece�i anla�ılıyor. Â�ıkpa�azâde gibi,

Bektâ�ilere ve Hacı Bektâ�’a hiç de iyi gözle bakmayan bir zat, onun horasan

erenlerinden oldu�unu, Anadolu’ya oradan geldi�ini,sadece karde�i Mente� ile birlikte

111 Çelebi, a.g.e., s. XLIII.
112 Ocak, Babailer �syanı, s.178.
113 Köprülü, �lk Mutasavvıflar, s.245.
114 Köprülü, “Hacı Bektâ�” mad. �A, �stanbul 1961, II, 461.
115 Çelebi, a.g.e., s.LXXIII.

 39

Baba �lyas’ı ziyaret etti�ini söylemektedir. Hacı Bektâ� ve karde�inin Baba �lyas’ı

ziyaret etmeleri, bir mensubiyetin de�il, bir hem�erilik ve fikirda�lı�ın belirtisi olabilir.

E�er bunun aksi olsa, yani Baba �lyas’a bir mensubiyet söz konusu olsa Â�ıkpa�azâde

bunu herkesten önce ilan ederdi.”116 Ona göre Â�ıkpa�azâde Hacı Bektâ� gibi nüfuz

sahibi birini dedesi Baba �lyas’ın bendelerinden biri olarak göstermemesinin, onu tarikat

kurmaya ehil olmayan, mezcup, peri�an bir dervi� olarak takdim etmesinin altında yatan

sebebini isyanı tasvip etmedi�i için i�tirak etmeyip ücra bir kö�eye, Kır�ehir’e

çekilmesinin lazım geldi�ini söylemektedir.117 A.Ya�ar Ocak’a göre Hacı Bektâ�-ı Velî

her ne kadar isyana katılmamı� olsa da Baba �lyas’ın halifelerinden biri olarak onun

fikirlerinin yayıcısı konumunda isyanı zımnen desteklemi�tir.118 Hacı Bektâ�-ı Velî’nin

aynı kitleye intisap etmesi bakımından Babailerle bir çok bakı� açısında birle�melerine

ra�men Baba �lyas’ın halifesi olmadı�ını savunan Y. Nuri Öztürk, Hacı Bektâ� ileri

sürüldü�ü gibi Baba �lyas’ın halifesi ve fikirlerinin yayıcısı olmadı�ını, öyle olsaydı

Hacı Bektâ�-ı Velî’nin Baba �lyas’ın halifesi sıfatıyla bu isyanın dı�ında kalmasının

dü�ünülemeyece�ini, isyanın bastırılmasının ardından yapılan takibatta di�er Türkmen

�eyhlerinde oldu�u gibi onun da yakalanmasının icap edece�ini savunmaktadır. Ona

göre Hacı Bektâ�-ı Velî’nin kurucu pir olarak tarih sahnesine çıkı�ı; gerekçesi ne olursa

olsun canlar yakan ocaklar söndüren bir hareketin dı�ında kalmasını gerektiriyordu;

nitekim öyle de oldu.119

Hacı Bektâ�-ı Velî hakkında derli toplu bilgiler veren Mevlevi yazar Eflâki

Dede’nin Menâkıbü’l-Ârifîn’de onun �eriata uymadı�ı, dinin zevahirine riayet etmedi�i,

namaz kılmadı�ı �eklindeki haberlerin Hacı Bektâ� ve di�er Türkmen �eyhler ile

Mevlana ve çevresi arasındaki münaferat ve mücadelenin ürünü olarak anla�ılmasının

lazım geldi�ini söyleyen Mikail Bayram: “ 1261 Hülagü Han’dan eman alarak iktidara

gelen Rukneddin Kılıçarsan döneminde ferman gere�ince bütün tasavvufi zümrelere

Mevlana’ya ba�lanma �artı getirildi. Nitekim Mo�ollar Mevlana’yı �eyh-i Rum olarak

116 Öztürk, Tarihi Boyunca Bektâ�ilik, �stanbul 1990, s.55.
117 Öztürk, a.g.e, s.54.
118 Ocak, Babailer �syanı, s.182.
119 Öztürk, Bektâ�ilik, �stanbul 1997, s.64

 40

kabul etmi�ler. Mevlana Celalettin Rûmî denmesi bundan sonra olmu�tur.”

demektedir.120

 �ktidarı elinde bulunduran Selçuklu idaresine kar�ı ço�unlu�unu konar göçer

Türkmenlerin olu�turdu�u isyanın ortaya çıkı� sebeplerine bakıldı�ında iktisadi

faktörlerin büyük payı oldu�u göze çarpmaktadır.

 Müslüman olmakla beraber bozkırlarda göçebe hayatı süren Türkmenlerle

birlikte ya�ayan ve eski kam-ozanlara benzeyen, aynı zamanda mensubu bulundukları

kabilenin hem �efi hem de dini liderleri olan babalar, medrese men�eli fakihlerin

ö�rettiklerinden daha basit ve sade �slam anlayı�ı yayıyorlar ve bu arada Anadolu’nun

�artlarına uygun halk tasavvufu da olu�turuyorlardı.121

Yerle�ik kesimin kitabi usulle aldı�ı �slamî ö�retiden farklı bir �slam anlayı�ına

kaynaklık eden ve bunun yayıcısı konumunda olan �eyhlerin bu özelli�i Babai isyanının

mezhebi bir isyan gibi görünmesine neden olmu�tur. Halbuki sünni kesimde o devirde

Türkmenlerin bu �slam anlayı�ını zedeleyecek, zorlayacak kar�ıt bir tepki geli�memi�tir.

Nitekim Selçuklu devleti bu �eyhlerin vakıf arazileri üzerine kurmu� oldu�u

zaviyelerini resmen tescil ediyor ve ayrıca onlara yeni fethedilen bo� arazilerin iskanını

temin için vergi muafiyeti de getiriyordu.122

 Askeri ıkta sistemine dayanan toprak rejiminde, devlet topra�ın sahibi olarak

bu ıktaları bölgenin �artlarına göre bazı askeri sınıfların temsilcileri olan Türkmen

beyleriyle devlet memurlarına vererek buna mukabil onlardan asker yeti�tirmesini

istiyordu. Bu ıktalar üzerinde ya�ayan köylüler ve Türkmen boyları, her yıl ıkta sahibine

belli miktarlarda vergi ödeyerek topra�ın tasarruf hakkına sahiptiler. Bu toprak rejimi

XIII. yüzyılın ilk çeyre�inden itibaren bozulmaya yüz tutmu�, ıkta sahipleri arazilerini

vakıf haline getirerek öldükten sonra da toprakların aile içinde kalmasını sa�larken bu

durum Türkmenlerin ya�adı�ı kolektif arazilerin büyük çapta azalmasına, hayvanlarını

otlatacak meralar ve kı�ı geçirecek kı�lak bulma konusunda güçlükler ya�anmasına

neden olmu�tur. Bütün bunlara ilaveten 1192’de II. Kılıç Arslan’ın ölümünden sonra

120 Bayram, Mikail, Türkiye Selçukluları Üzerine Ara�tırmalar, Konya 2003, s.149.
121 Ocak, Babailer �syanı, s.65
122 Barkan, Ö. Lütfi, “Kolonizatör Türk Dervi�leri”, Vakıflar Dergisi, �stanbul 1942, II, 284-290.

 41

ba�layan saltanat kavgası ve bunun getirdi�i istikrarsızlı�ın, I. Gıyasettin Keyhüsrev’in

ölümünden sonra artan taht kavgalarında ya�anan nüfuz kazanma mücadelelerinin

toprak rejimini derinden etkiledi�i, genel bir memnuniyetsizlik yarattı�ı pek

muhtemeldir. Mo�ol istilasından kaçan Türkmen boylarının yurt edinmek maksadıyla

yaptıkları XIII. yüzyılın ba�ından beri sürekli vuku bulan göçlerle artan nüfusun yeterli

arazi bulamamasından kaynaklanan ho�nutsuzlu�u da bütün bunlara eklemek

gerekiyor.123

XII. Yüzyılın ikinci yarısından itibaren Selçuklularda görülmeye ba�layan �ran

etkisinin devlet idaresinde ve �ehirlerdeki medrese çevresindeki nüfuzunu arttırması,

Türkmen kitlelerinin yönetime ortak edilmemesi, devletin kilit noktalarına Acemlerin

getirilmesi, a�ır vergilerle mükellef tutulup yerle�iklere nazaran devlet imkânlarından

faydalandırılmayarak adeta ikinci sınıf bir vatanda� durumuna dü�ürülmeleri sosyal

zıtla�mayı do�urmu�, bütün bu muameleler göçebe O�uzlarda bir nefsi müdafaa tepkisi

yaratmı�tır.124

Ayaklanmanın daha ziyade sosyal, siyasi ve iktisadi sebepler üzerinde geli�ti�i

tezinden hareketle �u sosyo-kültürel gerçekli�e de de�inmek gerekir. Bu ba�kaldırı

hareketinde aidiyetini törelerde ve boy beylerinde bulan, yüzyıllardır ba�ına buyruk

ya�ayı�ı benimseyen göçebelerle tüm mekanizmalarıyla yerle�ikli�i temsil eden devletin

iki farklı hayat tarzının hâkimiyet mücadelesinin ya�andı�ı da görülmektedir.

�nsanın sosyo-politik evriminde ilkelden ileri karma�ık topluma geçi�i demek

olan göçebelikten yerle�ikli�e geçi�te ilki için toplumsal ba�lılı�ın talepleri, bunun

getirdi�i zorunluluklar, kabile ananesi ve bir derece i�birli�i gerektiren göçebe

ekonomisinin ihtiyaçları önemliydi. Bundan dolayı göçebe toplum için devlet do�al,

hatta gerekli bir �art bile de�ildi. Yerle�ikli�i temsil eden karma�ık toplum ise akrabalık

ba�ı ötesinde toplumsal ba�lılık için kaynaklar üreten merkezi icra organlarının

geli�mesi yani devlet ile karakterize edilir.125 Nitekim bu rejimi tabi oldukları �artlara

123 Ocak, Babailer �syanı, s.39-40
124 Ocak, Babailer �syanı, s.43.
125 Golden, Peter B., Türk Halkları Tarihine Giri�, çev. Osman Karatay, Ankara 2002, s.6.

 42

göre geli�tiren Osmanlılar bu temel üzerinde cihan�ümul imparatorluklarını

kurmu�lardır.126

 Babailer isyanı her ne kadar güçlükle bastırılmı� ise de asıl sonuçlarını bundan

sonra gösterecektir. Konargöçer Türk toplulukları ve onlara önderlik dervi�lerin

ekonomik, toplumsal ve psikolojik nedenlerle Anadolu Selçuklu Devleti’ne kendilerine

katılan Hıristiyan, ya�macı-i�siz köylü topluluklarının da deste�ini alarak isyan

etmeleri, Anadolu’nun kültürel iklimini de�i�tirecek etkiler yaptı. �syanın ba�arısızlıkla

sonuçlanmasının ardından etrafa da�ılan dervi�ler, inanç ve dü�üncelerini Anadolu’da

yaymaya devam ettiler. Babai isyanın ardından Kalenderi dervi�ler Osmanlı beyli�i

topraklarına gelerek geni�lemekte olan bu beylik içersinde aktif rol aldılar.127 Bunun

temel nedeni Kalenderiler’in hem sava�çı hem de kar�ıla�tıkları dinsel-kültürel

atmosferi hazmetme kapasitesine sahip tasavvufi gelene�in ta�ıyıcıları olmalarıydı.

Nitekim ilk Osmanlı liderleri ile rum abdalları olarak da adlandırılan Babai dervi�lerinin

ili�kilerinin müsbet oldu�una dair veri pek çoktur.128 II. Beyazıt döneminden itibaren

Safevî propagandasıyla birlikte bu ili�kiler tersine dönmü�, bir daha da düzelmemi�tir.

Bu zümrelerin Osmanlı Devleti’yle kurulu� yıllarındaki uzla�ık tutumu ve II.

Beyazıt’tan sonra ili�kilerin tamamen kopması, genelde mezhebi, dini bir ayrılık

düzleminde de�erlendirilmi�, bu zıtla�mayı meydana getiren asıl amiller göz ardı

edilmi�tir. Dini, mezhebi farklılıkların do�urdu�u farklıla�ma olarak algılana gelen

Türkmen zümreleriyle Osmanlı merkezi idaresi arasındaki mücadeleler kökünde daha

ziyade sosyo-ekonomik sebepleri barındırır. Ancak sosyo-ekonomik ve siyasi sebeplerin

neden oldu�u taraflar arsındaki mücadele zamanla dini kisveye büründürülmü�tür.

Bugün de Türkiye’nin gündemini me�gul eden Alevi-Sünni farklıla�masına yol açan

temel faktörler ilk olarak referansını �slam toplumunda meydana gelen siyasi bir

probleme ba�lı olarak sosyo-kültürel ve siyasi etkilerin olu�turdu�u ve ayrı�tırdı�ı bir

ortamda dinin yorumlanmasından almaktadır. Daha sonraları bu farklıla�ma Arap-

Emevi iktidarının ırkçı uygulamaları, Arap-Fars kavimleri arasındaki siyasi iktidar,

egemenlik, kültürel kimlik gibi sosyolojik etkenlerle �ekillenmesine ra�men dinsel

126 �nalcık, Halil, “Osmanlılarda Tımar Rejimi ve Sipahi Ordusu”, Türk Kültürü, Ankara, 1965, XXXIV,

130.
127 Ocak, Babailer �syanı, s.88-90.
128 Melikoff, Uyur �dik Uyardılar, s.205.

 43

ba�lamda de�erlendirilmi�tir.129 Osmanlı merkez idaresiyle Türkmen toplulukları ve

onlara liderlik eden babalarla olan ayrı�mayı bu ba�lamda de�erlendirmenin do�ru

olaca�ı kanaatindeyiz.

 Yeni kabul ettikleri dinleri gönülden benimsemi� olsalar da geleneklerini, eski

dinlerinin alı�kanlıklarını ve kültürlerini devam ettirme meyli gösteren Türkmen

kitleleri resmi ideolojinin güttü�ü amaç noktasında kimi zaman aynı noktada birle�irken

menfaatlerin çatı�tı�ı durumlarda o dini oraya getirenler yıllar içinde olu�an sistemi

do�ru yol olarak tanımlayıp reaksiyonlarını da sapma olarak nitelendirmi�, sapma diye

adlandırılan bu tutumlar resmi ideoloji-din kar�ısında bir süre sonra muhalefet

konumuna girmi� ve dinsel özümseme direnci zamanla politik dirence dönü�mü�tür.

Her iki uç durumun örneklerini tarihte bulmak mümkündür. �syan lideri Baba Resul’ün

ele�tirileri Selçuklu sultanı ve devlet adamlarının içki ve sefahat âlemlerine daldıkları,

peygamberin ve Hulafâ-i Ra�idîn’in yolunu terk ve insanlara zulmettikleri noktasında

odaklanırken dönemin resmi kaynakları ve Vekâyinâmeler isyana katılan bu grupları

haricî ve rafizî olarak nitelemi�lerdir.130

 Nitekim o devrin resmi tarihçileri devlet yanlısı bir anlayı� ve dü�ünü�te

olduklarından devlet ve yöneticilerle mücadele halinde olan Türkmenlerin dini dü�ünü�

ve ya�ayı�larıyla sürdürdükleri mücadele hakkında hissi, taraf tutucu bir tavır

sergilemi�ler, hatta onları tahkir ve tezyifi görev edindiklerinden Türkmenleri ve

Babaileri nitelemek üzere “Etrâk-i bî-din”(Dinsiz Türkmenler), “Babai-an-ı Hâricî”

(Hâricî Babailer), “Taptukiyân-ı Mubâhî”(her �eyi mübah gören taptuk ba�lıları) ve

benzeri ifadeleri kullanmaktan çekinmemi�lerdir.131

Fakat bu zıtla�manın Anadolu Selçuklu devletiyle aynı kültürel mirasa sahip

Osmanlı devletinin kurulu� ve yükselme dönemlerinde ortadan kalkarak daha sonraları

resmi söylemin dı�ında kaldıkları için cemaat dı�ılı�a itilen bu grupların ve onların

liderlerinin devletle uzla�ırlı�ını da görmek mümkündür. �syanı müteakip 1246’daki

Mo�ol istilasıyla birlikte Bizans’a sınır uç beyliklerine giden Babai dervi�lerinin bir

129 Arabacı, Fazlı, “Farklıla�ma �çinde Bütünle�menin Teolojik ve Sosyolojik Temelleri”, Uluslararası

Bektâ�ilik ve Alevilik Sempozyumu I, Isparta 2005, s. 188.
130 Ocak, Babailer �syanı, s.64
131 Bayram, Mikail, Bacıyan-ı Rum, Konya 1987, s.13-14.

 44

kısmı buralarda gazilerle birlikte fütuhat yapmakla me�gul olurken bir kısmı da o

civarda köylere veya bo� ve tenha arazilere yerle�erek zaviyeler kurup hem dini

propagandalarını yapma imkânı bulmu�lar hem de müritleri ile beraber ziraatle ve

hayvan yeti�tirmekle me�gul olarak bu bölgeleri büyük kültür imar ve din merkezleri

haline getirmi�lerdir. Abdal Musa, Abdal Murad, Geyikli Baba gibi Buhara, Belh ve

Horasan Erenleri’nden olup Yeseviye Tarikati terbiyesinde yeti�en bu dervi�ler

kendilerini Baba �lyas’ın müritleri olarak görüyordu ve halk arasında Rum Abdalları

olarak anılıyordu.132

 Anadolu Türk kültür tarihinin olu�umunda önemli payı olan bu dervi�ler bir

asker gibi sava�ırken aynı zamanda yeni fethedilen Hıristiyan memleketlerinde da�

ba�larında yerle�ip oraların imar ve emniyetini sa�layarak yeni kurulmakta olan Türk

devletinin en büyük kuvvetini temsil etmi�tir.133

Osmanlı Devleti merkez idaresiyle bu toplulukların iyi ili�kileri daha sonraları

bozulmu�tur. Ba�arılı fetih politikalarıyla topraklarını devamlı geni�leten devlet,

imparatorlu�a do�ru gidi� sürecinde kurumsalla�ıp merkezile�irken daha sonraları Alevi

çevrelerin kendilerine ilham kayna�ı olarak gördükleri ba�kaldırılar ve hareketler

meydana geldi. Bu isyanlar teolojik tartı�maların, inanç ayrılıklarının yarattı�ı tefrikanın

meydana getirdi�i dinsel olaylardan çok siyasi ve toplumsal rahatsızlıklar olarak ortaya

çıkmı�tır.134 Örne�in Osmanlı tarihinin ilk ünlü zındık ve mülhidi olarak kayda geçen

�eyh Bedretttin ve onun iki halifesi Torlak Kemal ve Börklüce Mustafa ve bu isyanın

ana kitlesini olu�turan Kalenderi zümreler keyfi olarak sırf saltanat elde etmek, Osmanlı

iktidarına el koymak için de�il, hudut boylarındaki köklü gazi gelene�inden gelen

merkeziyetçi bir yönetim tarzını arzu etmeyen merkez-kaç gücü temsil edenler olarak

bu gücü elinden bırakmak istemediklerinden böyle bir harekete kalkı�mı�lardır.135

Osmanlı siyasi iktidarı ise bu hareketlerin inanç boyutundan çok kendi egemenli�ine

kar�ı bir tehdit olu�turdu�unu görmü�, fakat bu tehdidi mahkûm ederken inanç

noktasından yola çıkarak mahkûm etmi�tir. Aynı özde�lik muhalif çevrelerce de

132 Barkan, Kolonizatör Türk Dervi�leri, s.287.
133 Barkan, Kolonizatör Türk Dervi�leri, s.289.
134 Ocak, Osmanlı Toplumunda Zındıklar Mülhidler, �stanbul 1998, s.331.
135 Ocak, Osmanlı Toplumunda Zındıklar Mülhidler, s.174.

 45

benimsenerek onlar da resmi ideolojinin dinsel kavramlarına ters yönde ba�ka dinsel

kavramlarla kar�ı çıkmı�lardır.136

 Dini olmaktan çok siyasi, sosyo-kültürel bir hareket olan ve bu ba�lamda

göçebeli�in yerle�ikli�e ve siyasi otoriteye kar�ı çıkı�ı �eklinde algılanması gereken

Babai isyanı, olayın cereyanı esnasında kullanılan bazı inanç motifleri açısından dikkate

de�er unsurları da barındırmaktadır. Nitekim isyan esnasında Baba �lyas’ın yenilginin

nedenini Tanrıya sorması, tanrı ile görü�mek üzere gö�e çıkması gibi inanç motifleri

onun resul olarak algılanması kadar, aynı zamanda Gök Tanrı ile bulu�mak üzere gö�e

çıkan �amanları hatırlatması noktasında, isyancıların dini-mistik yapılarını az çok

açıklı�a kavu�turan göstergelerdir.137

 Babai isyanından sonra �slamî anlayı�ları daha çok tasavvufi form ve

kabullerle �ekillenen göçebe Türkmen kitleleri bu isyana kadar muhtelif kesimler

halinde ya�amakta iken bundan sonra derlenip toparlanarak Anadolu’da XIII. yüzyılın

ikinci yarısından itibaren aynı amaç u�runda bir araya gelmi�lerdir. Babailer �syanı

yüzyıllar boyunca Anadolu’da kalıcı etkiye sahip olmu� ve kendi içinden yeni dini-

sosyal birtakım hareketlerin do�masına zemin hazırlamı�tır. Bu ba�lamda Babai

Hareketi ba�langıçtan itibaren aynı sosyal tabana sahip olan, ancak zamanla belirli

de�i�imler geçirmi� Alevili�e ve Bektâ�ili�e kaynaklık etmi� önemli bir harekettir. �u

farklaki, bugünkü Alevili�in tarihsel tabanını olu�turan Babai Hareketi, o zamanlar

Hz.Ali Kültü, On �ki �mam Kültü, Kerbela Matemi Kültü gibi �ii unsurlara haiz

de�ildi.138

II. F�K�RLER� VE ESERLER�

A. Fikirleri

Hacı Bektâ�-ı Velî’nin hayatı ve dü�ünceleri üzerine yapılan ara�tırmaların

ço�u onun dü�üncelerini tam olarak de�erlendirmekten uzak kalmı�, daha çok

ideolojiktir denilebilir.

136 Ocak, Osmanlı Toplumunda Zındıklar Mülhidler, s.330.
137 Ocak, Babailer isyanı, s.130-131.
138 Ocak, Babailer isyanı, s.213.

 46

Ocak’a göre Vilâyetnâme’nin dikkatli bir tahlili, Hacı Bektâ�-ı Velî’nin hem

Ahmet Yesevî hem de Kutbeddin Haydar gelene�ine sıkı sıkıya ba�lı bir Haydari �eyhi

oldu�unu, Elvan Çelebi, Ahmed Eflakî ve Â�ıkpa�azâde’nin eserleri ise, Vefaî �eyhi

olan Baba �lyas’ın halifesi bulundu�unu ortaya koymaktadır.139 A. Ya�ar Ocak

Makâlât’ı Hacı Bektâ�-ı Velî’ye ait kabul etmedi�inden dolayı böyle bir iddiayı

savunmaktadır. Ona göre “bilimsel ara�tırmaların” ortaya koydu�u gerçek Hacı Bektâ�

Velî’nin heterodoks popüler bir Türk sufisi oldu�udur.140

Hacı Bektâ�-ı Velî’nin Ehli Sünnet’e sıkı sıkıya ba�lı bir mutasavvıf veya

dönemin resmi kabullerinin dı�ına çıkan farklı bir �slam algılayı�ının ve ya�ayı�ının bir

sembolü oldu�u tartı�malarını bir yana bırakacak olursak onun Ahmet Yesevi ekolünün

bir takipçisi oldu�u muhakkaktır. Hacı Bektâ�-ı Velî Ahmet Yesevi’nin kurdu�u

Horasan okulunda yeti�mi� ve bu okuldaki tasavvufi görü� ve anlayı�lardan azami

derecede etkilenmi�tir. Mesela Ahmet Yesevi’nin Fakrnâme’sinde ifade edilen; �eriat,

Tarikat, Marifet, Hakikat kavramları Hacı Bektâ�-ı Velî’nin Makalâtı’nda da dört kapı

�eklinde aynen muhafaza edilmi�tir. Hatta bu dört kapıya ait makamlar arasında da bir

kar�ıla�tırma yapıldı�ında büyük bir benzerlik oldu�u görülmektedir. Makalât’taki ile

Fakrname’deki kırk makamdan otuzu birbiri ile aynıdır. Di�er on tanesi ise birbiriyle

çeli�meyip, aradaki fark ifade �eklinden kaynaklanmaktadır.141

Hacı Bektâ�-ı Velî’nin gerek yazdı�ı eserlerde gerekse ondan bahseden

kaynaklarda onun dü�ünce dünyasını yansıtan bilgiler bulmak mümkündür. Hacı

Bektâ�’ın ki�ili�inden yola çıkarak onun temsil etti�i dü�üncenin özünde, insanın

yattı�ını söyleyebiliriz. Alevîli�i Anadolu’ya göre sevimli, sıcak bir görü�le yorumlayan

bu dü�üncede insanın kalbi tanrının belirdi�i yerdir. Hacı Bektâ� dü�üncesinde

yaratılmı�ların tümü aynı de�erdedir. Büyük-küçük, zengin-fakir, kadın-erkek ayrımı

yoktur. �badetin maksadı insanın kendisini eksiksiz kılmasıdır. Amaç herkesi kâmil

insan yapmaya yöneliktir. Bu nedenle insan sevgisi ibadetin temelidir. �nsanın eliyle

i�ledi�i kötülükler (hırsızlık, can veya mala zarar verme), diliyle i�ledikleri (dedikodu,

yalan, çeki�tirme, gıybet), beliyle yaptıkları (cinsel suçlar, sarkıntılıklar) yasaklanmı�tır.

139 Ocak, “Hacı Bektâ�-ı Velî el-Horasanî”, a.g.e., s.197.
140 Ocak, “Hacı Bektâ�-ı Velî el-Horasanî”, a.g.e., s.185.
141 E�ri, Osman, Bektâ�ilikte Tasavvufi E�itim, �stanbul 2001, s.101.

 47

Ba�kalarının kadınları bacı (kız karde�) olarak ça�rılır. Kadın erke�in gerisinde de�ildir.

Toplumsal hayatta kadın erkek ile birlikte aktif rol alır. Hacı Bektâ� Mevlana gibi

ayırım gözetmeksizin bütün insanları kendi dü�üncesine ça�ırmı�, kapılarını herkese

açmı�tır.142

Vilâyetnâme’de geçen menkıbeler Hacı Bektâ�-ı Velî’nin ermi�li�i üzerine

odaklanmaktadır. Bu a�ama Hacı Bektâ�-ı Velî, çevresinde toplananların gözünde bütün

tanrısal nitelikleri ki�ili�inde toplamı�, onlarla donatılmı� üstün bir varlık

durumundadır. O ayrım gözetmeksizin iyilik etmeyi seven bütün ki�ilere güler yüz

gösterip dü�künün elinden tutan örnek insandır. O sahip oldu�u do�aüstü güçlerle ölüyü

diriltir, aylarca uzaktaki denizde yüzen gemiyi batmaktan kurtarır, burnunun kanından

çocu�u olup soyunu sürdürür, kuraklı�ı giderir, susuz yerden su çıkarır, yırtıcı

yaratıklara egemen olarak bütün insanlı�ın barı� ve huzur içersinde ya�amasını

sa�lar.143

Hacı Bektâ�-ı Velî, fıkıhla örfü, O�uz töresiyle Kur’an ve Sünneti telife

çalı�arak �slamîyet’in Türkmenler arasında yayılmasını sa�lamı�tır. En büyük kerameti,

gönülleri etkilemekteki gücüdür. O, ne barak baba gibi mezcup bir dervi�, ne de geyikli

baba ve Mevlana gibi devlet ricaliyle yakın ili�kisi olmu�tur. Türkmen toplumunun her

kesimine hitap ederek gönülleri kendisine ba�lamayı bilmi�tir.144

Hacı Bektâ�-ı Velî’ye göre tasavvuf tanrıdan ba�ka her �eyden uzakla�maktır.

Kafandaki her türlü dü�ünceyi bir kenara bırakmak, elindeki malı ihtiyaç sahiplerine

vermektir. Kuyuya dü�en bir kimsenin yaptı�ı gibi yaparak her �eyi Allah’a havale edip

tevekkül etmektir. Çünkü tevekkül, iyili�in yapılmasını veya engellenmesini Allah’tan

ba�kasından bilmemektir. Gerçek dervi� hiç kimsenin kendisini incitmesinden

çekinmez, er odur ki kırılmaya layık olanı da kırıp gücendirmez.145

Vilâyetnâme’yi hariç tutacak olursak Hacı Bektâ�-ı Velî’ye ait oldu�u iddia

edilen eserlerinde özellikle Makâlât’ında Hacı Bektâ�, dine ve dini yükümlülüklere

142 Zelyut, Rıza, Hacı Bektâ� Velî, y.y, 1990, s.9-10 vd.
143 Eyübo�lu, �smet Zeki, Bütün Yönleriyle Hacı Bektâ�-I Velî, s.136.
144 Ülken, Hilmi Ziya, Anadolu’nun Dini Sosyal Tarihi, haz. Ahmet Ta��ın, �stanbul 2003, s.92,98,99.
145 Hacı Bektâ�-ı Veli, Kitâbu’l-Fevaid, n�r. Baki Öz, �stanbul 1996, s.28,34,37.

 48

saygıyı esas alan sufilerin bile ötesine geçen bir titizlik içindedir. O imanla amel

arasında tam bir ba� görmü�tür. Ona göre; �man edip amel i�lemeyen, iman etmemi�

sayılır. Dolayısıyla amelsizli�e en a�ır soncu yükleyen titiz mutasavvıflardan biri

oldu�unu söylemek mümkündür.146 Nitekim Makâlât’ta da �öyle denilmi�tir: Tanrıya

inanmak imandır ve buyru�unu tutmak dahi imandır. Tanrı Taâlâ’nın buyru�unu

tutmayıp yapma dedi�ini yapmak tanrıya inanmamaktır.147

Hacı Bektâ�-ı Velî züht ve takva eri olarak gündüz �evk ile dünya i�ine, ak�am

a�k ile ahiret i�ine çalı�mayı tavsiye etmi� iki dünya saadetinin iki dünyanın da hakkını

vererek yakalanabilece�ini belirtmi�tir.148

Hacı Bektâ�’ta a�k had safhada algılanmı�, a�k iksirine pınarlık edecek engin

gönüllerin ta�ıyıcısı insan ihtiyacına dikkat çekilmi�tir. Ona göre a�k Allah’ın kendi has

odunudur ki, o odunun oca�ı erenlerin gönlüdür. Bu engin gönüllü Allah erleri

olmadıkça a�k denen iksiri mayalandırmak mümkün de�ildir.149

B. Eserleri

Hacı Bektâ� Velî’nin eserleri hakkında, son yıllarda yapılan ve oldukça de�erli

bilgileri ihtiva eden yayınlar, onun görü� ve dü�üncelerini daha açık ve kesin hatlarla

tanımamıza imkan sa�lamaktadır. Bilindi�i gibi, yakın zamana kadar Hacı Bektâ�

Velî'ye ait oldu�u bilinen eserlerin sayısı oldukça azdı. Fuat Köprülü, "Anadolu'da

�slâmiyet" adlı makalesinde Hacı Bektâ� Velî'nin bir Fatiha Tefsiri, bir Makâlât'ı bir de

Farisi bir eseri oldu�unu nakletmektedir. Hacı Bektâ�’a ait oldu�u belirlenen eserler

�unlardır.

Makâlât

Hacı Bektâ� Velî’nin bugün elimizde bulunan en tanınmı� ve en hacimli

eseridir. Esad Co�an tarafından ne�redilen Makâlât'ın aslı Arapçadır. Eserin aynı

zamanda manzum ve mensur türleri, kütüphanelerde pek çok Türkçe çevirisi

146 Öztürk, Bektâ�îlik, s.105.
147 Hacı Bektâ� Veli, Makâlât, n�r. Esad co�an, Ankara ty., s.16.
148 Noyan, Bektâ�ilik Alevilik Nedir, s.27.
149 Öztürk, Bektâ�ilik, �stanbul 1990, s.113.

 49

bulunmaktadır. Eserin manzum bir tercümesi, 812/1409 tarihinde Hatibo�lu

Muhammed tarafından yapılmı�; mensûr tercüme de Molla Sa’dedin veya onun ilk

tercümesinden faydalanan biri tarafından yapılmı�tır.150 Esad Co�an ve bazı

ara�tırmacılara göre Makâlât'ın ona ait oldu�u konusunda hiç �üphe

bulunmamaktadır.151 Bektâ�ilik ve Bektâ�i Menâkıbnâmeleri üzerine ara�tırmalar yapan

A. Ya�ar Ocak’a göre ise Makâlât’ın Hacı Bektâ� Velî’ye ait oldu�u kesin de�ildir.152

Çe�itli dini ve tasavvufi meselelerin çok açık bir �ekilde ele alındı�ı, Kur’an-ı

Kerim’den kıssaların anlatıldı�ı bu eserin asıl önemli özelli�i, ö�retici mahiyette bir

tasavvuf ilmihali sayılabilecek nitelikte olmasıdır. Dolayısıyla Hacı Bektâ� Velî'nin

�imdiye kadar tanıtıldı�ı gibi �iî-Batınî bir ki�ilikte olmayıp, aksine �eriata ba�lı bir

mutasavvıf oldu�unu açıkça göstermektedir.153

Makalât bilindi�i gibi, dört kapı-kırk makam tertibi üzere kaleme alınmı�tır. Bu

tertip, Ahmed Yesevî'nin "Fakrnâme"siyle hemen hemen aynıdır.154 Dört kapı (�eriat-

tarikat-ma'rifet-hakikat), kırk makam anlayı�ı Türk mutasavvıflarının kabul ve takip

ettikleri bir sülük anlayı�ıdır. Makâlât, bu özelli�iyle, Fakrnâme'nin bir �erhi gibidir. Bir

Hacı Bektâ� muakkibi olan Yunus Emre de, �iirlerinde bu sulûk usulünü oldukça geni�

olarak ele almı�tır.155

 Kitâbu’l-Fevâid

Ahmet Yesevî’nin, Dîvân-ı Hikmet’i örnek alınarak Farsça hazırlanmı� olan bu

eser her ne kadar üçüncü �ahsın a�zından hikaye edilmekte ise de, anlatılanların Hacı

150 Makâlâtın di�er manzum ve Mansur özellikleri için bkz. Makâlât, haz., Esat Co�an, Ankara, ty.,

s.XLII-LII; Fı�lalı, Alevîlik Bektâ�ilik, s.169.
151 Esad Co�an Vilâyetnâme’de geçen “Said Emre hünkârın Makâlât’ını Türkçeye çevirdi” ifadesini bu

konuda delil kabul etmektedir. Ayrıca II. Murat zamanında ya�amı� olan Hatipo�lu Muhammed’in
Makâlât’ı nazım ile yazdı�ını belirtmektedir. Bkz. Co�an, Hacı Bektâ� Velî, s. 45; Yılmaz Soyyer,
Sosyolojik Açıdan Alevi Bektâ�i Gelene�i, �stanbul 1996, s.111;

152 Ocak, “Hacı Bektâ� Velî”, a.g.e., s.457.
153 Güzel, Abdurrahman, “Hacı Bektâ� Velî’nin Hayatı ve Eserleri”, Hacı Bektâ� Velî Ara�tırma Dergisi,

Ankara 1994, I, 7; Fı�lalı, Alevîlik Bektâ�îlik, s.160
154 Bu benzerlikler için bkz. Abdurrahman Güzel, "Ahmed Yesevî'nin Fakr-nâmesi ile Hacı Bektâ�

Velî'nin Makâlât'ı Arasındaki Benzerlikler" Milletlerarası Ahmed Yesevî Sempozyumu Bildirileri,
Ankara 1982, s.33-43.

155 Güzel, “Hacı Bektâ� Velî’nin Hayatı ve Eserleri”, a.g.e., I, s.18

 50

Bektâ�’ın kendi kaleminden çıktı�ı, eserin isminin bizzat onun tarafından verildi�i

belirtilmektedir.156

Eser muhteva olarak Makâlât'la çok büyük benzerlikler göstermekte ve çe�itli

konularda ö�ütler içermektedir. Prof. Dr. Esad Co�an, eser hakkındaki mütalâlarını

belirtirken, eserin, gerçekten Hacı Bektâ�'la ilgili oldu�unu, ancak "eserin muhtelif ilâve

ve tahrifler ile asli hüviyetinden uzakla�tı�ı"nı belirtir.157 Söz konusu eser �stanbul

Üniversitesi kütüphanesi Türkçe yazmalar kısmındaki yazma nüsha Türkçeye çevrilerek

“Hazreti Hünkâr Hacı Bektâ�-ı Velî’nin Vasiyetnamesi” adıyla basılmı�tır.158

�erh-i Besmele

Bir nüshası Manisa Kütüphanesi'nde bulunan bu eser Türkçe olarak kaleme

alınmı�tır. Eser, “Hacı Bektâ� Velî Besmele Tefsiri” adıyla ne�redilmi�tir.159 Hacı

Bektâ�-ı Velî bu eserinde Allah, Rahim, Rahman isimlerini zikretmenin ve bunların

hepsini bünyesinde toplayan besmelenin mânâ ve ruhunu yorumlayıp her i�te

söylenmesinin büyük yarar ve yüceli�inden söz eder. Bunu yaparken de ayet, hadis ve

birtakım kıssalardan deliller getirir.160

�athiyye

Hacı Bektâ� Velî'nin iki sayfa kadar tutan bu eseri 1091/1680 yılında Enverî

mahlaslı Hurufî ve Nak�î bir müellif tarafından nazım ve nesir karı�ık olarak "Tuhfetü's-

Salikîn" adıyla Türkçe �erh edilmi�tir. Türk Ansiklopedisi'nin "Bektâ�" maddesinde söz

konusu eser hakkında sınırlı bilgi veren Gölpınarlı, eserin bulundu�u yeri zikret-

memi�tir.161

Di�er Eserler

Hacı Bektâ�’ın nasihatleri ve Fatiha suresi tefsiri, de Hacı Bektâ� Velî’ye

nisbet edilen di�er eserlerdendir. Abdulbaki Gölpınarlı tarafından Hacı Bektâ�'a ait bir

156 Fı�lalı, Alevîlik Bektâ�îlik, s.159.
157 Hacı Bektâ� Veli, Makâlât, s.XXXIX.
158 Fı�lalı, Alevîlik Bektâ�îlik, s.159.
159 Hacı Bektâ� Velî, �erh-i Besmele, n�r., Rü�dü �arda�, Kültür Bakanlı�ı, Ankara 1989.
160 Fı�lalı, Alevîlik Bektâ�îlik, s.160; Güzel, “Hacı Bektâ� Velî’nin Hayatı ve Eserleri”, a.g.e, I, 19.
161 Gölpınarlı, Abdulbaki, “Bektâ�” mad, Türk Ansiklopedisi, Ankara 1953, VI, 33.

 51

"Hadis-i Erba'în �erhi" bulundu�u nakledilmi�tir162. Ayrıca, "Makalât-ı Gaybiyye ve

Kelimât-ı Ayniyye" adlı bir di�er eserin de ona ait oldu�u söylendi�i halde esere dair

herhangi bir kayda rastlanmamı�tır.

Hacı Bektâ�'a atfedilen �iirlerin de, esasen "onun nefes evlâdı olarak bilinen ve

�dris Hoca ile Ana Hatun soyundan gelen üç tane Bektâ� Çelebi'den ilki olan Zekr-nû�

Yusuf Bali o�lu Bektâ� Çelebi (1554–1580) 'ye ait oldu�u iddia edilmektedir."163

Hacı Bektâ� Velî'nin "Hurde-nâme" ve "Üssü'1-Hakikâ" adlı iki eserinin daha

oldu�u söylenmekteyse de, �imdiye kadar hiçbir nüshasına rastlanılmaması, bizim bu

eserlerin kimli�i hakkında bir yargıda bulunmamızı güçle�tirmektedir.164

III. V�LÂYETNÂME-� HACI BEKTÂ� VELÎ

Vilâyetnâme veya Menâkıb-ı Hacı Bektâ� Velî olarak da bilinen bu eser Hacı

Bektâ� Velînin çevresinde olup bitenleri dinsel dü�ünsel ba�lamda kendi mantık

ba�lamı içerisinde anlatan bir yapıttır. Hacı Bektâ�-ı Velî’nin ölümünden yakla�ık 200

yıl (XV. yüzyılda) sonra müritleri tarafından kaleme alınmı�tır. Vilâyetnâme’de Hacı

Bektâ� zamanında kuruldu�u belirtilen tekkenin kubbesinin 1481’de Osmanlı padi�ahı

II. Beyazıt tarafından kur�unla kaplattırıldı�ı anlatılır. Ama 1501-1502’de posta geçen

Balım Sultan’dan hiç bahsedilmez. Bu verilerin ı�ı�ında Vilâyetnâme’nin, Balım

Sultan’ın posta oturmasından önce, 1481–1501 arasında yazıldı�ı sanılmaktadır.165 Eser

1624 yılında Ali Çelebi tarafından daha eski bir nüshadan kopya edilmi� ve Hacı Bektâ�

tekkesine vakfolunmu�tur. Uzun yıllar Hacı Bektâ� Velî Dergâh’ında korunan bu nüsha

daha sonra Ankara Kütüphanesi’ne getirilmi�tir. 1927 yılında Eric Gross tarafından

Almanca’ya çevrilen eser, 1956’da Sefer Aytekin tarafıdan ilk kez günümüz

Türkçesinde yayınlanmı�tır. 1958 yılında ise Abdulbaki Gölpınarlı 1624 tarihli nüshayı

yayınlamı�tır. Gölpınarlı 1879 Nîhânî’nin yazdı�ı nüshada kitabın yazılı� amacında

ismini zikretti�i Firdevsi’nin Nîhânî’nin eserini istinsah etti�i ki�i oldu�una kanaat

162 Gölpınarlı, Yunus Emre, �stanbul 1982, s.302
163 Gölpınarlı, Alevî-Bektâ�î Nefesleri, �stanbul 1963, s.11;
164 Duran, Ali Gülçiçek, Her Yönüyle Alevilik (Bektâ�ilik, Kızılba�lık), Köln 2004, s. 28.
165 Vilâyetnâme, s.XXV.

 52

getirmekte, hem mensur hem manzum Vilâyetnâmelerin II. Beyazıt döneminin �air ve

tarihçisi Firdevsi Rumî tarafından yazıldı�ına inanmaktadır.166

Vilâyetnâme; Hacı Bektâ� hakkında do�ru yanlı�, fakat hemen hepsi ola�an

üstü olayları ihtiva etti�inden dolayı hiç �üphe yok ki kendisinden bir hayli sonra ve

menkıbevi hayatı kendisini görenlerden duyanların daha sonrakilere eklentilerle

nakledilerek mayalanıp yo�rulduktan, Bektâ�i gelene�i iyice meydana gelip dal budak

saldıktan sonra yazılmı�tır.167 Dolayısıyla eser yazılırken Bektâ�i gelene�i tamamıyla

kurulmu�, geli�mi�, zenginle�mi� ve kökle�mi�tir denilebilir. Bu bakımdan süreç içinde

menkıbele�en tarihi ve efsanevi geleneklerin XV. yüzyılın son yıllarında yazıya

geçirilmi� �eklinden ibaret olan Vilâyetnâme, ço�unlu�u itibariyle “mitolojik bir Hacı

Velî” yansıtır. Ancak bu durum eserin hiçbir temeli bulunmadı�ı anlamında kabul

edilmemelidir.168

Vilâyetnâme, Hacı Bektâ�’ın do�umunu, Horasan’daki çocukluk devresini,

Ahmet Yesevî ile münasebetlerini, Anadolu'ya geli�ini anlatmakla ba�lamaktadır. Daha

sonra hac için Mekke’ye yolculu�u, oradan Sulucakarahöyük’e yerle�mesi ve buradaki

ya�antısı, devrinin ünlü devlet adamları, mutasavvıfları ve âlimleri ile ili�kileri hikâye

edilir. Eser, Hacı Bektâ�’ın ölümü anlatıldıktan sonra halifelerinin menkıbeleriyle son

bulur.

Vilâyetnâme’de bir çok olay bir kutsallık havası içinde fakat bir masal gibi

tatlı, yalın ve temiz bir �ekilde anlatılır. Cümleler kısa, deyimler Türkçe’dir. Konunun

kahramanları halk içinden seçilir ve halkın anlatı� biçemi ile canlandırılır. Hacı Bektâ�

Velî’ye de�inen olaylar içinde tarihi belge sayılabilecek nitelikte parçalara veya

pasajlara rastlamak mümkündür.169

Vilâyetnâme’nin kimi yerlerinde ayrı zamanlarda ya�ayan kimselerin

birbirleriyle bulu�up görü�tükleri bazı zorlamalarla aktarılmaktadır. Bu noktadaki bazı

166 Vilâyetnâme, s.XXII.
167 Vilâyetnâme, s.XXIV.
168 Ocak, “Hacı Bektâ�-I Velî”, D�A, �stanbul XIV, 455.
169 Noyan, Bütün Yönleriyle Alevîlik ve Bektâ�îlik, I, 368.

 53

zorlamalar bize olayın gerçekli�inden ziyade Hacı Bektâ�’ın halk nazarındaki yerini ve

de�erini göstermesi bakımından önemlidir.170

Vilâyetnâme’de geçen olayların bir bölümü, günlük ya�amın üstüne çıkmı�,

tarih öncesi tanrı serüvenlerini andırır bir nitelik kazanmı� �ekilde kaleme alınmı�tır. Bu

çe�it anlatımda Hacı Bektâ�’ın ki�ili�inin büyük etkileri ve halk arasına yayılmı� geni�

bir sevgi ve ünü bulundu�unu göstermektedir. Bu nedenle Hacı Bektâ� efsanevi bir

insan haline gelmi�tir denilebilir.171

Vilâyetnâme’de anlatılan bir kısım öykülerde gerçek ve gerçe�e yakın bir �ekil

varken, kimi öykülerde uyarma ve ir�addan dolayı korku vardır. Bu bakımdan

Vilâyetnâme’yi tamamen hayal ürünü olarak görüp bir kalemde çürütmek veya bilimsel

olmadı�ı için red etmek büyük bir insafsızlık olaca�ı kanaatindeyiz.172

Vilâyetnâme’nin ba�ındaki olaylar, Hacı Bektâ�’ı kâfirlerle cihad eden bir gazi-

Velî hüviyetinde göstermektedir. Anadolu’daki menkıbelerde ise, �eyh sadece keramet

kudretiyle kâfirleri Müslüman eden bir Velî �ahsiyetine büründürülür.173

170 Noyan, Bütün Yönleriyle Alevîlik ve Bektâ�îlik, I, 368.
171 Noyan, Bütün Yönleriyle Alevîlik ve Bektâ�îlik, I, 368.
172 Noyan, Bütün Yönleriyle Alevîlik ve Bektâ�îlik, I, 368.
173 Ocak, Alevi Bektâ�i �nançlarının �slam Öncesi Temelleri, �stanbul 2000, s.7.

 54

�K�NC� BÖLÜM

V�LÂYETNÂME’DEK� D�N� MOT�FLER�N

DE�ERLEND�RMES�

I. V�LÂYETNÂME’DEK� �SLAM ÖNCES� D�N�

MOT�FLER

A. Eski Türk �nançları Kaynaklı Motifler

Bu bölümde söz edilecek olan motifler, da�, tepe, ta�, kaya ve a�aç gibi tabiat

varlıklarıyla ilgili kültlere aittir. Bir dindeki sayılan varlıklarla ilgili telakkilerin

mevcudiyeti her zaman kült olarak de�erlendirilemez. Külte konu olabilecek bir nesne

veya �ahsın mevcudiyeti, bu nesne veya �ahıstan insanlara fayda yahut zarar

gelebilece�i inancının bulunması, bu inancın sonucu olarak faydayı celbedecek ve zararı

uzakla�tıracak ziyaretler, adaklar, kurbanlar ve benzeri uygulamaların varlı�ı ve tüm

bunların bir arada bulunması durumunda kültten söz edilebilir. Dolayısıyla mesela �slam

dinindeki Hira Da�ı, Hacer’ul-Esved ta�ı veya Zemzem suyu ile ilgili dü�ünceler bir

kült �eklinde de�erlendirilemez.174

Da� kültü: Ululu�u, eri�ilmezli�i ile dikkati çeken ve Orta Asya co�rafyasında

hayat tarzı üzerinde mühim rol oynayan da�lar, Türklerin büyük saygı gösterdi�i tabiat

unsurlarından biridir. Da�, yüksekli�i itibariyle Türkler tarafından yeryüzünde Tanrı’ya

en yakın noktalar olarak tasavvur edilmi�tir.175 �slamîyet öncesinde Türklerin inanı�ına

göre gö�ün ve yerin arasında birbirine zıt iki kuvvetin tesiri altında kalan insano�lu

çatı�an bu iki kuvvet arasında yer-su kültleri dedi�imiz yedi da� ve denizden olu�an

varlı�ından güç bulup insana maddi hayatı için gerekli nesneleri veren onun yiyecek,

174 Ocak, �nanç Motifleri, s.70
175 Ögel, Bahaeddin, Türk Mitolojisi, Ankara 1971, II, 285.

 55

elbise ve ikametgâhını bolca temin eden üçüncü bir kuvvetin varlı�ına inanmaktaydı.

Bu yer insana o kadar yakın ve tabiatı icabı insanla o derece alakalıdır ki insan ona

korkmadan ba�vurabilirdi. Bu yüzden insan te�ekkür ve hürmetini ifade için ona dua

eder ve hediye sunardı. Yolcu her tehlikeli bir da� geçidinde o yerin tanrısına

te�ekkürünü ifade için o mıntıkanın kutsal kabul edilen a�acına bir bez takardı.176

 Yer-su kültlerinin en önemli unsuru olan da� kültünün Orta Asya’da eski

Türklerin ya�adıkları bölgelerde mühim roller icra etti�i, buralardaki da�ların ço�unun

Türkçe “mübarek, mukaddes, büyü ata, büyük hakan” anlamlarına gelen adlar ta�ıdı�ı

görülmektedir. Ayrıca her boyun ve her oyma�ın kendine ait mukaddes bir da�ı oldu�u

gibi, bu boy ve oymaklardan olu�an birliklerin de ortak mukaddes da�ları vardı. Yine

aynı �ekilde VII. yüzyılda Göktürkler dahil bütün Türk boyları me�hur Ötüken adındaki

ormanlı da�ı mukaddes tanıyorlardı ve hakanın çadırı burada bulunmaktaydı.177

Eski Türk kabile ve boylarındaki da� kültü bazı dini kavramlarla alakalıdır.

Mesela Çi�iller’in bölgelerindeki bir da�ı takdis ettikleri, yeminlerini onun üstüne

yaptıkları ve hatta tanrının bu da� üzerinde bulundu�una inandıkları belirtilmektedir.

Aynı �ekilde putperest Türklerin tabiatta gördükleri özellikle yüce da�ları ve tepeleri

devamlı takdis ve bunlara secde ettikleri anlatılmaktadır.178

Da�lardaki ma�aralar da ayrı bir kült te�kil edecek derecede saygı duyulan

yerlerdi. O yüzden Hunların bir kolu olan Tu-cüler her yıl atalar ma�arasına giderek

orada kurban keserlerdi. Aynı töre Göktürklerde de görülmektedir ki Göktürk hakanı

her yıl Ötüken ormanındaki ma�arada ataları için kurban keserdi.179

Vilâyetnâme’de devamlı olarak bir “Arafat” da�ından bahsedilir. Hacı Bektâ�

Sulucakarahöyük’e geldi�i zaman, köye yakın olan bu tepeye çıkmı�, oradaki bir

ma�arayı kendine devamlı bir inziva yeri olarak seçmi�tir.180

176 Radloff, Friedrich W., Sibirya’dan, çev. Ahmet Temir, �stanbul 1956, II ,17.
177 �nan, Abdülkadir, Tarihte ve Bugün �amanizm, Ankara, 1954. s. 49-50.
178 Ocak, �nanç Motifleri, s.73
179 Eröz, Mehmet, Eski Türk Dini ve Alevilik Bektâ�ilik, TDAV yay., �stanbul 1992, s.99.
180 Ocak, �nanç Motifleri, s.71.

 56

Hacı Bektâ� Velî Vilâyetnâmesi’ndeki örneklerin, eski Türklerde da� ve tepe

kültüyle ilgili bulundu�unu anlamak zor de�ildir. Nitekim Hacı Bektâ�’ın inziva yeri

oldu�u bildirilen Arafat da�ının bir takım ziyaret ve adaklara, dualara sahne olması da

bunu teyid eder.181 �slamîyet öncesi ulu da�lara yüksek tepelere duyulan derin saygı

bügün de gerek Sünni gerekse alevi Türkmenlerinde evliya itikadına dönü�erek varlı�ını

muhafaza etmi�tir. Bundan dolayıdır ki Türkiye’nin da�larında, köylerinde ve

kentlerinde sayıları on binlerle ifade edilen yatırlar halk vicdanının eski inançlarını

�slam evliyası akidesi �eklinde sarsılmaz bir imanla devam ettirdi�ini

kanıtlamaktadır.182

Ta� ve Kaya Kültü: Tarihin en eski zamanlarından bu yana tabiattaki cansız

varlıklar içerisinde varlı�ını sürekli sürdürebilenleri daima insanın dikkatini çekmi�tir.

Bu itibarla dünyanın neresinde olursa olsun bütün azameti ve deh�etiyle duran bir kaya

daima ilgi uyandırmı�tır. Yalnız, ta�ları ve kayaları takdis ve onlara tapınma, bizatihi

kendisine de�il onda var oldu�u sanılan “�ey”e gizil kuvvete söz konusudur.183

Orta Asya’da �slam öncesi dönemde Türklerde bazı ta� ve kayaların kutlu

sayıldı�ı görülmektedir. Kut Da�ı efsanesine göre Uygur ülkesinin refahı kut da� olarak

bilinen iri bir ye�im kayasına ba�lı olarak devam etti�i anlatılmaktadır. Uygurları

parçalamak isteyen Çinliler Uygur ka�anına Çin imparatorunun kızı vererek

kar�ılı�ında bu kayayı isterler. Halkın kar�ı koymasına kar�ın ka�an teklifi kabul eder.

Çinliler kayayı ülkelerine götürüp parçalarlar. Fakat kayanın gitmesiyle kıtlık ba�lar ve

sonunda Uygurlar göç etmek zorunda kalır.184

Ta� ve kaya kültüyle alakalı ilgi çekici menkıbeler, üzerinde insan izi

bulundu�una inanılan kayalara dairdir. Vilâyetnâme’de anlatıldı�ına göre Hacı Bektâ�

güvercin �eklinde Anadolu'ya uçup geldi�i zaman Sulucakarahöyük’teki bir ta�ın üstüne

konmu� ve ayakları bu ta�a gömülmü�tü.185 Bir gün dola�ırken, ayaklarıyla kerpiç

çamuru yo�uran biri, Hacı Bektâ�'tan, e�er gerçek veli ise yakındaki bir kayayı

181 Ocak, �nanç Motifleri, s.72.
182 Eröz, Mehmet, Türkiye’de Alevilik Bektâ�ilik, Ankara 1990, s.365–366.
183 Ocak, �nanç Motifleri, s.79.
184 Gökalp, Ziya, Türk Medeniyeti Tarihi, �stanbul, 1341, s.74–75.
185 Vilâyetnâme, s.18.

 57

ayaklarıyla yo�urmasını ondan istemi� o da kayanın üstüne çıkarak hamur gibi

yo�urmu�tu. Bu sebeple “Hamurkaya” denilen ve hala yerinde duran kayada Hacı

Bektâ�’ın ayak izleri bulunmaktadır.186 Bir ba�ka menkıbeye göre, bir gün damın

üstünü lo�lamaya çıkan ve bir türlü Hacı Bektâ�’ın veli oldu�una inanamayan

müritlerden Saduddin, �eyh tam damın altına kendi hizasına geldi�inde lo� ta�ını ba�ına

yuvarlayıp öldürmek istemi� ancak Hacı Bektâ� ta�ı eliyle yakalamı�tı. ��te bu sırada

parmakları hamura gömülür gibi ta�a gömülmü�tü.187 Hacı Bektâ�’ın, Saru Saltuk

adındaki müridinin Kaligra’daki (Bulgaristan) bir kayada el ve ayak izlerinin

bulundu�undan yine aynı Menâkıbnâme’de bahsedilir.188 Söz konusu bütün bu ta�lar ve

kayalar mukaddes tanınmakta, çe�itli ziyaretlere konu olmaktadır. Vilâyetnâme’de

geçen bu ta�ların günümüz Alevileri arasındaki yerini tezimizin ileriki sayfalarında ele

alaca�ız.

Vilâyetnâme’de ta� ile ilgili bir takım kerametler anlatılmaktadır. Be� ta�ın dile

gelmesi ba�lı�ı altında anlatılan menkıbede Hacı Bektâ� Velî konakladı�ı Kadıncık

Ana’nın kocası �dris’in i�i çıkınca köyün davarlarını gütme görevini üzerine alır.

Hayvanları otlata otlata Mucur yolundaki be� ta� mevkiine gelen Hünkâr, �dris’in

karde�i Saru ile kar�ıla�ır. Her ne kadar Hünkâr onun öküzlerini gütmeyece�ini söylese

de Saru laf dinlemez ve öküzlerini bırakıp köye gelir. Ak�am köyün bütün öküzleri gelir

fakat Saru’nun öküzleri gelmez. Saru, da�a çıkıp öküzlerinin kurtlar tarafından

yendi�ini görünce Hacı Bektâ�’ı köylüye �ikâyet eder, Hacı Bektâ�’ın sı�ır gütme

görevini üzerine aldı�ını, fakat köylünün sı�ırlarını güdüp kendi sı�ırlarını kurtlara

yedirdi�ini söyleyerek zararını tazmin etmesini ister. Hacı Bektâ� da sı�ırlarını

otlatmayaca�ını ona açıkladı�ını söyleyince Saru bunu inkâr eder. Hünkâr da kendisine

�ahitlik etmesi için köy halkıyla beraber Be�ta�’ın yanına gider. Hünkâr köylülerin

huzurunda tanrının izniyle Be�ta�’tan kendisi için �ahitlik etmesini ister, ta�lar dile

gelerek Saru’nun haksız oldu�unu söylerler. Halk ta�ların tanıklı�ını duyunca Saru’ya

lanet eder, hepsi Hünkâr’ın aya�ına ba� koyar.189

186 Vilâyetnâme, s.33.
187 Vilâyetnâme, s.60.
188 Vilâyetnâme, s.46.
189 Vilâyetnâme, s.32.

 58

Vilâyetnâme’de ta� kültü ile ilgili bir di�er menkıbe de �öyledir: Aslana binip

yılanı kamçı yaparak Hacı Bektâ�’ı ziyarete gelen Seyyid Mahmut Hayrani’ye kar�ı

Hacı Bektâ�’ın kızıl bir kayayı at haline dönü�türerek kar�ılamaya çıkması ve kayayı

uzunca bir müddet yürüttü�ü anlatılmaktadır.190

Vilâyetnâme’de anlatıldı�ına göre Hacı Bektâ�-ı Velî’nin itikafa girmek üzere

gitti�i Arafat da�ı üzerinde yekpare bir kayadan olu�an içinde dar bir odacı�ın

bulundu�u bir çilehaneden bahsedilir. Hünkâr burada itikâfta iken erenlerden bir grup

onu ziyarete gelir. Erenler çilehanenin ı�ıksız ve karanlık halinden bahsedip bir

penceresi olsaydı ne iyi olurdu �eklinde bir temennide bulunurlar. Hacı Bektâ�, onların

bu sözünü duyunca hemen çilehanenin yazıya bakan duvarına bir yumruk vurur,

duvarda adam geçecek kadar bir delik açılır.191 Günümüz Alevili�inde bu delikten

geçebilenlerin günahsız oldu�una dair yaygın bir inanı� vardır.

Tabiatta mevcut �ekiller arasında ta� ve kayalar da Türklerin muhtelif

fonksiyonlar kazandırmak suretiyle inanç yuma�ına kattı�ı unsurlardan biridir. Orta

Asya’da Budist Türklerin de üzerinde Budâ’nın izi oldu�unu söyledikleri bir takım

kayaları mukaddes addettikleri belirtilmektedir.192 Eski Türkler’de “Yada Ta�ı” diye

adlandırılan bir cins ta� Türk hayatında uzun asırlar ola�anüstü nitelikleriyle ya�amı�tır.

Eski Türkler bu ta� yardımı ile ya�mur, kar ya�dırabilirler, ulu tanrının izniyle yangın

söndürebilirlerdi.193

Günümüz Anadolu’sunda ve Orta Asya’da görülen Hz. Ali’nin izini ta�ıyan

kaya örnekleri, Budizm, Hıristiyanlık ve �slamîyet’e girilmeden önce zaten takdis

olunuyordu. Üzerinde Buda ve Hz.�sa’nın ayak izleri bulundu�una inanılan bu kayalar

�slamîyet’e girildikten sonra Hz. Ali’ye izafe edilerek takdise devam edilmi�tir. Hacı

Bektâ�-ı Velî’ Vilâyetnâmesi’nde ortaya çıkan ta� kaya kültüyle ilgili motiflerin, eski

Orta Asya’daki inançların devamından ba�ka bir �ey olmadı�ını söyleyebiliriz.194

190 Vilâyetnâme, s.49.
191 Vilâyetnâme, s.38.
192 Ocak, �nanç Motifleri, s.82
193 Kalafat, Ya�ar, Do�u Anadolu’da Eski Türk �nançlarının �zleri, Ankara 1990, s.36.
194 Ocak, �nanç Motifleri, s.82

 59

A�aç Kültü: Eski ça�larda Orta Asya’da a�aç kültünün yaygın oldu�una dair

bilgiler vardır. O�uz Ka�an destanına göre O�uz ikinci karısını bir a�aç kavu�unda

bulmu�tur. Manas Destanı’nda ise kısır kadınların kutsal elma a�acının altında

oynamaları ile çocuklarının olaca�ı anlatılır. Yine Uygurlar Tu�la ve Selenka

nehirlerinin birle�ti�i yerde varolan fıstık ve çam a�açları arasına gökten inen ı�ıktan

türediklerine, atalarının bu ı�ı�ın o a�açları gebe bırakması sonucu dünyaya gelmi�

olduklarına inanıyorlardı.195 Vilâyetnâme’de geçti�ine göre Hacı Bektâ�

Sulucakarahöyük’e ilk geldi�inde, halk önceleri onun gerçek bir veli oldu�unu

anlamamı�tır. Bu yüzden köyü terk etmesine ses çıkarmazlar. Gerçe�i anladıkları

zaman, hep birlikte pe�ine dü�üp onu geri getirmek isterler. Durumu anlayan Hacı

Bektâ� gelenlerin elinden kurtulmak için yakındaki Hırka Da�ı denilen yüksek bir

tepenin üstünde bulunan bir ardıç a�acının yanına ula�ır. Ardıçtan kendisini saklamasını

ister. A�aç derhal dal ve yapraklarıyla bir çadır biçimini alır ve Hacı Bektâ�-ı içinde

saklar. Gelenler kimseyi bulamazlar. Böylece halkın elinden kurtulan Hacı Bektâ� orada

kırk gün çile çıkarır, ibadet ve rizayat ile me�gul olur.196

Tanrıların ve perilerin a�acı olmasından dolayı kutsal kabul edilen ardıçın

�aman inanı�ındaki yerine dikkat çeken Melikoff ardıçın �aman ayininde yakılarak

kokusu çok güçlü bir duman yükselmesi nedeniyle insanlarla do�aüstü âlem arasında bir

ileti�im vasıtası olarak kabul edildi�ini söylemektedir. Yükselen kesif dumanın yeri

gö�ü da�lamasıyla trans haline geçen �aman ate�, sema ve müzi�in yarattı�ı a�kın

boyutla ola�an üstü bir güce ula�ır. Günümüzde de ardıç kutsiyetini muhafaza etmekte;

özellikle Elmalı Bölgesi Tahtacılarında dallarına adak e�ya ya da kesilmi� saç telleri

ba�lamak suretiyle bu kutsiyet canlı bir �ekilde ya�atılmakadır.197

B. �amanizm Kaynaklı Motifler

�aman kelimesi Tunguzca’da büyücü manasına gelmektedir. Eski Türk dini

olarak tasavvur edilen �amanlık’ın aslen bir din olmayıp görülmeyen ruhlar âlemiyle

195 Ögel, Türk Mitolojisi, I, s. 88-93.
196 Vilâyetnâme, s.24-25.
197 Melikoff, Hacı Bektâ� Efsaneden Gerçe�e, s.127.

 60

irtibat kurmak ve be�eri faaliyetleri yönetmeye çalı�maktır. Vecd ve isti�rak halinde söz

konusu ruhların deste�ini elde edilerek, çe�itli tedavi metotları geli�tiren �aman;

ölülerle, �eytanlarla cin ve perilerle irtibat kurarak hastalanan ruhlara �ifa verir, ölülerin

isteklerini yerine getirerek onlardan gelebilecek zararı önler, insanların dert ve

dileklerini gökteki ve yeraltındaki tanrılara arz eder. Bu yöntemin Orta ve Kuzey

Asya’ya ait bir olgu olmasına ra�men bütün kıtaların dinlerinde ve tüm kültürel

alanlarda uygulandı�ı görülür.198 �amanlı�ı di�er inançlardan ayıran özellik �imdi

ya�ayan insanla onun çoktan ölmü� cedleri arasında sıkı bir münasebetin mevcut

oldu�una dair inançtır. Bu ba�ın kuvvetine olan iman, cedlere ardı arkası kesilmeden

saygı göstermeyi gerekli kılmaktadır. �nsanlarla ruhlar arasında vasıta olan �amanlar

Türk kavimleri arasında sahip oldukları kudret sayesinde halk arasında büyük bir itibar

kazanmı�, kendilerine korkuyla karı�ık bir saygı beslene gelmi�tir.199

Vilâyetnâme’de yer yer �amanizm kaynaklı bazı motifler görülmektedir.

Gaybtan ve Gelecekten Haber Vermek: Hacı Bektâ� Velî kendisini

Sulucakrahöyük’ten kovan Kır�ehir valisi Nureddin Caca’ya, makamından

azledilece�ini ve i�kence görece�ini bildirmi� aynen dedi�i gibi olmu�tur. Hatta atıldı�ı

zindanda gözleri kör olmu� ve orada ölmü�tür.200 Aynı �ekilde suçsuz bir adamı

hapisten çıkarması için ba�vurdu�u Kayseri beyinden red cevabı alan Hacı Bektâ� Velî,

ona da idam edilece�ini haber vermi�tir. Bey ona söylediklerinden dolayı kızmı�sa da,

�eyh gittikten biraz sonra sultanın adamları gelerek kendisini alıp götürmü�ler ve

Hünkâr’ın haber verdi�i �ekilde öldürmü�lerdir.201

Ate�e Hükmetmek: Hacı Bektâ�-ı Velî’nin Tatarları müslüman etmekle

görevli halifesi Can Baba, Tatar hanı Kâvus Han tarafından ate�le imtihan edilir.

Gerçekten veli olup olmadı�ını anlamak için onu, büyük bir ate� üstünde kaynayan

kocaman bir kazanın içine sokarlar. Can Baba üç gün üç gece ate�te kaynar. Kapa�ı

açtıklarında onu kazanın dibinde sapasa�lam oturmu� bulurlar. Bu defa do�rudan

do�ruya ate�in içine girmesini öne sürerler. Can Baba, Han’ın ke�i�i olmak �artıyla

198 Eliade, Mircea-Coliano, Loan P, Dinler Tarihi Sözlü�ü, çev, Ali Erba�, �stanbul 1997, s.259.
199 Radloff, a.g.e., II, 19.
200 Vilâyetnâme, s.30.
201 Vilâyetnâme, s.68-69.

 61

kabul eder. Ke�i� mahçup olmamak için teklifi kabul eder ve bir tepe üzerinde yakılmı�

kocaman ate�in içine beraberce girerler. Ke�i� yanıp kül olur ama Can Baba yine

sa�lam çıkar. Tatarlar gördükleri bu keramet kar�ısında Müslümanlı�ı kabul ederler.202

Kemiklerden Diriltmek: �slamîyet öncesi eski Türklerde kurbanların etleri

yenildikten sonra kemikleri kırılıp parçalanmaz büyük bir itina ile gömülürdü. Bu

telakkinin temelinde �amanizm kaynaklı yeniden dirili�in kemikler sayesinde meydana

gelece�ine dair bir inanç vardır. Bu suretle o hayvanın yeniden dirilerek Tanrı’ya

ula�aca�ına inanılırdı. Kemiklere bir zarar verildi�i yahut birkaçı eksik oldu�u zaman o

hayvanın sakatlanaca�ı dü�ünülmekte idi.203 Vilâyetnâme’de aktarıldı�ına göre Hacı

Bektâ�a yeni mürit olmu� bir adamca�ız, onu ve öteki müritleri birlikte evine yeme�e

davet eder. Yemek için evinde ne kadar kuzusu varsa hepsini keser. Yenilip içildikten

sonra Hacı Bektâ� ev sahibini ça�ırtarak kendisine ne derece candan ba�lı oldu�unu

ispat eden bu hareketinden dolayı onu tebrik eder. Sonra müritlerine, yenilen her

koyunun kemiklerini birbirine karı�tırmadan ayrı ayrı kendi derilerinin içine

koyulmasını ve ba�larının da yanlarına bırakılmasını emreder. Müritleri bu emri yerine

getirdikten sonra Hünkâr kalkıp iki rekât namaz kılar ve dua eder. Dua biter bitmez

kuzuların hepsi dirilerek aya�a kalkar.204

Kadın ve Erkek Beraber Ayin Yapması: Eski Türklerde ve �amanlarda

kadın ve erke�in birlikte katıldıkları dini merasimler düzenlenirdi. Örne�in Yakutların

“ısı-ah” denilen ve �amanların yönettikleri ayinlerinde kadın erkek bir yerde toplanarak

birbirlerinin ellerinden tutup bir daire meydana getirirlerdi. Sonra “hu” diyerek raks

etmeye ba�larlardı. Bazen de �aman yalnız dans eder veya dokuz erkek, dokuz kadın

kendisine e�lik ederdi.205

Eski Türkler’de �amanist devirde uygulanan kadın ve erkekli dini toplantıların

benzeri Hacı Bektâ�’ın Vilâyetnâmesinde ve Hacı Bektâ�’a izafe edilen dü�üncelerde

görülen ola�an bir durumdur. Rum erenlerinin bacı denilen kadın velilerle bir arada

202 Vilâyetnâme, s.40-42.
203 Ocak, �nanç Motifleri, s.123.
204 Vilâyetnâme, s.72.
205 Yaltkaya, �erafettin, “Eski Türk Ananelerinin Bazı Dini Müesseselere Tesiri” II. Türk Tarih Kongresi,
�stanbul 1943.

 62

oturup kalktıkları belirtilmektedir. Menkıbeye göre; Hacı Bektâ�-ı Velî Ahmet

Yesevî’nin icazetiyle Rum diyarına gelirken, Rum erenlerine gıyaben selam verir.

Selam o sırada mecliste bulunanlarla birlikte oturan Fatma bacıya malum olur, aya�a

kalkıp selamı alır. Erenler kimin selamını aldı�ını sorarlar; o da Rum’a yeni gelen bir

erenin selamını aldı�ı cevabını verir.206

Hacı Bektâ� dü�üncesinde kadın erke�in gerisinde de�ildir. Gerek i�i içinde

gerek günlük ya�amında kadın erkek ile beraberdir. Erkekten kaçma veya eve kapanma

gibi bir durum söz konusu de�ildir. Aynı �ekilde Bektâ�ilik’te ayin ve ibadetlerde

çoluk-çocuk, büyük küçük, kadın erkek herkesin birlikte ibadet etmesi bunun bir

kanıtır.207

Tahta Kılıç: �amanist gelenek ve uygulamalarla ilgili aktarılan malumatlardan

biri de �amanların ayin yaparken kullandıkları aletlerden birinin tahta kılıç oldu�udur.

�amanlar ayin yaparken vecd haline girebilmek için çaldıkları davuldan ba�ka bir de

tahta kılıç bulundurmaktaydılar. Onlara göre tahta kılıç; �er kuvvetlerle mücadele için

bir sava� aracı idi. Bektâ�i Menâkıbnâmeleri ve özellikle Hacı Bektâ� Velî

Vilâyetnâmesi’nde tahta kılıcın bu fonksiyonu açıkça görülmektedir. Vilâyetnâme’de

anlatıldı�ına göre; bir gün horasan halkından bir grup ülkelerini zapt ve ya�ma eden

Bedah�an ahalisini �ikayet için Ahmet Yesevî’ye gelip yardım isterler. �eyh nefes o�lu

Kutbuddîn Haydar’ı Horasanlı Müslümanlara yardım için gönderir. Fakat henüz on iki

ya�ında olan Haydar yenilerek esir dü�er. Bunun üzerine �eyh, hem onu kurtarmak hem

de Bedah�anlılar’ı yenmek üzere Hacı Bektâ�’ı görevlendirir. Kendisini u�urlarken

beline tahta kılıcını ku�atır.208 Bedah�an iline giden Hacı Bektâ�, kâfirlerle sava�arak

onları yener ve Kutbuddîn Haydar’ı kurtarır. Bedah�anlılar Hacı Bektâ�'tan gördükleri

bir takım kerametler sayesinde Müslümanlı�ı da kabul ederler.209

Vilâyetnâme’nin de�i�ik yerlerinde bir �aman kültü olan tahta kılıçtan

bahsedilir. Basit bir çoban iken, temiz yüreklili�ini be�enen Hacı Bektâ�-ın lütfuyla

206 Vilâyetnâme, s.18.
207 Zelyut, Rıza, Hacı Bektâ� Velî, s.9-10.
208 Gölpınarlı’nın ne�retti�i Vilâyetnâme’de tahta kılıçtan bahsedilmezse de a�a�ı yukarı bütün yazma

nüshalarda Ahmet Yesevi’nin Hacı Bektâ�’a kendi tahta kılıcını ku�attı�ının yazılı oldu�u
belirtilmektedir. Ocak, �nanç Motifleri, s.130.

209 Vilâyetnâme, s.10-13.

 63

velilik mertebesine yükselen ve daha sonra �eyhe halife olan Sarı Saltık Rumeli’de

�slam’ı yaymakla görevlendirildi�inde Hacı Bektâ� tarafından beline tahta kılıç

ku�atılır. Sonradan Sarı Saltık Rumeli’ye geçip Kaligra (Bulgaristan) denilen yerdeki

ejderha ile mücadeleye tutu�unca bu tahta kılıçla ejderhanın ba�ını kesmi�tir.210

C. Uzak Do�u ve �ran Dinleri Kaynaklı Motifler

Tenasuh: Tenasüh genel bir tarifle, öldükten sonra, insan ruhunun ba�ka bir

kalıba geçmesi suretiyle hayatını sürdürmesi �eklinde ifade edilebilir. Tenasüh, eski

dünyanın bazı yerlerinde de�i�ik biçim ve anlayı�larda görülmü� çok eski bir inanı�tır.

Bununla beraber insan ruhunun insana, hayvana, bitkiye veya cansız bir varlı�a göç

etmesi gibi çe�itli biçimleri olan bu inancın, en hâkim oldu�u, en fazla i�lenip

geli�tirildi�i yer Uzakdo�u bölgesi özellikle de Hindistan olmu�tur. Burada yayılan

dinlerden Budizm’de tenasüh önemli bir yer tutar.211 Musevilik ve Hıristiyanlık gibi

monoteist dinlerde kabul görmeyen tenasüh inancı �slamîyet’te de kabul görmemekle

birlikte islam tarihinde muhtelif Batıni mezhep ve tarikatlarda geni� çapta yer buldu�u

görülmekte; hatta bunların bazılarının temel doktrinini te�kil etti�i mü�ahede

olunmaktadır. Örne�in Ehli Hak (Aliilahilik) mezhebi, Yezidilik, Nusayrilik böyledir.

Türkiye’deki Kızılba� ve Bektâ�i çevreler de bu inanca ait izleri kendilerinde

barındırmaktadır.212

Tenasüh inancı ve bu inanca ait motifler Vilâyetnâme’nin bazı yerlerine

serpilmi� durumdadır. Hacı Bektâ�’ın �eyhi Lokman Pârende’nin hacdan dönü�ünü

kutlamak üzere gelen Horasan erenleri, o zaman henüz çocuk ya�taki Hacı Bektâ�’ın

kerametlerine bir türlü inanmamaktadırlar. Çünkü kanaatlerince küçük bir çocu�un bu

mertebede bulunmasına imkân yoktur. Bunun üzerine Hacı Bektâ� kendisinin aslında

�ah yani Hz. Ali’nin sırrı oldu�unu bildirmek zorunda kalır. Bu defa Horasan erenleri

Hz Ali’nin biri avucunda, di�eri alnında iki ye�il beni bulundu�unu e�er gerçekten

dedi�i gibi ise bu benleri göstermesini isterler. Hacı Bektâ� derhal avucunu ve alnını

210 Vilâyetnâme, s.45-46.
211 Sözengil, Tarık Mümtaz, Tarih Boyunca Alevilik, �stanbul 1991, s.64.
212 Ocak, Alevi Bektâ�i �nançlarının �slam Öncesi Temelleri, �stanbul 2002, s.184.

 64

açarak ye�il benleri gösterir. Gördükleri kar�ısında itiraz edemeyen erenler, onun

gerçekten Hz. Ali’nin sırrı oldu�unu yani Hz. Ali’nin Hacı Bektâ�’ın bedeninde

ya�adı�ını anlayıp af dilerler.213

Vilâyetnâme’de insan ruhunun yine insan bedenine girmesi ile ilgili ba�ka bir

menkıbe de Hacı Bektâ� Velî’nin ölümü ile ilgilidir. Rivayet edildi�ine göre Hacı

Bektâ� Velî vefat etmeden önce halifesi Saru �smail’e bazı vasiyetlerde bulunur.

Hünkâr’ın ölece�ini anlayan Saru �smail a�lamaya ba�layınca Hacı Bektâ� “Biz

ölmeyiz, suret de�i�tiririz.” diyerek onu teselli etmeye ba�lamı�tır.214 Aynı �ekilde Hacı

Bektâ�’ın vefat ettikten sonra insan �eklinde gelerek kendi cenazesini yıkadı�ı,

namazını kıldı�ı ve gözden kaybolup gitti�i belirtilmektedir.215

Günümüz cem ayinlerinde, okunan alevi edebiyatına ait nefeslerde, hulul ve

tenasüh inançlarının izlerine rastlamak mümkündür.

 “Pirim Hünkâr Hacı Bektâ� Velî’sin

 Cümlenin muradın verici sensin

 Gümanım yok �ek getirmem Ali’sin

 Müminin namazı orucu sensin.”216

 Dikkat edilece�i üzere bu �iirde iki husus özellikle dikkat çekmektedir.

Birincisi, Allah’ın bazı sıfatlarının Hacı Bektâ�-ı Velî’ye atfedilmesi ikincisi ise, Hz.

Ali’nin onun bedeninde göründü�üdür. Bütün bu nefesler ve menkıbelerden bir sonuç

çıkarılacak olursa ana inanç Allah’ın önce Hz. Âdem olarak yeryüzünde göründü�ü

sonra sırasıyla öteki büyük peygamberlerin bedenlerine hulul ederek en son Hz.

Muhammed’te zuhura geldi�idir. Hz. Muhammed’ten Hz Ali’ye, ondan çocuklarına

213 Vilâyetnâme, s.7.
214 Vilâyetnâme, s.88.
215 Vilâyetnâme, s.89.
216 Atalay, Besim, Bektâ�ilik ve Edebiyatı, �stanbul 1940, s.62.

 65

hulul eden Allah, sonra imamları dola�arak Hacı Bektâ�’a, ondan sonrada Bektâ�ili�in

kutsal kabul etti�i bütün büyük evliyayı dola�arak günümüze kadar gelmi�tir.217

Geyik veya Geyik Cinsinden Bir Hayvanın �ekline Girme: Vilâyetnâme’de

anlatıldı�ına göre Hacım Sultan bir gün Be�ce ve Habib bacı adındaki iki veli ile

Seyyid Battal Gazi’nin mezarını ziyarete giderler. Bulduk çayırı denilen yere

geldiklerinde Hacım Sultan cezbeye gelip co�ar. Yanındakiler niçin öyle yaptı�ını

sorduklarında “Seyyid’in ruhu bizi kar�ılamaya çıktı.” cevabını verir ve eliyle kırı

gösterir. Be�ce ve Habib bacı gösterilen yere baktıklarında bir sı�ının uzakla�tı�ını

görürler. O esnada sı�ın aniden gözden kaybolur.218

Halk �iiri ve Alevî yapıtlarında en çok i�lenen simgelerden biri geyiktir.

Türkler Anadolu'ya gelmeden önce geyik kutsal sayılıyordu. Bir Göktürk efsanesinde ak

di�i geyi�in deniz ve göl tanrıçası oldu�u, ona zarar veren kimse ya da kabilelerin

cezalandırıldı�ı anlatılmaktadır. Aynı �ekilde Mo�olların gizli tarihine göre Cengiz

Han’ın atası olan gökten inmi� kurdun e�i bir di�i geyiktir. Anadolu’nun Mezopotamya

denilen bölgesinde ya�amı� olan Sümerler, Akadlar, Babiller, Elamlar ve Asurlar da

geyi�i kutsal sayıyorlardı ve insan ya�amına benzer bir ya�am sürdüklerine, insan dilini

konu�tuklarına inanırlardı. �slam Anadolu topraklarına geldi�inde bu uluslar yok

olmu�lardı ama onların dinleri ve inançları de�i�ik biçimlerde varlı�ını sürdürüyordu.219

Türklerde masumiyeti simgeleyen geyi�e duyulan hürmet onların �slamîyet’i

kabullerinden sonra girmi� oldukları dinin hikâyeleriyle ba�da�tırılarak devam

ettirilmi�tir. XIII-XIV. yüzyıllarda yazıldı�ı tahmin edilen anonim bir tefsirde Hz.

Hamza’nın müslüman olmasına delalet eden geyik hikâyesi buna örnek te�kil

etmektedir. Hâlbuki sonunda hikâyenin anlatıldı�ı “Taha” suresinde geyi�e dair

herhangi bir emare yoktur.220

 Türklerde �slam öncesi kutsallı�ı bulunan geyi�in �slamîyet sonrasında da

kutsiyetini devam ettirdi�ini görüyoruz. Hacı Bektâ� minyatürlerinde Hünkâr, tıpkı eski

217 Sözengil, Alevilik, s.122.
218 Vilâyetnâme, s.83.
219 Alkan, Erdo�an, Alevî Mitolojisi, �stanbul 2005, s.118-119.
220 Ça�atay, Saadet, “Türk Halk Edebiyatında Geyi�e Dair Bazı Motifler”, Belleten, Ankara 1956, s.154.

 66

Anadolu’nun tanrıları gibi, dimdik, saltanatlı ve koltu�unda bir aslan ve geyikle oturur.

Çünkü geyik ruhun ve aklın, bilincin simgesidir. Böylece Hacı Bektâ�-ı Velî’nin

bozkırların bir di�er antik tanrısı haline gelip Anadolu’yu tüm kötü ruhlardan

korudu�una inanılır.221

Ku� �ekline Girme: Ku� sembolizmi �amanizm’de yaygın kullanılan bir

anlatımdır. �aman ya da kam denilen ozanlar, ayinden önce bir ku� görünü�ünü

olabildi�ince andıran, tüylerden bir giysi giyer ve bu kılı�a bürününce kendini bir ku�

gibi hissederlerdi. Bu �ekilde bir ku�-ruh aktarımı yapılarak bu ruhun öteki dünyaya

kanat açabilece�ine inanılırdı. Söz konusu ku�-ruh dü�üncesi �slam öncesi Türkler’de

yaygın idi. Türkler �slam’ı kabul ettikten sonra bu sembol halk inanı�ında ya�aya

gelmi�tir.222

Eski Türk inançlarından �amanizm’e ait ku� motifi Vilâyetnâme’de sıkça

kullanılmaktadır. Rivayet edildi�ine göre Hacı Bektâ�, Horasan’a hücum edip

Müslümanların mallarını ya�malayan ve Ahmet Yesevî’nin nefes o�lu Kutbeddin

Haydar’ı esir alan kâfir Bedah�an halkıyla sava�maya �ahin donunda (�eklinde)

gitmi�tir. Bedah�an’da uça uça Kutbeddin’in bir ma�arada oldu�unu görmü�, ma�aranın

üstünde süzülerek a�a�ı inmi� ve ma�aranın deli�inden içeri girerek yanına varmı�,

silkinip insan �ekline dönmü�tür.223 Bedah�an’ı zapt edip kâfir halkı imana getirmi� ve

onlara Kur’an okumayı ve namaz kılmayı ö�rettikten sonra i�inin sona erdi�ine kanaat

getirip silkinerek bir güvercin �ekline girmi� ve halkın gözü önünde Horasan’a uçup

gitmi�tir.224 Hacı Bektâ� Ahmet Yesevî tarafından icazetle Rum diyarına halife

gönderildi�inde yine güvercin �eklinde Sulucakarahöyük’e inmi� ve bir ta�ın üstüne

konmu�tur.225 Hacı Bektâ�’ın güvercin �eklinde Anadolu'ya gelmekte oldu�unu

kerametle ke�feden Rum Erenleri, kendisini buraya sokmamak için Hacı Do�rul

(Tu�rul)’u alıcı bir do�an ku�u �eklinde göndermi�lerdi. Bunu gören Hacı Bektâ�, tekrar

221 Erdo�an, Alkan, Alevî Mitolojisi, s.119.
222 Melikoff, Uyur �dik Uyardılar, s.157.
223 Vilâyetnâme, s.10-11.
224 Vilâyetnâme, s.13.
225 Vilâyetnâme, s.18.

 67

insan kılı�ına dönerek Hacı Do�rul’u yakalayıp peri�an etmi� ve böylece velayet

gücünü Rum Erenlerine göstermi�tir.226

Güvercin barı�ın, esenli�in ve dinginli�in simgesidir. Bundan dolayı da Hacı

Bektâ� ve onun halifeleri güvercin donuna girer. Öbür taraftan haksızlık ve zulme kar�ı

ba�kaldırıyı da �ahin ve do�an gibi pençeli hayvanlar temsil eder. Bundan ötürü de

haksızlı�ı ortadan kaldırmak için girilen don �ahin ya da do�an olmu�tur.227 Nitekim

Hacı Bektâ�-ı Velî Anadolu’ya güvercin �eklinde gelmesini “E�er güvercinden daha

mazlum bir mahluk bulsaydık onun �eklinde gelirdik.” diye açıklamaktadır.228

�ncil’de güvercin Kutsal Ruh’un simgesidir. Saflı�ın, sadeli�in, Nuh’un

gemisine gagasında zeytin dalıyla geldi�i için barı�ın, uyumun, umudun, yeniden

bulunmu� mutlulu�un sembolüdür. Hacı Bektâ�’ın Anadolu'ya güvercin donunda

gelmesi bu anlamda umudun, sevgi ve barı�ın getirilmesini simgeler denilebilir. �nancın

bir göstergesidir. Nitekim günümüz Anadolu’sunda da bazı yerlerde güvercin kutsal

sayılmakta, avlanması ve etinin yenmesi günah telakki edilmektedir.229

Vilâyetnâme’de Hacı Bektâ�-ı Velî için anlatılan ku� �ekline girme olgusu

onun manevi hocası Ahmet Yesevî ve kendisinden sonraki halifeleri için de söz konusu

edilmektedir. Rivayet edildi�ine göre, Horasan erenleri verdikleri bir davete Ahmet

Yesevî’yi ça�ırmak için yedi er gönderdiler. Bu yedi er turna �ekline girip Türkistan’a

do�ru uçar. Bu durumu ke�f yoluyla ö�renen �eyh ve müritleri ise aynı �ekilde turna

kılı�ında havalanarak onları Semerkând’ın “Amu” denen ta�kın akarsuyunun kenarında

kar�ılarlar.230 Alevî Bektâ�i kültüründeki “turna” motifi Mazdeist-Zerdü�tlük kökenli

inançlardandır. Nitekim “Ahura Mazda” yüzü insan görünümlü bir ku� olarak

dü�ünülür.231

Hacı Bektâ�’ın halifelerinden Saru �smail, sarı bir do�an �eklinde Tavaz’a

gitmi�, kâfirler kendisini yakalayıp öldürmek isteyince yeniden adam �ekline

226 Vilâyetnâme, s.18-19.
227 Alkan, Alevî Mitolojisi, s.130.
228 Vilayetnâme, s. 19.
229 Alkan, Alevî Mitolojisi, s.131–133.
230 Vilâyetnâme, s.14–15.
231 Öz, Baki, Alevîlik Tarihinden �zler, �stanbul 1997, s.112.

 68

dönmü�tür. Kâfirler ondan bu kerameti görünce topluca Müslüman olmu�lardır.232 Bir

ba�ka halife Resul Baba, Be�karı� denilen yerde önce bir geyik, sonra bir güvercin

�ekliyle kâfirlere görünmü�, bu sayede onların Müslüman olmasını sa�lamı�tır.233

Hayvan �ekline Girme: Rivayete göre Ahmet Yesevî’nin �an ve �öhretinin

artmasını çekemeyen bazı kimseler, onu hırsızlıkla itham etmek için kestikleri bir öküzü

gizlice onun tekkesinin mutfa�ına bırakırlar. Ertesi gün hırsızlık �ayiasını yayıp her

tarafı aramaya ba�larlar. Tekkeye gelip izin isterler ve mutfaktaki öküzü görürler. Bu

duruma çok üzülen Ahmet Yesevî, dua eder ve tanrı iftiracıları hemen oracıkta herkesin

gözü önünde köpek �ekline sokar. �ftiracılar önce ete saldırıp yerler, sonra birbirlerini

parçalamaya ba�larlar.234

Geyik, ku� yahut ba�ka herhangi bir hayvan �ekline girmeye dair anlatılan bu

inançlar, bir kısmı �amanizm’den intikal etmi� gibi görünmekle beraber gerçekte tipik

Budist inançlarıdır. Büyük ihtimalle, daha Orta Asya’da Budizm’in Türkler tarafından

kabulü esnasında �amanizm’e geçmi� gibi görünmektedir. Çünkü Vilâyetnâme’de

geçen ve Alevî-Bektâ�i literatüründeki don de�i�tirme menkıbelerine benzer söylenceler

Budizm’de vardır.235

Ejderha ile Mücadele: Bir takım inançlarda kötülü�ün veya �eytani

e�ilimlerin bir sembolü olarak efsane veya masallarda yer alan ejderha ile mücadele

motifinin a�ırlık merkezinin Orta ve Uzak Do�u oldu�u belirtilmektedir. Özellikle Türk

efsane, destan, hikâye ve masallarında çok sık bir �ekilde rastlanan bu motifin Bektâ�i

menkıbelerinde yer aldı�ı görülmektedir.236 �slamîyet öncesinde ejderha motifini ta�ıyan

hikâyelere rastlamak mümkündür. Örne�in efsanevi Hazar hanlarından biri olan

Tohtamı� Han’ın o�lu Bekitmi�’i bir ejderhanın yuttu�undan bahsedilir.237

Vilâyetnâme’de Hacı Bektâ� Velî’nin halifelerinden Saru Saltuk ile ejderha

mücadelesi anlatılmaktadır. Rumeli’yi ir�ad için görevlendirilen Saru Saltuk,

232 Vilâyetnâme, s.80–81.
233 Vilâyetnâme, s.86.
234 Vilâyetnâme, s.14.
235 Ocak, �nanç Motifleri, s.172.; Öz, Alevîlik Tarihinden �zler, s.107.
236 Ocak, �nanç Motifleri, s.172.
237 Ögel, Türk Mitolojisi, I, 398.

 69

Karadeniz, Gürcistan ve Kırım üzerinden Kaligra (Bulgaristan) kalesine kadar uzun ve

maceralı bir yolculuk yapar. Kale, içinde bir ejderha türedi�i için kafir ahali tarafından

terkedilmi�tir. Saru Saltuk hemen ejderhaya hücum eder; o da kükreyerek kar�ı taarruza

geçer. Elindeki yayla ejderhanın yedi ba�ına birer ok atar fakat ejderha kuyru�unu Saru

Saltuk’un beline dolar ve onu sıkar. Tam bu esnada Hacı Bektâ�’ın gönderdi�i Hızır

yardıma yeti�ir ve mızra�ıyla ejderhanın gövdesini deler. Kuyru�unun gev�emesiyle

Saru Saltuk kılıcını çekerek canavarın yedi ba�ını keserek onu öldürür. Bu olay çevreye

yayılınca kalenin halkı beyleriyle birlikte geri dönüp eskisi gibi kaleye yerle�irler ve

toptan Müslüman olurlar.238

Vilâyetnâme’de ejderha motifiyle ilgili anlatılan bir ba�ka rivayet Hacım

Sultan’la ilgilidir. Hacım Sultan Hacı Bektâ�’ın bir di�er halifesi Burhan Abdal’la

birlikte Germiyan iline giderken Susuz denilen yerde, Banaz suyunun kar�ı yakasında

yol üstüne yatmı� bir ejderha görür. Hacım Sultan Burhan Abdal’la birlikte ejderhaya

yakla�ır. Ejderha taarruza geçerken Hacım Sultan a�zından korkunç bir ate� çıkarır.

Ejderha oldu�u yerde yanıp kül olur. Bu olayla birlikte Hacım Sultan’ın ünü etrafa

yayılır ve çevreden birçok ki�i gelip dervi� olur.239

 Buraya kadar anlatılan rivayetler dikkatle incelendi�inde, Anadolu’da

özellikle Orta Anadolu’da kökü ilk ça�lara inen Mezopotamya men�eli tanrı-ejderha

mücadelesine ait bir efsane ve Hıristiyanlık döneminde de kökü muhtemelen bu

efsaneye dayanan bir Saint Georges yahut Saint Theodore menkıbesi bulunmaktadır.

Ayrıca ejderha ile mücadele motifinin bir de �ran’ın eski dinleri ile ba�lantılı bir cephesi

bulundu�unu göstermektedir. �ran’da Zerdü�t öncesi devirde “genç erkekler te�kilatı”

olarak adlandırılan yarı dini bir te�kilattan bahsedilmektedir. Söz konusu te�kilat

üyelerinin Fraetaona veya Karasâspa adında “Ejderha öldüren kahraman”ı takdis

ettikleri belirtilmektedir.240 Aynı �ekilde ejderha kültünün eski Hint dinlerinde ve

özellikle Budâcılık’ta önemli bir yer tutmaktadır. Vilâyetnâme’de geçen ve Alevî

kültürünün bir parçası haline gelen bu kültün dayana�ı Budizm kabul edilmektedir.241

238 Vilâyetnâme, s.45–46.
239 Vilâyetnâme, s.85.
240 Ocak, �nanç Motifleri, s.178.
241 Öz, Alevîlik Tarihinden �zler, s.107.

 70

Ate� Kültü: Hind ve �ran dinlerinde büyük bir önem arz eden ate�, özellikle

Zerdü�tilik ve Mazdeizm’in ana esaslarını te�kil etmektedir. Kuzey Asya ve Orta Asya

bozkırları gibi sert iklim �artlarının hâkim oldu�u yerlerde ısınmak için gerekli sıcaklı�ı

sa�ladı�ından buralarda da ate�in önemli bir kült haline gelmesi tabiidir. Dolayısıyla

zikredilen yerlerde ate� kültünün te�ekkülünde en önemli faktörlerden biri iklimdir. Orta

Asya ikliminden Anadolu'ya gelen Türklerin bu kültü de beraberinde getirmeleri

kaçınılmaz olmu�tur.242

Sulucakarahöyük’e geldikten sonra Hacı Bektâ� bir gün abdallarla birlikte

Hırka Da�ı’na çıkar. Emri üzerine çalı çırpı toplanır ve büyük bir ate� yakılır. Hacı

Bektâ� aya�a kalkarak, semâya ba�lar, müritleri de kendisini takip eder. Tam kırk kere

ate�inden etrafında dolandıktan sonra hırkasını çıkarıp ate�e atar. Yanan hırkanın

küllerini tepeye savurur ve “külün dü�tü�ü yerde odun bitsin” der. Küllerin dü�tü�ü

yerlerde me�eler çıkar. Bu yüzden bu tepeye Hırka Da�ı denilmi�tir.243

Vilâyetnâme’de anlatıldı�ına göre Ahmet Yesevî’nin halifeleri kendi aralarında

toplanarak �eyhlerinden icazet istemeye karar verirler. �eyh durumu anlar. Bir gün

sabah namazından sonra, tekkenin çok geni� olan avlusunda toplanırlar. Mevsim kı�

olmadı�ı halde ortaya bir “ulu ate�” yakılır ve herkes seccadesini etrafına serip oturur.

�eyh uzun uzun duadan sonra maksada geçer. Sonuçta icazet tarikat alametiyle birlikte

Hacı Bektâ�’a verilir ve Rum diyarına gönderilir.

D. Kitab-ı Mukaddes Kaynaklı Motifler

Suyu Kana Çevirmek: Hacı Bektâ�-ı Velî’den ho�lanmayan ve kendisinin

velayetine hiç inanmayan Nureddin Hoca onu Sulucakarahöyük’ten kovmak için köye

gelir. �eyh’in abdest almadı�ını, namaz kılmadı�ını görmü�tür. Sinirli bir �ekilde kalkıp

abdest almasını ihtar eder. Bir hizmetkârı su getirir. Hacı Bektâ� abdest almak üzere

kollarını sıvar ve elini suya uzatır. Fakat Nureddin Hoca da dahil orada bulunan herkes

�eyhin ellerine dökülen suyun kıpkızıl kan oldu�unu görürler. Hacı Bektâ� kanla abdest

242 Ocak, �nanç Motifleri, s.185–186.
243 Vilâyetnâme, s.36.

 71

alınmayaca�ını söyler. Gördü�üne inanamayan Nureddin Hoca ma�rapayı bizzat alır,

içini kendi elleriyle temizler, tekrar su doldurup �eyhin ellerine döker. Ama ma�rapadan

dökülen su yine kan olmu�tur. Bunun üzerine Nureddin Hoca kızar ve gördü�ü �eyin bir

büyü oldu�unu söyleyerek Hacı Bektâ�’ı tehdit eder.244

Bu �ekilde suyu kana çevirme olayına Kitab-ı Mukadddes’te de

rastlanmaktadır. Hz. Musa’ya inanmayan Firavun ondan bir mucize göstermesini ister.

Hz.Musa bunu nasıl yapaca�ını dü�ünürken Allah de�ne�ini nehre vurmasını emreder

ve Mısır’da ne kadar su varsa nehirdekilerle birlikte kana dönü�ece�ini bildirir. Hz.

Musa emri yerine getirir. Firavun’un ve bütün hazır bulunanların gözü önünde suların

tamamı kıpkızıl kan olur.245

Bereket Getirmek: Türkistan’dan Rum diyarına gitmekte olan Hacı Bektâ�

yolda bir köye u�rar. Bir kadından yiyecek ister. Kadın biraz beklemesini söyleyerek

evine gelir. Bir parça ekme�in içine biraz ya� koyup Hacı Bektâ�’a götürür. Tekrar eve

döndü�ünde önceden içinde azıcık ya� olan küpün a�zına kadar doldu�unu hayretle

görür ve yiyecek isteyen ki�inin nasıl biri oldu�unu anlar.246

Bir gün kalabalık bir topluluk Hünkâr’ı ziyarete gelir. Misafirlere ikram

edilecek ekmek bulunmamaktadır. Kadıncık Ana evde hiç un bulunmadı�ını haber

verince Hacı Bektâ� un çuvallarını silktirir ve bir avuç kadar un birikir. Yo�urup bir

tekneye koyarlar ve üzerini örterler. Hacı Bektâ� bir dua eder ve teknenin içi hamurla

dolup ta�ar. Köyün bütün gelinleri, kızları günlerce hamuru ekmek yapıp pi�irirler ama

teknedeki hamurun arkası kesilmez. Sonunda ancak üstündeki örtüyü açmak suretiyle

hamuru tüketebilirler247

Kitab-ı Mukaddes’te buna benzer �öyle bir hikaye geçmektedir. Bir gün

Peygamber Eli�a’ya, kocası borç bırakarak ölmü� bir kadın gelir. Alacaklıların

sıkı�tırdı�ını, evde ise birazcık ya�dan ba�ka bir �ey bulunmadı�ını bildirir. Eli�a

kadına bulabilece�i kadar kap toplamasını söyler. Kadın kapları toplayıp getirir. Evin

244 Vilâyetnâme, s.59.
245 Çıkı�, VII, 62.
246 Vilâyetnâme, s.27.
247 Vilâyetnâme, s.35.

 72

kapısını kaparlar ve ya�ı bütün kaplara payla�tırırlar. Kapların hepsi a�ızlarına kadar

ya�la dolar. Kadın bunları satıp borçlarını öder.248

Yukarıda geçen bereket getiren her iki menkıbeyle Kitab-ı Mukaddestekiler

arasında kuvvetli benzerlikler ortadadır. Yalnızca olayların ba� tarafları her iki

menkıbede yer de�i�tirmi�tir. Dolayısıyla Hacı Bektâ�’ın menkıbesinin do�rudan

do�ruya Kitab-ı Mukaddes’ten uyarlandı�ı rahatça söylenebilir.249

Nefes Evladı Edinmek: Alevilik ve Bektâ�ilik’te bir velininin nazarıyla veya

onun kullandı�ı sudan içmekle bir kadının gebe kalıp çocuk dünyaya getirebilece�ine

inanılmı�tır ki, do�an bu çocuk söz konusu kerameti gösteren velinin nefes evladı yahut

nefes o�lu kabul edilmi�tir.250

Vilâyetnâme’de aktarıldı�ına göre, �mam Musa Kazım soyundan �brahim

Sâni’nin o�lu Musa es-Sâni, Horasan halkının ulularından birinin kızı Zeynep Hatun’la

evlenir. Aradan geçen uzun yıllara ra�men çocukları olmaz. Günün birinde sarayın

kar�ısındaki çe�meye �mam Ali Rıza gelir. Zeynep Hatun kocasına haber verir ve imamı

saraya davet edip a�ırlarlar, �erbet ikram ederler. Fakat imam, dedesi Hz. Hüseyin’in

Kerbelâ’da kar�ı kar�ıya kaldı�ı durumu hatırlayıp yudumladı�ı �erbeti geri kâseye

bırakır. Musa Sani �erbeti alarak içeriye hanımı Zeynep’in yanına götürür ve olanları

ona anlatır. Zeynep Hatun da imam’ın kâseye geri bıraktı�ı �erbetten içer. O gece e�iyle

bir araya gelirler ve gebe kalır. Do�an çocuk Hacı Bektâ�’ın babası olacak olan Seyyid

Muhammed’dir.251 Böylece Hacı Bektâ�’ın babası �brahim Sani, �mam Ali Rıza’nın

nefes evladı olmu�tur.

Vilâyetnâme’de anlatılan ba�ka bir menkıbeye göre Hacı Bektâ� yukarıda

geçen olaya benzer bir olayla ba�ka bir kadının çocuk sahibi olmasına vesile olmu�tur.

Rivayete göre Hacı Bektâ� birçok yere u�rayarak uzun bir yolculuktan sonra nihayet

Sulucakarahöyük’e gelir ve çe�me ba�ında çama�ır yıkayan kadınlardan yiyecek ister.

Kadıncık Ana diye bilinen Kutlu Melek gidip kendisine yiyecek ikram eder. Hacı

248 II. Krallar, IV, 377.
249 Ocak, Alevî Bektâ�i �nançlarının �slam Öncesi Temelleri, s.263.
250 Ocak, Alevî Bektâ�i �nançlarının �slam Öncesi Temelleri, s.269.
251 Vilâyetnâme, s.2–3.

 73

Bektâ�’ın bir ermi� oldu�u anla�ılınca, kocası �dris’e haber vererek birlikte onu evlerine

davet ederler, kendileriyle beraber kalmalarını isterler. Hacı Bektâ� teklifi kabullenir ve

birlikte oturmaya ba�larlar.252 Kadıncık’ın, Hacı Bektâ�’ın abdest aldı�ı veya ellerini

yıkadı�ı suyu dökmeye kıyamayıp içmek gibi bir âdeti vardır. Bir keresinde abdest

alırken Hacı Bektâ�’ın burnu kanamı�tır. Kadıncık bu suyu da içmi�tir. Durum

anla�ılınca Hünkâr: “Senden iki o�lumuz gelecek.” demi� ve gerçekten Kadıncık hamile

kalmı�tır. Bir müddet sonra üç o�lan çocu�u do�mu�, biri ölmü�, ikisi ya�amı�tır.253

Ya�ayan bu çocuklar Hacı Bektâ�’ın nefes evladı kabul edilmi�tir.

Alevilikte ve Bektâ�ilikte nefes evladı veya nefes o�lu kavramının esası �slamî

inanı�ta Hz. �sa’nın dünyaya geli� olayına dayanır gözükmektedir. Bilindi�i üzere

�slamî kabule göre Allah’ın emriyle Cebrail (a.s) Hz. Meryem’in inzivâya çekildi�i yere

gelerek bir erkek çocuk dünyaya getirece�ini müjdelemi� ve nefesiyle üflemek

sûretiyle, hiçbir erkekle teması olmadan Hz. Meryem’in hamile kalmasına sebep

olmu�tur.254 Nefes evladı mefhumu her ne kadar �slamî telakkiye uygun olarak

temellendirmek mümkün görünse de Kitab-ı Mukaddes’teki Eli�a’ya ait bir hikaye

yukarıdaki anlatılan menkıbeyle daha fazla ba�da�maktadır. Kitab-ı Mukaddes’teki

hikayeye göre Sanem �ehrine geldi�inde bir kadın Eli�a’ya yiyecek verir. Eli�a her

geçtikçe ekmek yemek için kadının yanına u�ramaya ba�lar. Kadın, kocasına Eli�a’nın

Allah adamı oldu�unu ve kendileriyle birlikte oturmasını teklif etmesini söyler. Kocası

kabul eder ve Eli�a’yı davet eder. O günden sonra Eli�a bu karı koca ile ikamet etmeye

ba�lar.Aradan uzun bir zaman geçer. Karı kocanın çocukları olmamaktadır. Onların

büyük üzüntü içersinde olduklarını gören Eli�a, bir gün kadını ça�ırarak bir yıl sonra bir

o�ulları olaca�ını müjdeler. Gerçekten de bir yıl sonra kadın bir o�lan çocu�u

do�urur.255

Irma�ı veya Denizi Yarıp Geçmek: Bu motifin kayna�ı hiç �üphesiz hem

Kur’an-ı Kerim’de hem de Kitab-ı Mukaddes’te anlatılan Hz. Musa’nın Kızıl Deniz’i

yarıp kar�ı sahile geçme mucizesidir. Bilindi�i üzere �srailo�ullarını Firavun’un elinden

kurtarıp Filistin’e götüren Hz. Musa tam Kızıldeniz kenarına geldi�i zaman Firavun’un

252 Vilâyetnâme, s.
253 Vilâyetnâme, s.63–64.
254 Meryem, 19/16–22.
255 II. Krallar, IV, 377.

 74

ordusu tarafından kıstırılır. Fakat askerler yeti�meden önce Hz. Musa Allah’ın emriyle

denizi yarar ve açılan yoldan kavmini kar�ı kıyıya ula�tırır.256

Vilâyetnâme’de bu konuya benzer �öyle bir rivayet mevcuttur. Nakledildi�ine

göre; Hacı Bektâ�’ın ileri gelen halifelerinden Seyyid Cemal’in o�lu Asildo�an bir ara

Rumeli tarafına geçmek üzere Gelibolu kar�ısında bo�azın kenarına gelmi�tir. Bir kayık

kiralayıp kar�ıya geçmek isterse de kayıkçılar tarafından reddedilir. Bunun üzerine

Asildo�an denize do�ru yürümeye ba�lar. O yürüdükçe deniz iki yana açılır ve kara

ortaya çıkar. Bunun gören kayıkçılar kendisinden aman dileyip pi�man olurlar ve

istedi�i kayı�ı verirler.257

II. V�LÂYETNÂME’DEK� �SLAM� MOT�FLER

Hacı Bektâ� Vilâyetnâmesi esas itibariyle Hünkâr’ın sergiledi�i kerametleri

nakletti�i için onda sistematik biçimde inanç, konularını ve ibadet anlayı�larını görmek

mümkün de�ildir. Ancak olayların nakli ve ba�lantılar arasında Hünkâr’ın ve onun

içinden geldi�i gelene�in dini anlayı�ı hakkında ipuçları bulmak mümkündür.

Vilâyetnâme’de Hacı Bektâ� Velî daima bir Müslüman velî/eren kimli�iyle tanıtılır. O

velayetini ispat sadedinde çe�itli ola�anüstülükler sergilemi�tir. Ancak bu tabiatüstü

olaylar Hünkâr’ın kendi eliyle de�il �slamî anlayı�a uygun olarak “tanrının izniyle”

gerçekle�mi�tir. Bunun içinde tasavvufi bir terim olan “keramet”258 kelimesi

kullanılmı�tır.259

Hacı Bektâ� Velî’nin kafirleri ve gayri Müslim unsurları �slamla�tırma gibi bir

amaç ile hareket etti�i Vilâyetnâme’de i�lenen konulardan biridir. Bedah�an ahalisini

müslümanla�tırması için Ahmet Yesevî tarafından görevlendirildi�i kaydedilmektedir.

256 �uarâ, 26/60–65; Çıkı�, XIV, 71.
257 Vilâyetnâme, s.80.
258 Vilâyetnâme, s.6.
259 �lyas Üzüm, Kültürel Kaynaklarına Göre Alevîlik, �stanbul 2002, s.14.

 75

Aynı �ekilde Erzincan bölgesine Karadonlu Canbaba’yı göndermi� ve ahalisini

islamla�tırmasını istemi�tir.260

�tikadi mezheplerin yorum farklılı�ını hesaba katmadan �slamî inançları genel

olarak Allah’a, meleklere, kitaplara, peygamberlere, ahirete iman �eklinde alırsak,

Vilâyetnâme’de bunlara yer yer atıf yapıldı�ını rahat bir �ekilde görürüz. Sözgelimi

ulûhiyet anlayı�ı ile ilgili olarak Allah’ın âlemlerin rabbi oldu�u, onun birli�i ve onun

rahmet ve merhamet sahibi oldu�u açıkça belirtilir. Nübüvvet ile alakalı olarak onun

Hz. Muhammed’in peygamberli�ini benimsedi�i,261 ondan iki cihan güne�i olarak

bahsetti�i262 ve ölmeden evvel Hz. Peygamber’e salâvat getirdi�i263 zikredilir. �imdi

bütün bunları daha detaylı bir �ekilde ele alalım.

A. �nanç Motifleri

Vilâyetnâme’de yer alan �slam öncesi dini inançlara ait kültlerden yola çıkarak

Hacı Bektâ� Velî ve gelene�ini tamamen �slam öncesi inanı�ların uzantısı gibi görmek

do�ru olmasa gerektir. Çünkü Vilâyetnâme’de çok güçlü, yer yer çok sık �slamî inanç

ve ibadet motiflerinin bulundu�u net bir �ekilde görülmektedir.264 Vilâyetnâme’nin

Allah’a hamd ve sena, Hz. Muhammed’e ve onun âline salât ve selamla ba�laması da bu

inanç ve motifin açık bir göstergesidir.

Allah: Vilâyetnâme �slam’ın benimsedi�i inançlar bakımından incelendi�inde

yaygın �slamî anlayı�la paralellik arz eden bir tablo ortaya çıkmaktadır. Allah’ın

varlı�ına, birli�ine inanmayı ve Hz. Muhammed’in hak Peygamber oldu�unu kabule

dayanan �slam inançlarının temelleri Vilâyetnâme’de kesin olarak benimsenir.265

Vilâyetnâme’nin ba�ında Hacı Bektâ�’ın annesi Zeyneb Hatun’un o�luna

memesini verdiyse de o�lunun almadı�ı, altı ay geçtikten sonra �ehadet parma�ını

260 Vilâyetnâme, s.48.
261 Vilâyetnâme, s.1, 4, 12, 44.
262 Vilâyetnâme, s.5.
263 Vilâyetnâme, s.88.
264 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.14
265 Üzüm, Kültürel Kaynaklarına Göre Alevîlik ,s.33.

 76

kaldırıp “E�hedü en lâ ilahe illâllahu vahdehu lâ �erîke leh ve e�hedü enne

Muhammeden abdühü ve resulûhu ve enne aliyyen veliyyullahu” dedi�i ve Hünkâr’ın

a�zından çıkan ilk sözün bu oldu�u belirtilmektedir.266 Dolayısıyla onun Allah’ın

varlı�ını ve birli�ini, ondan ba�ka ilah bulunmadı�ını, Hz. Muhammed’i onun kulu ve

elçisi olarak kabul etti�ini, Hz. Ali’nin de Allah’ın velisi oldu�una inandı�ını söylemek

mümkündür.

�slam’ın temeli Allah’ın varlı�ı, birli�i ve onun kemal sıfatlarla vasıflanmı�

olup eksik sıfatlardan münezzeh bulundu�unu kabul esasına dayanır. Vilâyetnâme’deki

atıflar böyle bir tanrı telakkisiyle uyum arz eden bir karakter ta�ımaktadır. Daha öncede

belirtildi�i gibi Hacı Bektâ�’ın henüz 6 aylık iken �ehadet parma�ını kaldırarak kelime

�ehadet getirmi� oldu�unu zikredilmesi bu inancın açık bir göstergesidir. Çünkü

Kelime-i �ehâdet �slam dininin temel inanç sisteminin hülasasıdır. Ayrıca onun Allah’ın

varlı�ını ve birli�ini kabul etmekten ba�ka onun “âlemlerin rabbi oldu�u”267 yaratıcı

olu�u, kudreti ve zevalsizli�i yani bekası268, inayet ve irade sahibi olması, gani (sonsuz

varlık)269 tövbeleri ve duaları kabul edicili�i çok kesin bir biçimde benimsenir ve Hacı

Bektâ�’ın bunlar inandı�ına i�aret edilir.270

Vilâyetnâme’de geçen Hacı Bektâ� Velî’ye ait harikulade olaylar

Vilâyetnâme’nin kendi diliyle “keramet” olarak adlandırılır. Bu kerametlerin ba�ında

tanrının izniyle,271 tanrı yardım ederse272 gibi ifadeler zikredilerek, bu ola�anüstü

olayların dini anlayı�a uygun olarak Allah’ın dilemesi, izni ve yardımıyla mümkün

olabilece�i vurgulanmı� olur. Bundan dolayı da söz konusu kerametler Hünkâr’ın kendi

elinden de�il, “Tanrının Hünkâr’a bir ihsanı” hissi verilerek anlatılır. Örne�in Lokman

Pârende’nin Hacı Velîye ders verdikten sonra ondan abdest için su istedi�i, Hünkâr’ın

da hocasından “bir nazar etseniz de mektebin avlusunda su çıksa biz de dı�ardan su

getirmeyelim” dedi�i aktarılmaktadır. Lokman’ın böyle bir keramete gücünün

yetmeyece�ini belirttikten sonra Hacı Bektâ�’ın ellerini açıp dua etti�i, ellerini yüzüne

266 Vilâyetnâme, s.4.
267 Vilâyetnâme, s.7
268 Vilâyetnâme, s.8.
269 Vilâyetnâme, s.49, 64.
270 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.34.
271 Vilâyetnâme, s.31.
272 Vilâyetnâme s.10.

 77

sürdükten sonra secdeye kapandıktan sonra dile�inin gerçekle�ti�i ve oracıkta bir

pınarın çıktı�ı rivayet edilmektedir.273

Peygamberlik: Vilâyetnâme’de nübüvvet konusunda sınırlı fakat �slamî

inanı�a ters dü�meyen yakla�ımlar bulunmaktadır. Ahmet Yesevî’nin tanrıya duasından

bahsedilirken onun “Ey herkesin sırlarını bilen Tanrı! Âdem’den Hz. Muhammed’e

kadar bütün peygamberlerin hakkı için bana bir kulunu gönder de Müslümanlara yardım

etsin”274 �eklinde dua etmesi onun ilk peygamber Hz. Adem ile son peygamber Hz.

Muhammed ve bu ikisi arasındaki peygamberlerin nübüvvetlerini kabul etti�ini

göstermektedir. Mesela Hacı Bektâ�’ın Horasan’dan Hicaz’a gidip oradan Halep’e

geçtikten sonra Hz. Davud’un kabrini ziyaret etti�i ve burada itikafa girdi�i ve çile

çıkardı�ı nakledilmektedir.275 Ayrıca Vilâyetnâme’de Hacı Bektâ� Velî, Hz.

Muhammed’den “atam ve iki cihan güne�i”276 diye söz etmektedir. Vilâyetnâme’de

Hz. Peygamber ile ilgili dikkat çeken bir di�er husus �slam’ı “Muhammed dini”277 diye

tabir etmesidir.

Aynı �ekilde eserde bazı âlimlerin salih bir insan, bazı âlimlerin peygamber

oldu�unu söyledi�i Hızır’ın peygamber oldu�u belirtilmekte ve kendisinden sık sık

bahsedilmektedir.278 Hünkâr’ın onunla görü�tü�ü ve etrafındaki müritlerinin de bu

görü�meye muttali oldu�u kaydedilmektedir.279

Kur’an: Bilindi�i gibi �slam inancında imanın �artlarından birisi de Allah’ın

peygamberler aracılı�ıyla göndermi� oldu�u kitaplara imandır. Bu kutsal kitapların

sonuncusu olan Kuran-ı Kerim’den Vilâyetnâme’de daima saygıyla söz edilir.

Vilâyetnâme’de yer aldı�ı üzere Hacı Bektâ� Velî, Lokman-ı Pârende’nin yanında ders

alırken bir gün Hünkâr’ın sa�ında ve solunda iki ki�inin bulundu�u görülmü�, onlara

yakla�tı�ında ise kaybolmu�lardır. Lokman, Hacı Bektâ�’a bunların kim oldu�unu

sordu�unda, o sa�ındakinin Hz. Muhammed, solundakinin Hz. Ali oldu�unu, birisinin

273 Vilâyetnâme, s.6.
274 Vilâyetnâme, s.10.
275 Vilâyetnâme, s.17.
276 Vilâyetnâme, s.5.
277 Vilâyetnâme, s.12,44
278 Vilâyetnâme, s.77.
279 Vilâyetnâme, s.75

 78

kendisine Kur’an’ın zahirini di�erinin ise batınını ö�retti�ini belirtmi�tir.280 Aynı

�ekilde Hacı Bektâ� Velî Bedah�an ilinin zapt edilince ahalisi onu ba�larına padi�ah

yapmak istemi�, o ise bunu reddederek halka namaz kılmayı ve kuran okumayı

ö�retmi�tir.281 Kur’an ile ilgili anlatılan olaylardan biri de �udur ki, Hacı Bektâ�-ı Velî

ölmeden önce tanrıya niyazda bulunmu�, peygambere salavat getirmi�, kendi kendisine

Yasin Suresi’ni okumu�tur.282

Görüldü�ü gibi Vilâyetnâme’de Kur’an-ı Kerim’in ilahi kitap oldu�u kabul

edilmekte ve sıhhati hakkında en küçük bir tereddüt yer almamaktadır. Hacı Bektâ�-ı

Velî’nin Kur’an ö�rendi�i ve dinin emirlerin yanında halka Kur’an ö�retti�i de ifade

edilmektedir.283

Ahiret: �slam inancında ölümden sonra Ahiret’in var oldu�u kabul edilir. Bu

inancın bir sonucu olarak kıyametin hak oldu�u, dirili�, mah�er, cennet ve cehennem

olguları da benimsenir. Vilâyetnâme’de bu hususla ilgili olarak sınırlı malzeme

bulunmakta olup bunlar da bazı farklı yorumları ça�rı�tıran telakkilere atıf yapılmakla

beraber genellikle hâkim �slamî anlayı�a uygun yakla�ımlar da mevcuttur.284

Vilâyetnâme’de anlatılan bir olay �öyledir: Hacı Bektâ� bir gün Kadıncık

Ana’nın evinde namaz kılarken duvar yıkılmak üzere olur. Kadıncık Ana Hünkâr’dan

duvarın e�ildi�ini ve oradan uzakla�masını ister. Hacı Bektâ� eliyle duvara dur i�areti

yapar ve duvar durur. Bu keramete �a�ıran Kadıncık Ana Bektâ�’a “Bu duvar böyle

durur mu”? der. Hünkâr da kıyamete kadar duvarın yıkılmayaca�ını belirtir.285

Dolayısıyla ahiret dü�üncesinin ve kıyametin kopu�unda her yerin alt üst olaca�ı

dü�üncesinin varoldu�u görülmektedir. Tuz çıkarma olayında da “kıyamete kadar

bizden arma�an olsun” demektedir.286

280 Vilâyetnâme, s.5
281 Vilâyetnâme, s.13.
282 Vilâyetnâme, s.88.
283 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.35.
284 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.36.
285 Vilâyetnâme, s.28.
286 Vilâyetnâme, s.57.

 79

B. �badet Motifleri

Kur’an-ı Kerim’in ortaya koyup Hz. Peygamber’in hayatında da açıkça

uygulamasını bulan ve tali farklılıkları dikkate alınmazsa geçmi�te ve günümüzde

Müslüman dünyanın tamamına yakınını olu�turan Sünnî, ve �badî gibi gruplarca da dini

hükmü konusunda tartı�ma olmayan temel �slamî ibadetler vardır. Bunlardan bilhassa

günlük farz namazlar, ramazan orucu, hac, zekat, içkinin haramlı�ı gibi hususlar büyük

önem ta�ımaktadır. Hacı Bektâ� Velî’ Vilâyetnâmesi’nde de bu konuda

azımsanmayacak kadar malumat vardır.287 Fakat Alevilikte Safevi etkisiyle olu�an

teberra anlayı�ı gere�i ötekiler olarak isimlendirdikleri Sünnilerin yapa geldi�i temel

�slamî ibadetleri Aleviler, ötekilerin ibadetleri olarak görerek geri planda tutmu�lar,

birtakım batini tevillerle hükümsüz bıraktıkları bu ibadetlerin yerine benzerlerini ihdas

etmi�lerdir. Örne�in Hacı Bektâ�-ı Velîye ait “Hararet nardadır sacda de�ildir, keramet

ba�tadır tacda de�ildir, her ne ararsan kendinde ara, Kudüs’te Mekke’de hacda

de�ildir.” sözüne dayanarak asıl olanın gönül haccı, insanın tanrıya ula�ması oldu�unu

söylerlerken288 öbür taraftan terk ettileri bu ibadetin yerine benzerini getirerek Hacı

Bektâ�’ın tekkesini ziyaret etmeyi “hacı” olmak için yeter sebep olarak görürler.289 Bu

durum namaz ve oruçla ilgili tutumlarında da gözlemlenmektedir.

Abdest: Abdest olgusu Vilâyetnâme’de çok sık geçmekle beraber bu konuda

birbiriyle çeli�kili haberler mevcuttur. Bir kayda göre Hünkâr Molla Sadettin ile birlikte

iken namaz vakti girmi�, Molla Sadettin, Hünkâr’a abdest alması gerekti�ini söylemi�,

Hünkâr da “Hakka giden hak u�rum için biz abdest almayız, sen alacaksan al”

demi�tir.290 Di�er taraftan yine Vilâyetnâme’de belirtildi�ine göre Hünkâr bir an olsun

abdestsiz yere basmamı� ve ibadetten ayrılmamı�tır.291

Namaz: Vilâyetnâme’de namaz ile ilgili bir çok atıf vardır, ancak bu atıflar çok

kesin ve açık bir �ekilde Hacı Bektâ�’ın farz namazları kıldı�ını gösterir nitelikte

de�ildir. Bunun yanında namaza kar�ı olmak gibi herhangi bir e�ilim de söz konusu

287 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.38.
288 Orhan, Hüseyin, Alevilikte �badet, �stanbul 2003 s.108.
289 Sözengil, Tarih Boyunca Alevilik, s.103.
290 Vilâyetnâme, s.
291 Vilâyetnâme, s.4.

 80

de�ildir.292 Vilâyetnâme’de namaz ile ilgili bazı atıflar �unlardır: Lokman Pârende;

Kâbe’de namaz kılarken Hacı Bektâ� Velî’nin de keramet eseri, daima orada namaz

kıldı�ını, namazı bittikten sonra da gözden kayboldu�unu söylemi�tir293 Hacı Bektâ�-ı

Velî’nin Horasan pîrlerine kendini kanıtlamak için susam yapra�ı üzerinde namaz

kıldı�ı,294 aynı �ekilde darı yapra�ının üzerinde iki rekat namaz kıldı�ı ve bir tek darı

tanesinin bile yerinden kımıldamadı�ı295 belirtilmektedir. Keza, o Bedah�an halkına

namaz kılmasını ö�retmi�tir.296 Horasan pirlerine kerametini gösterip kendini

ispatladıktan sonra bir ma�araya çekilip ibadet ve riyazete yönelmi�, hatta o kadar ki

namazda rükûya gitti�i zaman mübarek beyninin hareket eden, rükûdan kalkınca yine

yerine gelen bir duruma geldi�i ve bu �ekilde 40 yıl ibadet etti�i aktarılmaktadır.297

Vilâyetnâme’de anlatıldı�ına göre Hacı Bektâ� Velî, Halep �ehrine gitti�inde

Ulu Cami’ye gitmi� ve burada “erbain” çıkarmı�tır.298 Aynı �ekilde Sulucakarahöyük’e

geldi�i vakit do�ruca camiye gitmi� ve bir müddet orada kalmı�tır.299 Ba�ka bir

rivayette Alacık Köyü’ne gitti�i zaman ak�am namazı vaktinin girmesi üzerine camiye

girmi�, Kara Fakı adındaki imam, imameti Hünkâr’a teklif etmeyip Hünkâr’ın önüne

geçerek namaz kıldırmaya ba�layınca Hacı Bektâ�’ın kerameti olarak imamın aklına

Kur’an’dan hiçbir ayet gelmemi�tir.300 Di�er bir rivayete göre, Molla Sadettin namaz

vakitleri girdi�inde Hacı Bektâ�’ın gözden kayboldu�unu görmü�. Hünkâr da durumu

izah etmek ve onun merakını gidermek için kerametiyle onu da kendisiyle beraber

Kabe’ye götürmü�, böylece Molla Sadettin namaz vakitlerinde Hünkâr’ın Kabe’de

namaz kıldı�ını anlamı�tır.301

Vilâyetnâme’de geçen bu rivayetlerden anlıyoruz ki Hacı Bektâ� Velî namaz

ibadetine önem vermi�, Bedah�an ahalisine bunun nasıl kılınaca�ını bizzat kendisi

göstermi�tir. Ayrıca kendisi de keramet eseri olarak Kâbe’de namaz kılmı�tır. Söz

292 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.38-39.
293 Vilâyetnâme, s.7.
294 Vilâyetnâme, s.8.
295 Vilâyetnâme, s.16.
296 Vilâyetnâme, s.13.
297 Vilâyetnâme, s.28.
298 Vilâyetnâme, s.17.
299 Vilâyetnâme, s.27.
300 Vilâyetnâme, s, 33.
301 Vilâyetnâme, s.61.

 81

konusu kayıtları Hacı Bektâ�’ın cami ve mescitlere olumsuz bakmadı�ının bir kanıtı

olarak görmek mümkündür. Ancak bütün bunlara ra�men onun açık bir �ekilde günde

be� defa namaz kıldı�ı, müritlerine ya da muhiplerine namaz kıldırdı�ı gibi açık bir

fikre ula�mak güç görünmektedir.302

Hac: �slamî emirlerden bir di�eri olan hac ibadeti konusunda Vilâyetnâme bize

net bilgiler sunmaktadır. Aktarıldı�ına göre Hacı Bektâ� Velî, Rum ülkesine gelirken

hacca niyet etmi�, Necef, Medine, Kudüs, Halep gibi �ehirlere u�rayarak “erbain”

çıkarmı� ve hac vazifesini eda ederek Elbistan ve Kayseri güzergahını takip ederek

Anadolu'ya gelmi�tir.303

Yine Vilâyetnâme’de Hacı Bektâ�’ın hocası Lokman Pârende’nin hacca gitti�i,

tavaf yaptı�ı, Hac farizasını yerine getirip Arafat’ta vakfeye durdu�u aktarılmakta, Hacı

Bektâ�’ın da hocasının haccı sırasında bir takım kerametler gösterdi�i

nakledilmektedir.304 Daha önce de belirtildi�i gibi Vilâyetnâme’de aktarıldı�ına göre o,

keramet eseri sık sık Kabe’ye giderek namazı orada kılmı�tır. Vilâyetnâme’deki hac ile

ilgili çok net atıflara ra�men Aleviler getirdikleri batini yorumlarla temel �slamî

ibadetlerden birisi olan haccı farklı �ekilde yorumlamı�lardır.Alevilik üzerine yapılan

bölgesel nitelikteki ara�tırmalarda hac ile ilgili yöneltilen sorulara Aleviler genel olarak

yukarıda geçen Hacı Bektâ�’a atfedilmi� söze istinaden Allah’ın müminin kalbinde

oldu�u �eklindeki tasavvufi yorumu esas alarak hac ibadetini yerine getirmedikler

kaydedilmektedir.305 Bununla birlikte terk ettikleri bu ibadeti farklı �ekilde ikame edip

ya�attıkları görülür. Nev�ehir’deki Hacı Bektâ� kasabasına gelip türbeyi ziyaret etmeyi

Hacı olabilmek için yeterli kabul ederler.306 Bu yüzden her sene binlerce Alevi 15-25

A�ustos tarihleri arasında Hacı Bektâ�-ı Velî’nin türbesini ziyarete gelerek çevresini

tavaf ederler. Mekke’de hac sırasında uygulanan adetler aynen bu bölgede sembolik

olarak uygulanmakta olup türbenin yakınındaki bir tepeye Arafat Da�ı adı verilmi�, bu

tepede çıkan bir su kayna�ı da Zemzem Suyu olarak kabul edilmi�tir. Ayrıca Bektâ�lar

302 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.39-40.
303 Vilâyetnâme, s.16-17.
304 Vilâyetnâme, s.6.
305 Üçer,Cenksu, Tokat Yöresinde Geleneksel Alevilik, Ankara 2005.s. 325.
306 Noyan, Bütün Yönleriyle Bektâ�ilik Alevilik, I, 476

 82

bölgesinde bulunan bir kaya da buraya gelenlerce ta�lanmakta ve �eytan ta�lama yeri

olarak kullanılmaktadır.307

Oruç ve zekat: Vilâyetnâme’de �slamî ibadetlerden ramazan orucu açık bir

�ekilde geçmemekle beraber Hacı Bektâ�’ın oruç tuttu�u açık bir �ekilde yer almaktadır.

Ahmet Yesevî’nin Bedah�an’ı alması ve o�lu Haydar’ı kurtarması için kendisini

görevlendirdi�ini duydu�unda –ki muhtemelen bu esnada oruçlu idi- Bedah�an’a gidip

Haydar’ı azat etmedikçe orucumu bozmayayım demi�tir.308 Zekât konusunda açık bir

ifade olmamakla beraber mali ibadetlerden sayılan ve faziletiyle ilgili birçok rivayet

bulunan yardımla�ma, evlenmek üzere olan insanlara mali destek verme, misafire ikram

etme, insanlara sofra açıp onları yedirme içirme gibi hususlar hem çok sık zikredilir

hem de özendirici bir üslupla anlatılır.309

�slamî Semboller: Vilâyetnâme’de farz olan dini ibadetler bu �ekilde

anlatılırken �slamî semboller daha baskın bir �ekilde kullanılır. �slam’ın sembollerinden

seccade Vilâyetnâme’de sıkça zikredilen unsurdur.

Hünkâr’ın halifeleri �slam’ı yaymakla görevlendirilmi�lerdir. Gittikleri

yerlerde gösterdikleri kerametlerle bölge ahalisinin �slamla�masını sa�lamı�lardır.

Dolayısıyla �slam’daki cihad ve gaza anlayı�ını benimsendi�i ve Anadolu insanın �slam

tanı�masının hedef edindi�i açıkça anla�ılmaktadır.

Besmele, hamdele, salvele, ve selamla�ma da Hacı Bektâ�’ın ihmal etmedi�i

hususlar olarak zikredilmektedir. Ayrıca o, i�lerine, besmele çekerek ba�lamı�,

sergiledi�i harikuladelikleri kendisinden de�il tanrının izni kudreti ve inayeti olarak

gerçekle�tirmi�tir.310

C. Ahlaki Motifler

Vilâyetnâme’de �slam ahlakının önemli prensiplerine de göndermeler yapıldı�ı

görülmektedir. Örne�in Hacı Bektâ�-ı Velî’nin vefatından önce her daim hizmetinde

307 Sözengil, Tarih Boyunca Alevilik, s.103.
308 Vilâyetnâme, s.10.
309 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.40-41.
310 Üzüm, Kültürel Kaynaklarına Göre Alevîlik, s.41.

 83

bulunan halifesi Saru �smail’e yaptı�ı vasiyette bu yolun yolcusunun sahip olması

gereken hasletlere dikkat çekerek “Benden kisvet giyen her mürid konuk istesin, konu�a

hizmet etsin. �eytan gibi kendisini büyük görmesin, kimsenin yatan itini kaldırmasın.

Kimseye kar�ı ululanmasın, haset etmesin.”311 demi�; cömertli�in, misafire ikram ve

hürmetin, riya, kibir ve haset gibi kötü huylardan uzak olmanın bu yolun yolcusunun

sahip olması gereken temel özellikleri oldu�una i�aret etmi�tir.

Günümüz Bektâ�i ve Alevilerinde konukseverlik had safhadadır. Gelen misafir

sanki Hz. Ali imi� gibi kabul edilir, ev sahibi neyi varsa misafirine çıkarır ve hizmet

eder. Babaların aldı�ı icazetnameler de yukarıda Pir’in müridi Sarı �smail’e yaptı�ı

vasiyete atfen “gelene gidene yemek yedirme” kaydıyla verilir.312

Bektâ�ilik’te nefsini bilmek, benlikten geçmek, alçak gönüllü ve itaatkâr

olmak, iftira, kıskançlık, kibir, hased, kin, dedikodu gibi huylardan uzak durmak,

do�ruluk, iyilik, yardımseverlik, sıkıntıya sabır ve tahammül göstermek Bektâ�i

ahlakının ba�lıca noktalarıdır. Bektâ�iler can yakmayı sevmedi�inden avcılık

yapmazlar.313

Alevi Bektâ�i ahlakının ve ya�am felsefesinin tam merkezine yerle�en “eline,

beline, diline, sahip olma anlayı�ı”, bu dü�üncenin özünü olu�turur. Alevi-Bektâ�ilerce

bir ya�am felsefesine dönü�en bu kurala daha sonraları “��ine, a�ına, e�ine sahip ol”

üçlemesi eklenmi�tir. ��ini bilen, i�inde dürüstçe çalı�an, üreten, çocu�una helal kazanç

yediren, ve namusunu bilen, gözeten ve herkesin namusuna saygı duyarak ya�ayan bir

insan ve toplum modeli olu�turmak amaçlanır.314

Alevili�in ahlaki de�erlerinin ve kabullerinin �slam ahlakının özünü

olu�turdu�u söylenebilir. �nananları, arasında herhangi bir ayrım yapmaksızın karde�

olarak gören �slam dini, her Müslüman’ın malının, kanının ve namusunun “Mekke

311 Vilâyetnâme, s.90.
312 Noyan, Bektâ�ilik Alevilik Nedir, s.68.
313 Noyan, Bektâ�ilik Alevilik Nedir, s.83.
314 Öz, Baki, Bektâ�ilik Nedir, s.428.

 84

kadar Kâbe kadar” mukaddes ve dokunulmaz oldu�unu ilan etmi�, insanı kendisini

be�erin kurtulu�una adayan bir gönül zenginli�ine ula�tırmayı amaçlamı�tır.315

III. D�N� MOT�FLER�N DE�ERLEND�R�LMES�

Bektâ�ilik ve Alevîlik, özgür dü�ünceye daha çok saygılı, dinde reformcu,

edebiyatta rönesansçı bir mezhep karakteri ta�ıdı�ı için �slam öncesi ve �slam dı�ı, çok

tanrılı ça�lardan kalma inanç ö�elerine, Uzakdo�u, �ran, Antik Anadolu, Grek, �brani ve

Hıristiyan mitolojilerine ve di�er dinlere kapılarını kapatmamı�tır. Bu bakımdan Alevi

mitolojisinde (söylencelerde-menkıbelerde) ve Alevî �airlerin dizelerinde politeist

dönemlerin inanç kalıntılarına ve dinlerle ileti�ime simgeler halinde rastlamak

mümkündür.316

Vilâyetnâme’de anlatılan hikâyeler birer sembol ve simgedir. Bu hikâyeler

derinlemesine incelendi�inde onlarla bir mesajın verilmek istendi�i rahatça anla�ılır. Bu

bakımdan kendisinden önceki dinlerin ve kültürlerin ortak mesaj araçlarından

istifadelere sıkça rastlamak mümkündür ve bu oldukça ola�an kar�ılanmalıdır.317

Vilâyetnâme’de �slam öncesi inanç motifi olarak �amanizm’in sihir, büyü,

hastaları iyile�tirme, gaipten haber verme, ruhun geçici olarak bedeni terk etmesi, gö�e

yükselip tanrı ile konu�ma, tanrının insan �eklinde görünmesi, tabiat kuvvetlerine hâkim

olma, ate�e hükmetme, kemikleri diriltme ve tahta kılıçla sava�ma motifleriyle

Vilâyetnâme’ye tesir etti�i görülmektedir. Uzak do�u ve �ran dinlerinden Allah’ın insan

bedenine girmesi (hulul), �ekil (don) de�i�tirme, havada uçma, ate�i takdis etme

boyutunda etkilendi�i aktarılmaktadır. Ayrıca Vilâyetnâme’nin Kitab-ı Mukaddes

kaynaklı inanı�lardan ölmeden önce gö�e çekilme, körleri görür hale getirme, suyu kana

çevirme, ölü insan veya hayvanı diriltme, az yiyecekle çok ki�iyi doyurma gibi inanç ve

kültleri alıp kendi yapısına mal etti�i ifade edilmektedir.318

Uzakdo�u dinlerindeki tenasuh inancıyla ilgili Alevi/Bektâ�i inancı ve

menkıbelerindeki iki kelime oldukça dikkat çekmektedir. Bunlardan ilki �ekil

315 Ça�rıcı, Mustafa, Anahatlarıyla �slam Ahlakı, �stanbul 1985, s.48.
316 Alkan, Alevî Mitolojisi, s.102.
317 Noyan, Bütün Yönleriyle Alevilik ve Bektâ�ilik, I, 368.
318 Ocak, Alevi Ve Bektâ�i �nançlarının �slam Öncesi Temelleri, s. 121-225.

 85

de�i�tirme anlamına gelen “don” kavramıdır. “Güvercin donu”, “Ali donu”, “�ahin

donu” �eklindeki terkiplerde yer alan bu kelime, ruhun girdi�i bedeni kastetmektedir.

�kinci kelime ise gizlili�i ve öznelli�i belirten “sır” kavramıdır. “Ali sırrı”, “sırr-ı

Muhammed”, “ata sırrı” gibi ifadelerde geçen bu kavram, beden de�i�tiren ruhu

belirtmekte olup, Vilâyetnâme’de ve di�er Alevi-Bektâ�i Menâkıbnâme metinlerinde

çok sık geçmektedir319. Hacı Bektâ�’ın Vilâyetnâme’de “Ali sırrı” olarak takdim

edilmesi tenasüh inancının bir yansıması olarak algılanabilir. Çünkü bu Hz. Ali’nin

Hacı Bektâ� Velî olarak yeniden dünyaya geldi�i anlamına gelmektedir. Nitekim

Bektâ�i �airlerinden Kul Hasan bir dörtlü�ünde “Kendi cenazesin kendin götüren/

Hünkâr Hacı Bektâ�, Ali kendidür”320 demektedir.

Vilâyetnâme’deki menkıbelerin önemli bir özelli�i �slam öncesi motiflerle

�slamî motiflerin bir arada ve birbirinin içine girmi� bir �ekilde sunulmasıdır. Örne�in

Hacı Bektâ�’ın kuzuları diriltti�i anlatılırken bunun dua ve namaz ile gerçekle�ti�i

aktarılmaktadır. Yani iki motif iç içe ve kayna�mı� bir �ekilde yer almaktadır. Kuzuların

dirilmesi �slam öncesi, bunun namaz ve dua ile gerçekle�mesi ise �slamî bir motiftir.

Vilâyetnâme’nin hemen hemen yerinde bu �ekildeki �slam öncesi ve �slamî motiflerin

bir sentez halinde verildi�ine rastlamak mümkündür.

Alevi Bektâ�ilikte’ki batınî- tasavvufi nitelikteki mistik yapılar, bir takım

�slamî telakkilerle birlikte Gök Tanrı kültü, tabiat kültleri ve atalar kültünden olu�an

eski Türk dini inanı�ları, �amanizm, Uzakdo�u dinleri ve özellikle Budizm eski �ran

dinlerinden Zerdü�tilik, Maniheizm, Mazdeizm ile sınırlı oranda Hıristiyanlıktan çe�itli

inanç motiflerinin bir araya geldi�i bir karı�ım görünümü arz etmektedir.321

Vilâyetnâme �slam ve kendisinden önceki Türk dinlerinin inanç motifleriyle

doludur. Vilâyetnâme’de heterodoks karakterli bir inanç kimli�i kabul edilmekle

birlikte, Peygambere, Kur’an’a ve Kur’an’daki iman esaslarına sathi de olsa bir ba�lılık

söz konusudur. Söz konusu heterodoks yapıya mensup dervi�lerin hem Anadolu’nun

hem de balkanların �slamla�masında önemli rol oynaması onların �slamî kimliklerinin

319 Sözengil, Tarih Boyunca Alevilik, s.68.
320 Öztelli, Cahit, Bektâ�i Gülleri, �stanbul 1973, s.107.
321 Üzüm, �lyas, “Kızılba�lık”, D�A, Ankara 2002, XX, s.551.

 86

ba�ka bir kanıtıdır.322 �slam dininin temeli olan Allah’ın varlı�ı ve birli�iyle Hz.

Muhammed’in peygamberli�ini tasdik etmekten ibaret olan inanç (kelime-i �ehâdet)

açık bir �ekilde kabul edilmektedir. Bu durum bize �slam’ın bir üst kimlik olarak kabul

edildi�ini göstermektedir.

Vilâyetnâme’de ahiret inancı müphem, kimi zaman da çeli�kili bir durum arz

eder. Bu inanç eski dinlerden gelen tenasühle Kur’an’ın üzerinde durdu�u ahiret

telakkisinin a�ırlık noktası birincisinin lehine olmak üzere gev�ek biçimde iç içe girmi�

bir görünüm arz eder. Vilâyetnâme’nin bazı yerlerinde ruhun ve bedenin özellikle

hayvan ve di�er canlılara intikali �eklinde bir tenasüh anlayı�ı bulunmakla birlikte,

kıyamet, mah�er, öbür dünya, cennet ve cehennemden söz edilerek �slam’ın ahiret

anlayı�ına göndermeler yapılır.323

322 Üzüm, “Kızılba�lık”, D�A, XX, s.551.
323 Üzüm, “Kızılba�lık”, D�A, XXV, s.553.

 87

ÜÇÜNCÜ BÖLÜM

V�LÂYETNÂME’N�N GÜNÜMÜZ ALEV�L���NDEK�

YER� VE ÖNEM�

I. GÜNÜMÜZ ALEV�L���

Hacı Bektâ� Velî’nin vefatından sonra onun adı çevresinde olu�an tasavvuf

hareketi Bektâ�ilik olarak bilinmektedir. Bektâ�iler Hz. Muhammed’i mür�id, Hz. Ali’yi

rehber, Hacı Bektâ� Velî’yi pir olarak görürler. Türk siyasi hayatına derin izler bırakan

Bektâ�ilik, XIII. yüzyıldan itibaren Anadolu’da XIV. yüzyılla birlikte Balkanlar’da

geni� halk kitlelerini kendisine ba�lamı�, Bursa fethine katılan Abdal Musa, Elmalı’da

Sarı Saltuk, Balkanlar’da kurdu�u tekkede yeti�tirdikleri halife ve müridleri vasıtasıyla

tarikatın güç ve nüfuzunu arttırarak yayılı�ını hızlandırmı�lardır. XVI.yüzyıla kadar

süren bu dönem tarikatın birinci evresidir.324

 Hacı Bektâ�’ın ölümünden sonra onun ö�retisi, savundu�u yüksek ahlak

ilkeleri Anadolu’da ya�ayan topluluklar arasında büyük kabul ve saygınlık görmü� ve

bu ö�reti hızla yayılmaya ba�lamı�tır. Bektâ�i dergâhının dervi�leri bu süreçte çok

önemli bir rol oynamı�tır. Saru Saltuk, Abdal Musa, Akçakoca, Barak Baba, Hızır

Samut, Sultan �üca, Hacım sultan gibi Hacı Bektâ�’ın ünlü ve her biri Anadolu halkı

tarafından kutsanmı� müritleri onun ö�retisini yayan, Anadolu’yu �slamla�tıran

dervi�lerin ilk akla gelen örnekleri arasında gösterilmektedir.325

 Kendi sa�lı�ında olmamakla birlikte günümüz Alevi kimli�inde en önemli

yapı ta�ı olma hüviyetini kazanan Hacı Bektâ�-ı Velî’nin kimli�i hakkında çok çe�itli

spekülasyonlar yapılmaktadır. Bazıları onu yaygın �slamî anlayı�a mensup bir Anadolu

ereni, bazıları ezilenlerin savunucusu devrimci halk önderi, bazıları da eski Türk dini

telakkileriyle �slam’ı mezc eden senkretik bir anlayı�ın sembolü olarak tasvir

324 Bardakçı, M. Necmettin “Bir Tasavvuf Mektebi Olarak Bektâ�ilik” Uluslararası Bektâ�ilik ve Alevilik

Sempozyumu I, Isparta 2005, s.58.
325 Selçuk, �lhan ve di�erleri, Türkiye’de Alevîlik Bektâ�îlik, �stanbul 1991, s.134.

 88

etmektedir. Hiç �üphe yok ki Hacı Bektâ�-ı Velî’nin dini kimli�ini tespit etmek için

takip edilmesi gereken yol yazdı�ı eserlerin incelenmesi ve ondan bahseden kaynakların

tetkikiyle mümkün olur.

Hacı Bektâ�-ı Velî özellikle Makâlât’ındaki tasavvufi çizgisi ile �slam

esaslarına son derece ba�lı bir �ahsiyet olarak belirmektedir. Hacı Bektâ�-ı Velî’yi

�eriata tam ba�lı bir mutasavvıf olarak görenler Makâlât’ın çizdi�i bu Hacı Bektâ�-ı

Velî profiline uygunluk arz etmeyen Bektâ�ili�in gayri sünni yapısını Balım Sultan ile

izah etmektedirler. Onlara göre Bektâ�ilik Sünnilik dairesi içerisinde bulunmasına

ra�men onun ölümünden özellikle Balım Sultan’dan sonra Kur’an ve Sünnete aykırı

bazı unsurları içine almaya ba�almı�tır.326 Hacı Bektâ�-ı Velî’den sonra kimlik

de�i�tiren ve hayli karı�an Bektâ�ilikte biraz tasavvuf, biraz Hurufîlik, Babailik, hulul

ve tenasüh, Caferilik, �iilik, �amani unsurlar olmak üzere bir çok unsur dahil olmu� ve

bu yüzden oldukça karma�ık bir durum arz etmeye ba�lamı�tır. Hacı Bektâ� Velî

tarafından ortaya konan basit ayin ve erkân, bilhassa Balım Sultan tarafından geli�tirilen

erkânla gittikçe Batınili�e do�ru kaymı�tır. Balım Sultan’dan sonra karde�i Kalender

Çelebi’nin Kanuni Sultan Süleyman devrinde ikinci bir Babaî isyanı tertiplemesi ve

yakalanarak öldürülmesi sebebiyle Hacı Bektâ� tekkesi bir müddet manevi nüfuzunu

kaybetmi�tir denilebilir.327 Ahmet Ya�ar Ocak’a göre Bektâ�ili�i bozulmadan önceki

dönem, bozulduktan sonraki dönem diye ayırmanın hiçbir tutar yanı yoktur. Ona göre

Bektâ�ilik ne ise odur.328 Hacı Bektâ� Velî kültü önce Haydari dervi�leri arasında ortaya

çıkmı�, geli�mi� ve onlar vasıtasıyla her tarafa yayılmı�tır. Osmanlı gazileri aracılı�ıyla

Hacı Bektâ�-ı Velî’yi tanıyan Osmanlı sultanları, yeniçerili�i kurarken onun hatırasını

taziz etmek için oca�ı ona ba�lamı�lar, böylece Hacı Bektâ� Velî’nin hatırası Osmanlı

topraklarında giderek geli�mek suretiyle büyüyüp ünlenmi�tir. XVI. yüzyılın ba�larına

gelindi�inde ise, Balım Sultan Haydarilikten ayrılıp, Osmanlı hükümet merkezinin

deste�inin de alarak Bektâ�ilik tarikatını Hacı Bektâ� Velî’nin adına bugün bildi�imiz

�ekliyle fiilen kurmu�tur. Böylece Hünkâr’ın vefatından sonra Anadolu Türk

heterodiksisinin te�ekkül sürecini fiilen tamamlamı� ve kendisini de onun merkezine

yerle�tirmi�tir. Bugün ise gerek Sünni gerekse Alevî ve Bektâ�i olsun, Hacı Bektâ�-ı

326 Güner, Ahmet, 6 Büyük Tarikat, yy, ts, s.52; Öztürk, a.g.e, s.155.
327 Güner, 6 Büyük Tarikat, s.51-55.
328 Ocak, “Alevilik ve Bektâ�ilik”, Tarih ve Toplum, �stanbul 1991, sayı 92, s.55.

 89

Velî kendini sevenlerin ve takdis edenlerin gönlünde ve kafasında tarihsel �ahsiyetinden

çok mitolojik kimli�iyle taht kurmu�tur.329

Türkiyeki Alevî-Bektâ�i topluluklar kurtulu� sava�ına gönülden katılmı�lardır.

Atatürk 23 Aralık 1919’da Hacıbekta�’a gitmi� ve potni�in Cemalettin Ulusoy ile Dede

postundaki Salih Niyazi Baba ile görü�mü�tür. Cemalettin Efendi buyru�u altında

bulunan tüm muhiplerine milli mücadeleyi destekleme ça�rısında bulunmu�, onlar da bu

ça�rıya uyarak milli mücadelede canla ba�la görev almı�lardır. 23 Nisan 1920’de açılan

TBMM’de Cemalettin Çelebi Kır�ehir mebusu ve meclis ba�kan vekili olarak mecliste

görev almı�tır. Ayrıca kurtulu� sava�ından sonra kurulan ilk meclise Dersim (Tunceli)

mebusu Diyab A�a ve Hasan Hayri Bey gibi Alevî ileri gelenleri de katılmı�tır.330

Alevîler ve Bektâ�iler Cumhuriyet’in kurulmasını memnuniyetle kar�ılamakla

beraber Kürt Alevîler bir dizi ayaklanma ba�latarak isyan halinde olmu�lardır. Koçgiri

ayaklanması bu isyanlardan biridir. 6 Mart 1921’de Sivas, Erzincan ve Tunceli

bölgesinde ba�layan ayaklanma Haziran 1921’de bastırılmı� ve sorumluları

cezalandırılmı�tır. Aynı �ekilde 1930’da bugün Tunceli adıyla bilinen Dersim

bölgesinde geni� çaplı bir ayaklanma olmu�, isyan kısa sürede bastırılmı�tır. 1937’nin

Mart- Nisan aylarında yeniden geni�leyerek ba�layan bu isyan aynı yılın Eylül ayında

ancak sona erdirilebilmi�tir.331

Sünni �slam’ın devlet eliyle ba�at ideoloji olarak ortaya çıkmasıyla ona kar�ı

tepkiselli�ini barındıran Alevilik, Atatürk’le birlikte Türkiye Cumhuriyeti’nin laiklik

prensibini benimsemi� böylelikle asılarca devlet eliyle yürütülen dı�lanmı�lıktan ve

baskıdan kurtulmu�lardır. Bundan dolayıdır ki Atatürk Alevi muhitince bir mehdi olarak

görülmekte; padi�aha, hilafete ve sömürü düzenine kar�ı ba�kaldırı hareketinde

Atatürk’ün kendileriyle birlikte ülkü birli�i içinde oldu�u söylenmektedir.332

1826 yılında yeniçerili�in kaldırılmasıyla birlikte Alevi kültü Bektâ�i kimli�i

altında devreden çıkarılmı�tır. Böylece merkeze ba�lı hayatiyetin merkezce koparılması

329 Ocak, “Hacı Bektâ�-ı Velî el- Horasanî”, a.g.e., s. 201.
330 �ener, Cemal, Alevîlik Olayı, �stanbul 1989, s.136–139.
331 Levent Cinemre- Figen Ak�it, 100 Soruda Tarih Boyunca Alevîlik ve Alevîler, �stanbul 1995, s.73 vd.
332 Soyyer, Sosyolojik Açıdan Alevi Bektâ�i Gelene�i, s.58.

 90

ile Aleviler 1924 Tevhid-i Tedrisat Kanunu ile bütün dini örgütlemelerle aynı kaderi

payla�arak yeraltına itilmi�tir. Tekke, zaviye ve dergâhların kapatılmasıyla örgütlenme

imkanını kaybeden Alevilik seyyit, dede baba, talip gibi dini temsilcilerin güne gün

saylarının azalmasıyla Alevi-Bektâ�i pratikleri genç nesle aktarılamamı�, geleneksel

inanç sistemleri, popüler Alevili�in ayakta kalmasına çalı�mı�tır. Bu önemli bo�luk

demokratikle�me ile ba�layan siyasalla�ma denen bir olu�umun ortaya çıkmasına yol

açmı�, özellikle alevi genç ku�a�ında1950’lerden sonra ideoloji a�ırlıklı yönelimler hız

kazanmı�tır.333

1950’den itibaren kırsal bölgelerden kentlere gelmeye ba�layan Alevî-Bektâ�i

topluluklar 1962’den itibaren muhtelif dernekler olu�turmaya ba�lamı�lardır. Aynı

�ekilde 1966’da Birlik Partisi’ni, 1996’da Barı� Partisi’ni kurmayı ba�armı�lardır. Yakın

tarihte ya�anan Kahramanmara� (1995), Çorum (1980), Sivas (1993), ve �stanbul Gazi

mahallesinde (1995), üzücü olaylar meydana gelmi� olmasına ra�men, Alevî toplumu

inanç kimli�ini daha da güçlendirerek gerilimi tırmandıran olayların yarattı�ı içe

çekilme ve grup bütünlü�ünü koruma refleksiyle hayatına devam etmektedir.334

1980’lerin sonunda Do�u Avrupa’da sosyalist blo�un çökmesiyle yirmi yıl

boyunca ideolojik bir alternatif olarak genç ve orta ku�ak Aleviler üzerinde tartı�ılmaz

bir otoritesi olan sosyalizm eski önemini yitirmi�, politik açıdan hayal kırıklı�ına

u�rayan Alevi nüfusunun büyük bir kısmı kendilerini yeniden Alevi kimli�i altında

tanımlayarak Alevili�in ihmal edilmesini bir hata olarak görüp Alevili�i, artık

sosyalizmden bile daha adil, hümanist, e�itlikçi, ve özgürlükçü bir ideoloji biçiminde

yeniden ke�fetmi�lerdir.335

Alevi topluluklarının kendilerini yeniden ke�fetme süreci belki de Alevilerin

kendilerinin de farkında olmadı�ı bir durum ortaya çıkarmı�tır. Kurulan dernekler,

vakıflar aracılı�ıyla Alevi kimli�inin gündeme ta�ınmasında pek çok farklı Alevilik

tanımı ve söylemi ortaya çıkmı�tır. �leri sürülen çe�itli Alevilik anlayı�larının hepsinin

de tarihsel bakımdan olmasa da kendine göre bir do�ruluk payı bulunmaktadır. Çünkü

herkes kendi geçmi�i ve bakı� açısıyla orantılı bir Alevilik istemekte ya da resm

333 Türkdo�an, Orhan, Alevi Bektâ�i Kimli�i, �stanbul 1995, s.573.
334 Üzüm, Günümüz Alevîli�i, s. 12.
335 Çamuro�lu, Reha, De�i�en Ko�ullarda Alevilik, �stanbul 2000, s.15.

 91

etmektedir. Bunun temel nedeni ise kırsal cemaatin da�ılması ve kentle�en Alevi

bireylerinin farklı kimliklere (solculuk, Kemalistlik, mesleki ve sınıfsal farklar vb.)

bürünmeye ba�lamalarıdır.336

Yüzyıllar boyunca senkretik dinsel yapılarını ancak sözlü gelenek çerçevesinde

sürdürebilen Aleviler, modernle�menin getirdi�i kentle�me olgusu ile birlikte

ço�unlukla ki�isel ili�kilere bel ba�layan ve toplumsal konumun soy, ya�, ve cinsiyetle

tanımladı�ı bir inançla sınırlı iken yazılı kültürle birlikte kendi kimliklerini

tarihselle�tirilmesi çabasına girmi�, böylece ortak geçmi�e ve Osmanlı baskısına

dayanan kolektif hatıranın olu�umu ve yeniden canlandırılması, yazılı eserler yoluyla

popüler hale gelmi�tir. 1990’da Alevi toplulu�unun temsilcileri ve önderleri “Alevilik

bildirgesi” yayınlayarak Cumhuriyet tarihinde ilk kez bu bildiri aracılı�ıyla yalnızca

siyasal bir güç ö�esi olarak de�il, aynı zamanda resmen tanınmayı ve kaderlerini tayin

etme hakkını talep ederek gündeme gelmi�lerdir. Bu makalede Alevilerin maruz kaldı�ı

baskıların ikrar edilmesi, Sünnilerin Alevilere yönelik önyargıları terk etmesi istenmi�,

devletten de resmi yayın ve kurulu�larda Alevi kültürüne yer verilmesi, Diyanet gibi

kendilerine ödenek ayrılması ve din derslerinde muaf tutulma gibi isteklerini gündeme

getirmi�lerdir. 337

Devletin kendilerine kar�ı takındı�ı tavrı ele�tiren, bu konuda kendilerine üvey

evlat muamelesi yapıldı�ını ifade ederek memnuniyetsizliklerini sık sık dile getiren

Aleviler, Sünni �slam’a mensup cemaatler söz konusu oldu�unda devletin resmi laiklik

politikasını savunur bir tutum içerisine girmektedir. Cemaatle�me yerine homojen bir

toplum yaratılmasını öngören Cumhuriyet ideolojisinin Sünni Müslümanlar söz konusu

oldu�unda desteklenmesi, günümüz Alevili�inin temel paradoksunu olu�turmaktadır.338

Alevili�in tarikat yapılanması içerisinde yer alan Bektâ�ilik, belli ba�lı iki kola

ayrılmı�tır. Hacı Bektâ� Velî’nin evli ya da bekâr oldu�u kabulünden hareketle ortaya

çıkan bu iki koldan birincisi Babagan’a göre; Hacı Bektâ� tüm hayatını (bekâr)

mücerred olarak geçirmi�tir. Bir di�er kol olan Çelebiler ise, Hacı Bektâ�’ın Kadıncık

Ana ile evlendi�ini ve kendilerinin de bu soydan geldi�ini iddia ederler. Bu iki kol söz

336 Okan, Murat, Türkiye’de Alevilik, Ankara 2004, s.116.
337 Suba�ı, Necdet, Alevi Modernle�mesi, Ankara 2005, s.157-167.
338 Okan, Türkiye’de Alevilik, s.123.

 92

konusu mesele yüzünden adeta birbirlerine dü�man olmu�lardır. 19. yüzyılda

Bektâ�ili�in geçirdi�i yasaklı döneme kadar Osmanlı Devleti tarafından böyle bir

ayrımın çıkmasına izin verilmemi�, bu durum ancak Bektâ�ilik yasaklanıp devlet

kontrolünden çıkınca ortaya çıkmı�tır. Bu ayrım 21.yüzyılda da devam etmektedir.

Ancak bütün bu ayrılma ve bölünmelere u�rayan grupların tamamı kendilerini Hacı

Bektâ� Velî’nin takipçisi Bektâ�iler olarak nitelemektedir. Babagan kolu özellikle

Rumeli’de, Çelebiler kolu ise Alevilik ile karı�arak Anadolu’da yaygınlık

kazanmı�tır.339

II. GÜNÜMÜZ ALEV�L���NDE V�LÂYETNÂME’N�N

YER�

Günümüz Alevî-Bektâ�i toplulukları Hacı Bektâ� Velî’yi Vilâyetnâme’nin

takdim etti�i mitolojik çerçevede tanır ve takdis ederler. Bu çerçeveye aykırı bir �ey

söylendi�i zaman �iddetle tepki gösterirler. Çünkü söz konusu topluluklar

Vilâyetnâme’ye kutsal bir kitap nazarıyla bakmaktadırlar. 340

A. �slam Öncesi Motifler Açısından

Hacı Bektâ� Velî’nin Anadolu'ya güvercin �eklinde geldi�ini ve güvercinin

barı� ve yumu�ak huylulu�u ifade etti�ini belirtmi�tik. Günümüze kadar Alevî-Bektâ�i

toplulukları arasında da güvercine kar�ı di�er hayvanlardan daha farklı bir muhabbet

beslenilegelmi�tir. Bir kısım sanatkârlar Hacı Bektâ�’ın Anadolu'ya geli�ini ku�

�eklinde resmetmi�lerdir. Ayrıca yazı ile Hacı Bektâ�’ın adını güvercin �eklinde çizmi�

olanlar da vardır. Bunların kuma� üzerine i�lenmi� ve camlatılarak duvarlara levha gibi

asılanları da mevcuttur.341 Bugün de Hacıbekta� ilçesinde bulunan Hacı Bektâ� Velî

339 Soyyer, 19. Yüzyılda Bektâ�ilik, �zmir 2005, s.291.
340 Ocak, “Hacı Bektâ�-ı Velî el-Horasanî”, a.g.e., s.199.
341 Noyan, Bütün Yönleriyle Bektâ�îlik ve Alevîlik, IV, 665.

 93

mezarının bulundu�u odanın giri� duvarlarında mermer üzerine i�lemeli sa� ve solda

iki�er tane bu duyguları dile getirmeyi amaçlayan güvercin resimleri bulunmaktadır.342

Alevi-Bektâ�i gelene�inde bazı hayvanlar kutsal bazıları da u�ursuz kabul

edilmi�tir. Tav�an, bayku� ve bazı yırtıcı ku�lar u�ursuz görülürken, keklik, turna

kırlangıç, geyik ve güvercin kutsal sayılır. Nitekim Günümüz Alevî dedelerinden Bedri

Noyan, Hacı Bektâ�’ın Anadolu'ya güvercin �eklinde geli�inden dolayı, Alevî-

Bektâ�iler arasında güvercinin kafeste beslenemeyece�i, avlanmasının ve etinin

yenmesinin yasak oldu�unu �eklinde bir telakkinin bulundu�unu belirtilmektedir.343

Vilâyetnâme’de anlatılan Hacı Bektâ�’ın namaz kılarken el i�aretiyle

durdurdu�u duvar hala e�ri durmaktadır. Burayı ziyarete gelen ziyaretçilerden bel a�rısı

ve romatizma ile ilgili rahatsızlıkları olanlar ile kulunç olanlar bellerini bu duvara

sürtmek suretiyle �ifa bulacaklarını umarlar. Ayrıca Hacı Bektâ�’ın Kadıncık Ana’ya

söylemi� oldu�u “Hiç havf etme bu duvar kıyamete kadar yıkılmaz” sözü yöre insanları

ve ziyaretçiler arasında canlı bir inanç haline gelmi�tir.344

Vilâyetnâme’de oldukça önemli bir yer tutan Kadıncık Ana’nın Hacı Bektâ�’ın

misafir olarak geldi�i evdeki odada oca�ın içinde sır oldu�u ve bir daha görülmedi�ine

inanılır. Bundan dolayı da gelen ziyaretçiler oyu�un içinden alınan topra�ın her derde

deva oldu�una inanırlar. Özellikle çocu�u olmayan kadınlar buradan aldıkları topra�ı su

ile karı�tırıp içince çocuklarının olaca�ına dair bir inançları vardır.345 Çünkü Kadıncık

Ana da Hünkârın abdest suyunu içmi� ve böylece iki çocuk dünyaya getirmi�tir. Yine

Kadıncık Ana’yla ilgili olarak Hacı Bektâ�’ın çilehanede itikâfta iken Kadıncık Ana’nın

kendisine hamur i�i bezlemeler yaparak götürdü�ü çilehaneye 300 metre uzaklıkta

“Kadıncık Ana mevkii” bulunmaktadır. Bu yerde bulunan alıç a�acı yarı kutsiyet arz

etmekte özellikle kadınlar bu a�acın dallarına bez ba�lamak suretiyle kendisinden �efaat

ve yardım göreceklerine dair bir inanç ta�ımaktadırlar.346

342 Yavuzer, Hasan, Hacı Bektâ� Yöresi Bektâ�i �nançlarının Din Sosyolojisi Yönünden �ncelenmesi,

Kayseri 1993, s. 68.
343 Noyan, Bektâ�îlik Alevîlik Nedir, s. 98; Sözengil, Tarih Boyunca Alevilik, s.97.
344 Yavuzer, Hacı Bektâ� Yöresi Bektâ�i �nançları, s. 40.
345 Yavuzer, Hacı Bektâ� Yöresi Bektâ�i �nançları, s.40.
346 Noyan, Hacıbektâ�’ta Pirevi ve Di�er Ziyaret Yerleri, �zmir 1964, s.66.

 94

Vilâyetnâme’de belirtilen ve zamanla Bektâ�ilik içinde iyice i�lenen tenasüh

inancı bilhassa Kızılba� zümrelerin de temel inançlarından biri haline gelmi� ve bu

�ekilde Türk heterodoksisinin ana unsurlarından biri daha olu�mu�tur.

�slam öncesi dini motiflerde kaya kültü ve bunun Vilâyetnâme’deki yansıması

ele alınmı�tı. Günümüz Alevi topluluklarının kutsalla�tırdıkları ta� veya kayaların birer

hikayesi vardır. Kayaya gösterilen saygının esas sebebini de ço�u zaman bu hikâye

olu�turmaktadır. Hacı Bektâ�’ın Anadolu'ya güvercin �eklinde gelip üzerine kondu�una

inanılan ta� “iz ta�ı” olarak isimlendirilmi�tir. Üzerinde iz bulunan bu ta� Hacı Bektâ�

kasabasının Sulucaöyük tepesinde bulunmaktadır. Kutsal kabul edilen bu ta�, Alevi-

Bektâ�i topluluklar tarafından zamanla bir ziyaret yeri haline getirilmi�tir. Günümüzde

bu ta�ın etrafına küçük ta�lar dizilerek dileklerde bulunulmaktadır.347 Aynı �ekilde Hacı

Bektâ�’ın kerpiç çamuru yo�uran birine rastladı�ını bu �ahsın da Hünkâr’a yanındaki

kayayı göstererek “e�er gerçek veli isen bunu yo�ur” dedi�ini ve Hacı Bektâ�’ın da

kayanın ba�ına geçerek onu hamur gibi yo�urmaya ba�ladı�ını aktarmı�tık.

“Hamurkaya” olarak nitelendirilen bu kaya üzerindeki izlerden dolayı kutsal

sayılmaktadır. Ziyaret edilen ta�lardan olan bu kaya üzerindeki oyuklara eller konularak

veyahut çevresindeki a�açlara bezler ba�lanarak dileklerde bulunulmaktadır.348

Vilâyetnâme’de aktarıldı�ı üzere, Hacı Bektâ�’ın veli oldu�una inanmayan biri,

elindeki bıçakla yanında bulunan bir kayayı kesmesini istemi�, Hacı Bektâ� da kayayı

bıçakla ikiye bölmü�tü. Kesik kaya olarak isimlendirilen bu kaya, Alevi toplumları

arasında kutsal bir ta� olarak görülmeye ba�lanmı� ve ziyaret edilir olmu�tur.

Nev�ehir’deki Hacı Bektâ� türbesinin avlusunda bulunan kesik kaya, hemen her gün

ziyaret edilmekte ve ba�ında çe�itli dilekler tutulmaktadır. Özellikle çocu�u olmayan

kadınların bu kayayı kaldırarak dilek dilemeleri ile çocuk sahibi olacaklarına

inanılmaktadır.349

 Hacı Bektâ�’a �ahitlik için öbür tepeden geldi�ine inanılan Be�ta�ları da, Alevi

kültüründe önemli bir yer tutarlar. Bu ta�ları ziyaret eden insanların bir kısmı, bereket

getirece�i inancıyla, evlerine götürmek üzere bu ta�lardan parçalar koparıp onları

347 Sözengil, Tarih Boyunca Alevilik, s.147.
348 Sözengil, Tarih Boyunca Alevilik, s.148.
349 Sözengil, Tarih Boyunca Alevilik, s.144–145.

 95

evlerine götürürler. Kimileri ise, saygı duydukları bu ta�lara küçük ta�lar yapı�tırarak

dileklerde bulunurlar. Menkıbede kadı iken Hacı Bektâ�’ın bedduasıyla ta� haline

geldi�i anlatılan ta� ise, lanetli kabul edilmekte ve ziyarete giden insanlar tarafından

ta�lanılmaktadır.350

Günümüz Alevi-Bektâ�i topluluklarında azımsanmayacak boyutta kaya ve ta�

kültü vardır. Özellikle Vilâyetnâme’de geçen ve bir �ekilde Hacı Bektâ� ile ilgisi

kurulan Hacıbekta� ilçesindeki bu ta� ve kayalara bir takım sıfatlar yüklenerek, ziyaret

edilmekte ve buralarda dilekler tutulmaktadır. Nitekim bunlardan birisi olan Hünkâr’ın

itikâfa girmek üzere gitti�i Arafat da�ındaki çilehanesi, daha önce bahsetti�imiz gibi

çilehaneye ı�ık girmesi için açtı�ı çilehane deli�i, günümüz Alevili�inde yaygın bir

kabulü beraberinde getirmi�tir. Ziyaret mahalli olan bu yerde, herkes bir defa bu ma�ara

içine girip bu delikten dı�arı çıkar. Aleviler arasında yaygın inanı�a göre, günahlı olan

bu delikten geçemez, ne kadar zayıf da olsa delik onu sıkar, ancak bir adak adayınca

serbest bırakır. Günahsız olana ise ne kadar toplu bir insan olursa olsun alabildi�ine

geni�ler.351

Vilâyetnâme’de oldukça fazla geçen ta� veya kaya ile ilgili menkıbeler

günümüz Alevili�inde bu ta�larda etkili bir kuvvet, faal bir güç bulundu�una dair

inanı�ı beraberinde getirmi�tir. Ta�la�tı�ına inanılan insanların ba�ına gelen bu olay

tanrının cezalandırması olarak görülmekte, bu ta�lara dokunulmaz olup ibret levhası

olarak özenle korunmaktadır.352

Bektâ�iler’de kadının ibadete katılması hususu zamanla yeni açılımlar

kazanarak kadın-erkek e�itli�i �eklinde algılanmaya ba�lanmı� ve cemlerde namaz ve

niyaz birlikte yapılagelmi�tir. Nitekim bu durum günümüzde devam etmektedir.

Günümüz Bektâ�ilerinden Mustafa babanın e�i Ana Bacı ibadetin kadın ve erkekli icra

edildi�ini, kendisiyle yapılan röportajda “ceme de, muhabbete de katılır, nazmımızı,

niyazımızı birlikte yaparız” sözleriyle dile getirmektedir.353 Bektâ�iler’deki bu durum

350 Sözengil, Tarih Boyunca Alevilik, s.150–152.
351 Noyan, Hacıbektâ�’ta Pir Evi ve Di�er Ziyaret Yerleri, s.65.
352 Tanyu, Hikmet, Türkler’de Ta�la �lgili �nançlar, Ankara 1968, s.174.
353 Bu konuda yapılmı� bir röportaj için bkz. �lhan Selçuk, Gencay �aylan, �enay kalkan, Türkiye’de

Alevîlik ve Bektâ�îlik, �stanbul 1991, s.174 vd.

 96

için Vilâyetnâme’de adı çok sıkça ve Hacı Bektâ�’la birlikte geçen “Kadıncık Ana”

örnek bir model kabul edilmektedir.354

Alevili�in inanç, ibadet ve erkânında görülen Batıni tasavvur ve telakkiyle

ilgili olarak zahiri Müslüman tipini yadsıma ile Vilâyetnâme’de bu dü�ünceye zemin

hazırlayan oldukça ilgi çekici bir menkıbe parelellik arz etmektedir. Vilâyetnâme’ye

göre �slam beldesi olmayan bir memlekette kıtlı ba� gösterir. O beldenin ke�i�i sıkıntıya

dü�erek ne olurdu Hünkâr lütfetseydi de bana biraz bu�day gönderseydi diye içinden

geçirince bu hal Hünkâr’a malum olur. Hünkâr bir miktar bu�dayla birlikte bir dervi�ini

o ke�i�e gönderir. Dervi� yolculu�u esnasında bu�daya iyi fiyata talip olunması üzerine

bu�dayın bir kısmını satar ve yerine saman doldurur. Bu�dayı ke�i�e teslim eden dervi�

onun iyi halini görünce Müslüman olsaydı ne iyi olurdu diye içinden geçirir. Dervi�in

bu dü�üncesi kendisine malum olan ke�i� “Ben de Müslüman olurdum amma senin gibi

Müslüman olup erenlerinin gönderdi�i bu�dayın bir kısmını satarım, yerine toz, saman

doldururum diye korkuyorum.” deyince dervi� utanarak ba�ını öne e�er. Ke�i�

kendisine gelen Hıristiyanları savdıktan sonra dervi�i alıp kiliseye götürür. Bir ta�ın

altından girilen odaya vardıklarında dervi� bir de bakar ki odanın içinde mihrap

bulunmaktadır. Ke�i� elbisesini soyunur, elifi tacını ba�ına giyer, mihraba geçip namaz

kılar, namazdan sonra Kur’an okur. Bütün bu olup bitenler kar�ısında hayretler

içersinde kalan dervi�e ke�i�, biz de Hünkâr’ın dervi�iyiz diyerek arma�anlar verip

yollar.355

B. �slamî Motifler Açısından

Vilâyetnâme’de dolayısıyla Hacı Bektâ� ö�retisinde �ii dü�üncenin izlerini

görebilmek mümkündür. Hz. Ali ve soyuna kar�ı özel bir hürmetin duyuldu�u yer yer

bunun bir inanç �eklini aldı�ı görülmektedir. Günümüzde Bektâ�iler’in kendilerine özgü

ibadetlerinde de Hz. Ali ve Ehl-i Beyt’ine duyulan sevginin dı�a vurulması a�ırlıklı bir

354 Öz, Baki, Alevîlik Tarihinden �zler, s.53.
355 Vilâyetnâme, s.56.

 97

yer tutmaktadır.356 Örne�in daha öncede belirtildi�i gibi Vilâyetnâme’de Hacı Bektâ�

Velî’nin kendisini Hz. Ali’nin sırrı olarak takdim etmesi ve �brahim Sani’ye gelen Ehl-i

Beyt soyuna mensup ki�inin Kerbela’da Hz. Hüseyin’in susuz bırakılmasını hatırlaması

sebebiyle kendisine ikram edilen �erbeti içmemesi bunun hürmet ve inancın

Vilâyetnâme’ye yansımasıdır denilebilir. Nitekim Günümüz Alevili�inde Ramazan

orucunun yerine tutulan 12 günlük muharrem orucunda Hz Hüseyin’in susuzlu�una yas

tutmak için su içilmez; onun yerine ayran ho�af gibi sulandırılmı� içecekler alınır.357

Namaz: Kuran-ı Kerim’de bir çok ayette emredilen ve hu�u içinde kılınması

kurtulu�a ula�acak müminlerin sıfatı olarak zikredilen namaz konusunda yolun önderi

ve sahibi kabul edilen Hz. Ali’nin, Ehl-i Beyti’nin di�er üyelerinin ve on iki imamın

hiçbir ihmalinin bulunmadı�ı bilinmekle beraber, tarihte ve günümüzde Alevî-Bektâ�i

toplulukları bu konuda farklı ve çeli�kili bir tutum içinde olagelmi�tir.358

Hacı Bektâ� Vilâyetnâmesi’nde namaz hakkında müspet atıflarda

bulunulmasına ra�men geçmi�te Alevî-Bektâ�i toplulukların ço�unun namaza so�uk

baktıkları, camiye gitmedikleri bilinmektedir. Gerçi tarih boyunca namaz kılan Alevî

Bektâ�i topluluklar olmu�tur ancak bunlar azınlık denecek düzeydedir.359 Günümüz

Alevîleri için de söz konusu tablonun geçerli oldu�u söylenebilir. Aynı �ekilde büyük

bir kesim namazdan uzak olup çok sınırlı bir grup günlük namazlarını yerine

getirmektedir. Namaz kılanlar büyük ölçüde on iki imam �iili�i olarak bilinen

�snâa�eriye’ye meyleden gruplarla, Alevîli�ini korumasının yanında ferdi olarak namaz

kılınması gerekti�ine inanan kimselerden olu�maktadır.360

Bayram namazı ve kurban ile ilgili Vilâyetnâme’de oldukça fazla motifin yer

aldı�ını daha önce belirtmi�tik. Günümüz Alevî-Bektâ�i topluluklarında bayram ve

bayram namazı konusu di�er Müslüman gruplarla ortak özelliktedir.361

356 Selçuk, �lhan ve di�erleri, Türkiye’de Alevîlik Bektâ�îlik, s.41
357 Orhan, Hüseyin, Alevilikte �badet, s.104.
358 Fı�lalı, Türkiye’de Alevîlik Bektâ�îlik, s. 286.
359 Oytan, M. Tevfik, Bektâ�ili�in iç yüzü, �stanbul 1979, s. 256.
360 Üzüm, Günümüz Alevîli�i, s.97-98.
361 Varlık, Alevî Bektâ�i�ilin Dayanakları, s.107.

 98

Hac: Kur’anı Kerim’de �artları elveri�li olanların yerine getirmesi, Allah’ın

kulları üzerindeki hakkı olarak açıklanan hac, namaz ve oruç gibi geri planda tutulan bir

ibadettir. Vilâyetnâme’de Hacı Bektâ�’ın hac yaptı�ı bundan dolayı da kendisine

“Hacı” dendi�inin daha önce izah etmi�tik. Günümüz Alevîlerinin bir kısmı

Beytullah’ın insan kalbi oldu�unu söyleyerek hac hakkında de�i�ik fikirler öne

sürmü�lerdir.

Alevî-Bektâ�i toplumunun dü�üncelerini açıklayan söz konusu kesimin

yazarlarından bir kaçı haccın dini bir yükümlülük oldu�unu ve durumu müsait olanların

bu kutlu mekanı ziyaret etmesi gerekti�ini belirmektedirler. Ancak geri kalan büyük

ço�unluk bu tavra kar�ı çıkmakta ve Allah’ın evinin insan kalbi oldu�una

inanmaktadırlar. Haccın putperestlikten �slam’a aktarıldı�ını, Arapların Kâbe’ye

kutsallık kazandırmak için pek çok masal ürettiklerini belirtenlerin362 yanında Hacı

Bektâ�-ın söylemi� oldu�u “Benim Kâbe’m insandır” sözünü hacca gitmemek için

kendilerine dayanak olarak alanlar da mevcuttur. Fakat Hacı Bektâ�’ın dü�ünceleri ve

hacc kar�ısındaki tutumunu göz önünde bulundurdu�umuzda bu sözün Kâbe’ye kar�ı

veya haccı yasaklayan bir ifade olmaktan ziyade insana verilen önemi belirten bir söz

oldu�u açıktır. Günümüz Alevîlerinin büyük ço�unlu�unun hacca gitmemesi ve bunu

gereksiz görmesi, ba�ka bazı dini, sosyal ve ekonomik sebeplere dayanmaktadır. Son

yıllarda hacca giden Alevîler yava� bir hızla da olsa artma e�ilimi göstermektedir.363

Alevilerin ibadet telakkilerinde görülen bu farklıla�mayı do�uran tarihi kökeni

haiz pek çok faktör sıralanabilir. Kendilerinin ibadet hayatlarını tasavvuf ve tarikat

hayatı içerisinde �ekillendirmelerinden, �slam’la kar�ıla�tıkları ilk dönemlerdeki yarı

göçebe ya da göçebe sosyal yapılarında, gerek ilk dönemlerde muhatap oldukları, iman

ile ameli birbirinden ayıran Mürcie ve Kerramiyye gibi mezhepler ve tarihsel süreç

içerisinde hiçbir zaman uzak kalmadıkları, �ii Batinilik’ten �smailili�e, Melâmetîlik’ten

Hurufîli�e çok geni� yelpazede müteessir oldukları batini karakterli hareketlerden

etkilendikleri; bütün bunların üstünde asıl etkinin geleneklerin tesiriyle olu�mu�

tasavvuf tepkisiyle ortaya çıktı�ı ifade edilmelidir. Nitekim, tasavvuf sistemini,dört kapı

kırk makam prensibi üzerine kuran Aleviler, temel �slamî ibadetleri dört kapının ilki

362 Zelyut, Öz Kaynaklarına Göre Alevîlik, s. 250–252.
363 Üzüm, Günümüz Alevîli�i, s. 102.

 99

olan �eriat kapısının bir gere�i olarak görmekte, bu ibadetlerle ilgili teklifin �eriat

makamındaki ki�iler için geçerli oldu�unu kabul etmektedirler. Kendilerini “tarikat

makamının” müntesipleri olarak gören aleviler, do�al olarak �eriat makamının

ibadetleriyle mükellef olmadıklarını dü�ünmektedirler. temel �slamî ibadetler

hususunda sergiledikleri tutumda göz ardı edilmemesi gereken bir di�er nokta Safevi

etkisiyle benimsendi�i bilinen teberra anlayı�ı, “Ali’yi sevmeyeni sevmemek” �eklinde

genel bir anlam içerse de özel durumda “öteki”olarak kabul ettikleri Sünnilerden uzak

durmayı ve onlara benzememeyi ifade etmektedir. Nitekim Alevilerin kahir ekseriyeti

Müslümanlı�ı Sünnilikle e� de�er görüp öteki olarak gördükleri Sünnilerin yapageldi�i

temel �slamî ibadetleri ötekilerin ibadeti olarak kabul etmekte; bazısına �ekliyle,

bazısına ismiyle bazısını da benzerleriyle kaim ibadetler ikame ederek alternatif ibadet

�ekilleri olu�turmakta, böylelikle farklılıklarını muhafaza ede gelmektedirler.364

Alevi-Bektâ�i toplumunda çok güçlü bir ahlak sistemi geli�tirilmi�tir. �badet

�ekillerinde ve ya�antının di�er bölümlerinde oldukça toleranslı davranıldı�ı halde ahlak

kurallarında etkin bir disiplin ve ona ba�lı olarak caydırıcı yaptırımlar uygulanır. Ahlak

dı�ı bir hareket o ki�inin toplum dı�ına atılmasına neden olur.365 Nitekim Alevilikte en

önemli dinsel tören olan cem ayininde dü�künler olarak adlandırılan haksız yere keyfi

olarak e�ini bo�ayan, haram kazanç sa�layan, yalancı �ahitlik yapan, nefsine hakim

olmayan, hırsızlık yapan, adam öldüren, vergi ve askerlik borcu gibi vatan borcu

ödemeyen, insanlara zarar verip kom�usunu inciten, annesine babasına evlatlık görevini

yapmayan kimseler cem ayinine alınmayarak cem halkı zararlı insanlardan arındırılmı�

olur.366

Mücerretlik, Bektâ�i ö�retisinde çok önemli bir yere sahiptir ve hala varlı�ını

sürdürmektedir. Mücerretlik ikrarı sadece Balım Sultan yatırı e�i�inde verilir ve ikrarı

veren Bektâ�i’nin sa� kula�ı delinerek bir mengü� küpe takılır. Bu ikrara uymayan

ki�inin kula�ı yırtılarak küpe çıkarılır ve böylece onun yeminine uymadı�ı bütün ya�amı

364 Üçer “Geleneksel Alevilikte �badet Telakkileri” Uluslar Arası Bektâ�ilik ve Alevilik Sempozyumu –I-
Isparta 2005, s.297-299.
365 Ulusoy, Velîyettin, “Alevîlik-Bektâ�îlik”, 1.Alevî-Bektâ�î Sempozyumu, �stanbul 2000, s.51.
366 Yaman, Mehmet Alevilik’te Cem, �stanbul 2003, s.7.

 100

boyunca ortada kalır. Bektâ�ilikte bu kurum son derece önemlidir. Çünkü Hacı

Bektâ�’ın kendisi mücerret kalmı�tır.367

367 Selçuk ve di�erleri, Türkiye’de Alevîlik ve Bektâ�îlik, s.127

 101

SONUÇ
Günümüz Türkiye’sinin en önemli inanç zümrelerinden biri olan Alevilik ve

Bekta�ili�in piri Hacı Bektâ�-ı Velî’nin hayatı ve görü�leri hakkında yorum yapabilmek,

�üphesiz önce kendisine nispet edilen eserler ile kendisinden bahseden kaynakların

dikkatli bir tetkiki ile mümkün olur. Gerek ona nispet edilen eserlerin onun fikirlerini ne

ölçüde yansıttı�ı sorunsalı, gerekse ondan bahseden kaynakların azlı�ı ve verdikleri

bilgilerin tutarsızlı�ı, Hacı Bektâ�-ı Velî kültünün nesilden nesile aktarılmasında önemli

bir rol oynayan Vilâyetnâme’ye ba�vurmayı zorunlu kılmaktadır. Fakat Vilâyetnâme bu

noktada ortaya çıkan kafa karı�ıklı�ını gidermeyip soru i�aretlerini arttırmakta ve

sorunsalı yumak haline getirmektedir. Vilâyetnâme’nin Hacı Bektâ�-ı Velî’nin

ölümünden yakla�ık iki yüz yıl sonra yazılmı� olması üstelik yazıldı�ı döneme ait

herhangi bir nüshaya rastlanmaması, Vilâyetnâme’de çizilen Hacı Bektâ�-ı Velî

profilinin tarihsel gerçeklikten uzak sevenlerinin kafasında yarattı�ı mitolojik yönü, bir

bakıma sosyal gerçekli�in tarihsele galabe çalması, sadece Vilâyetnâme merkeze

alınarak Hacı Bektâ�-ı Velî ve onun etrafında �ekillenen dü�ünce yapısını anlamayı

teorik olarak güçle�tirmektedir. Bütün bu problemlerin ı�ı�ında Hacı Bektâ�-ı Velî ile

alakalı kimi zaman birbirine taban tabana zıt anlama ve anlamlandırma faaliyetlerini

böylelikle izah edebilmekteyiz.

�unu rahatlıkla söyleyebiliriz ki Vilâyetnâme Hacı Bektâ�-ı Veli ve onun

merkezinde örülen fikri mülahazalara az veya çok zemin hazırlayacak bir niteli�e

sahiptir. Vilâyetnâme’de eski Türk inançlarına ve �amanizm ile eski do�u dinlerine dair

bazı inanç motifleri görüldü�ü gibi ba�ta Allah inancı ve Hz. Muhammed’in

peygamberli�i olmak üzere �slamî inanç esaslarına müsbet atıflar bulunmakta, Hacı

Bektâ�-ı Veli’nin çe�itli vesilelerle Allah’a ibadet etti�i de söz konusu edilmektedir.

Sosyal ya�antı farklılı�ının ba�da�tırmacı yapıyı beraberinde getirdi�i, �slam’ın

kitabilikten uzak �ifahi olarak yayılmasıyla bunun eski dini inançların yeni dinin

kalıpları içerisinde sürdürülebilme imkanını verdi�i, genel kabul görmekle birlikte Fuat

Köprülü’nün çok yerinde tesbitiyle Vilâyetnâme’nin ortaya çıktı�ı zaman dilimine denk

gelen sosyo kültürel �artların böyle ba�da�tırmacı yapı arz eden bir �slamlık modeli

ortaya koymayı gerektirmesinin de üzerinde durmak gerekir. Sünnili�in ve Sünni

tarikatların hakim oldu�u büyük merkezlerden, ziyade göçebeler, köylüler ve hudutlarda

 102

ya�ayan askeri taifeler gibi Sünni tesirinden oldukça uzak kalmı� geni� halk

tabakalarında yürütülen çok kuvvetli propagandanın muavaffakiyetle yayılabilmesi ve

taraftar kazanabilmesi; �slamî ö�retinin yeknesak ve kuralcı görüntüsü ile de�il bilakis

elastiki, umumi, musamahakar müphem akideler halitası �eklinde otaya çıkan

Bekta�ilikle mümkün olmu�tur. Hacı Bektâ�’tan sonra Hacı Bektâ� kültüne ba�lı

dervi�lerin; Vilâyetnâme’nin yazıldı�ı o dönem Anadolu’sunda Müslümanlar arasında

görülen �ii-batini cereyanlar ve Hıristiyanlar arasında da bir takım heretik inançların

mevcudiyeti dü�ünülücek olursa, kendisine taraftar bulmak isteyen bir tarikatin

tebli�cileri olarak, bütün bu karı�ık akidelere büsbütün yabancı gelmeyecek, her türlü

tevile müsait esnek prensiplere, geni� ve müsamahakar ruha sahip bir Hacı Bektâ�-ı Velî

profiline htiyaçları vardı. Bu noktada Hacı Bektâ�-ı Velî’nin Vilâyetnâme’de ortaya

konan kimli�e ne ölçüde uydu�u problemi ortaya çıkmaktadır ki Vilâyetnâme’de ortaya

konan Hacı Bekta�-ı Velî tipolojisi günümüz bir kısım Alevi-Bekta�i zümrelerinin

�slamlıklarıyla örtü�ür bir yapı arz ederken, di�er taraftan ba�ta Makâlât olmak üzere

ona izafe edilen kitaplar daha ba�ka bir Hacı Bektâ�-ı Velî ortaya koymaktadır.

Günümüz bazı Alevi-Bekta�i topluluklarının Vilâyetnâme’nin ortaya koydu�u

bir �slamlık modelini benimsedi�i görülmektedir. Vilâyetnâme’de de Alevi-Bekta�i

inanç ve ibadetlerinde görülen ba�dı�tırmacı yapıya uygun olarak �slam öncesi ve

�slamî motiflere yer verildi�ini, kimi zaman her iki motifin aynı menkıbede geçti�ini

görmemiz mümkündür.Vilâyetnâme’deki menkıbeler derinlemesine incelendi�inde bir

mesaj verilmek istendi�i görülecektir. Bu anlatılan menkıbelerde kendisinden önceki

dinlerin ve kültürlerin ortak mesaj araçlarından faydalanılarak benzer sembol ve

simgeler kullanılmı�tır ki bu durum Vilâyetnâme’nin ba�da�tırmacı yapısını ortaya

koymaktadır.

Çalı�mamız sonucunda Vilâyetnâme’de geçen �slam öncesi ve �slamî motifler

tesbit edilip de�erlendirildikten sonra olu�an kanaat, Vilâyetnâme’de �slamî de�er ve

ölçütlerin Vilâyetnâme’nin özünü, hamurunu olu�turdu�u, �slam öncesi motiflerin ise

bu öz üzerindeki semboller olarak kabul edilmesi gerekti�i �eklindedir.

 103

KAYNAKÇA

ARABACI, Fazlı, “Farklıla�ma �çinde Bütünle�menin Teolojik ve Sosyolojik

Temelleri”, Uluslararası Bektâ�ilik ve Alevilik Sempozyumu, Isparta 2005,

ss.187-193.

Â�IKPA�AZÂDE, Tevârîhi Â-li Osmân, n�r. Ali Bey, �stanbul 1970.

AZAMAT, Nihat “Kalenderiyye” D�A, �stanbul 2001, XXIV, 253-256.

BARDAKÇI, M. Necmettin, “Bir Tasavvuf Mektebi Olarak Bektâ�ilik” Uluslar Arası

Bektâ�ilik ve Alevilik Sempozyumu I, Isparta 2005, ss.51–61

BARKAN, Ömer Lütfi, �stila Devrinin Kolonizatör Türk Dervi�leri ve Zaviyeler,

Vakıflar Dergisi, sayı II. ss. 279-354.

BARTHOLD W. - Fuat Köprülü, �slam Medeniyeti Tarihi, Ankara 1977.

BARTHOLD, V., Orta Asya Türk Tarihi Hakkına Dersler, Kültür Bakanlı�ı Yay,

Ankara 1975.

BAYRAM, Mikail, Türkiye Selçukluları Üzerin Ara�tırmalar, Konya 2003.

BELAZUR�, Fütuhu’l Buldan, çev. Mustafa fayda Ankara 1987.

BES�M, Atalay, Bektâ�ilik ve Edebiyatı, �stanbul 1940.

B�RDO�AN, Nejat, Çelebi Cemalettin Efendinin Savunması(Müdafaa), �stanbul 1994.

B�RGE, John Kingley, Bektâ�ilik Tarihi, Çev. Reha Çamuro�lu, �stanbul 1991.

BÜYÜKKARA, M. Ali, �mamet Mücadelesi ve Ha�im O�ulları, �stanbul 1999.

C�NEMRE Levent - Figen Ak�it, 100 Soruda Tarih Boyunca Alevîlik ve Alevîler,

�stanbul 1995.

CO�AN, Esad, Hacı Bektâ�-I Velî, haz. Metin Erkaya, �stanbul 1995.

 104

ÇA�ATAY, Saadet, “Türk Halk Edebiyatında Geyi�e Dair Bazı Motifler”, Belleten,

Ankara 1956. ss.153-177.

ÇA�RICI, Mustafa, Anahatlarıyla �slam Ahlakı, �stanbul 1985.

ÇAMURO�LU, Reha, De�i�en Ko�ullarda Alevilik, �stanbul 2000.

ÇELEB�, Elvan, Menâkıbu’l-Kudsiyye, haz., �smail Erünsal- A. Ya�ar Ocak, Ankara

1995.

DURAN, Ali Gülçiçek, Her Yönüyle Alevilik (Bektâ�ilik, Kızılba�lık) Köln 2004.

EFLÂK�, Ahmet, Ariflerin Menkıbeleri, trc. Tahsin Yazıcı, �stanbul 1986.

E�R�, Osman, Bektâ�ilikte Tasavvufi E�itim, �stanbul 2001.

EL�ADE, Mircea-Coliano, Loan P, Dinler Tarihi Sözlü�ü, Çev, Ali Erba�, �stanbul

1997.

ERASLAN,,Kemalettin, Hoca Ahmet Yesevi ve Divan-ı Hikmetinden Seçmeler, Ankara

1991.

ERDO�AN, Alkan, Alevî Mitolojisi, �stanbul 2005,

ERÖZ, Mehmet, Eski Türk Dini ve Alevilik Bektâ�ilik, TDAV Yayınları, �stanbul 1992.

_______, Eski Türk Dini, �stanbul 1992.

_______, Türkiye’de Alevilik Bektâ�ilik, Ankara 1990.

ES�N, Emel, �slamîyet’ten Önce Türk Kültür Tarihi ve �slam’a Giri�, �stanbul 1978.

EYÜPO�LU, �smet Zeki, Bütün Yönleriyle Hacı Bektâ�-ı Veli, �stanbul 1989.

FI�LALI, Ethem Ruhi, Türkiye’de Alevilik Bektâ�ilik, �stanbul 1991.

GOLDEN, Peter B., Türk Halkları Tarihine Giri�, çev.Osman Karatay, Ankara 2002.

GÖKALP, Ziya, Türk Medeniyeti Tarihi, �stanbul, 1341.

 105

 GÖLPINARLI, Abdulbaki, Yunus Emre, �stanbul 1982.

_______, Alevî-Bektâ�î Nefesleri, Türk Kültürü ve Hacı Bektâ� Velî Vakfı; Türk

Kültürü ve Hacı Bektâ� Velî. Ankara, 1988.

_______, “Bektâ�” mad, Türk Ansiklopedisi, Ankara 1953, VI, ss.32-34.

GÜNER, Ahmet, 6 Büyük Tarikat, yy, ts.

GÜZEL, Abdurrahman, "Ahmed Yesevî'nin Fakr-nâmesi ile Hacı Bektâ� Velî'nin

Makâlât'ı Arasındaki Benzerlikler" Milletlerarası Ahmed Yesevî Sempozyumu

Bildirileri, Ankara 1982, ss.33–43.

_______, “Hacı Bektâ� Veli’nin Hayatı ve Eserleri”, Hacı Bektâ� Veli Ara�tırma

Dergisi, Ankara 1994, I, 15-21.

HACI BEKTÂ� VELÎ, Makâlât, n�r. Esad Co�an, Ankara 1990.

_______, �erh-i Besmele, n�r., Rü�dü �arda�, Kültür Bakanlı�ı Yayınları, Ankara 1989.

_______, Kitâbu’l-Fevaid, n�r. Baki Öz, �stanbul 1996.

�BNÜL ES�R, �slam Tarihi, çev. Abdullah Köse, �stanbul 1986, VI.

�NALCIK, Halil, “Osmanlılarda Tımar Rejimi ve Sipahi Ordusu”, Türk Kültürü,

Ankara, 1965, XXXIV, 130–135.

 �NAN, Abdülkadir, Eski Türk Dini Tarihi, Ankara 1976.

______, Tarihte ve Bugün �amanizm, Ankara, 1954.

KAFESO�LU, �brahim Türk �slam Sentezi, �stanbul 1985.

_______, Eski türk Dini, Ankara 1980.

K�TAPÇI, Zekeriya, Orta Asya’da �slamîyetin Yayılı�ı ve Türkler, Konya 1994,

Kitab-ı Mukaddes, Eski ve Yeni Ahit �stanbul 2001.

 106

KÖPRÜLÜ, Fuat, Türk Edebiyatında �lk Mutasavvıflar, Ankara 1966.

_______, Anadolu’da �slamîyet, Ankara 2005.

________, Türk Tarih-i Dinîsi, Ankara, 2005.

_______, “Hacı Bektâ� Veli”, �A, �stanbul 1961, II, 461-464.

KÖYMEN, Mehmet Altay, Selçuklu Devri Türk Tarihi, Ankara 1963.

MEL�KOFF, �rene, Anadolu �slam Gizemcili�inin Orta Asya Kökenleri, çev. lhan Cem

Arseven, �stanbul 1997.

_______, Hacı Bektâ�; Efsaneden Gerçe�e, çev. Turan Alptekin, �stanbul 1998.

_______, Uyur �dik Uyardılar, Trc. Turan Alptekin, �stanbul 1993.

 Melulî Divanı ve Alevili�in, Tasavvufun, Bektâ�ili�in Tarihçesi, haz. Latife Özpolat ve

Hamdullah Erbil, Ankara ts.

M�KA�L, Bayram, Bacıyan-ı Rum, Konya 1987.

NOYAN, Bedri, Bütün Yönleriyle Bektâ�ilik Alevilik I,II, Ankara 1998.

_______, Bektâ�ilik Alevilik Nedir, Ankara 1985.

_______, Hacı Bektâ� Velî Manzum Vilayetnamesi, Can yay., �stanbul 1996.

_______, HacıBektâ�’ta Pir Evi ve Di�er Ziyaret Yerleri, �zmir 1964.

OCAK, A. Ya�ar, Alevi Bektâ�i �nançlarının �slam Öncesi Temelleri, �stanbul 2000.

_______, “Anadolu” mad. D�A, �stanbul 1991, III, 111-113.

_______, Babailer �syanı, Ankara 2000.

_______, “Hacım Sultan” mad., D�A, �stanbul 1996, XIV, 505-506.

_______, Osmanlı Toplumunda Marjinal Sufilik Kalenderiler, Ankara 1992.

 107

_______, Osmanlı Toplumunda Zındıklar Mülhidler, �stanbul 1998.

_______, Türk Sufili�ine Bakı�lar, �stanbul 2002.

_______, Bektâ�i Menâkıbnâmelerinde �slam Öncesi �nanç Motifleri, �stanbul 1983.

_______, “Hacı Bektâ�-ı Veli el- Horasani”, Yunus Emre Nasreddin Hoca Hacı Bektâ�

Veli Dü�üncesinde Ho�görü, Ankara, 1995, ss.185-202.

_______, “Hacı Bektâ� Vilâyetnâmesi”, D�A, �stanbul, 1996, XIV, 471-472.

_______, “Alevilik ve Bektâ�ilik”, Tarih ve Toplum, �stanbul 1991, sayı 92, ss.51-56.

OKAN, Murat, Türkiye’de Alevilik, �mge Kitabevi, Ankara 2004.

ORHAN, Hüseyin, Alevilikte �badet, �stanbul 2003.

OYTAN, M. Tevfik, Bektâ�ili�in �ç Yüzü, �stanbul 1979.

ÖGEL, Bahaettin, Türk Mitolojisi, Ankara 1971. I.

ÖZ, Baki, Alevîlik Tarihinden �zler, �stanbul 1997.

_______, Bektâ�îlik nedir?, �stanbul 1997.

ÖZTELL�, Cahit, Bektâ�i Gülleri, �stanbul 1973.

ÖZTÜRK, Ya�ar Nuri, Tarihi Boyunca Bektâ�ilik, �stanbul 1990.

RADLOFF, Wilhelm, Sibirya’dan, çev. Ahmet Temir, Ankara, 1976.

ROUX, Jean Paul, Türklerin ve Mo�olların Eski Dini, çev. Aykut Kazancıgil, �stanbul

1994.

SA�D, Baha, Bektâ�iler (1), Türk Yurdu Dergisi, Ankara 1927, XIX/4, 142

 SARIÇAM, �brahim, Emevi-Ha�imi �li�kileri, Ankara 1997.

SELÇUK, �lhan ve di�erleri, Türkiye’de Alevîlik Bektâ�îlik, �stanbul 1991.

 108

SEZG�N, Abdulkadir, Hacı Bektâ� Velî ve Bektâ�îlik, Ankara 1990.

SOYYER, A. Yılmaz, 19.Yüzyılda Bektâ�ilik, �zmir 2005.

_______, Alevi Bektâ�i Gelene�i �stanbul 1996.

SÖZENG�L, Tarık Mümtaz, Tarih Boyunca Alevilik, �stanbul 1991.

SUBA�I, Necdet, Alevi Modernle�mesi, Ankara 2005.

SUNAR, Cavit, Melamilik ve Bektâ�îlik, Ankara 1975.

SÜMER, Faruk, Çepniler, �stanbul 1992.

_______, O�uzlar(Türkmenler) Tarihleri Boy Te�kilatı Destanları �stanbul 1992.

�AH�N, Teoman, Alevîlere Söylenen Yalanlar-1, Ankara 1995.

�ENER, Cemal, Alevîlik Olayı, �stanbul 1989.

TA�KÖPRÎZÂDE, e�-�ekâiku’n Numâniyye, n�r. Ahmet Fırat, �stanbul 1405.

TOGAN, Zeki Velidi, Umumi Türk Tarihine Giri�, �stanbul 1981.

TURAN, Osman, Tük Cihan Hakimiyeti Mefkuresi Tarihi, �stanbul 1978. I.

TÜRDO�AN, Orhan, Alevi Bektâ�i Kimli�i, �stanbul 1995.

ULUSOY, Veliyettin, “Alevîlik-Bektâ�îlik”, 1.Alevî-Bektâ�î Sempozyumu, �stanbul

2000.

UM�, Abdurrahman, Nefahâtü’l Üns, trc.Lami-i Çelebi, n�r. Süleyman Uluda�, Mustafa

Kara, �stanbul 1995.

ÜÇER, Cenksu, Tokat Yöresinde Geleneksel Alevilik, Ankara 2005.

_______, “Geleneksel Alevilikte �badet Telakkileri” Uluslar Arası Bektâ�ilik ve Alevilik

Sempozyumu –I-Isparta 2005. ss.297-309.

 109

ÜLKEN, Hilmi Ziya, Anadolu’nun Dini Sosyal Tarihi, haz. Ahmet Ta��ın, �stanbul

2003.

ÜNVER, Günay- Güngör, Harun, Ba�langıçtan Günümüze Türklerin Dini Tarihi,

�stanbul 2003.

ÜZÜM, �lyas, Günümüz Alevîli�i, �stanbul 1997.

_______, Kültürel Kaynaklarına Göre Alevîlik, �stanbul 2002.

_______, “Kızılba�lık”, D�A, Ankara 2002, XXV, s.546-556..

VARLIK, Ali A�a, Alevî Bektâ�ili�in Dayanakları, �stanbul 1997.

Vilâyetnâme-i Hacı Bektâ�-ı Velî, n�r. Abdulbaki Gölpınarlı, �stanbul 1958.

YALTKAYA, �erafettin, “Eski Türk Ananelerinin Bazı Dini Müesseselere Tesiri” II.

Türk Tarih Kongresi, �stanbul 1943.

YAMAN, Mehmet, Alevilik’te Cem, �stanbul 2003.

YA�ARO�LU, Hasan, Taberistan Zeydileri, MÜSBE, (Basılmamı� Doktora Tezi),

�stanbul 1998.

YAVUZER, Hasan, Hacı Bektâ� Yöresi Bektâ�i �nançlarının Din Sosyolojisi Yönünden

�ncelenmesi, Kayseri 1993.

 YILDIZ, Hakkı Dursun, �slamîyet ve Türkler, �stanbul 1980.

_______,“Ebu Muslim Horasani”, D�A, �stanbul 1994, X, 197–199.

ZELYUT, Rıza, Öz Kaynaklarına Göre Alevîlik, �stanbul 1990.

_______, Hacı Bektâ� Velî, y.y. 1990..

