

ÇORUM İLİNDE YAŞAYAN ALEVİLER ÜZERİNE
BİR ARAŞTIRMA

Demet CILAZ

Cumhuriyet Üniversitesi
Sosyal Bilimler Enstitüsü

Lisansüstü Eğitim, Öğretim ve Sınav Yönetmeliğinin

Sosyoloji Anabilim Dalı Uygulamalı Sosyoloji Bilim Dalı
İçin Öngördüğü

YÜKSEK LİSANS TEZİ
Olarak hazırlanmıştır.

TEZ DANIŞMANI
Prof.Dr.Vahap SAĞ

SİVAS
Aralık 2006

Sosyal Bilimler Enstitüsü Müdürlüğü’ne

Demet CILAZ ‘ın yapmış olduğu bu çalışma jürimiz tarafından Sosyoloji
Anabilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

 Başkan Prof.Dr. Vahap SAĞ

 Üye Prof.Dr. Faruk KOCACIK

 Üye Prof.Dr. Zafer CİRHİNLİOĞLU

Onay

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduğunu onaylarım.
……./……/…….

 Doç.Dr. Nevzat GÜLDİKEN
 Enstitü Müdürü

I

ÖNSÖZ

 Bu çalışmamda; Alevilik ile ilgili olarak verilen kısa bilgilerin ardından,
Çorum ilinde yaşayan Alevi vatandaşları; yaşam biçimleri, siyasi görüşleri,
kültürleri, eğitim durumları, vs. gibi yönleriyle incelemeye çalıştım.

 Çalışmam sırasında, büyük bir anlayış ve sabır göstererek bana
yardımcı olan çok değerli hocam Prof.Dr. Vahap SAĞ’a teşekkürlerimi
sunuyorum.

 Aynı zamanda, her türlü yardımını benden esirgemeyen ve en büyük
destekçim olan eşim Tekin CILAZ’a ve tüm bu çalışmalarımda oldukça uslu
durarak işimi kolaylaştıran oğlum Mustafa Deniz’e teşekkür ediyorum.

 Ayrıca, anket çalışmalarımda büyük bir özveri ile bana yardımcı olan
sevgili kayınpederim Mustafa CILAZ’a ve kaynak bulmamda yardımlarını
esirgemeyen Hacı Bektaş Veli Anadolu Kültür Vakfı Çorum Şubesi Başkanı
Durmuş ARSLAN’a sonsuz teşekkürlerimi sunuyorum.

 Demet CILAZ

II

ÖZET

ÇORUM İLİNDE YAŞAYAN ALEVİLER ÜZERİNE BİR ARAŞTIRMA

CILAZ Demet, Yüksek Lisans Tezi, Yönetici: Prof.Dr.Vahap SAĞ, 117 s,
Aralık 2006

Alevilik olgusu, ortaya çıktığı dönemden itibaren toplumsal hayatta hep
önemli bir yere sahip olmuştur. Farklı şekillerde algılanan Alevilik, kimi zaman
bir yaşam biçimi,kimi zaman da bir inanç sistemi olarak kabul edilmiştir. Bu
çalışmada amaç, Alevilik hakkında genel bilgiler vermek ve Çorum ilinde
yaşayan Alevilerin, gelenek görenekleri, hukuk düzenleri, ahlak anlayışları ve
bir ibadet biçimi olarak kabul ettikleri Cem törenleri vb. hakkında bilgi
vermektir. Araştırmada kullanılan temel yöntem bilimsel yöntemlerdir.
Kullanılan görüşme, gözlem ve anket gibi tekniklerle de daha net bilgiler elde
edilmiştir. Bu sayede elde edilen bilgilerde tamamen bilimseldir. Araştırmanın
sonucunda ise istenilen amaca ulaşılmıştır. Çorum da yaşayan Aleviler, tüm
yönleriyle ele alınmış, kültürel yapıları ve hayata bakış açıları ortaya
konulmuştur. Bir kimlik olarak kabuk edilen Alevilik, bir çok yörede olduğu gibi
Çorum da da varlığını devam ettirmekte ve toplumsal hayatın bir parçası
olmaktadır.
Anahtar kelimeler : Kültür, Alevilik, Mezhep, Kimlik, Farklılık

III

ABSTRACT

A RESEARCH ON ALAWIS LIFE IN ÇORUM CITY CENTER

CILAZ Demet, Master Thesis, Supervisior : Prof.Dr.Vahap SAĞ, 117 pages,
December 2006

Alawiism has always had an important place in social life since the period it
appeared. Alawiism which has been perceived in different ways, has been
accepted sometimes as a way of life and sometimes as a system of religious
belief. The pupose of this work is give general information about Alawiism, to
give information about customs and traditions, law regime, undersanting of
moral, of Alawis living in Çorum and the ceremony cem which they chose it
as a way of worship. The basic method in this research is scientific method.
More specific informations are gathered by the help of technics like
observation, interview and inguiry. So all the information which are obtanied
are also scientific. Result of the research has reached its object. In this
research Alawis living in Çorum has been studied in allways and their culture,
their point of view for life has been exposed. Alawiism which is accepted as
an identity, has continued its existence in Çorum as in many places and has
been a part of social life.
Key words : Culture, Alawiism, Sect, Identity, Difference

IV

İÇİNDEKİLER

 Sayfa No

ÖNSÖZ I
ÖZET II
ABSTRACT III
İÇİNDEKİLER IV- V
TABLOLAR LİSTESİ VI
GİRİŞ VII
ARAŞTIRMA HAKKINDA GENEL BİLGİLER VIII-IX

A- Konusu

 B- Amacı
C- Evren ve Örneklem
D- Yöntem ve Teknik

BÖLÜM I

KAVRAMSAL AŞAMA
A-Alevilik 1
B-Bektaşilik 3
C-Kızılbaşlık 5
D-Şiilik 8
E-Müsahiplik 10
F-Kimlik 12

BÖLÜM II

KURAMSAL AŞAMA
A-Aleviliğin Bektaşiliğin Temel Dayanakları 15

 a)Biat 15
b)Allah-Muhammed-Ali Üçlemesi 15

 c)Oniki İmam 16
 d)Kırklar Meclisi ve Miraç 18
 B-Hacı Bektaş Veli 21

C-Bektaşi Adab ve Erkanı 23
D-Alevilerde Hukuk Düzeni 26
E-Alevilerin Ahlak Anlayışı 29
F-Alevilikte Kadın 31
G-Alevilikte Ölüm Törenleri 33
H-Dedelik Kurumu 35
I-Cem Törenleri 38

V

BÖLÜM III

ALAN ARAŞTIRMASI
A-Çorum İlinin Coğrafi, Tarihsel ve Ekonomik Yapısı 43
B-Çorum Kent Merkezinde Alevilik Bektaşilik 48

C-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerde
 Evlilik 49

a) Kız İsteme 50
b) Nişan Töreni 50
c) Kına Gecesi 51
d) Düğün Töreni 52

D-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerde
 Cenaze Törenleri 55
E-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerde
 Sünnet Törenleri 57
F-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerin
 Yaptığı Cem Törenleri 58
 a) Müsahip Kurbanı 59
G-Aşure Geleneği 61
H-Hıdırellez Geleneği 62
I - Hacı Bektaş Veli Anadolu Kültür Vakfı Çorum
 Şubesinin İşlevleri 63
J-Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi 64
K-Anket Çalışması ve Anketörlerin Dikkat Edeceği Hususlar 65
L-Tablolar ve Sonuçların Değerlendirilmesi 67
M-Anket Soruları 102

DEĞERLENDİRME VE SONUÇ 104
KAYNAKÇA 107

VI

TABLOLAR LİSTESİ
 Sayfa No
TABLO-1 : Kişilerin Oturdukları Mahalle 67
TABLO-2 : Anket Uygulanan Kişilerin Yaş Dağılımları 68
TABLO-3 : Anket Uygulanan Kişilerin Medeni Durumu 69
TABLO-4 : Anket Uygulanan Kişilerin Meslekleri 71
TABLO-5 : Anket Uygulanan Kişilerin Eğitim Durumu 72
TABLO-6 : Anket Uygulanan Kişilerin Eşlerinin Eğitim Durumu 74
TABLO-7 : Kişilerin Oturdukları Evlerin Mülkiyet 75
TABLO-8 : Kişilerin Aylık Geliri 76
TABLO-9 : Anket Uygulanan Kişiler Arasında Evde Karar
 Alma Süreci 78
TABLO-10 : Kişilerin Eşlerinin Başını Örtmesi Konusundaki
 Düşünceleri 79
TABLO-11 : Anket Uygulanan Kişilerin Nikah Biçimleri 80
TABLO-12 : Kişilerin Çocuklarının Farklı Mezhepten Biri İle
 Evlenmesi İle İlgili Düşünceleri 81
TABLO-13 : Kişilerin Farklı Mezhepten Olan İnsanlarla İlişkisi 82
TABLO-14 : Kişilerin Alevi Kültürünü Hangi Oranda Yaşattıkları 83
TABLO-15 : Kişilerin Muharrem Ayında Oruç Tutup Tutmadıkları 84
TABLO-16 : Düğün ve Cenaze Törenlerinde Alevi Kültüründen
 Uygulamaların Yapılıp Yapılmadığı 85
TABLO-17 : Kişilerin Cem Törenlerine Düzenli Olarak
 Katılıp Katılmadıkları 86
TABLO-18 : Çorum İl Merkezindeki Cem Evi Sayısının Yeterli
 Olup Olmadığı 87
TABLO-19 : Alevi Kültürünün Siyasi Kimliği Etkileyip Etkilemediği 88
TABLO-20 : Hangi Siyasal Eğilimdeki Partiye Oy Verildiği 89
TABLO-21 : Kişilerin Okuduğu Gazete 90
TABLO-22 : a-) Kişilerin izlediği Tv. Kanalı 91
 b-) Kişilerin Dinlediği Radyolar 92
TABLO-23 : Kişilerin Hangi Tür Müzik Dinlediği 93
TABLO-24 : Kişilerin Okuduğu Gazete,İzlediği Tv Kanalı İle Dinlediği
 Müzikte Alevi Kültürünün Etkili Olup Olmadığı 94
TABLO-25 : Kişilerin Bir Alevi Derneğine Veya Vakfına

 Üyelik Durumları 95
TABLO-26 : Kişilerin Atatürkçü Düşünce Derneğine Üyelik Durumları 96
TABLO-27 : Tarihsel Süreçte Alevilerin Birtakım Haksızlıklara

 Uğrayıp Uğramadıklarına İlişkin Düşünceleri 97
TABLO-28 : Alevilerin Tarihsel Süreçte Hak Ettikleri Yerde Olup
 Olmadıkları 98
TABLO-29 : Alevilik Konusunun Milli Eğitim Müfredatına

 Yerleştirilmesine İlişkin Görüşler 99
TABLO-30 : Herkesin Kendi Kültürünü İnancını Yaşatması Anlamına

 Gelen Laikliğin Aleviliğin Gelişmesindeki Etkisi 100
SORU-31 : Bir Alevi olarak Alevi Kültürünün Geleceği Konusunda
 Beklentileriniz Nelerdir? Sorusuna Verilen Yanıtlar 101

VII

GİRİŞ

 Özellikle son dönemlerde, Alevilik olgusuna ilgi artmıştır. Bu durum bir
çok düşünürü Alevilik ile ilgili araştırmalara yöneltmiş ve önemli çalışmalar
yapılmıştır.

 Aleviliğin gelişimi, tarihsel süreçte çok uzun zamana dayanmaktadır.
Geçmişinin böyle eskilere dayanması da, sağlıklı bilgilerin elde edilmesini
güçleştirmektedir. Ancak güvenilir kaynaklardan yapılan araştırmalarla net
bilgilere ulaşılmaktadır.

 Bir yaşam biçimi, bir kültür olarak kabul edilen Alevilik, bir bütün olarak
değerlendirildiğinde çok geniş ve kapsamlı bir alan olmaktadır. Toplumda
sayıları azımsanmayacak kadar çok olan Alevilerin kültürlerinin, toplumdaki
yerlerinin, yaşam biçimlerinin bilinmesi, toplumsal ilişkileri de olumlu şekilde
etkilemektedir. Bunun bilincinde olan pek çok Alevi, Alevi kimliğini en doğru
şekilde tanıtma ve kültürünü kabul ettirme savaşı vermektedir. Karşılığını da
toplumda kabul görme şeklinde almaktadır.

 Çorum’da yaşayan Aleviler için de benzer durum söz konusudur.
Çorum, geleneksellik ve modernliği bir arada götürmeye çalışan tipik bir
Anadolu kentidir. Çok sayıda Alevinin bulunduğu Çorum’da, bu kültür kendini
yoğun olarak hissettirmektedir. Aleviliğin Anadolu’da daha yaygın olduğunu
ve özünü koruduğunu düşünürsek, araştırmada Çorum ili üzerinde
çalışmalar yapmak bizi doğru sonuçlara götürecektir.

 Araştırma, kavramsal,kuramsal ve alan araştırması olmak üzere üç
bölümden oluşmaktadır. İlk bölümde temel kavramlar açıklanmış,ikinci
bölümde Aleviliğin en temel dayanakları üzerinde durulmuştur. Üçüncü
bölümde ise, Çorum ilinde yaşayan Aleviler üzerinde durulmuş, anket
çalışması yapılmış ve sonuçlar değerlendirilmiştir.

VIII

ARAŞTIRMA HAKKINDA GENEL BİLGİLER

A - Konusu :

 Çorum ilinde yaşayan Aleviler üzerine bir araştırmadır.

B- Amacı :

Çorum’da yaşayan Aleviler hakkında durum saptayıcı bir araştırma
yapmaktır. Çorum’daki Alevilerin yaşam biçimlerini kültürlerini hayata bakış
açılarını öğrenmek araştırmada temel amaçtır.

C- Evren ve Örneklem :

Araştırmada evren, Çorum’da yaşayan Alevi vatandaşlardır. Örneklem
alanı ise Alevilerin en çok bulunduğu mahallelerden, Bahçelievler,Yavruturna
ve Kale mahalleleridir. Bu üç mahalleden %5 oranında bir örneklem alanı
belirlenmiş ve 500 kişiye anket çalışması uygulanmıştır.

D - Yöntem ve Teknik :

 Araştırmada kullanılan başlıca yöntem bilimsel yöntemdir.Bu yöntem
sayesinde gözlem yapmak,sonuçları test etmek,neden sonuç ilişkisi kurmak
ve ön deyide bulunmak daha kolaydır. Bilimsel araştırmalarda olduğu gibi
çalışma bir takım aşamalardan geçmiştir. Kavramsal aşama, Kuramsal
aşama ve Alan araştırması şeklinde bölümlere ayrılmıştır.

 Araştırmada farklı teknikler kullanılmıştır.Araştırmanın ilk bölümü olan
kavramsal aşamada kaynaklardan yararlanılmıştır.Daha önce başkaları
tarafından hazırlanmış 49 kaynaktan yararlanılmıştır.

 Araştırmanın ikinci bölümünde farklı teknikler kullanılmıştır.İlk olarak
kaynaklardan yararlanmıştır.İkinci olarak görüşme tekniğine başvurulmuştur.
Görüşme(Mülakat) tekniğinde kişisel görüşmeler yapılmıştır.Konu hakkında
bilgi sahibi olduğuna inanılan bir çok kişi ile yapılan görüşmelerde bir takım
bilgiler elde edilmiştir.Elde edilen bilgilerde taraflı değer yargılarından
kaçınılmıştır.Üçüncü olarak da gözlem tekniği kullanılmıştır.Açıklanacak
olgular ile ilgili olarak bir takım bilgiler edinilmiştir.Gözlem yapılırken mümkün
olduğunca ön yargılardan kaçınılmış olaylara taraflı yaklaşılmamış ve hiçbir
müdahalede bulunulmamıştır.

 Araştırmanın son aşamasında ise anket tekniği kullanılmıştır. Anket
çalışması mümkün olduğunca değer yargılarından uzak tarafsız bir şekilde
yapılmış ve 31 sorudan oluşmuştur. Daha önceden belirlenen ve örneklem
alanını oluşturan Bahçelievler,Yavruturna ve Kale mahallelerinde %5 lık bir
oran olan 500 kişiye anket uygulanmıştır.Anket uygulanan kişilerin sayı
olarak her üç mahallede de eşit olması için gereken özen gösterilmiştir.Anket

IX

Nisan ve Mayıs 2006 tarihinde uygulanmıştır.Araştırma sonucunda elde
edilen verilerin, yüzdeleri alınarak tablolar oluşturulmuş ve birtakım sonuçlara
varılmıştır.

1

BÖLÜM I

KAVRAMSAL AŞAMA

A-Alevilik

Alevilik olgusu ilk kez Hz. Muhammed’in ölümüyle Hz. Ali’yi halife
yapmak isteyenlerin bu tutumları sonucunda Ali yanlığı şeklinde ortaya
çıkmıştır.

Baki ÖZ’e göre Alevilik , ‘‘Peygamber Muhammed’i izleyen üç halifeyi

yasal ve uygun görmeyip, Hz Ali ya da izinden giden tüm Batını mezhep,
tarikat ve akımları kapsayan, tarihsel süreç içerisinde kendine özgü ilke, kural
ve törenler yaratan dinsel-inançsal-düşünsel-siyasal-toplumsal bir sistemdir.
Zamanla Bektaşilik Aleviliğin içerisinden çıkarak, Anadolu bağlamında
Aleviliği örgütler, yeni bir biçim ve yorum kazandırır. Birlikte söylenerek
‘‘Alevilik-Bektaşilik’’adını alır.1 Alevilik ile ilgili olarak farklı düşünürlerin de
farklı tanımları vardır. ÖZKIRIMLI ise, şöyle bir tanım yapıyor. ‘‘Anadolu
Aleviliği mezhepler, tarikatlar üstü bir inanış biçimidir. Üstelik bu inanış biçimi
yalnız dinsel hayatı değil toplumsal hayatı da belirlemekte, günlük yaşayışı
ve insanlar arası ilişkileri düzenleyen bir inanç sistemi olarak karşımıza
çıkmaktadır.’’2

 Alevilik inancında ve kültüründe, Kürt izlerini temele olan Bender
CEMŞİD ise şöyle diyor. ‘‘Kürt uygarlığının bir ürünü olan Alevilik, inanç
felsefesi ve yaşam biçimi yaratırken politik, sosyal ve ekonomik olanlarda da
halkı yüreklendirmiş ve kötü yönetimlere karşı başkaldırmalarını
yaratmıştır.’’3 Alevilik, zamanla hoşgörü temelinde Anadolu’ya özgü
düşünsel, siyasal ve dinsel bir inanç sistemi haline gelmiş ve kendine özgü
bir yaşam biçimi oluşturmuştur. Aleviliği bir yaşam biçimi olarak kabul eden
Ali BALKIZ’a göre , ‘‘ Alevilik, bir inançlar sistemi olmaktan çok yaşam
biçimidir. Doğayı, dünyayı, toplumu ve bireyi anlama, yorumlama biçimidir.
Bireyin bireyle, bireyin toplumla olan ilişkilerini düzenleyen kurallar toplamıdır.
Öteki dünya değil, bu dünyayı, milletleri değil insanı esas alan; insani
düşüncenin ve eylemin merkezine koyan, üretimi, üleşimi örgütleyen bir
sistemdir.’’4

 Aleviliği, İslamlığın bir başka yorumu olarak İslamın içerisinde gören
Baki ÖZ, Aleviliği bir inanç sistemi olarak görüyor ve şöyle diyor. ‘‘ Alevilik,
Alevilerin yalnızca inançlarının adı değil yaşamlarının da adı olur. Çünkü

1 Öz Baki, Alevilik Nedir? Der Yayınları, İst, 1996, S.171
2 ÖZKIRIMLI Atilla, Alevilik Bektaşilik, Toplumsal Bir Başkaldırısın ideolojisi, Cem Yayınları,
İstanbul, 1993, S.38
3 BENDER Cemşid, Kürt Tarihi ve Uygarlığı, Kaynak Yayınları, İst, 1991, S109
4
 BALKIZ Ali, Aleviliğin Güncel Sorunları Ve Çözüm Yolları Prospero Yay. Ankara, 1995,

S.13

2

Alevilik, biçime değil, biçimin arkasındaki öze yöneliktir. Tapınç (İbadet) ,
onun yaşamının ayrıcalıklı onların değil, yaşamının bütünündedir.Alevilik,
salt ‘‘inanç’’ salt ‘‘yaşama biçimi’’ ni aşan bütünlüktür. Alevilik bir düşünce,
inanç ve yaşama yoludur’’5

Aleviliği, hem bir yaşama biçimi hem de bir inanç biçimi olarak kabul
eden ve bu konuda Öz’e benzer görüşler ortaya koyan Lütfi KALELİ’ye göre
de ‘‘ Alevilik, Hak-Muhammed-Ali üçlemesiyle İslam içinde kendisini ifade
eden bir inanç sistemi olmakla beraber marifet ehli olup hakikatçi, akli, ahlaki
ve insani değer ölçüleriyle kendini geliştiren; din, dil, ırk, mezhep ve cinsiyet
ayrımı yapmadan dünya insanlarını hoşgörü temelinde kucaklayan evrensel
bir felsefi görüş ve türlü kültürlerle benzemiş yaşam biçimidir.6

Alevilikte, yaratılan yaratandan ötürü sevilir. Hoşgörüsel bir yapıya
sahiptir. Ve bu nedenle de Tanrıtanımazlık la suçlanır. Oysa Alevilikte, derin
bir tanrı aşkı vardır. Reha ÇAMUROĞLU’na göre de ‘‘ Tanrı kavramı
Aleviliğin tam merkezinde duran, vazgeçilmez bir kavramdır. Aleviliği
Tanrıtanımazlık olarak tanımlamak onu yıpratmak yada bulundukları yere
çekmek isteyenlerin içinde bulundukları bir garip çabadır.’’7

Aleviliğin hem toplumsal, hem siyasal hem de dinsel yönünün
olduğunu savunan Cemal ŞENER’de şöyle diyor. ‘‘ Alevilik olayına salt dinsel
bölünme gözü ile bakmamak lazımdır. Ama salt toplumsal, siyasal bir akım
olarak da almak yeterli değildir. Çünkü güçlü bir dinsel yanı da vardır.8

Alevilik, inanç, düşünsel ve toplumsal kurumlarını – imam ve Ali
bağlılığı üzerine kurmuştur. Alevilik Ali’ye ait anlamına gelir. Hz. Ali’yi
sevmek, saymak ve ona bağlanmak anlamındadır. Fuat BOZKURT’ta bu
konuda ‘‘Âlinin yolundan gitmek diye tanımlanan Alevilik, çağların akışı içinde
yan görüşlerle beslenir, bir toplum görüşü, bir yönetim biçimi özelliği kazanır’’
demektedir.9

 Farklı bir tanımı da, Abdulbaki GÖLPINARLI yapmıştır. O , ‘‘Alevilik bir
tarikat değildir. Fakat bu yola bir mezhep de diyemeyiz, çünkü usûlü, furuû
hiçbir vakit tespit edilmiş sayılmaz. Alevilik olsa olsa iptida: bir dindir .’’10
şeklinde tanımlar

Alevilik, bağımsız düşünce ve özgür davranış temeline dayanır. Asıl
amaç; özgü bağımsız ve eşit yaşamaktır. Laik ve demokratik haklardan
eşitçe yararlanmak temeldir.

5 ÖZ Baki, Aleviliğin Tarihsel Konumu, Der Yay. İstanbul 1995, S.10
6 KALELİ Lütfi, Bin Bir Çiçek Mozaiği Alevilik, Can Yay. İst. 2003, S.11
7 ÇAMUROĞLU Reha, Günümüz Aleviliğin Sorunları, Ant, Yay, İst. 1992, S. 11
8 ŞENER Cemal, Aleviliğin Olayı, Yön Yay, İst, 1989, S.120
9 BOZKURT Fuat, Aleviliğin Toplumsal Boyutları, Tekin Yay, İst, 1995, S.21
10 GÖLPINARLI Abdûlbaki, Alevi Bektaşi Nefesleri , inkılap Kitabevi , İstanbul , Önsöz

3

B-Bektaşilik

Bektaşilik, ilkelerini ve özünü Alevilikten alır.Yani Aleviliğin bir
koludur.Hacı Bektaş Veli’nin felsefesi ile Hz. Ali etrafında şekillenmiş ve
gelişmiştir.Bektaşilik konusunda da farklı tanımlar yapılmaktadır.En net
tanımlardan birini Baki ÖZ yapmıştır. O, ‘‘ Bektaşilik, Hacı Bektaş Veli adına
kurulan bir tarikattır. Ali, Oniki İmam ve Ehl-i Beyt sevgisine dayanır.
Olgunluk, eşitlik, özgürlük gibi çağdaş ilkeleri bağrında yeşertmiş ve yolağın
genel kurallarını oluşturmuş ’’11 demektedir.

Aleviliğin Bektaşilik ile gelenek, düşünce ve inanç yönleriyle birbirlerini
tamamladıklarını savunan Mehmet Şimşek ise, Bektaşiliği şöyle tanımlıyor.
‘‘Hacı Bektaş’tan sonra ortaya çıkmış, islâmın özünü ve Alevi inancını çağın
gereksinimleri ve Türk Kültürü ile sentez yapmış hoşgörü dolu bir felsefe
sistemidir.’’12

ŞİMŞEK ile ÖZ, Alevilik ile Bektaşiliğin inanç ve ilkelerinin
benzerliğinde hemfikirdirler. Yani temel inanç olarak Hz. Ali ile Hacı Bektaş
Veli ilkeleri kabul edilir. Bu inancı kabul eden herkes de Alevi-Bektaşi
sayılmaktadır.

Farklı bir tanımı da, Bedri NOYAN yapmıştır. O,Bektaşilik hakkında
şunları söylüyor. ‘‘ Bektaşilik iyi ahlaki, kendilerine ve çevrelerine, nihayet
bütün insanlığa yararlı olmaktan başka bir düşüncesi olmayan, Tanrı’yı
korkulacak bir varlık değil sevilecek bir ölümsüz yüce sevgili’’ olarak kabul
eden insanların kendine özgü bir Türklük yoludur.13

Alevilik ve Bektaşiliği birbirinden ayıran Fuat BOZKURT, bu ayrımın
örgütlenme biçiminde ve siyasal yönetimi seçmede belirginleştiğini düşünür.
Ona göre Bektaşilik , ‘‘ Tekkeler çevresinde yaşayan bir tarikattır, bir yoldur.
Hacı Bektaş Veli Tekkesi XVI yy. başlarında Balım Sultan eli ile yeni bir
çizgiye oturtmuştur. Alevilik soy gerektirirken, Bektaşilik gerektirmez, isteyen
bu tarikata girebilir. Aleviliği Bektaşilikten ayıran en önemli özellik budur.’’14

 Alevi toplumu ile Bektaşi toplumu arasında, düşüncede ve inançta
benzerlik görmesine karşılık yönetim biçimlerinde farklılık olduğunu söyleyen
ŞİMŞEK bu konuda şöyle diyor.‘‘ Alevi toplumu soydan gelen Dede’ler
tarafından yönetilir. Bektaşi toplumu ise Dedebaba ‘lar yönlendirir.
Dedebabalar Hacı Bektaş Veli’nin postuna oturur ve ona vekâlet ediyormuş
gibi kabul edilir. Onun adına dini inanışı yönetir.15

11 ÖZ Baki, Alevilik Nedir? S.188
12 ŞİMŞEK Mehmet, Dede Korkut ve Ahmet Yesevi’den Günümüze Uzanan Ünlü Ozanlar,
Can Yay, iSt, 1995 S.48
13 NOYAN Bedri, Bektaşilik-Alevilik Nedir? , Ant ve Can Yay, 1995, S. 238
14 BOZKURT Fuat, A.g.e, S. 114
15 ŞİMŞEK Mehmet, A.g.e, S.48

4

 Bektaşiliğe zorla girilmez. Gönüllülük esastır. Aslı doğruluktur ve en
temel hazinesi de bilgidir. Baki ÖZ’e göre; Bektaşi kendine insanların hayrına
ve Tanrı kullarının hizmetine adamış kişidir. Sultana herkes hizmet eder. İş
yoksula hizmettir. O yüzden Bektaşi babasından künyesi ‘‘Fukaraya hizmet
edendir’’ . Çünkü Tanrı’ya hizmet, kulunu sevmektir. Tanrıyı doyurmak,
kulunu doyurmaktır.’’16

Bektaşilik ile ilgili olarak farklı bir tanımı da Mehmet ERÖZ yapıyor.
Ona göre de Bektaşilik, ‘‘Eski Türk dini inanış ve geleneklerinin, İslâm dininin
ve bir takım Batıni düşüncelerin bileşimidir’’17

Kısaca, Türklerin özellikle Anadolu Alevileri’nin sosyal hayatında ve

halk kültüründe Bektaşilik anlayışı önemli bir yer tutar. Hoşgörüye dayanan
temel felsefesi ile de geniş kitlelere yayılmıştır.

16 ÖZ Baki, Alevilik Nedir? S. 66
17 ERÖZ Mehmet, Türkiye’de Alevilik ve Bektaşilik, Kültür Bakanlığı Yayınları Ankara, 1990,
S.61.

5

C-Kızılbaşlık

Kızılbaşlık da, Aleviliğin bir koludur. Ali sevgisine dayanır. Kızılbaşlık-
Alevilikte temel anlayış, insana olan sevgi ve bağlılıktır. Baki ÖZ Kızılbaşlığı
şöyle tanımlıyor. ‘‘Kızılbaşlığın Aleviliğin bir kolu olduğu doğrudur. Dahası
Kızılbaşlık Aleviliktir. Ali sevgisine ve bağlılığa dayanır. Oniki İmam ve Ehl-i
Beyt inancı, bağlılığı temel alınmıştır. Doğallıkla Şîî ve batîni inançlarla
benzerlikleri ve köken ortaklıkları vardır.’’18

 Kızılbaşlık’ın kökeni hakkında farklı yaklaşımlar da ileri sürülmüştür.

Kimi düşünürler Kızılbaşlık’ın İslam kökenli olduğunu savunurken, kimileri
Türk ve Şamanîlik kökenli olduğunu, kimileride Mezdek-Batini kökenli olduğu
görünüşünü savunmuşlardır. Orhan HANÇERLİOĞLU’ da bu konuda
‘‘Kızılbaşlık Şii Batıniliğin imamiye mezhebinin bir koldur. Başlarına kızıl taç
ve sırtlarına hırka giydiklerinden bu adla anılırlar. Aşırı Ali sevgisinden
doğmuştur.’’19 demektedir.

GÖLPINARLI ‘ da, Hançerlioğlu’nun görüşlerine yakın bir görüşü
savunur. Kızılbaşlığı ‘‘Şii mezhebinin aşırılığında olan bir yolun mensubu’’20
olarak tanımlar. Kızılbaşların Ali’yi Tanrı bildikleri îmamiye mezhebinin
aşırılarından olduklarını savunur.

Kızılbaşlık doğuştan yani soydan gelir. Bir tarikat değildir ve gelenekler
önemlidir. GÖLPINARLI’ya göre , ‘‘Kızılbaşlık’ ta inanç daha ziyade göreneğe
ve ananeye dayanır. Bu bakımdan Alevilerin itikatlarını ya kendileri ile
beraber olup duyarak görerek anlamak veya mukaddes saydıkları kitaplardan
deyiş ve ayet dedikleri nefeslerden yani dini ve hece vezni söylemiş
dörtlüklerden meydana gelen şiirlerden istidlal etmek* icap eder.’’21 O yine
aynı yazısında, Kızılbaşlardaki dereceler üzerinde de durur. Bu dereceleri
Halife, Dede, Mürebbi, Rehber, Musahib ve Talip olarak sıralar. Ona göre bu
derecelerin ilk üç tanesi yükseliş derecesi iken, diğerleri doğuştan elde edilen
derecelerdir.

Lütfi KALELİ ise, Kızılbaşlığın doğuşunu, ilk ortaya çıkışını
araştırmıştır.O, Kızılbaşlığın doğuşunu da bazı olaylarla açıklamıştır. Bunlar;

1) ‘‘Uhud Savaşında Hz Muhammed’in sahabelerinden Ebu Deccane
‘nin Hz.Muhhamed’ i korumak için düşmanın kılıcına karşı kendisini siper
etmesi sonucu başına gelen darbe başlığının kana boyanması, Kızılbaşlığın
ilk doğuşu olarak kabul edilir.

18 ÖZ Baki, Alevilik Nedir ? S.128
19 HANÇERLİ OĞLU Orhan, İnanç Sözlüğü, Remzi Kitapevi , İst. 1975 sayfa 323
20 GÖLPİNARLI Abdulbaki, İslam Ansiklopedisi, M.E.BYayınları Cilt 6, sayfa 789
21 ÖZ Gülağ, Öz Kaynaklardan Alevilik-Bektaşilik Araştırmaları (Abdulbaki GÖLPINARLI
Makalesi), Can yayınları, Ankara, 1995, S.242
*İstidlal etmek: Anlam, sonuç çıkarmak

6

 2) Hz. Ali’nin Hayber kalesinin dışında başına kırmızı başlık giymesi
 3) Hz. Ali’nin Muaviye ile yaptığı Sıffın savaşında vuruşanların
birbirinden ayırt edilebilmesi için kendi taraflarının başına kırmızı başlık
giydirmesi
 4) Kufe’de İbn-i Mûlcem’in saldırısı sonucu başından yaralanan Hz.
Ali’nin akan kanlarının başlığını Kızıl’a boyaması
 5) Erdebil Türkmenlerinden Safevi önderi Şah Haydar ve oğlu Şah
İsmail’in Hz. Ali soyunca duydukları bağlılıkların bir simgesi olarak Oniki
imamları çağrıştıran 12
dilimli kırmızı börk (taç) giymeleri ve askerlerinin başına da kırmızı başlık
giydirmeleriyle Kızılbaşlık aleviler için kullanılan bir ad olmuştur.22

 Kızılbaş kavramı, farklı düşünürler tarafından genellikle benzer şekilde
tanımlanmaktadır. ALGÜL’ ün yapmış olduğu tanımda çok farklı sayılmaz
Ona göre, ‘‘ Kızılbaşlık kavramı, anlamından da anlaşılacağı gibi başı kızıl
olanlar yani başlarına kızıl başlık takanlar için türetilmiştir. Kimi yerlerde
başlarına serpuş, kimi yerlerde kırmızı börk ve kimi yerlerde ise bunlara
benzer kırmızı renkte ideoloji ve siyasetin simgelere yansıdığı gibi Alevilerde
ve Aleviliği tiplemek bakımından kırmızı başlıklar takılmıştır.’’23

 Kızılbaşlığın temellerini kapsayan bir tanımı da Hasan ONAT
yapmıştır. Ona göre , ‘‘Kızılbaşlık, Türk tarihinin en önemli göç dalgalarından
birisinin sonucu olarak ortaya çıkmış olan temelinde Türk kültürü Vahdet-i
Vücud* görüşünü benimseyen, fazla mezhep kaygısı taşımayan, sufilikle
yoğrulmuş yüzeysel bir Müslümanlık ve yoğun Ehl-i Beyt sevgisi olan sosyo-
politik bir farklılaşma hareketidir… Kızılbaşlık başlangıçta yalın haliyle Erdebil
Tekkesi’ne mürid olmak anlamına gelmekteydi. Osmanlı kaynakları da esas
olarak Kızılbaşlığı Safevilere destekleyen Türk boyları için kullanmıştır’’. 24

Kızılbaş adı, başlangıçta hiçbir olumsuz içerik taşımıyor ve safevi
taraftarlığı anlamında kullanılıyordu. Kızılbaşlarda bu adlarını övünçle
kullanıyorlardı. Mehmet ŞİMŞEK ise, Kızılbaş kelimesinin Alevi-Bektaşi
toplumunu kötülemek ve onları asıl adı ile anmak istemeyenlerin ortaya
attıklarını savunur. Bu konuda şöyle diyor. ‘‘Hacı Bektaş yanlılarına düşman
gözüyle bakanlar, Şah İsmail’in babası Şah Haydar’ın askerlerine on iki
imamı simgeleyen on iki dilimli kırmızı taç giydirmesi üzerine Alevi-Bektaşi
toplumuna Kızılbaş adını taktılar.’’25

 Son olarak, Rıza BALCIOĞLU Kızılbaşlıkla ilgili olarak şöyle diyor.
‘‘Kızılbaşlık adı 19.yy. sonlarından itibaren yavaş yavaş yerini Alevilik adına

22

 KALELİ Lütfi, A.g.e, S. 161–162
23 ALGÜL Rıza, Aleviliğin Sosyal Mücadeledeki Yeri, Pencere. Ay.1996 S27
24 ONAT Hasan, Kızılbaşlık Farklılaşması Üzerine, İslamiyat Üç Aylık Araştırma Dergisi,
Özkan Matbaacılık, Eylül 2003, Ankara, S. 111.
25 ŞİMŞEK Mehmet, A.g. e S.56
* Vahdet-i Vücud: Tasavvufun üçüncü aşamasıdır. En yetkin aşamadır ve varlık birliği
sağlanır. Evrendeki tüm varlıkların özdeş olduğu inancıdır.

7

bırakmıştır. Özellikle ittihat ve Terakki’nin politikaları doğrultusunda Kızılbaş
kavramı yerine Alevilik kullanılmaya başlanmıştır. Aleviliğin 19.yy.’ da
şemsiye kavram haline getirilerek Kızılbaş Tahtacı, Çepni, Bektaşi gibi
topluluklar da ifade etmesi bir takım olumlu yanlarının da, ciddi sorunları da
beraberinde getirmiştir. ‘‘ 26

 Kızılbaşlık, temelde Ali sevgisine ve bağlılığına dayanır. O yüzden
Aleviliğin bir koludur. Hatta Kızılbaşlık bir Aleviliktir denilebilir.

26

 BALCIOĞLU Rıza, Alevilik Üzerine Bir Değerlendirme, Hacı Bektaş Veli Araştırma Dergisi,
Yorum Matbaası Ankara, 1995, S. 212

8

D-Şiilik

Şii, kavram olarak yardımcı, taraftar anlamına gelir. Peygamber

tarafından Ali’ye uyanlara verilen bir isimdir. Muhsin GÜL bu konuda şöyle bir
tanım yapıyor. ‘‘ Şia; dost taraftar demektir. Hz Muhammed bir toplulukta
bulunurken Ali’nin bir grup adamıyla karşıdan çıkıp geldiğini görünce (Ali
şiasıyla gene bir yerden geliyor) demek suretiyle şia sözünü
güncelleştirmiştir, Ali’ye mâl etmiş ve İslam babalığını yapmıştır.’’27

 Şiiliğin merkezi İran’dır. Zamanla bir hareket halini almıştır. Şia-Şii
kavramı alevi hareketleriyle birlikte doğmuş ancak İran koşullarında
biçimlenmiştir. Oraya özgü bir hareket olmuştur. Alevilik, Peygamberin
ölümünden sonra halife seçimi ile doğmuştur. Şiilik ise halife Osman’ ın
Emevi yanlısı olan tutumu sonucunda, öldürülmesiyle ortaya çıkmıştır. Bu
bakımdan zaman olarak Alevilik, Şiilikten önce doğmuş bir harekettir. Bu
yönüyle de Şiilik Aleviliğin bir kolu olmaktadır. Cahit TANYOL ‘ a göre ‘‘Çoğu
zaman Alevilik ve Şiilik birbirine karıştırılmakta ve hatta Aleviliği Şiiliğin
koluymuş gibi yorumlar yapılmaktadır. Oysa Şiilik Alevilikten çıkan bir İran
mezhebidir. Bütün tarikatların Nakşîlik gibi Ebu Bekir’e bağlı olanların dışında
Şiilikten çok, Alevilik çevresinde toplanması bu gerçeğin en iyi tanığıdır.” 28

 Alevilik ile Şiiliğin birbirinden çok farklı olmadıklarını savunan Baki ÖZ
şöyle diyor ‘‘ Aleviliği Şiilikten köken olarak ayırmak olası değil, ikisi de
Peygamberin ölümüyle ‘‘halifelik sorunu’’ olarak ortaya çıkmış akımın
adlarıdır.Alevilik duygusal açıdan Ali yanlığıdır. Şiilik se siyasal, Alevilik
duygusal olarak başlar. Ali bağlılığı sevgisi akımın özüdür. Şiilikle aynı
motiflere dayanır. Fakat bu motifler siyasal bir nitelik kazanmışlardır.’’29

 Şiiliği İslâm’ın bir mezhebi olarak gören ÖZKIRIMLI’ ya göre , ‘‘ Şiilik
giderek uymak yandaş olmak anlamına yüklenir. Bu terimde Ali’ye uyanlar
anlaşılır. Ayrılışın düşünsel yani ilkin oldukça zayıftır ve siyasal olaylara
örtülüdür. Ayrılış ve çıkış tümüyle siyasal kökenlidir. Şiilik sonradan dinsel-
mezhepsel- düşünsel nitelik kazanmış, İslâm’ın bir mezhebi olmuştur.’’30

 Abdülbaki GÖLPINARLI, Aleviliğin Şiilikle hiçbir ilişkisi olmadığı
görüşünü benimser. O, ‘‘ Şii İmamiye’nin Alevilikle ilgisinin olmadığını,
imamiyenin şeriat hükümlerine uyan bir mezhep olduğunu’’31 savunur.
Alevilerin ise İslam’ a inanmadıklarını söyler.

27 GÜL Muhsin, Alevilik Üzerine Doğrular, Ayyıldız Yay. Ankara, S.11
28 TANYOL Cahit, Alevi Şeriatı, Cem Dergisi, S.91 Ocak 1995, S.6
29 ÖZ Baki, Alevilik Nedir? S.180
30 ÖZKIRIMLI Atilla , A.g.e S.38
31 GÖLPINARLI Abdulbaki, Türkiye’de Mezhepler ve Tarikatlar, Gerçek Yayınları İstanbul,
1969, S.40

9

 Şiilikle Bektaşilik de, farklılıklar göstermektedir. Bektaşilik, Anadolu’nun
hoşgörüselliğini taşırken, Şiilik İran’ın oldukça katı dinsel kurallığını
taşımaktadır. Bu yüzden de, olayları yorumlayış biçimleri farklı olmaktadır.

10

E-Müsahip

 Müsahiplik, Alevilikte önemli bir kurum olarak kabul edilmektedir.
Önemli bir toplumsal dayanışma biçimidir. Yol kardeşliği anlamına gelir.
KORKMAZ ‘a göre , ‘‘Arapça arkadaşlık eden, sohbeti güzel olan
anlamındaki müsahip; Alevi inancında terim olarak ikrar verecek, nasip
alacak erkek ve kadın (Karı - Koca)’ ın seçtiği kefil anlamında yol kardeşi
demektir’’32

 Müsahip kavramı, benzer şekillerde pek çok düşünür tarafından
tanımlanmaktadır. DOĞAN’da şöyle bir tanım yapıyor. ‘‘ Müsahiplik Anadolu
Aleviliğinde çok önemli bir yer tutar. Aleviliğe giriş kapısıdır; başlangıçtır, ikrar
vermedir. Alevilik sorumluluğu altına girmedir. İnsanlar söz verdiği şeylerden
sorumlu olurlar. Düşkünlük , şaşkınlık ondan sonra olur.33

 Müsahipliğin temelinde, dayanışma ve paylaşma vardır. İnsanların her
konuda birbirlerine ihtiyaçları vardır. Mühasiplik de bir insanın başka bir
insana duyduğu ihtiyaçtan doğmuştur. ALGÜL’ e göre de , ‘‘ Müsahiplik,
insan olma sorumluluğunu yüklemenin ürünüdür. Kendisi dışında başkalarını
düşünmenin, bireyciliği ve bireysel yaşamı reddedip kolektivizmi ve kolektif
yaşamı uygulamanın ve öğrenmenin felsefesidir.’’34

 Müsahipliğin temelinde yardımlaşmayı gören Lütfi KALELİ de,
müsahiplik hakkında şöyle diyor. ‘‘ Müsahip tutmak (yol kardeşi olma) iyi
huyluların kadını bacı bilmesi, erkeği kardeş saymasıyla gerçekleşir. Bu çift
kardeş ve bacıların tasada - kıvançta, varlıkta-yoklukta, sağlıkta-hastalıkta
birbirlerini arkalamaları gerekmektedir. Öz kardeşten de ileri birbirlerine yakın
durmaları, desteklemeleri esastır. Müsahip kardeşlerden birinin mutlaka
zengin olması gözetilerek paylaşımcılığın, yardımlaşmanın geliştirilmesi ve
kibirin kırılması amaçlanmaktadır.’’ 35

 Müsahiplik, özünde iki evli çiftin kardeş olmasıdır. Ahiret kardeşliği, yol
kardeşliği de denilmektedir. Müsahiplikte kardeş aileler birbirlerine destek
olmaktadırlar. ULUSOY’ a göre de ‘‘Kardeş aileden bir kişi yolun kabul
etmeyeceği kötü bir işte bulunur veya bir başkasına zarar verirse diğer
kardeş aileden eşit olarak sorumludur. Eşleri, taşınmaz malları, meslekleri
hariç, borç ve alacaklarda ve iş yardımlaşmalarında sanki bir vücud gibi, iki
aile birlik sayılır. Acıları sevinçleri ortaktır.’’36

 Her türlü maddi ve manevi varlığı ortakça paylaşan, kardeşlik anlamına
gelen müsahiplikte görgü Cemleri düzenler. ALGÜL bunu şöyle açıklıyor ‘‘
Müsahiplerin iki evli çift olarak her sene görülürler (Görgü Cemi) Görgü

32 KORKMAZ Esat, Alevilik ve Aydınlanma, Pencere Yayınları, Ağustos, 1997, S.132
33 DOĞAN Günani, Alevilikte Ön Bilgiler ve Cem, Zakirlik, Can yayınları, İst. 1998. S.128
34 ALGÜL Rıza, A.g.e, S.246
35 KALELİ Lütfi, A.g.e, S.246
36 ULUSOY Celalettin, Hünkâr Hacı Bektaş Veli – Alevi Bektaşi Yolu, 1986. S.228

11

Cemine de görülenler musahiplerden herhangi birinin diğerlerine veya
başkalarına karşı söylediği veya yaptığı kötülüklerdir. Dolayısıyla bu
cemlerdeki Mansur Darında herkes herkesten sorulur, varsa şikâyetler
dinlenir, haksızlık yapan yapılandan af dileyerek rızalık alır ve hak yerini
bulduktan sonra ‘‘görünme’’ tamamlanır.’’37

Müsahiplik kurumu Alevilikte çok önemlidir. Aleviliğin kabul töreni
olarak algılanan eş meydanı veya nasip meydanında yola giren talip bir kefil
olarak musahibini seçer. Müshaiplik kurumu, Alevilikteki ilk toplumsal
dayanışma biçimidir. Musahiplikte iki kişinin yaşam boyu süren kardeşliği
vardır. Musahip kardeşini kendi seçer. Bu seçimde bazı özellikler dikkate
alınır. Dil ortaklığı, aile durumu, yaş ve düzey eşitliği ile yaşama yeri birliği
esastır.

Müsahip olacak kişilerin, baba, anne ve eşlerinin de bu durumu
onaylaması gerekir. O yüzden kişinin evlenmeden önce değil de, eşlerinin
anlaşması ile anlaşmaması gibi ölçütlere göre evlendikten sonra müsahip
olmaları gerekir.

Bedri NOYAN bu kavramı şöyle tanımlıyor. ‘‘Bektaşilikte aynı törende
nasip olanlar birbirlerinin müsahibi olurlar. Bunlar, Hz. Muhammed’le Hz.
Ali’nin kardeşliği gibi birbirine yakın olurlar. Alevilerde bir karı koca ile bir
diğer karı koca müsahip olurlar. Müshaiplik çok önemli bir bağdır. Müsahipler
birbirine denk olmalıdır.Genel durumları, meslek, kültürleri uygun
düşmelidir.’’38

Müsahipliği toplumsal bir kurum olarak gören KORKMAZ ’da şöyle
diyor. ‘‘Çağdaş dayanışma biçimlerini önceleyen; medeniyet öncesi komünal
dayanışma biçimlerini geçmişten günümüze taşıyan; resmi hukuka etik,
estetiğe ve bireysel toplumsal yobaz çalışmaya karşı duruşu harekete
geçiren; çalışan-yaratan insanın gelecek düşünü sürekli canlı tutan toplumsal
bir olgudur, kurumdur’’39

Kısaca müsahiplik, yardımlaşma ve dayanışma temelinde
oluşturulmuş bir kurumdur.
.

37 ALGÜL Rıza, A.g.e S. 233
38 NOYAN Bedri, A.g.e, S.132
39 KORKMAZ Esat, A.g.e, S.137

12

F-Kimlik

 Aleviliğin bir kimlik olup olmadığını anlamak için kimlik kavramını tam
anlamı ile bilmek doğru olacaktır. Kimlik kavramı ile ilgili olarak da farklı
tanımlar yapılmıştır. Ancak yapılan bu tanımlar aşağı yukarı birbirinin aynıdır.

 Kimlik kavramı üzerinde oldukça fazla çalışma yapan Nuri BİLGİN
Sosyal Bilimler Kavşağında Kimlik Sorunu adlı eserinde Mussen’in yaptığı
tanıma yer veriyor. Ona göre “Kimlik, bireyin kendi kendisini davranışları,
ihtiyaçları, motivasyonları ve ilgileri belirli bir ölçüde tutarlılık gösteren kendi
kendine sadık, diğerlerinden ayrı biri gibi algılanmasını içeren bilişsel ve
duyuşsal nitelikte bileşik bir zihinsel yapıdır.”40

 Toplumda her birey bir diğer bireyden farklıdır. Herkesin bir yaşama
biçimi vardır. Her bireyin kendine özgü olan yaşantısı zamanla onun kimliğini
oluşturmaktadır.

 Kimlik kavramını bireyler arasındaki bağı güçlendirip, aralarındaki
ilişkiyi sağlamlaştırdığını düşünen Kemal KARPAT ise şöyle diyor. “Kimlik,
kişinin içinde yaşadığı çeşitli gruplarla olan ilişkilerini ve bu gruplarla olan
ödev, hak ve bağlılık derecelerini tayin etmektedir. Bu hak ve bağlılıklar,
kişinin ve toplulukların varlıklarını savunmalarını ve gelişmelerini sağladığı
için her şeyden evvel kişiler arasında beraberlik ve bilhassa dayanışma
yaratmak amacını güder”.41

 Farklı kimlik türleri olduğunu düşünen Karpat, kimlikleri temel ve
sonradan yaratılmış kimlikler olarak ikiye ayrılır.Ona göre “Temel kimlikler
arasında aile,aşiret,soy ve din esaslarından kaynaklanan kimlikler başta
gelir.Sonradan yaratılmış kimlikler arasında millet,sosyal sınıf,kral ve
imparator tebası,vatandaşlık gibi birçok sosyo-politik kimlikler yer alır.”42

 Karpat’a göre bireylerin kimlikleri sürekli değişim halindedir.Temel
kimlikler daha yavaş değişirken,sonradan yaratılmış kimlik daha hızlı
değişme gösterir demektedir.

 Nuri BİLGİN,kimlik sorununun kültürel-politik düzeyde
düşünüldüğünde Fransız devriminin öncesindeki ve sonrasındaki oluşumlar
sonucunda ortaya çıktığını düşünüyor.

 BİLGİN kimlik ile ilgili olarak yine şöyle bir tanım yapıyor:”İnsanın
kendini,kendi gözünde ve diğerlerinin aynasında nasıl gördüğünü ifade eden
kimlik,kendini sosyal bir çevrede tanımlama ve konumlamayı içerir.”43

40 BİLGİN, Nuri , Sosyal Bilimler Kavşağında Kimlik Sorunu, Ege Yayınları İzmir, 1944, s.224
41 KARPAT, Kemal, Kimlik Sorununun Türkiye’de Tarihi, Sosyal ve İdeolojik Gelişmesi, Türk
Aydını ve Kimlik Sorunu , Araştırma Dizisi, Bağlam Yayıncılık İstanbul, 1995, S.23
42 KARPAT, Kemal, A.g.m. , S.23
43 BİLGİN , Nuri , Kollektif Kimlik , Sistem Yayıncılık , İstanbul , 1995 , S.183

13

Kimlik, planlanmış davranışlardan, üstlenilmiş rollerden oluştuğu için
farklı seçeneklere sahiptir. Farklı sosyal ortamlarda farklı kimlikler
sergilenebilir.

BİLGİN, Kollektif Kimlik adlı eserinde Begue’nin kimliğin özellikleri ile
ilgili görüşlerine yer vermiştir. Bu özellikler şunlardır :

“a-) Kimlik hem güvenlik verici hem de harekete geçiricidir.
b-) Kimlik, hem devamlılık, hem transformasyon içerir; dönüşüm olmadan
kimlik yoktur; dönüşüm olması ise bir şeylerin “biz” olarak dönüşmesini
gerektirir.
c-) Kimlik, objektif ve subjektif özellikleri birleştirir.
d-) Kimlik, bir bütünselliktir. Ayrıştırılabilir.
e-) Kimliğin çeşitli yanları, aktörleri ve kategorileri birbirleri ile değiştirilebilir.”44

Farklı bir tanımı da Mehmet Cüneyt BİRKÖK yapmıştır. Ona göre
“Kimlik, sadece toplum tarafından meydana getirilen sosyal bir fenomen
değildir. Genetik özellikler, coğrafi şartlar, toplum dışı başka faktörler de
kimlik üzerinde etkili olmaktadırlar.”45

Kimliği, çevreden, toplumdan bağımsız düşünemeyiz. Kişisel ve
toplumsal faktörler birleşerek kimliği oluşturmaktadır.

Faruk KOCACIK da, kimlik oluşumu ile ilgili olarak şöyle diyor : “
Kimliğin oluşumu ilk çocukluk yıllarından itibaren diğer bilişsel ve entelektüel
gelişim aşamalarıyla ilişki içinde sürekli ve aşamalı bir şekilde gerçekleşir.
Başlangıçta yalın olan benlik algıları, zamanla karmaşıklaşır ve farklılaşır.”46

Kocacık yine aynı çalışmasında kimliği kişisel ve sosyal kimlik şeklinde
ele almaktadır.Kişisel kimliği çok sayıda kimliği bütünleştiren bir sistem olarak
kabul eder. Fiziksel kimlik, hukuksal kimlik gibi kişisel kimlikte farklılaşmanın,
özerkliğin ve ben duygusunun olduğunu düşünür.

Sosyo kültürel kimlik ise statüsü gereği bazı roller oynayan, kurallara
uyan bir kimliktir. Burada da bireylerin birbirleri ile özdeşleşmesi vardır.

Suavi AYDIN ise kimliği şöyle tanımlıyor : “Kimlik, insana özgü bir
kavramdır. Kimliği oluşturan iki bileşen vardır. Bunlardan birincisi tanınma ve
tanımlama, ikincisi ise aidiyettir. Tanınma ve tanımlama bireyin toplum
içerisinde, toplum tarafından nasıl tanındığı ve kendisini nasıl tanımladığıdır.

44 BİLGİN , Nuri , A.g.e. , S.60
45 BİRKÖK , Mehmet Cüneyt , Bilgi Sosyolojisi Işığında Kimlik Sorunu , Doktora Tezi (Özet
Kısmı) , İstanbul , 1994 , S.4-5
46 KOCACIK , Faruk , Üniversite Gençliğinde Kimlik Bunalımı , Farklılaşma ve Özdeşleşme
(Bütünleşme) , C.Ü.Sosyoloji Tartışmaları Dergisi , Sayı 1 , Eylül 2003 , S.1

14

Bunun aracı ise dil ve kültürdür. Aidiyet ise bireyin kendisini herhangi bir
toplumsal gruba dahil hissetmesiyle kendini gösterir.”47

Yani kişi kendini, belli bir kimliği oluşturan topluluğa dahil hissetmezse

o kimliğe sahip olmaz. Önemli olan kendisini o topluluğun bir parçası olarak
görmesidir. Ancak o zaman kimliğini benimser. Toplum tarafından da kişinin
kimliği kabul görür ve onaylanırsa o zaman toplumun parçası olur.

 Ancak bu alt ve üst kimlik kavramları net bir şekilde tanımlanamıyor.

 Emre KONGAR, kendi resmi internet sitesinde insanların bazı kültürel
kimliklerle doğduklarını, bunların çoğunun alt kimlik özelliği taşıdığını ancak
bir tanesinin genellikle üst kimlik özelliği taşıdığını belirtir.

Ona göre, “Bir insanın kendi iradesi dışında, doğumda edindiği
kimlikler beş tanedir. Bunlar, 1-)Aile Kimliği 2-)Coğrafya Kimliği 3-)Din ya
da mezhep Kimliği 4-)Irk ya da Milliyet Kimliği 5-)Vatandaşlık Kimliği. Bu
beş öğeden ilk dördü zaman içinde, tarihte çoğu zaman toplumları bir arada
tutan üst kimlik işlevi de görmüşlerdir.”48

Doğuştan getirilen bu kimlikler kolay kolay değiştirilemez. Ancak
sonradan kazanılan kimlikler bireylerin uğraşları ile değiştirilebilir. KONGAR
bu konuda, “Ahlaklı ya da ahlaksız olmak, çalışkan ya da tembel olmak,
güvenilir ya da güvenilmez olmak, insanlara sevgi, eşyaya yaratıcılıkla
yaklaşmak ya da yaklaşmamak, laik ve demokrat olmak ya da olmamak gibi
değerler bireyin asıl kimliğini belirleyen temel öğelerdir.”49 demektedir.

 Bu açıklamalar ışığında Aleviliği bir kimlik olarak kabul edebiliriz. Hatta
doğuştan gelen bir kimliktir. Zamanla bu kimlik bireyler arasındaki sosyal
ilişkileri etkiler ve dayanışma, beraberlik duygusunu geliştirir.

 Kasım YEŞİLGÜL Aleviliğin bir kimlik olup olmadığı konusunda şöyle
diyor : “Alevi kollektif kimliği diğer kimliklerle çatışmayı değil, kendine özgün
kimliğini korumayı ve yaşatmayı hedefliyor. Alevi inancı ve Alevi felsefesi en
genel anlamda kollektif kimlik kavramı çerçevesinde ele alınmalıdır. Kollektif
kimlik, sosyal bir topluluğun, diğer topluluklardan farklarını ve özgürlüklerini
ortaya koyma talebidir. Kollektif kimlik, belirli bir alanda, belirli bir kültürel
topluluk tarafından taşınan bir kimlik olarak sınırlanır.”50

Sonuçta Alevilik doğuştan edinilen bir kimliktir denilebilir.

47 AYDIN , Suavi , Kimlik Sorunu, Ulusallık ve Türk Kimliği , Öteki Yayınları , Ankara 1999 ,
S.12
48 KONGAR ,Emre , Aydınlanma , Alt Kimlik – Üst Kimlik , Emre KONGAR’ın Resmi İnternet
Sitesi , 25 Eylül 2006 , S.1-2
49 KONGAR , Emre , Aydınlanma , Asıl Kimlik , Emre KONGAR’ın Resmi İnternet Sitesi , 25
Eylül 2006 , S.2
50 YEŞİLGÜL , Kasım , Alevi Hareketinde Yeni Dönem , 06.10.2005 , www.alevi.com , S.4

15

BÖLÜM II

KURAMSAL AŞAMA

A-Aleviliğin-Bektaşiliğin Temel Dayanakları

Aleviliğin – Bektaşiliğin temel esaslarına, dayanaklarına geçmeden
önce, Alevilikte en çok kullanılan temel kavramları çok kısaca açıklamak
istiyorum. Çünkü ilerde ilgili konulara gelindikçe daha ayrıntılı olarak
açıklanacaktır.

1) Halife: Aleviler arasında halife makamını, Bektaşi çelebisi temsil
eder.O da halifeliğini , Hacı Bektaş Tekkesinde oturan ve evlenmemiş
Bektaşi babası ve Dedebaba denilen kişiden alır.

2) Dede: Alevilerin sürekli merciidir. Alevilerde mürşit dedelerdir.
Mürşid’ in görevi aydınlatmaktır. Bunun içinde Mürşid, ilim ve irfan sahibi
olmalıdır. Alevilikte yol almanın, ilerlemenin en temel yolu budur.

3) Mürebbi: Dedelerin olmadığı zaman, onların görevlerini yapan
kişilerdir. Alevilerin davalarına bakmak, dini işlerini yürütmek, kurban kesmek
gibi görevleri vardır.

4) Rehber: Törenlerde genel görevleri yerine getirirler. Talibi, Mürşid’e
götüren yolu ifade ederler.

5) Talip: İstekli olan kişiye denir. Noyan’da, gerçek manalarından
haberdar olmayı isteyenler anlamında kullanıldığını söyler.

Bu açıklamalardan sonra Aleviliğin – Bektaşiliğin temel dayanaklarına
gelelim.

Bunları şöyle sıralayabiliriz.

a) Biat: Kavram olarak, itaat etmeye söz vermek anlamında kullanılır.
Alevilikte bu, bir Talib’ in, Mürşid’e teslim olmasıdır. Talib böylece , ‘‘Mürşid
yoluyla Hz. Muhammed’e, o vasıta ile Allah’a biat etmiş olur.’’51 Bu kısaca El
ele, El Hak’ a formülü ile anlatılır.

b) Allah-Muhammed-Ali Üçlemesi: Hz. Muhammed’in ev halkına Ehl-i
Beyt denilir. Kızı Hz. Fatma, damadı Hz. Ali, torunları Hz. Hasan ve Hz.
Hüseyin’ dir. Bektaşilikte buna, Cihan Yar = Dört sevgili denilir. Noyan
bunlara Pençe’i al-i aba denir diyor ve bu kavramı şöyle açıklıyor. ‘‘ Bir el

51

 NOYAN Bedri, A.g.e, S.61

16

şekli ile sembolize edilirler… Elin parmak uçları yukarıya doğru tutulunca
Arap harfleri ile ‘‘Allah’’ yazısına benzediği için, ele de beş parmak,
dolayısıyla pençe dediğinden Pençe-i Al-i Aba ile Elim ve Allah sözünün bir
bağlantısı kurulmuştur… Bu elde beş parmak: Hz. Muhammed, işaret
parmağı; Hz. Ali, orta parmak; Hz. Fatma, yüzük parmağı; Hz. Hasan ve
serçe parmağı Hz. Hüseyin’i temsil eder.’’52

Kısaca Aleviler; Allah’ı Hz. Muhammed’i ve Hz. Ali’yi çok severler.
Alevi- Bektaşilerde Ehl-i Beyt sevgisi oldukça önemlidir. Hatta Aleviliğin –
Bektaşiliğin dayanaklarından biri olarak Ehl-i Beyt sevgisini görürler.

c)Oniki İmam: Bektaşi ve Aleviler, Hz. Muhammed’in kızı Fatma ve
damadı Hz. Ali’nin evliliğinden süren soya ve Oniki İmam’ a bağlıdırlar. Hz.
Muhammed’in şeriatının bunlarla yürütüldüğünü kabul ederler. Oniki İmam’ın
kim olduklarını, nerede olduklarını kim tarafından öldürüldüklerini Ali Ağa
VARLIK şöyle açıklıyor:

1) İmam-ı Ali’ yel Mürteza : Babası, Hz. Muhammed’in amcası
AbuTalip ‘ in oğludur. Annesi Haşim’in oğlu Abdülmütalibin kardeşi Esed’ in
kızı Fatîma’dır. Doğumu: Hicretten yirmi üç yıl evvel Mekke ‘ de. Ölümü:
Küfe’de 63 yaşında zehirli kılıç darbesi, Mülcem Abdurrahman tarafından.
Kabri; Necef’ de, orada çok ünlü bir türbesi vardır.

2) İmam Hasan : Hz. Ali’nin büyük oğlu. Annesi Fatima’tü Zehra,
Doğumu, ölümü Medine. Doğumu Hicri üç yılı. Yaşı 47. Ölüm nedeni;
Muaviye, kendi doktoru İbni Esale, zehirletmiş. Diğer bir rivayete göre; İmam
Hasan’ın karısı Cüda’ya zehirletti. Cüda’nın annesi, Ebubekir ’ in kız
kardeşidir.

3) İmam Hüseyin : Babası İmam Ali, Annesi Hz. Muhammed’in kızı
Fatima. Doğum Yeri Medine. Ölüm Yeri Kerbela. Doğumu hicri dört yılı. Yaşı
elli yedi idi. Muaviye oğlu Yezid’ in ordusu tarafından kılıçla başı kesilerek,
şehit edildi. Ömer İbni Saad ordu komutanı Başını kesen Zilcafşan oğlu Şimr’
dir.

4) İmam Zeynel Abidin : Babası İmam Hüseyin. Annesi Fatima

Şehriban. Doğum yeri Medine. Hicri 44. yılı. Vefat yeri Medine. Vefat ettiği
zaman yaşı 52 idi. Annesi İran hükümdarı Yezgird’in kızı Şehribano ‘ dir.
Vefat sebebi Emevi hükümdarı, Velid tarafından zehirlenerek şehit olmuştur.

5) İmam Muhammed Bakır : Babası Zeynel ağabeydin. Annesi İmam
Hasan’ın kızı Fatima ümmül Abd. Doğum yeri Medine. Hicri 67 yılı. Vefat
sebebi; Emevi hükümdarı Hüşam tarafından zehirletilerek şehit olmuştur.

52 NOYAN Bedri, A.g.e, S.63

17

6) İmam Caferi Sadık : Babası Muhammed Bakır. Annesi Ebubekir’in
oğlu Muhammed’in oğlu Kasım kızı Fatima Ümmü Vürve. Doğum yeri
Medine. Hicri 80. Ölüm yeri Medine. Öldüğü zaman yaşı 68 idi. Ölüm sebebi,
Abbasi’lerin ikinci hükümdarı Caferi Mansur tarafından zehirletildi.

7) İmam Musa’i Kazım: Babası Cafer Sadık. Annesi Fatima Hamide
Ümmü Veled Berberiye’ dir. Ölüm yeri Kazimeyn (Bağdat) .Doğumu Hicri
127. Öldüğü zaman yaşı 59 idi. Ölüm sebebi Abbasiler’in Beşinci hükümdarı
Harun Reşit, zindana attırarak şehit etti.

8) İmam Ali Rıza: Babası Musa’ i Kazım’dır. Annesi Fatîma Nemciye.
Doğum yeri Medine, hicri 153. Ölüm yeri İran’ın Horasan Eyaletinde Meşhed
‘de dir. Öldüğü zaman yaşı 65 idi. Ölüm sebebi Abbasi Hükümdarı Mömün
tarafından zehirletilerek şehit edildi.

9) İmam Muhammed Taki: Babası Ali Rıza, Annesi Fatima Ümmügül.
Doğum yeri Medine, Hicri 195, öldüğü zaman yaşı 65 idi. Ölüm sebebi;
Abbasi hükümdarı Mutesem tarafından zehirletildi. Zehirli üzümü birinci karısı
olan Abbasi hükümdarı Mömün’ün kızı Ümmül Fazl verdi. Ümmül Fazl’ın
çocuğu olmuyordu.

10) İmam Aliyyün Naki: Babası Muhammed Taki, Annesi Fatima
Semena. Mömün’nün kızı idi. Doğum yeri Medine. Hicri 214. Ölüm yeri
Semerra Sırre Menrea. Öldüğü zaman yaşı 40 idi. Ölüm sebebi; Abbas
oğulları El Muttasım veya oğlu Cafer tarafından şehit edildiği kayıtlarda
yazılıdır.

11) İmam Hasan ül Askeri: Babası Aliyyün Naki. Annesi Fatıma
Susen. Doğum yeri Medine. Hicri 231. Öldüğü zaman yaşı 29 idi. Ölüm yeri
Semerra. Abbasi hükümdarı Mütevvekil tarafından şehit ettirildi. Hasün’ül
Asker’in Cafer isminde bir kardeşi daha vardı. Haksız olarak İmamlık
iddiasında bulunduğu için Aleviler tarafından sevilmezdi. Kezzap Cafer diye
anılırdı.

12) İmam Muhammed Mehdi: Babası Hasan’ül Askeri Annesi Fatima
Nerkis. Doğum yeri Semerra. Doğum tarihi Hicri 255. Ölümü 266 yılında
kayıp olma anlamına gelen (sır oldu) deniyor. Kendisini öldürmek için takip
edenlerden kaçarak bir mağaraya girip bir daha çıkmadı. Mehdi mağarada sır
oldu diye biliniyor. Aslında Azeriler tarafından kaçırılarak Abbasi zulmünden
kurtarıldı. 53

Alevilerin İslam anlayışında Oniki İmam önemli bir yer tutar.
Peygamberlerden sonra Oniki tanede imam yani önder olduğuna inanmaktır.
Zekeriya BEYAZ da bu konuda şöyle diyor. ‘‘ Söz konusu Oniki İmam’dan her

53 VARLIK Ali Ağa: Hanedan-ı Ehl-i Beyt Neden Hor Görüldü, Can yay.İst.1993, S.158–159–
160

18

biri yaşadığı dönemin manevi lideriydi, İlim, irfan ve İslamiyet’ i temsil
yönünden Müslümanların öncüsü ve en üstün kişiydi. Oniki imam’ın her
birinin kendi dönemlerinde maddi olarakta halkın önderi ve yöneticisi, iktidar
sahibi olması gerekir. Bu onların haklarıydı ancak zamanlarındaki insanlar,
onların bu haklarını vermediler, hatta gasp ettiler.’’54

c)Kırklar Meclisi ve Miraç: Kırklar meclisi, kutsal bir söylencedir. Esat
KORKMAZ’a göre Kırklar Meclisi ‘‘Anadolu’da isa şeriatına tavırlı yerli halkın,
Muhammed şeriatına tavırlı Ali yandaşlarının ve orta Asya’dan kopup
Horasan üzerinden gelen ilkel kominal değerlerle donanımlı medeniyet denen
sisteme, onun sömürücü özüne tavırlı yığınların inanç-düşünce beslemesiyle
yaratılan kutsal bir söylencedir.’’55

Bu kutsal söylence Hz. Muhammed’in miraç yolculuğu ile ortaya çıkar.
NOYAN Hz. Muhammed’in bu miraç yolculuğunu şöyle anlatıyor. ‘‘ Cebrail
Hz. Muhammed’ e Hakkın davetini bildirir, ona rehberlik eder. Semada
önlerine bir aslan çıkar. Bir ses gelir ki, ‘‘aslan senden bir nişan ister,
yüzüğünü ver! Hz. Muhammed yüzüğünü aslanın ağzına verir, yola devam
ederler. İçinde ‘‘Amcam oğlu Ali burada olsaydı bu aslanın hakkından gelirdi ’
diye düşünür. Nihayet miraç olur. Hz. Muhammed’e Hak tecelli eder. Hak’ kın
yüzünü görür, sessiz ve sözsüz olarak doksan bin kelimel (doksan bin sır)
söyleşir.’’56

Bu sırların otuz bini şeriat olup insanlara inmiş, altmış bini ise Ali’de
gizlenmiştir.

Miraç dönüşünü ise Korkmaz şöyle anlatır. ‘‘Miraç dönüşünde kentteki
bir kubbe Muhammed’in ilgisini çeker. Yürüyüp kapısına varır ve çalar.
İçeriden bir ses;

— Kimsin, niçin geldin? Diye sorar. Hz. Muhammed ; ‘‘ Ben
Peygamberim. Açın içeri gireyim. Erenlerin güzel yüzünü
göreyim’’karşılığını verir. Bu kez içeriden,

— ‘‘Bizim aramıza Peygamber sığmaz. Var Peygamberliğini ümmetine
yap’’ yanıtı gelir. Bunun üzerine Muhammed ayrılmak zorunda kalır.
Tam gideceği sırada Tanrı dile gelir ve

— ‘‘ Ey Muhammed o kapıya var’’buyurur. Buyruğa uyan Muhammed
yeniden o kapıya varır ve çalar içeriden

— ‘‘ Kim o’’ diye bir ses duyurulur, Muhammed,
— ‘‘Yoktan var olmuş bir yoksul oğluyum, sizi görmeye geldim. Girmeme

izin var mı? Diye sorar o an kapı açılır.
— ‘‘ Merhaba hoş geldin, kadem getirdin. Gelişin kutlu olsun, ey kapılar

açan’’diyerek kendisini karşılar. Muhammed

54 BEYAZ Zekeriya, Alevi Dosyası, Sancak yay. Ocak 2003. S.68
55 KORKMAZ Esat, A.g.e S.31
56 NOYAN Bedri, A.g.e S.67

19

— Kutsal kapı, hayırlar kapısı açıldı. Esirgeyen ve bağışlayan Tanrı’nın
adıyla deyip sağ ayağını basarak içeri girer.

İçerde, yirmi ikisi erkek, on yedisi kadın otuz dokuz can oturmaktadır.

Muhammed’in girdiğini görünce kıyama durarak O’na yer gösterirler.
Peygamber geçer, Ali’nin yanına oturur ama onun Ali olduğunu anlayamaz.
Derken;

— Bunlar kimler? Büyükleri hangisi, küçükleri hangisi? Diye düşünmeye
başlar, sonunda dayanamaz

— ‘‘Sizler kimlersiniz, size kim derler? diye sorar. İçerdekiler;
— ‘‘Bizler kırklarız’’karşılığını verirler. Bu kez Muhammed
— ‘‘Peki, sizin ulunuz kim, küçüğünüz kim? Ben anlayabilmiş

değilim’’deyince,
— ‘‘Bizim ulumuzda uludur, küçüğümüzde uludur. Bizim kırkımız bir,

birimiz kırk yanıtını verirler. Muhammed’in
— ‘‘Ama biriniz eksik, o birinize ne oldu ?’’ sorusuna içerdekiler,
— ‘‘ O birimiz Selman’dır; taşraya parsa’ya çıktı. Hem niçin soruyorsun?

Onu da aramızda say’’ dediler.

Hz. Muhammed Kırklardan bunu kanıtlamalarını ister. O an, Hz. Ali
mübarek kolunu uzatır. Kırk bıçakla bir kesik atar. Kolu kan revan içinde kalır.
Bu sırada, orada bulunan otuz sekiz canın kolundan da kan akmaya başlar.
Bir damla kanda pencereden gelip, meydana dökülür. Bu kan taşrada
parsada bulunan Selman’ın kolundan akan kandır.

Sonra kırklardan biri Hz.Ali’nin kolunu bağlar, kanı diner. Aynı anda
tüm diğer canlarında kanı durur. Derken dışarıdan gelen Selman’ getirdiği bir
üzüm tanesini Hz. Muhammed’in önüne koyar ve,

— ‘‘Ey yoksulların hizmetkârı, bir hizmet et de bu üzüm tanesini

paylaştır’’der. Muhammed kendi kendine;
— Bunlar kırk kişi üzüm ise bir tane. Bir tane üzümü kırk kişiye nasıl

bölüştüreyim diyerek kararsızlığa düşer. Bunu gören Tanrı Cebrail’e,
— ‘‘Sevgili Muhammed zorda kaldı. Tez yetiş Cennetten bir nur tabak al

ilet. O üzüm tanesini tabağın içinde ezip şerbet etsin, Kırklara
paylaştırıp içirsin’’ buyurur.

 Cebrail Cennet’ten bir nur tabak alır. Tanrı elçisinin huzuruna gelir.
Tanrının selamını iletip o tabağı Muhammed’in önüne koyar ve

— ‘‘Şerbet eyle ya Muhammed’’ der.

Kırklar,üzüm tanesini ne yapacak,nasıl paylaştıracak diye seyrederken

birden Hz. Muhammed’in önünde nurdan bir tabak belirdiğini görürler. Tabak
güneş gibi parıldamaktadır. Muhammed tabağın içine bir damla su koyar.
Sonra o mübarek parmağıyla üzüm tanesini ezip şerbet eder. Kırklar’ a
sunar. Kırklar şerbetten içer, tümü mest olur.

20

‘‘ Ya Allah ’’ diyerek semah dururlar. Muhammed’ de semah’a girer.
Semah sırasında Hz. Muhammed’in başından mübarek imamesi düşer.
Kırklar, imameyi alıp kırk parçaya ayırırlar. Her parçayı biri alarak, kırk
parçayı kırk kişi bağlayıp tennure yaparlar.

Sohbet semah sona erdikten sonra Hz. Muhammed bunlara pirlerini ve
rehberlerini sorar. Kırklar;

— ‘‘Pirimiz Şah-i Merdan Ali’ dir ve rehberimiz Cebrail Aleyhisselam’ dır
derler. ‘‘

Bu yanıt üzerine Hz. Muhammed Hz. Ali’nin kırklar meclisinde

olduğunu anlar. Bunu sezen Hz. Ali Hz. Muhammed’ e doğru yürür. Hz.
Ali’nin yaklaştığını gören Hz. Muhammed, saygıyla ona yer gösterir. Hz.
Muhammed, Hz. Ali’nin parmağında, miraç’a giderken aslanın ağzına verdiği
yüzüğü görür.’’57

Bu söylencedeki Cebrail aslında Hz. Muhammed’in sezgisel akıl ve

içgüdüsel zekâsıdır. O, aslında nesnel bir yolculuğa değil de sezgisel aklının
eşliğinde, bir gönül yolculuğuna çıkmıştır.

Düğünlerin Kırk gün kırk gece yapılması, ölüm matemlerinin kırk gün
olması, doğum yapan annenin kırk gün dışarı çıkmaması gibi durumlarda
kullandığımız bu kırk kavramı bu söylenceden sonra kullanılmaya
başlanmıştır.

57

 KORKMAZ Esat, A.g.e, S.32–33–34

21

B-Hacı Bektaş Veli

Anadolu’yu aydınlatan, önemli bir bilge olan Hacı Bektaş Veli’nin
hayatı ile ilgili kesin bilgiler yoktur. Horasan’dan kalkıp Anadolu’ya gelen,
Anadolu Aleviliği’nin oluşumunda büyük çabalar harcayan, Horasan Erenleri
olarak da bilinen Türkmen babaları arasında Hacı Bektaş Veli önemli bir yer
tutar.

Hacı Bektaş Veli’nin , Horoson hükümdarı İbrahim-ülsani Seyyid
Muhammed ile Şeyh Ahmed adlı Nişabur’lu bir alim zatın kızın Hatem
Hatun’un evliklerinden, 24 yıl sonra Nişabur şehrinde 1271 yılında dünyaya
geldiği söyleniyor.

 Hacı Bektaş Veli, okul cağına geldiğinde babası onu Hoca Ahmet
Yesevi’nin hafilesi, dervişi Lokman Perendeye teslim etmiştir. Lokman
Perende ‘den iyi bir eğitim almış ve kendini çok iyi yetiştirmiştir. İslâm
ülkelerinin önemli merkezlerine gitmiş ve oralarda eğitim görmüştür. Arapça
yazdığı Makâlât adlı kitabı, iyi bir eğitim aldığının göstergesidir.

 Hacı Bektaş Veli, 1221–1225 yılları arasında ailesi ile birlikte
Moğolların Türkmenistan’a olan saldırısından kaçmış ve kaçan diğer Türk
boyları ile Anadolu’ya gelmiştir. Onun Anadolu’da olduğu dönemde,
yönetimde Anadolu’da Selçuklu Devleti vardı. Zamanla, Babalılar
ayaklanmasının lideri Baba İshak’a bağlanmış ve onun hafilesi olmuştur.
1240 yılında Baba İshak’ın öldürülmesinden sonra, kendisine inanan
Türkmenlerle Sulucakarahöyük ’e gelmiştir. Burada ilim yuvası kurmuş, kendi
ile birlikte gelenleri İslâm inancı ve Türk kültürü ile yoğurarak birleştirilmiş ve
burada öğrenci yetiştirmiştir. Ancak yine de tüm bu anlatılanların kesinliğine
dair elde herhangi bir belge yoktur.

 Anadolu Alevi Türkmenlerinin başlarına kızıl külah geçirip, savaşa
gitmeleri gibi Hacı Bektaş Veli’ de başına kızıl renkli sarık sarmıştır. Böyle bir
davranışı da, onun bir tavır takındığı ve Hz. Ali yolunda bir Alevi olduğunu
ortaya koymuştur.

 Hacı Bektaş Veli, kırsal alanı ve köyleri yeğlemiş olan tam bir halk
adamıdır. Halkın gerek kendilerini ezen Selçuklu Devletine, gerekse
Anadolu’yu tahrip eden Moğollar’a karşı örgütlenmesinde önemli rol
üstlenmiştir. O, yoksulların ve güçsüzlerin yanında olmuş ve zorluğa karşı
çıkmıştır. 1270’li yıllarda Sulucakarahöyük ‘ te ölmüştür.

 Hacı Bektaş Veli’nin felsefesi düşüncelerinin temelinde, insanın var
oluşu ve insan sevgisi vardır.

 Hacı Bektaş Veli’nin en önemli eseri, Alevi-Bektaşi anlayışında temel
kavram olan ‘‘ Dört Kapı Kırk Makam’’ ı açıkladığı Makâlât adlı eseridir. Bu

22

eserinde Alevilere din konusunda bilgiler verir yürek temizliğinin önemini dile
getirir. Bu eserinde ayet ve hadislerden yararlanır. Hacı Bektaş’a ait olduğu
söylenilen diğer eserler şunlardır:

 2) Şerh-î Besmele: Bir nüshası Manisa Kütüphanesi’nde
bulunmaktadır. Türkçe’dir. Rüştü Şardağ tarafından 1895’de yayınlanmıştır.
Hacı Bektaş Veli bu eserinde, Besmele’nin mana ve ruhunu yorumlar. Bunu
yaparken de ayet ve hadiselerden yararlanır. Onun bu eseri , ilahi merhamet
ve hoşgörü konusunu işler.

 3) Kitabü-l Fevâid: İstanbul Üniversitesinde ki nüshada anlatım üçüncü
kişinin ağzından verilmektedir. Eser, içerik olarak Makâlât’a çok benzer. Dini,
ahlâki ve tasavufi konuları içerir.

4) Fatiha Suresi Tefsiri: Hacı Bektaş Veli’nin böyle bir eseri olduğunu
Fuat Köprülü bildirmektedir. Baha Said Bey’de, Tire Kütüphanesinde Hacı
Bektaş Veli’nin bu eserinin bulunduğunu söylemiştir.

5)Şathiyye: Aldûlbaki Gölpınarlı Hacı Bektaş Veli’nin iki sayfa kadar
tutan Şathiyesi olduğunu söyler

6) Hacı Bektaş Veli’nin Nasihatleri: Hacı Bektaş Veli’ye ait olan
nasihatlerin bir nüshası, Hacı Bektaş ilçesi Halk Kütüphanesi No: 29 da
kayıtlı olduğu söylenmektedir.

Aldulbaki Gölpınarlı, Hacı Bektaş Veli’nin ‘‘Hadis-i Erba’in Şerhi’’ adlı

eserinin daha bulunduğunu söylemektedir. Ayrıca ‘‘ Makalat-ı Gaybiyye ve
Kelimat-ı Ayniyye’’ adlı başka bir eserininde ona ait olduğunu söylese de,
böyle bir esere dair hiçbir kayda rastlanmamıştır.

13. yüzyılda Yunus Emre ve Mevlana ile Anadolu’ da yaşayan Hacı
Bektaş Veli, gönülleri insan sevgisi ile dolduran büyük bir düşünürdür. Hacı
Bektaş Veli, Anadolu’nun Türkleşmesinde ve İslamlaşmasında birlik ve
beraberliği temin etmiştir. Büyük bir hoşgörü, insan sevgisi, iman ile Anadolu
Türklüğü’nü ayakta tutmuştur. O bu hareketleriyle, Ahi-lonca teşkilatı ve
Yeniçeri ocağını da ortaya çıkarmıştır.

Hacı Bektaş Veli’de, Tanrı sevgisi esastır. Tanrı’yı seven kulunu da
sever anlayışını benimser. Onun inanç yapısında; hoşgörü, samimiyet ve
sevgi vardır. İyilik etmek, iyi niyetli olmak gereklidir. Fazilet ve bilgiye çok
önem verir. Faziletli olmanın yolunu ilimde görür. Onun sistemi gönül birliğine
dayanır. O , kimseyi ayıplamaz ve her türlü varlığı en üstün özellikleriyle
görür.Sohbet ve muhabbeti toplumun birliğinde kesin ilke olarak kabul
eder.Çalışkan , sabırlı ve vatansever bir kişidir.

Daha geniş bilgi için bkz. Türk Kültürü ve Hacı Bektaş Veli , Türk Kültürü ve Hacı Bektaş Veli
Vakfı Yayınları, Ay yıldız Matbaası, Ankara 1988, S. 38-52 arası. Ayrıca, ZELYURT Rıza,
Hacı Bektaş Veli, Hürriyet Ofset Matbaası, Ağustos, 1990, S. 38

23

C-Bektaşi Adâb Ve Erkânı

Erkan kavramı, tarikatın kuralları, ilkeleri ve törenlerin bütünü
anlamında kullanılır. Bu kurallar hakkında bilgi veren eserlere de erkanname
denilmektedir.

 Bektaşiliğin erkan’ının temelini , ‘‘Dört Kapı Kırk Makam’’ oluşturur. Bu

sistemi Hacı Bektaş Veli oluşturmuş, Balım Sultan ise belli kurallara
bağlayarak yazıya geçirmiş ve düzenlemiştir. Bugün Bektaşilerde geçerli olan
erkanname, Balım Sultan tarafından düzenlenen erkannamedir.

Tarikatın erkân’ı düzeni sağlayan kurallardır, Belkıs TERMEN’ e göre ,
‘‘Erkannameler çeşitli toplumsal olaylar sırasında (doğum, ölüm, sünnet,
evlenme vb.) kurum mensupların nasip alma (kuruma kabul edilme)’’ , ‘‘
Dervişlik, Babalık, Halife Babalık, Dedebabalık’’ gibi görev alma
durumlarında bireylerin görev ve yükümlülüklerini göstermenin yanı sıra bazı
akitleşmeleri (söz vermeleri) de içererek bireyin davranışlarına yön
vereceklerdir.’’ 58

Bektaşi inancında Dört Kapı Kırk Makam, tarikat mensubunun

geçireceği maddi ve manevi aşamaları içermektedir. Dört Kapı ile kastedilen
dört esas: Şeriat, tarikat, marifet ve hakikattir. Bunların her biri on bölümden
oluşur ve toplamı kırk makamdır.

 Hüseyin ÖZCAN, Hacı Bektaş Veli’nin Mâkâlat adlı eserinde Dört Kapı
Kırk Makam’ı şöyle açıkladığını belirtiyor. ‘‘ Şeriat’ın birinci makam’ı, iman
getirmektir. İkinci makam, ilim öğrenmektir. Üçüncü makam’ı namaz kılmak,
zekât vermek, oruç tutmak, gücü yetene hacca gitmek seferberlik olunca
kaçmayıp düşmana karşı gelmek ve cenabetten temizlenmektir. Beşinci
makam, nikâh kıymaktır. Altıncı makam hayz ve lohusalıkta cinsi münasebeti
haram bilmektir. Yedinci makam sünnet ve cemaat ehlinden olmaktır.
Sekizinci makam şefkattir. Dokuzuncu makam temiz yemek temiz
giyinmektir. Onuncu makam iyiliği emredip, yaramaz işlerden sakınmaktır.

Tarikatın Makamları: Tarikatın ilk makamı pirden el alıp tövbe etmektir.

İkinci Makam, mürit olmaktır. Üçüncü makam saç kesmek (tıraş olmak) ve
elbise değiştirmektir. Dördüncü makam, nefis savaşında mücadele etmek,
olgunlaşmaktır, pişmektir. Beşinci makam hizmet etmektir. Altıncı makam,
korkudur. Yedinci makam, ümid etmektir. Sekizinci makam: hırka zenbil,
makas, seccade, subha (yüz taneli tespih) ibrat (iğne) ve asadır.
Dokuzuncu makam, makam sahibi cemaat sahibi – iç bütünlüğü, nasihat
sahibi ve muhabbet sahibi olmaktır. Onuncu makam, aşk, şevk, sefa ve
fakirliktir.

58

 TERMEN Belkıs, Bektaşiliğin Eğitsel ve Kültürel Boyutu, Ankara 1999, S.109

24

Marifet’in Makamları: Birinci makam, ilim, ikinci makam cömertlik,
üçüncü makam hayâ, dördüncü makam sabır, beşinci makam perhizkârlık,
altıncı makam, korku, yedindi makam edep, sekizinci makam miskinlik,
dokuzuncu makam marifet, onuncu makam kendini bilmektir.

Hakikatin birinci makamı, toprak olmaktır. İkinci makamı, yetmiş iki

milleti ayıplamamaktır. Üçüncü makamı, elinden geleni esirgememektir.
Dördüncü makamı, dünyada yaratılmış bütün nesnelerin kendisinden emin
olmasıdır. Beşinci makam, mülk sahibine yüzünü sürüp yüzü suyunu (
yaradılış sebebi olan Muhammed nurunun) bulmaktır. Altıncı makam’ı,
sohbette hakikat sırlarını söylemektir. Yedinci Makam’ı, sırdır. Dokuzuncu
makam’ı münacattır. Onuncu makam’ı , Çalap Tanrı’ya ulaşmaktır.’’59

Dört Kapı Kırk Makam, tarikatın adap ve erkânının temelini oluşturur.

Bu makamların içinde insanların maddi ve manevi hayatıyla ilgili bölümleri
vardır. Bu makamlar, insanın sosyal hayatını ve yaşam tarzını
belirlemektedir.

Dört Kapı Kırk Makam çeşitli benzetmelerle de açıklanmaktadır.

BİRDOĞAN’ a göre ‘‘Şeriat doğudur, tarikat batıdır, marifet kuzeydir, hakikat
güneydir (kıble) , şeriat farzdır, tarikat vaciptir, marifet sünnettir, hakikat
nafiledir.’’60

Farklı bir benzetmeyi de Tevfik OYTAN yapmıştır. Ona göre ,‘‘ Şeriat,

anadan doğmak, tarikat ikrar vermek, marifet nefsini bilmek, hakikat Hakk’ ı
kendi öz vücudun da bulmaktır.’’61

NOYAN’da, bu Dört Kapı Kırk Makam’ı şöyle açıklıyor ‘‘ Şeriat,

dünyaya gelmek ve bilgi sahibi olmak ve kendini kurtarmaktır. Tarikat, dürüst
olarak yaşamak’’ettiği bazı hatalara tevbe ederek marifet bilgisinin meyvesini
almak, çevresine, memleketine, insanlığa yararlı hale gelmektir. Hakikat,
ebedi hayata doğmak, insanlığın gönlünde yaşamaktır.’’ 62 şeklinde
açıklamaktadır.

Alevi- Bektaşi inancında oldukça önemli yer tutan bu Dört Kapı Kırk

Makamı sonu olarak Lütfi KALELİ şöyle açıklıyor
“1) Şeriat: Dilin abcesinin öğrenildiği yerdir. Bu kapı şekilciliktir.

Yönetme siyaseti güder. Değişime kapalıdır. Ayet ve hadislere sıkı sıkıya
bağlıdır.

59 ÖZCAN Hüseyin, Alevi-Bektaşi Kültürüne Bakışlar, Horasan Yayınları, İstanbul, Kasım
2003, S.74–75
60 BİRDOĞAN Nejat, Anadolu’nun Gizli Kültürü Alevilik, İstanbul, 1994
61 OYTAN Tevfik, Bektaşiliğin İç Yüzü, İstanbul, 1962, S.83
62 NOYAN Bedri, A.g.e S.219

25

2) Tarikat: Kuralcılık olmakla beraber, şeriatı açmış kişinin kendi
istenciyle bir müşide teslim olduğu ve kötülüklerden arınma isteği tövbekârlık
kapısıdır. Alevi inancına göre tarikatın içinde dört kapı vardır.

 a) Rehber Kapısı
 b) Müsahip Kapısı
 c) Pir Kapısı
 d)Mürşid kapısı

3) Marifet: Bilimle algılamak ve duyumsama yoluyla tanrıya ulaşmak.

Gelişmek için, değişmeyi ön görmek, insanı incitmemek ve İnsanlığa hizmet
vermek

4) Hakikat: Tanrısallığa ermek, her mekân ve zamanda tanrıdan eriyip

O’nda yok olmak. O’nun la bütünleşme kapısıdır. Daha ilerisi ‘‘ Sırrı hakikat’’
tır. Buna da Tanrı’nın Âdem’i gömlek edip üzerine giymesi vardır…’’63

Bektaşi şiirinin temelini de, Dört Kapı Kırk Makam anlayışı

oluşturmaktadır. Bektaşi dervişi de hayatını makamlara göre
düzenlemektedir.

63 KALELİ Lütfi, A.g.e S.27

26

D-Alevilerde Hukuk Düzeni

Bektaşi ve Alevilerde, suç işleyen kişiye düşkün bu duruma da
düşkünlük denir. Yol’un yasakladığını yapan düşkün dür. Düşkün kimse ile
kimse konuşup görüşmez ve alışveriş etmez.

NOYAN , ‘‘Bazı yazma metinlerde ‘‘ bir sitem uralar’’ gibi cümleler

görülür ki bu , on sopa vuruldu , bir sopa vursunlar anlamında dır.Bu toplum,
kendi ahlak kuralları çerçevesinde yaşar ve bundan dışarı çıkanlara ,
azanlara , yol’dan sapanlara cezayı yine rehberi uyarıcıları (Müşterileri ,
baba’ları , dedeleri) kendileri verir ve uygular . Bunlar kendi aralarında olan
bir anlaşmazlık için devlete, hükümete, mahkemelere başvurmazlar.’’64
demektedir.

Bektaşilere göre, Talip yola girişinin ilk gününde yani nasip alma

töreninde, mürşid’i (gönül öğretmeni de denilir) nin vereceği öğütleri tutmaya
söz verir. O zamana kadar istediği bütün suçlara tövbe eder ve tertemiz bir
insan olur. Eğer kişi mürşid’inin verdiği öğütleri tutmazsa suçlu yani düşkün
olur. Mürşitleri de bunlara, istedikleri suçlara göre uzun veya kısa süre
meydan odasına girmemek, ayin ve erkânlara katılmamak gibi cezalar verir.

İlk kez işlenilen suçlar, mürşid katında yapılan niyaz ve dilenen özür ile

bağışlanır. Çoğu zamanda rehberler mürşide duyurmadan sorunu çözerler.
Mürşid’e aktarılan durumlar da, mürşid iki tarafı da dinler ve maddi zarar
varsa onu ödettirerek olayı çözer. Ancak suçluyu teşhir etmez.

Düşkün olan kimseyi, eğer babası eve alırsa o babanın cezası daha

ağır olur. O da toplumun dışına çıkartılır. Düşkün kişi, ne kurban yiyebilir
nede kurban yedirebilir. Tek başına yaşamak zorundadır.

Noyan, Fazıl SIKTAŞ’ın yazısının bir bölümüne eserinde şöyle yer

vermiştir. Sıktaş’a göre , ‘‘Anadolu nüfusunun hemen yarısını meydana
getiren Bektaşi ve Aleviler ağır suç işleyenleri, adam öldürenleri, zina
edenleri, haksız karısını boşayanları, hırsızlık eden ve yalan söyleyenleri,
Ehl-i Beyt düşmanlarını toplantılarına hiç almazlar.’’65

Aleviler’ de mürşidi razı ederek suçuna göre para cezasını ödemek ve

topluma karışıp ve törenlere katılmak hakkını elde etmek durumuna
denilmektedir. Yıkanıp temizlenmek anlamına gelmektedir.

Alevilikte işlenilen suça göre cezalar ve ödenecek tazminatlar

belirlenmiştir. Noyan bunları şöyle sıralıyor;

“1) Hırsızlıkta: Çalınanın iki katı ödenir. Üç ay düşkünlük cezası verilir.

64

 NOYAN Bedri, A.g. e S.210
65 SIKTAŞ Fazıl, Kağızman Yöresinde Alevilik, Türk Folklor Araştırmaları, C-9 No: 1841
Kasım 1964, S 3570 ‘den aktaran NOYAN Bedri A.g.e, S.224

27

2) Adam Öldüren: 3 yıl köyden sürgünle geçer. Pir ocağı izin verirse 3

yıl sonra Mürüvvet Meydanı hakkına kavuşabilir.

3)Yalan Söylemek: Yüz bir gün düşkün kalır. Mürevvet meydanı

masrafını görür ve çift kurban tığlanır.

4)Sırlar Açıklayan: Ancak 4 yıl baş okuttuktan sonra ancak meydan

alınabilir. (Bektaşi ve Alevilerde yılda bir nefsini temize çıkarmak erkânına
‘‘Baş Okutmak’’ denilir.’’66

Bu cezalar, mürşidin ölçümü ile alakalıdır. Dergâhta, mürşidin daha
sert veya toleranslı olmasına göre cezalar da değişebilir. Ayrıca; bu
düşkünlük cezaları bölgeden bölgeye değişebileceği gibi, geleneklere bağlılık
derecesine göre de değişmektedir. Düşkünlük cezalarının böyle farklılıklar
göstermesine, Noyan’ın eserinde bulunan Eskişehir, Seyit Gazi, Ulubey,
Nazilli yörelerinin Mürşitlerinin düşkünlük hakkında belirledikleri ve ahitname
adını verdikleri metini örnek olarak vermek istiyorum. Bu metinde düşkünlük
cezaları şöyle belirlenmiştir.

1) Kasten Zina edenlere 5 sene düşkün cezası 100 liradan 500 liraya

kadar haline göre para cezası verilir. Cezayı ödedikten sonra seksen değnek
vurulur.

2) Zinaya teşebbüsten 3 sene düşkünlük ve en çok 300 lira para

cezası verilir. Ceza kalkınca seksen değnek vurulur.

3) Hırsızlık yapan 2 sene erkana (toplantı ve resmi törenlere)

alınmaz, hırsızlığın derecesine göre, çaldığı malın bedelini sahibine
ödedikten sonra o malın değerinin dörtte biri kadar ceza alınır.

4) İftira edene bir sene düşkünlük, iftiranın ağırlığına göre yirmi beş ile

iki yüz lira para cezası alınır.

5) Yalan şahitlik yapan bir sene düşkünlük, yüz lira para cezası verilir.

6) Kasten adam öldürenler, ebediyen erkâna alınmazlar, selam

verilmez, kazana elinden vuku’ at çıkanlar suçlu sayılmazlar.

7) Sebepli sebepsiz küfür ve hakaret edenlerden yüz lira alınmadıkça

erkâna alınmazlar.

8) Hırsızlık, zina, kumar gibi fena yola teşvik edenlerden haline göre

elli ila iki yüz liraya kadar para cezası alınır ve bir sene erkâna alınmazlar.’’67

66

 NOYAN Bedri, A.g.e, S. 236
67 NOYAN Bedri, A.g.e, S.227–228

28

Bu maddeler yirmi dört tane olarak belirlenmiştir. Ancak burada sekiz
maddeyi örnek olması amacıyla yeterli gördüğüm için tamamını yazmadım.

Bu düşkünlük cezaları mürşidin tutumuna, bölgeye ve geleneklere

bağlılık derecesine göre değişiklik gösterse de, ölüm cezası kesinlikle
verilmez.

Alevilerde, bazı suçların sonucunda para almak konusu zamanla

yazlaşarak, bir çıkar konusu haline de gelmiştir. Birçok Alevi bu konuda
rahatsız olmaktadır. Mürşidliğin alıcılık değil vericilik olduğunu, bir gönül ve
manevi bir görev olan bu konumun, madde ile ilgisinin olmaması gerektiğini
birçok alevinin ortak düşüncesidir.

ALGÜL’e göre , ‘‘Alevilikte yargının amacı, birinci olarak haklının

hakkını geri olmak ve haklıyı ortaya çıkarmaktır. İkinci olarak ise, hata
yapanı ve suç işleyeni yanlışlardan arındırarak, topluma kazandırmaktır.
Dolayısıyla yargılama yeri, aynı zamanda eleştiri – özeleştir yeridir; arınma,
temizlenme ve gerçeği bulma eylemidir.’’68

Alevi felsefesinde ceza, bir ‘‘öc alma’’ değil de düzeltme aracı olarak

görülmektedir. Alevilikte suçun kendisi somut olduğu için, ceza da somut
verilmektedir. Bu yönüyle önemli görülmektedir. Çünkü haklıyı ortaya
çıkarmak, ya da hak almak, aynı zamanda başkalarının haklarına saygı
göstermek anlamında toplumda önemli bir ahlâk ve eğitim aracı olmaktır.

KALELİ’ ye göre , ‘‘ Mürşidin hakemliğinde yapılan yargılamada temel

alınan ölçüt, suçunun düzeltilmesi ve toplumun da bir kişiyi düzeltmiş kabul
etmesidir. Mürşid’ in düşkün ilan ettiği kişiyi, yine kendisi kaldırabilir. Kendisi
yoksa aynı ocağa bağlı başka bir Mürşid – Dede kaldırabilir.69

Boşanma konusuna gelince, her şeyden önce bir erkeğin birden fazla

kadınla evlenmesi Alevilerde pek yoktur. Erkeğin karısını boşaması içinde,
mürşidinden izin alması gerekir. Erkek karısını iki nedenle boşayabilir.

1) Boşanmayı kadın isterse
2) Kadının bir ahlâksızlığı kesin olarak görülmüşse eşini boşayabilir.

68 ALGÜL Rıza, A.g.e, S.243
69 KALELİ Lütfi, A.g.e, S. 273

29

E-Alevilerde Ahlâk Anlayışı

 Bektaşilikte önemli olan, ahlâki yüceltmektir. Hiçbir canlıyı incitmemek,
doğru yola gitmek, helal yemek, gerçekleri söylemek, hatır-gönül yıkmamak,
dedikodu etmemek önemlidir. Alevilikte hayata tatlı bir bakış vardır.
Dogmaları yumuşatarak, büyük bir hoşgörü ve sevgiyle hayata bakarlar.

 Bektaşiliğin ahlak anlayışlarının temelinde, eline-diline-beline-aşına,
işine, eşine sahip olmak yatmaktadır. Bu koşullara uyanlar erdemliliğin canlı
bir örneğini oluşturur.

 Alevilerde – Bektaşilerde ‘‘ Eline-diline-beline’’ sözü hem ahlak, hem
hukuk esaslarını temelini oluşturur. ‘‘ Edep’’ sözü bu üç sözcüğün baş
harflerinden oluşur. Yola girişteki söz verme töreninde Tiğbend denilen ve
bele bağlanan ve yünden örülen kuşağa üç düğüm vurulur. Bu (Eline-diline-
beline) sağlam olmayı simgelediği gibi (Allah, Muhammed, Ali) anlayışını da
simgelemektedir. Bunlara uyan insanlar edepli insanlardır.

 NOYAN, ‘‘ Bektaşi ahlâkına göre, on çeşit insana korku vardır.
Zulmeden, arkadan dedikodu eden, bilgisine iş eklemeyen, üzerine düşen
görevi yapmayan, birini başkasına gammazlayan, falcılık eden, doğru yolda
olan için kötü söyleyen, uyarıcısı (Mürşit, Dede) olmayan, emanete hıyanet
eden, olgun kişileri birbirinden seçen ve ayrı görenler.

 Aleviler; Şefkatte güneş gibi, cömertlikte su gibi, alçak gönüllülükte
toprak gibi, teslimiyette (Kendini yol törelerine vermekte) ölü gibi, örtücü
olmakta (ayıpları, kusurları) gece gibi ol derler’’70 demektedir.

 Alevilik – Bektaşilikte ahi esnafı içerisinde dürüstlük aranır. Önceleri
ahi esnafı içerisinde müşterilerine kötü mal satanlar, toplum önünde
yargılanırdı. Dükkânları kapatılır ve meslekten uzaklaştırılırlardı. Dükkânları
kapatılanların da pabuçları dama atılırdı. ‘‘ Pabucun dama atılması ’’ sözü de
buradan gelmektedir. Alevilerde esnafın hile yapması, geçmişte olduğu gibi
bugünde hoş karşılanmamaktadır.

 Alevi- Bektaşi ahlâkının özelliklerini Noyan kısaca şöyle açıklıyor :

• 1) İlim (Bilgi) : Aleviler bilgi sahibi olmayı mal toplamak için değil,

olgunlaşmak ve insanlığa yararlı olmak için edinirler.

• 2) Hilim (Yumuşaklık) : Alevi – Bektaşiler, gönül kırmayı Kâbe

yıkmaktan daha kötü saydıkları için kimseyi kırmamayı yani yumuşak
huylu olmayı tercih ederler.

70) NOYAN Bedri, A.g.e. , S. 213
* Daha geniş bilgi için bkz. NOYAN Bedri, A.g.e. , S. 90-95 arası

30

• 3) Konuk Severlik: Aleviler son derece konukseverdir. Gelen misafiri
Hz. Ali gibi düşünür ve evlerinde ne varsa misafirlerine çıkarırlar.

• 4) Tövbe: Tövbe yürek temizliğidir. Kişinin işlediği veya işleyeceği

suçtan geri dönmesi ve bir daha işlememek için yemin etmesidir. Bu
Bektaşilik için çok önemli bir özelliktir.

• 5) Rıza ve Teslim (Hoşnutluk gösterme ve kendini buyruğa bırakma):

Bektaşi, yola giderken her şeye razı olmuş ve boynunu rehberine
teslim etmiş olur.

• 6) Tolerans: Hoşgörüdür. İnançlara, düşüncelere her çeşit manevi

özgürlüğe saygı gösterirler.

• 7) Cömertlik: Cömertlik Türk milletinin, doğal olarak da Alevilerin-

Bektaşilerin temel karakteridir. Hz. Ali bu konuda ‘‘İsteyene
Vermemek, dilenmek kadar utanılacak bir şey’’ demektedir.

• 8) Riya (İki yüzlülük) : Alevi ve Bektaşi asıl karakteri, olduğu gibi

görünmek, göründüğü gibi olmaktır.

• 9) Muhabbet, Sohbet: Alevilerde, muhabbet toplantıları yapılır.

Birçoğu, güzel konuşma özelliklerini bu toplantılarda kazanmışlardır.

• 10) Sofra adabı: Sofra kutsal sayılır. Masa veya sini etrafına sırayla

oturulur ve dua okunur.

• 11) Çalışmak: Bektaşi’ye yakışan çalışmak, kazanmak ve kimseye

muhtaç olamamaktır.

• 12) Dost- Dostluk: Aleviler birbirlerine çok bağlıdırlar ve dostluğa

büyük önem verirler.

• 13) Büyüklere Saygı: Alevi- Bektaşiliğin yolu edep yoludur. Büyüklere

saygı her zaman esastır.

Alevi – Bektaşi ahlakının temelinde iyiliğe, güzelliğe ve doğruya
ulaşmak esastır. Hoşgörü ve sevgi hayata bakış açılarını belirler.

31

F-Alevilikte Kadın

 Alevilikte, kadın erkeğin yanındadır. Günlük yaşamda , üretimde ,
tüketimde ve karar almada kadının yeri önemlidir. Kadına insan olarak değer
verilir.Erkeği tahrik etmemesi için insani ilişkileri yasaklanmaz ve tesettür
veya çarşaf giymez.Normal ölçülerde örtünürler.Özellikle nasip alma
töreninde ve diğer törenlerde çok açık giyinmezler.Törenlerde beyaz elbise
tercih edilir ve beyaz başörtüsü takılır.

 Alevilikte, kadın içinde erkek içinde tek eşitlik vardır.Ölünceye kadar
birlikte yaşamak gerekir.Alevilikte kadın boşamak çok sık rastlanılan bir
durum değildir.Böyle bir durumda da Mürşid’in izni gerekmektedir.Boşanma
ancak iki durumda gerçekleşir.İlki , kadın boşanmayı ısrarlı bir şekle isterse ,
ikincisi kadının bir ahlâksızlığı kesin olarak görülmüşse boşanma gerçekleşir.

 Alevi – Bektaşilerde, uyarıcı yani mürşidlerin eşlerine (Ana Bacı – Ana
Kardeş) , Dede-Baba eşine (Ana Bacı Sultan) denilmektedir. Diğer kadınlar
ise bacı=kız kardeş adıyla anılır.

 Aleviler, kadını-erkeği birbirinden hiç ayırmamışlar ve kadına dervişlik
mertebesi bile vermişlerdir.

 NOYAN’a göre , ‘‘Bektaşi- Alevi kadını dünyanın en temiz , en iffetli ve
namuslu , kocasına sadık , büyüğüne saygılı , küçüğüne şefkatli
kadındır.Çevresinden de saygı görür.Rical katında bacılar’ dır.Türk
köylerinde çarşaf a (Arap car-ı) baş örtüsüne de (Acem şalı) derler.Bu ,
Türk köylerine örtünmenin çok sonradan girdiğini gösterir.Zaten bugün bile
softaca örtünen kadın, daha çok kasaba ve şehirlerdedir.Köylü kadın çarşaf
giymez, peçe örtünmezdi, yine de öyledir.’’71

 Alevi cemlerinde, toplantılarda haremlik-selamlık uygulaması
görülmemektedir. Herkes eşinin veya arkadaşının yanında
oturabilmektedir.Bu tören ve toplantılarda, erkeğin kendi eşinin dışındaki
kadınlar onun için bacı , kardeştir.Semah sırasında birlikte hareket
ederler.Semah giden erkek veya kadınların birlikte olma şartı yoktur.Çünkü
semaha gönüllü girilir.

 Alevilik- Bektaşilikte, cinsiyete bağlı bir ayrım yapılmamaktadır. Kadın-
erkek, sadece biyolojik yapıları gereği birbirinden farklıdır. Onun dışında bir
biriyle eşittir. Bu konudaki düşünceleri şöyledir.‘‘ Kadın da insandır, erkek de
insandır. Bizi ilgilendiren ise insan olmasıdır. Bu nedenle insanı ilgilendiren
her konuda, insana tanınan haklar ve insandan beklenen hizmetler, gayretler
vb. gibi konularda bir ayrım söz konusu değildir.’’72

71 NOYAN Bedri, A.g.e S. 126
72 TERMEN Belkıs, A.g.e S.168

32

 Alevilerde kız isteme de, genellikle görücü usulü ile olur. Temizliği,
düzenliliği, güzelliği ve ahlâkı; oğlanın annesi tarafından sınanan kız
beğenilirse durum kız tarafına bildirilir. Onlar da uygun görürse, kız ve
oğlanın konuşukluğuna izin verilir ve gençler birbirlerini isterse devreye
erkekler girer. Oğlan tarafı kız tarafına giderek konu olur ve niyetini açıklar.
Her iki babanın adına da konuşacak vekil tayin edilir. Vekiller başlık parasını
belirler. Böylece söz kesilir ve nişan ile nikâh hırsızlığına başlanır.

Lütfi KALELİ şöyle diyor, ‘‘ Bir de beşik kertmesi vardır. Birbirine yakın

duran iki alile çocukları doğduğunda biri kız, biri erkek ise bu çocukları ileride
evlendirmek üzere karar verirler. Bu çocuklar ‘‘beşik kertmesi’’olarak
büyüdüklerinde evlenirler.’’73

 Yine KALELİ, her kızla evlenilmeyeceğini söyler. O, dede kızının talibe,
talip kızının dedeye düşmeyeceğini söyler. Eğer dede, Talibi ile veya alevi
olmayan biri ile evlenirse düşkün sayılır. Ayrıca müsahiplerin ve kirvelerin
çocukları birbirleri ile evlenemezler.74

 Evliliklerde resmi nikâh şarttır. Resmi nikâhını kıydıran çiftler, isterlerse
Bektaşi nikâhını da kıydırabilirler. Bektaşi nikâhı ile birleşen çiftlerin ölüm, akıl
hastalığı vs. gibi doğal nedenler olmadıkça birbirlerinden ayrılmaları da
mümkün değildir. Ancak çiftlerin biri Bektaşi olma niteliğini kaybederse,
Bektaşi nikâhı hükümsüz olacaktır.

 Alevilerde evlenme ise şöyle olmaktadır. Köy düğünlerinde erkeğin
evine Türk bayrağı asılır. Gelin ata bindirilerek evden alınır. Gelinin babası
gelin evden giderken , ‘‘ Başın pınar, ayağın göl olsun… Hayırlı olsun diye
dua eder. Atın yürümesiyle gelinin arkadaşları olan kızlar ve kadınlar atın
önünde oynayarak gelini oğlan evine kadar götürüler.

 Eve gelindiği zaman, çiftler mürşitlerin karşısında yan yana otururlar.
Mürşit Kuran-ı Kerim’in nikâh konusundaki ayetini okur. Bu ayetin bitiminde
herkes bir fatiha okur ve ellerini yüzlerine sürerler. Çiftler daha sonra önce
mürşid’in, sonra da yakınlarının ellerini öperler ve böylece tören biter.

 Son olarak ALGÜL’de bu konuda , ‘‘Alevilikte kadının kutsal bir
misyonu vardır. Kadın Hz. Muhammed’in kızı, Hz. Ali’nin eşi ve Hz. Hasan ile
Hüseyin’in annesi Fatimetü Zöhre ‘yi temsil ediyor. Kadına kötü davranan,
Fatimetü Zöhre’ e (Fatma Ana’ ya) kötü davranmış olur.’’75Alevilerde kadına
insan olarak değer verilir ve saygı gösterilir.

73 KALELİ Lütfi, A.g.e. S.331
74 KALELİ Lütfi, A.g.e. S.331
75 ALGÜL Rıza, Geçmiş ve Gelecek Gözüyle Alevilik, Can yay. 1999, S.234

33

G-ALEVİLİKTE ÖLÜM TÖRENLERİ

 Alevi veya Bektaşi köyünde bir ölüm olursa, herkes işini bırakır
Mehmet ERÖZ bu konuda şöyle diyor. ‘‘ Gece ölenin başında beklenir, yas
tutulur, sabahleyin erkekse erkek, kadın ise kadın tarafından yıkanır. Üzerine
dağlardan toplanıp kurutulmuş güzel kokulu ot ve çiçeklerden (Gül, fesliğen,
yarpuz, nane, kekik vb. gibi on iki türlü çiçek ve ot) serpilir. Bazı yerlerde
kolonya suyu da serpilir. Ölen genç kadın ise duvağı ile, gelinlik elbiseleri ile
gömülür.’’76

 Mezarlıklar, genellikle köylerin yukarı taraflarında tepelerde
bulunmaktadır. Bu eski Türklerde de böyleydi. Yine ERÖZ bu konuda şöyle
diyor, ‘‘ Cenazenin boyu bir iple ölçülür, mezarı ona göre kazarlar. Çukurun
sağ tarafında ki uzun kenarına ikinci bir yuva, cesedin gireceği kadar bir yer
açılır. Cenaze buraya yerleştirildikten sonra, birinci çukura yukardan bakan
kimse cesedi göremez. Bu ikinci çukura Silifke taraflarına ‘‘ saptırma’’
Edremit taraflarında ise ‘‘Koytan’’ derler. İlk kazılan çukura sapıtma tahtaları
konarak ceset, mezarı örtecek olan topraktan korunmuş olur. Cenaze
gömülünce erler işe gider. Kadınlar ağıt okur ve kömbe adlı bir çeşit çöreği
yerler. Mezar yanına yiyecek, içecek, çay, kahve bırakılır. Defin günü akşamı
‘‘ Ergülü’’ denilen yas evinde toplanılır. Buraya her ev yemek gönderir.
Beraber yerler. Herkes ‘‘baş sağlığı’’ diler, yaşlıların elini öpen ölü sahipleri
herkese dostlar sağ olsun der.’’77

 Böyle bir gelenek, artık hem köylerde hem şehirlerde uygulanmaktadır.

 Cenaze yıkama işini, baba veya eli yatkın bir derviş yapar. Bektaşi’nin
cesedi zahirlere yani yol ehli olmayanlara gösterilmez. Gusül abdesti kapalı
yerde yapılır. Vefat eden kişi, eğer mürşit ise tabutuna konulamadan önce
isteyen niyaz edebilir. Eğer mürşid vasiyet ederse dergahta meydan
odasında bir gece dinlendirilir. Cenazenin başında kimse bulunmaz ve hiçbir
şey okunmaz.

 NOYAN’ a göre, ‘‘ Hakka yürüyenin sıralandığı (Toprağa verildiği)
günün akşamı, kendi dergâhında veya göçtüğü yerde evindeki odasında
çerağlar uyarılıp hayrına kurban tığlayıp helva yaparlar ve akşam lokma
edindikten sonra meydan açılır, Aynü-l Cem yapılırdı. Bektaşilerde üçüncü,
yedinci veya kırkıncı gününe kadar herhangi bir günde ayrıca lokma töreni
yapılır. İlk akşam yapılan toplantıda, herkes meydan odasında yerli yerine
geçtikten sonra Kuran-ı Kerim, Münacat ve Salâvat Name okunduktan sonra
mersiye okunurdu. Bu toplantı sabaha kadar sürer, sürmese de meydan
sabaha kadar açık tutulurdu.’’78

76 ERÖZ Mehmet, Türk Aleviliğinin Şamanizm ve Orta Asya Türk Kültürü ile ilgisi, Cem
Dergisi Sayı 5 , Sayfa 7
77 ERÖZ Mehmet, A.g.m, Sayfa 7
78

 NOYAN Bedri , A.g.m, sayfa 348

34

 Alevilerde cenaze kaldırma işlemi, Sünnilerden pek farklı değildir. Lütfi
KALELİ bu olayı şöyle anlatıyor, ‘‘ Ruhunu teslim eden canın gözleri açık ise
kapatılır. Ağzı açıksa çenesi başından bir bezle bağlanarak kapatılır, sonra
tahtadan yapılmış teneşir denilen bir masa üzerine konulur ve incitmeden
elbiseleri gerekirse kesilerek çıkartılır. Hazırlanmış sıcak su ılıtılarak ceset
yıkanırken Allah – Muhammed – Ali anılır.’’79

 Ceset’in yıkanma işlemi bittikten sonra tabuta konulur. Tabut omuzlara
alınarak mezarlığa getirilir ve defnedilir.

 Aleviler-Bektaşiler, insanlara sağ iken verdikleri değeri öldükten sonra
da devam ettirirler.

79

 KALELİ Lütfi , A.g.e. , sayfa 335-336

35

H-Dedelik Kurumu

 Alevilerde, dini önderlere Dede adı verilir. Dedelerin soylarının Hz. Ali’
ye ulaştığı düşünülür.

 Dedelerin, Alevilerde dini önderliğinin yanı sıra, toplumsal hayatta da
önemli yerleri vardır. Dedeler , ‘‘ Cem ayinleri dışında hemen hemen kendi
toplumunun yani taliplerinin her şeyinden sorumludurlar. Dedelerin Alevi
toplumunda yarı kutsal bir yapıları vardır. Dedeler, Pir, Mürşit, Baba hemen
hemen aynı anlam yüklü kavramlardır.’’80

 Dedelik, Alevilikte temel bir makam’dır. Alevileri örgütleyen, aydınlatan,
yol gösteren ve denetleyen bir kurumdur. Her dede hem dededir, aynı
zamanda hem de Pir’i ve Mürşid’ i olan bir taliptir. Her dede mutlaka başka
bir dedeye taliptir veya Mürid’dir.

 Dedelik kurumunun görevi, Aleviliğin yolunu veya siyasetini
uygulamaktır.Eğitim, kültür, örgütlenme , çözüm sunma gibi görevleri yerine
getirirler.Bir anlamda , Alevi kitlesinin yaşamını düzenleyen tüm temel
davranışların yerine getirilmesi için çalışırlar.

 Alevi dedeleri köken olarak üç koldan gelişmektedir. Bunlar Ocak
zadeler, Çelebiler ve Dede Babalardır.

 ALGÜL’e göre, ‘‘ Seyitler On iki İmam koluna dayanır ve Ocak
Zadelerin Dede Postun da baba Mansur kolundan gelenler oturur. Diğerleri
en üstte buraya bağlıdır. Ocak Zadelerin soy ağacı yazılı belgelere
dökülmemiştir. Sebebi ise siyasidir. Bunların Çelebiler’ de ve Dedebabalar da
olduğu gibi açıktan çalışan tekke ve zaviyeleri ya yoktur ya da yok denecek
kadar azdır. Çünkü onların çalışmaları illegaldir ve illegallik içinde
faaliyetlerini yürütürüler.

 Çelebiler kolunun soy ocağı, Seyit Ali Sultan’ dan babası Hacı Bektaş
Veli’ ye bağlanır. Aleviliğin legalize olmuş biçimi, Bektaşiliğin açık
çalışmasından dolayı yazılı kayıtları vardır.

 Dedebabalar kolu, soy’a bağlı olarak değil hizmete bağlı olarak Hacı
Bektaş Veli’ ye ulaşır. Bektaşi dergâhlarında hizmet verip eğitim gören
Bektaşi dervişleri, belirli bir düzeye geldikten sonra belli bir bölgeye
gönderilirlerdi. Bu dervişler gönderildikleri alanlarda kitleleri eğitip
örgütlemeye çalışırlardı.’’81

80 ŞENER Cemal, Alevi Törenleri, Ant yayınları, İstanbul, 1991, S.60
81ALGÜL Rıza, Geçmiş ve Gelecek Gözüyle Alevilik. S.238

36

 Aleviliği dedesiz düşünmek mümkün değildir. Aleviliğin günümüze
kadar taşınmasında önderlik görevini üstlenen dedelerin önemi inkâr
edilemez.

 KALELİ’ye göre, ‘‘ Dedeler, genellikle İmam Ali’nin (On İki İmamların)
soyundan gelen bel evlatlarıdır. Bunlara şerit (İmam Hasan’ın belinden
gelenler) ve Seyyid (İmam Hüseyin’in belinden gelenler) denilir. Alevilik
içinde yer alan dedelik kurumu Bektaşilikte , ‘‘Babalık’’ olarak tanımlanır. Pir
Hünkâr Hacı Bektaş Veli’nin yol evladı konumunda olan babalar belli bir
eğitim ve hizmet aşamasından sonra dergâh Başkanın dan (Postnişin) veya
mürşid, Pir yâda dedebabadan nasip alarak cem törenindeki on İki hizmeti
yürütür.’’82

 Dedebabalar, göreve getirildikten sonra ömür boyu görevde kalırlar ve
Bektaşilerin başıdırlar. Dedebabanın ölümünden sonra halife babalardan biri
seçimle Dedebabalığa seçilir. TERMEN’ e göre , ‘‘Dedebaba örgütün başında
yer alır. Örgütün sağlıklı yürümesi için gerekli sayıda Halife baba
görevlendirir. Kendisine bağlı olarak hareket eden Halife babaların
yetiştirilmesinden, denetlenmesinden ve tüm Bektaşi uygulamalarının sağlıklı
olarak sürdürülmesinde yetkili ve sorumlu en üst merciidir.’’83

 Belkıs Termen, Bektaşi kurumunu yapısal özellikleri açısından
günümüzdeki fakültelere benzetmektedir Ona göre,

 * Dedebaba : Fakülte Dekanı
 * Halife babalar : Bölüm Başkanları
 * Babalar : Profesörler
 * Dervişler : Araştırma Görevlileri
 * Muhipler : Öğrenciler
 * Arabacılar : Fakülte Sekreter’inin görevine benzetilebilir.

 Halifebabalar’ ın sayısını Dedebabalar belirler. Genellikle 11 kişidiler
ve Dedebaba ile 12 olurlar. Bunlar, eğitim işlevini üstlenerek babaları
yetiştirirler ve kendi görevlerinin gerektirdiği sorumluluklarını yerine getirirler.

 Babalar, en üst düzey eğitici kadroyu oluştururlar. Kendilerine bağlı
öğrencilerin eğitimi ve ihtiyaçları ile ilgilenirler ve derviş sıfatı ile anılırlar.

 Dervişler: Dervişlik bir hizmet makamıdır. Eğitimle ulaşılan bir
mertebedir. Bağlı oldukları babanın yönlendirmesi ile her an hizmete sınırlı
bir eğitim verirler. Her hizmete hazırdırlar. Derviş olabilmek için yeterlilik
hizmetini tamamlamak şarttır.

82 KALELİ Lütfi, A.g.e, S.236
83 TERMEN Belkıs, A.g.e S.119
* Daha geniş bilgi için Bkz. TERMEN Belkıs, A.g.e S.115 -130 arası

37

 Muhipler: Nasip almış canlara denir. Kız ve erkek öğrencilerdir.
Eğitimden nasibini alma anlamında bütün muhipler fırsat eşitliğine sahiptir.

 Arabacılar: Dedebabanın, Halifebabanın, Babaların eşleri ana bacı
olarak tanımlanır. Bunlar dergâhın düzenli işlemesi için gerekeni yaparlar.
Babanın evlatlarının, her durumda baba ile iletişimini sağlar. Baba veya halife
baba eğer evli değilse kıdemli bir dervişin eşini veya kıdemli bir bacıyı
arabacı olarak seçer.

 Kısaca dedelik kurumu, Aleviler de temel bir kurumdur. Dedeler hem
dini hem de toplumsal işlevleri yerine getirirler ve Aleviler için
vazgeçilmezlerdir.

38

I-Cem Törenleri

 Alevilerde, herkesin özünü ortaya koyduğu, eğitimin yapıldığı, kültürün
sergilendiği ve dayanışmanın sevgi ile birleştiği yer Cem Törenleri’dir. Cem
Alevi – Bektaşilerin, cemaatle birlikte yaptığı bir ibadettir. Kadın, erkek,
çocuk, yaşlı herkesin katılımı ile gerçekleşir. Cem’ e Alevi Bektaşi din
adamları olan dedeler veya babalar önderlik eder.

 Cemal Şener ‘ e göre , ‘‘ Cem evinde bir araya gelen kadınlı erkekli
topluluğa dede önderlik eder. Bağlama eşliğinde, zakir adı verilen ozan
tarafından Hz. Muhammed, Ali, Ehl-i Beyt, On iki İmamlar ve Kerbela katliamı
üzerine deyişler, mersiyeler, dualar okunur. Bu okunan eserler genellikle
fuzuli, şah Hatayi, Pir Sultan Abdal, Yunus Emre ve diğer Alevi- Bektaşi
ozanlardır.’’84

 Dede, Cem’ de halkın sorunlarını dinler. Küskünleri barıştırır, Cem
törenlerinin esası iki çeşittir. Genel Cem töreni ile görgü Cem’idir.

 Genel Cem’in yapıldığı sürede, herkes halka halinde ve yüz yüze
bakacak şekilde oturur. Halka namazı adı verilen, tek veya iki rekâtlı namaz
kılınır. Bağlama eşliğinde kadınlı-erkekli semah dönülür. On iki hizmet
denilen hizmetler yerine getirilir. Kurban kesilir, lokma dağıtılır. Dedenin rızası
ile de tören bitirilir.

 Rıza ALGÜL , “ İster Türk, ister Kürt, Arap ve diğer Müslüman Aleviler
de olsun, Cem’de yapılan konuşmalar, edilen dualar, söylenen deyişler
Türkçedir. Kadınlı-erkekli Cem’ de haksızlar kınanır, doğrular övülür. Cem
bittikten sonra kitle huzurunda kollektif tartışma ile herkes içini yenileyerek
evine gider’’ 85demektedir.

 Görgü Cem’ini de Dede yönetir ve yılda bir kez yapılır. ALGÜL’ e göre,
“Görgü Cem’in de kişi her yönüyle görülüyor. Doğrusuyla-yanlışıyla-
olumsuzluklarıyla- olumluluklarıyla görülenler kendilerini ortaya koymak
zorundadırlar. Eleştiri-özeleştiri’nin en samimi yapıldığı ve en doruğa çıktığı
yer burasıdır.”86

 Görgü Cem’in de, kötülüklerden ve bencilliklerden uzaklaşılır. Görgü
Cem’inde ise görülenler müsahip olan iki erkek ve bunların eşleridir. Yani iki
erkek ve iki kadındır. Müsahipler görülmeden önce bütün komşularını,
çevrelerini gezerek, helallik alırlar. Haksızlık yapmışlarsa özür dilerler, maddi
bir zarar vermişlerse de karşılığını öderler. Çözülmeyen bir sorun Görgü
Cem’ine getirilir.

84

 ŞENER Cemal, Alevi Törenleri, S.44
85

 ALGÜL Rıza, A.g.e S.244
86

 ALGÜL Rıza, A.g.e S.244

39

 Görgü Cem’in de, erkek ve kadın müsahipler dedenin ve kitlenin
karşısında ayakta dururlar. Dede bildiği yönleriyle müsahipleri sorgular.Orada
bulunan kişilerden müsahipleri sorar.Müsahipler ya özür dileyerek yada
maddi karşılığını ödeyerek helal almaya mecbur edilir.Herkes rızalık
verdikten sonra Cem töreni başlar.Cem ; deyiş , semah , ibadet, dua ve
sohbetlerle sona erer.

 Alevilikteki Cem törenleri, birbirinden farklılık gösterir. Sebebi ise,
Alevilerin merkezi bir örgütlük kuramaması ve birbirinden dağınık , kopuk
yaşamalarıdır.Bu kopukluk ve yerel yaşam, her yörede farklı bir Cem töreni
ortaya çıkarmıştır.Cemlerde temel işlevler aynı kalmamış ancak biçimler
farklılaşmıştır.Felsefesi ve düşünsel yapısı aynı kalmıştır.

 Alevilerin dini törenlerinden olan Cem ayinlerinin vazgeçilmez bir
parçası Semah dönülmesidir. ŞENER “ Semah Cem’in belli bir sırasında,
bağlama eşliğinde kadınlı-erkekli canların belli müzikler eşliğinde yaptıkları
dinsel içerikli oyunlardır. Ayin sırasında semah dönen canlar; duygunun,
sevginin, aşkın dorukta olduğu bir trans halindedirler. Semah dönenler adeta
kendilerinden geçercesine büyük bir aşkla, şevkle, huşu içerisinde
uçarcasına dans ederler” 87 demektedir.

 Alevi, Semah’ın kaynağının Hz. Muhammed’in Miraç’ta ki kırklar
cem’inden kaldığına inanılar. Semah Anadolu Alevilerine özgü bir olaydır.

 Gülağ ÖZ semah hakkında şunları söylüyor , “ Semah bilindiği gibi
Arapça işitmek, duymak anlamına gelen (Sema-Sima) kelimelerinin Anadolu
köylüsü ağzında aldığı şekillerden biridir…Semah Mevlevilerde olduğu gibi
esas itibari ile vücudu kendi mihveri etrafında döndürmek suretiyle yapılan
dini raksa terim olmuşsa da Anadolu köylü Alevi zümrelerinde semahtar
Mevlevi sema’ları gibi yalnız ve münhasıran dönmekten ibaret bir raks değil,
muayyen ezgilerin kesin ritimlerine uygun çeşitli kol ve ayak hareketlerinden
mürekkep gerçek oyunlar halindedir.”88

 Cem ayinlerinin açılışında, kapanışında ve yürütülmesi sırasında dede
bazı dualar okur. Bu dualara “ Gülbenk” denir. Gülbenk ‘ te gül veya bülbül
sesi anlamına gelir. Bütün cem törenlerinde Gülbenk vardır.

Cem törenleri için Cem evleri her zaman Perşembe’yi Cuma’ya
bağlayan gece açılmaktadır. Yerler ve duvarlar halı ve kilimlerle
kaplanır.Mürşidin oturacağı yer ile On iki hizmet sahiplerine döşekli yer
yapılır.Yoksa minder konulur.

 Cem törenlerinin yürütülmesinde on iki hizmet, imam soyundan gelen
(Seyyid) veya onlardan el alan (Dikme) dedeler tarafından yapılır.Cem’ de

87 ŞENER Cemal, A.q.e S.54
88 ÖZ Gülağ, A.q.e S.311
* Daha geniş bilgi için Bkz. KALELİ Lütfi, A.q.e S.224 – 234 arası

40

birinci hizmet Pir’in dir. Makamı mürşidliktir. Bu makamın üstün de mürşid-i
Kâmil’lik vardır. Ancak o Cem törenini yürütmez. O makam müşkülleri
(sorunların) danışıldığı ve çözüme bağlandığı yerdir.

 Cem töreni, hazırlanan cem evinde Mürşid’in postuna oturması ve on
iki hizmet uygulamasına geçilmesiyle başlar. Önce mürşid post duasını okur.
Mürşid’in söylediği Gülbenk ‘ ten sonra rehber eyvallah Pir’im der ve hizmet
duasını alır. Böylece Oniki hizmet başlamış olur.

 Şah Hata-i sıralamasına göre bu hizmetçiler şöyledir.

1) Mürşid veya Pir : Cem töreninin başı ve sorumlusu olan “ irşad
edici ” (uyarıcı , yol gösterici) kişi Hz. Muhammed ile İmam Ali ve Pir Hacı
Bektaş Veli’nin temsilcisidir.Onlar adına ikrar alır, nasip verir.
 Mürşidlik Dedelik kurumunda Cem yürüten en üst makamdır.

2) Rehber : Mürşid ve Pir’den sonra Cem’ de yetkili olan dededir.Yol

ve erkan konusunda bilgi vererek talip ve müsahip ikrarı verecekler ile
görülecek olan canları Cem’ e hazırlar.Onlara Cem’in başından sonuna dek
yol göstericiliği yapar. Mürşid ve Pir’i olmadığı zamanlarda Cem’i
yönetir.Temsil ettiği makam İmam Ali makamıdır.

3) Peyikçi: Habercidir. Haberleşmeyi sağlar. Cem’in yapılacağı

komşulara bildirilir. Bu hizmet Cebrail’den kalmıştır.

4) Gözcü: Rehber Dede’nin yardımcısıdır. Cem’e katılanların
yerleşimini düzenler, disiplini sağlar. Hatalı olanları gerekli görürse Dar’ a
çekme önerisinde bulunur. Cem sırasında gözcü kendi Gülbengini okur ve
çekilir.

 5) Zakir: Kimi bölgelere göre , ‘‘ Âşık” , “ Sezander” ve “Güvende”
olarak da adlar alan zakir, mürşid, Pir’in yanında oturup deyiş, düvaz, nefes
ve ilahiler söyler, saz çalar, semah yürütür. Bu görevi bir kişi yapabileceği
gibi, iki veya üç kişide birlikte yapabilmektedir. Bu hizmet Davut
Peygamber’den kalmıştır. Cem sırasında zakirler gözcüyle birlikte meydana
gelirler ve el pençe divan dururlar. Zakirlerden biri kendi Gülbengini okur,
sonra duasını alan zakirler yerlerine geçip otururlar.

 6) Çerağacı: Delici, ışıkçıdır. Cem yapılan yerin, kandil veya mum gibi
araçlarla aydınlatılmasını sağlar. Elektrik çıktığından beri bu görev sembolik
biçimde yerine getirilmektedir. Bu hizmet de Cabir Ensari’ den kalmıştır.

 Oniki hizmet sahibinden gözcü meydana çıkar.Canları “Edep- Erkan” a
çağırır.Çerağ, törenin başlayacağını söyler.Edep-Erkan deyince herkes
oturduğu yerde toplanır, çoğunlukla oturulur.Çerağlar (Mum veya kandil
hazırlanıncaya dek zakirler yine bir nefes okurlar.Sonra dede çağrı yapar ve
çerağacı elindeki mum veya kandille dedenin huzuruna gelir ve dua

41

okunur.Duadan sonra çerağcı kandilleri yakar (uyandırır) . Çerağ
uyandırması yapılırken de Mürşid-Pir bir dua okur. Dualanan çerağ yüksek
bir yere konulur ve cem süresince yanar. Sonra tekrar bir dua daha okunur.
Burada ayrıca şunu belirtmeliyiz. Cem evlerinde mum söndürme yoktur; mum
yakmak aydınlık ve güzel günlerde yaşamak için gönülleri kin ve nefretten
paklamak vardır. Hak Muhammed Ali ve Ehl-i Beyt sevgisini yaşatmak vardır.

7) Süpürgeci: Bu hizmet Salman-ı Farisi’ nindir. Her hizmetin bitiminde

meydanı temizleyen süpürgeci de bir gülbeng söyler. Sonra mürşid ona bir
dua okur.

 8) Kapıcı: Bekçidir, Cem evi ile Cem’e katılan canları evlerini gözetir,
onların güvenliğini sağlar. Daha çok baskı dönemlerinde, cem törenlerini
olası bir baskıdan korumak ve içerdekileri haberdar etmekle görevlidir.

 9) Kurbancı: Sofracı da denilir. Kurbanları tığlamak, kesmek,
temizlemek, pişirmek işine bakar. Yiyeceklerden (Lokma) herkesin eşit
derecede pay almasını sağlar. Bu hizmet de İbrahim Peygamberindir.
Yalnız kurban her cemde kesilmeyebilir. Kesilmesi gerekirse kurban pişirme
süreci ayarlanır. Genellikle cemden önce, gündüz kurban kesilir, pişirimi
lokma olarak cem’e yetiştirilir. Kurban pişiren Kadıncık Ana makamını temsil
eder.Kurban kesilirken ve kurban kesilip de sofra açılırken sofracı dua okur.

 10) Saka: Su dağıtır. Özellikle yemek öncesi ve sonrası mürşid’ den
başlayarak cem’den canların el temizlikleri için yanındaki bir can ile beraber
leğen ile sabun gezdirip, ibrikle su döker, havlu ile kurulamalarını sağlar.
Tarikat paklığı (temizliği) anlamına gelen bu hizmette en az Oniki canın
temizliği sağlanır ve özellikle Kerbelâ şehitleri anılır ve saka dua okur.Saka’
dan sonra mürşid-pir dua okur.

 11) Semahcı: Semazen, Pervane’ de denilir. Bu hizmet Kırklardan
kaldı. Semah dönecek canları önceden hazırlarlar. Tören sırasındaki semah
düzenlemesini yapar. Sonra semah duası okunur.

 12) İznikçi: Meydancı da denilir. Cem’e gelenlerin ayakkabılarını
düzenler, karışıklığı önler. Canların rahat oturmalarını ve Cem evinin
düzenini sağlar. Bu hizmette, Sâri İsmail ‘ in dir.”

 Bu Oniki hizmet Alevilerin bir ibadet biçimidir. Bu sırada suçlu olanlar
sorgulanır ve yargılanır. Sonuçta da, aklanır ve cezalandırılır. Cem törenleri,
Kırklar Meclisinden esinlenerek oluşturulmuştur. O yüzden her ne kadar
Aynü-l Cem, Görgü Cem’ i gibi adlarla anılsa da, hepsi Kırklar Cem’i
şemsiyesi altındadır.

 Ayrıca Cem törenlerinde Dar’ a Durmak olayı vardır. Dar’ a durmayı
KALELİ şöyle açıklıyor. “Cem töreninde mürşid veya Pir huzurun da cemaatin
önünde, canını yol uğruna vermeye hazır olduğunu bildirmek için, meydana

42

çıkıp sağ ayak başparmağını, sol ayak başparmağını üzerine koyarak
ayaklarını mühürledikten sonra ellerini göğsünden çapraz tutup başını öne
eğerek niyazda bulunmaya Dar’a durmak denir.” 89 Dar’a duran kişi daha
sonra da sorgulanmaktadır.

 Dar’ a çekilmek ise, Hak-Muhammed-Ali divanında bir tür halk
mahkemesinde yargılanmaktadır. Eğer kişi suçlu bulunursa, cezası Dede ve
cemaat tarafından belirlenir.

 Cem törenlerine adam öldürenler, zina yapanlar kesinlikle alınmazlar.

 Cem töreninde işlenen suçlara cezalar verilir, küskünler barıştırılır,
kırgınlıklar giderilir.

 Cem törenleri, her türlü gösterişten uzak ve gizli olarak yapılır.
Kurbanlar kesilir, getirilen yiyecekler birlikte yenilir. Her şey zorlama olmadan
gönül rızası içinde olur. Amaç Tanrıya ulaşmaktır. Alper ÇAĞLAYAN bu
konuda şöyle söylüyor, “ İmam ve inanç Cem ayinlerinde doruk noktasına
ulaşır. Her türlü pislikten, kötülükten arınılır; Gönüller birlenir. Kötülüğe
bulaşmış olanlar yargılanır iyiliğe yöneltilir. İyi insan olmanın hakka yarar iş
tutmanın yolu, yönetimi gösterilir. Tüm bunlar bir menfaat karşılığı değil,
sadece ve sadece Allah rızası için yapılır.”90

 Cem törenleri Alevi- Bektaşilerin cemaat ile yaptığı bir ibadettir ve
Alevilerde çok önemli bir yere sahiptir.

89 KALELİ Lütfi, A.g.e S. 252
90 ÇAĞLAYAN Alper, Çubuk Yöresinde Erkan, Türk Hava Kurumu Basımevi, Ankara 2002
S.12

43

BÖLÜM III

ALAN ARAŞTIRMASI

A-Çorum İlinin Coğrafi, Tarihsel Ve Ekonomik Yapısı

*Çorum’un Coğrafi Yapısı

 Araştırmamda inceleme alanı olarak seçtiğim Çorum İli, coğrafi
anlamda tam bir geçit merkezidir. Topraklarının yarısı Karadeniz yarısı da İç
Anadolu bölgesinde yer alan Çorum; doğuda Amasya, güneyde Yozgat,
batıda Kırıkkale,Çankırı, kuzeyde Sinop, kuzey doğuda Samsun illeri ile
komşudur.

 Yüzölçümü 12.820 km2 dir.

 Çorum Ankara’ya 244, İstanbul’a 614 , Amasya’ya 92, Sinop’a 312,
Samsun’a 175, Tokat’a 178 km mesafededir.

 Çorum’un 13 İlçesi vardır. Bunların İl merkezine uzaklıkları ise
şöyledir. Alaca 52, Bayat 83, Boğazkale 87, Dodurga 42, İskilip 56, Kargı
106, Laçin 29, Mecitözü 37, Oğuzlar 68, Ortaköy 57, Osmancık 59, Sungurlu
72 ve Uğurludağ 66 Km dir.

* Daha geniş bilgi için Bkz. Çorum İl Yıllığı 2003, Tepofset Ltd. Şti. S. 18-48 ile 247-275
arası

44

*Çorum’un Tarihsel Yapısı

Çorum ili, tarihin derinliklerinden günümüze önemli izler taşıyan bir
bölgedir. Her tarafında, eski tarihlerden günümüze kadar gelmiş değişik
medeniyetlere ait kalıntılara rastlanır. Hititler Anadolu egemenliğine bu
bölgeden başlamışlardır. Tarihsel süreç içerisinde de, Çorum’da kurulan en
önemli devlet Hitit Devleti olmuştur. Mustafa ARSLAN’a göre “Hitit Devleti,
Anadolu’da birliği sağlama ve siyasi birlik kurarak ilk büyük ilkçağ devletini
kurma açısından tarihte önemli bir rol oynamış ve Hitit adı altında bir uygarlık
kurmuştur. Bu uygarlığın merkezi ise, Çorum yöresi olmuştur. Hitit devleti’nin
başkenti Hattuşaş (Boğazköy), Çorum il sınırı içerisindedir.”91

Çorum bölgesi, tarihi ve kültürel açıdan günümüzden 7000 yıl

öncesine uzanan bir geçmişe sahiptir. Bu süreçle Çorum, pek çok önemli
devletin hakimiyetine girip çıkmıştır. Bunlar Hititler, Frigler, Med ve Persler,
Galatlar, Helenler, Romalılar ve Bizanslılardır. 15. yy.’dan itibaren de Çorum,
Osmanlı İmparatorluğunun topraklarına katılmıştır.

Çorum, barındırdığı çok önemli arkeolojik değerler nedeniyle

Anadolu’nun uygarlık tarihine ışık tutmaktadır. Bölgede yaşamış olan
uygarlıkların kalıntıları, bitişik veya üst üste bulunmaktadır. Bir Hitit höyüğü
yanında bir Frig, Roma, Bizans devri mezarı veya taban mozaikleri, diğer
yanda Selçuklu kervansarayına ait yıkıntı yerleri ve onun yanında Osmanlı
eserlerine rastlamak mümkündür.

Bölgede, çok sayıda tabii ve yapma mağara mevcuttur. Yazılı tarih

öncesi ve sonrası uygarlıkların kalıntıları, yapılan kazılarla gün ışığına
çıkmakta ve Çorum bölgesinin uygarlık tarihinde eski bir medeniyet merkezi
olduğunu göstermektedir.

Çorum adının kökeni ile ilgili olarak da, bazı rivayetler ve bilgiler ortaya

atılmaktadır.

Bunlar ;

a) Bizans (Doğu Roma) kaynaklarına göre :

Anadolu’nun Türkleşmeye başladığı 1071 Malazgirt Meydan savaşından
çok önce Türk boyları yavaş yavaş Anadolu’ya sızmaya ve yerleşmeye
başlamıştır. Bu tarihte Bizans’a bağlı olan Çorum Nikonya (Yankoniye)
adını taşımaktaydı.

b) Evliya Çelebi Seyahatnamesinin II. Cildinin , 407. sayfasında,
bölgenin havasının astım hastalarına iyi gelmesi nedeniyle Selçuklu
Sultanı Kılıç Arslan hasta oğlu Yakup Mirza’yı ve yüzlerce çorluyu

91

 ARSLAN Mustafa, Türk Popüler Dindarlığı, Değerler Eğitim Merkezi Yay., İst. 2004, S.96

45

(bakımsız, zayıf hastaları) buraya göndermiş ve bunlar sağlıklarına
kavuşmuşlardır. Bundan dolayı şehre Çorum denilmiştir.

c) Çorum (önceleri bazen Çorumlu) Türklerin bölgeye gelmesiyle bu
adı almıştır. Çorum veya Çorumlu adının Oğuz boylarından, Alayunt’lu
boyunun bir oymağına ait olduğu belirtilmektedir.

* Daha geniş bilgi için Bkz. Çorum İl Yıllığı 2003, Tepofset Ltd. Şti. S. 18-48 ile 247-275
arası

46

*Çorum’un Ekonomik Yapısı

Bir Anadolu kenti olan Çorum da ekonomik faaliyetleri çok çeşitlilik
gösterdiği söylenemez. Bölgenin belli başlı ekonomik faaliyetleri şu başlıklar
altında verilebilir.

Tarım : İlde en önemli faaliyet kolunu tarım ve hayvancılık oluşturur.

Üretilen ürünler, buğday, arpa, çeltik, yeşil mercimek, nohut, şeker pancarı ve
kuru soğandır.

Çorum eskiden beri leblebisi ve unu ile ünlüdür. Türkiye’nin buğday

ambarı olarak bilinir. İlde ayrıca yumurta tavukçuluğu da önemli bir tarımsal
faaliyet dalıdır.

Sanayi ve Ticaret : Bölge ne tam anlamı ile kentsel ne de tam anlamı

ile kırsal bir nitelik taşımaktadır.O yüzden tarım ile birlikte sanayi ve ticaret de
gelişme göstermektedir.Özellikle Cumhuriyet döneminden sonra sanayide
hızlı bir artış gözlenmiştir.Bölgenin sanayi kolları şu başlıklar altında
verilebilir.

a) Dericilik: 20 yy. başlarından itibaren Çorum tabakhanelerinden elde

edilen deriler Kayseri, Yozgat, Merzifon, Samsun ve Amasya’ya
gönderilmektedir. Kent dışına satılan deri türleri kösele ve
sahtiyandır.

b) Dokumacılık: Bölgenin en önemli faaliyet kollarından biri de

dokumacılıktır. Dokunan çeşitler arasında çamaşırlık bez, İran,
Tosya taklidi şal kuşak, yünden yapılmış aba, siyah şalvarlık
kumaş, kilim seccade bulunmaktadır.

c) Bakırcılık ve Demircilik: Çorum da işlenmiş mal üretim kollarından

diğer ikisi de bakırcılık biçimin ve demirciliktir. Bu üretim kolları
esnaf çarşıları biçiminde ayrı sokaklar üzerinde birbirine oldukça
yakın konumda seçmişlerdir.

d) Taş ve Toprağa Dayalı Sanayi: Bölgede tuğla ve kiremit üretimi

azımsanmayacak kadar fazladır. Bunların dışında ateşe dayanıklı
tuğla, seramik, yer karosu, mermer, torbalanmış hazır kireç ve
hazır beton tesislerinde üretim yapılmaktadır.

e) Makine Sanayi: Un, tuğla, kiremit fabrikalarının makinelerini tamir

edip onarımını yapan firmalar zamanla imalata yönelmişler ve bu
fabrikalarda kullanılacak malzemeleri üretmeye başlamışlardır.

f) Madencilik: Yeraltı kaynakları bakımından Çorum ili çok zengin

sayılmaz. Ancak linyit kömürü, alçı taşı, kalker, bakır, krom, demir
ve mermer gibi maden ve mineral yatakları bulunmaktadır.

47

g) Leblebi Üretimi: Çorum’un leblebisi ünlüdür. Leblebi kuru nohuttan
yapılır. Nohut’un leblebiye dönüşmesi için bir buçuk ay gerekir.
Odun ateşi ile yeterli sıcaklığa ulaşan fırınlarda leblebiler kavrulur
ve çuvallara doldurularak satışa sunulur. Leblebilerin, acılı, tuzlu
veya karanfilli çeşitlere dönüşmesi son kavurma aşamasında
gerçekleşir.

Organize Sanayi Bölgesi :

Sanayinin uygun alanlarda yapılmasını sağlamak, çevre sorunlarını
önlemek ve şehirleşmeyi yönlendirmek gibi nedenlerle Çorum’a Organize
Sanayi Bölgeleri kurulmaktadır.

Çorum Organize Sanayi Müteşebbis Heyeti; Çorum İl Özel İdaresi,

Çorum Belediyesi, Çorum Ticaret ve Sanayi odası ile ÇOSİAD tarafından
oluşmuştur.

*Daha geniş bilgi için bkz. Çorum İl Yıllığı, 2003 Tepofset Ltd. Şti. Sayfa 18-48 ile 247-275
arası.

48

B-Çorum Kent Merkezinde Alevilik-Bektaşilik

Çorum kent merkezi sanayileşme sonucunda köyden kente olarak
göçle birlikte şekillenmiştir. Özellikle 1970’li yıllardan sonra artan hızlı göç
hareketleri merkezde nüfusu arttırmıştır. Böylelikle şekillenen kent
merkezinde Alevi ve Sünni kesim birlikte yaşamaktadır.

Çorum’a bağlı 199 köy vardır. Bunlardan, 75’i Alevi köyü iken, 7 si

Alevi,Sünni karışık, 117 tanesi Sünni köyüdür. Alevi köyleri, Acıpınar,
Ahmetoğlan, Altınbaş, Arpalık, Arslanköy, Atçalı, Bektaşoğlu, Budakören,
Büyükdivan, Çağşak, Çaltıcak, Çalyayla, Çanakçı, Çobandivan, Çukurören,
Dereköy, Dutçakallı, Düdüklük, Erdek, Eskiekin, Eskikaradora, Eskiköy,
Eskiören, Eşençay, Evcikuzkışla, Evciortakışla, Evciyenikışla, Eymir,
Gökçepınar, Gökköy, Güvenli, Hacıbey, Hamdiköy, Harmancık, Hımıroğlu,
Hızırdede, Kadıderesi, Karabayır, Karagöz, Karahisar, Karakeçili, Kavacık,
Kertme, Kızılpınar, Kozluca, Kuşsaray, Laloğlu, Mislerovacığı, Mollahasan,
Morsümbül, Mustafaçelebi, Narlık, Öksüzler, Ömerbey, Örencik, Palabıyık,
Pancarlık, Sapaköy, Sarimbey, Sazak, Serban, Sevindikalan, Tarhan, Teslim,
Tolamehmet, Seydimçakallı, Seyfe, Sırıklı, Şahinkaya, Şanlıosman, Turgut,
Üçköy, Yenice, Yenihayat, Yoğunpelit, olmak üzere 75 tanedir.7 tanede,
Alevi-Sünni vatandaşların bir arada yaşadığı köy vardır. Bunlar ise; Dut,
Eskiekin, İğdeli, Karaca, Kızılkaya, Sarmaşa ve Şekerbey’dir. Bu köylerin
dışında kalan 117 köy ise Sünni vatandaşların yaşadığı köylerdir.

Bu köylerde yaşayan vatandaşlar, geleneksel yapılarını korumaktadır.

Kent merkezine yaşayan Aleviler ise, genellikle geleneksellikten kopmayan
bir şehirli tablosu çizmektedir.

Çorum merkezde yaşayan Alevi vatandaşlar belli bölgelerde yoğunluk

göstermektedir. Bunların başında, Yavruturna Mahallesi (Milönü civarı),Kale
Mahallesi ve Bahçelievler Mahallesi (Karşıyaka, Şenyurt, Nadık)
gelmektedir. Alevi kesimin bu mahallelerde yoğunlaşmasında da az önce
belirttiğim gibi son yıllarda yaşayan hızlı göç hareketleri etkili olmuştur.

Çorum da yaşayan Aleviler , aynı Sünni vatandaşlarda olduğu gibi

bazı farklılıklar göstermektedir.Şöyle ki ; bazı Alevi vatandaşlar Alevi kültürü
etrafında yoğunlaşarak Alevi inanç ve uygulamalarını gerçekleştirirken
bazıları bu kültürü çok fazla dikkate almayıp , gündelik hayatını devam
ettirmektedir.Ancak bu ikinci duruma daha az rastlanmaktadır.Bu konulara
ileride daha ayrıntılı olarak değinilecektir.

Çorum kent merkezinde yapılan bu araştırmada; Alevi vatandaşların

kadına verdikleri önem, evlilik, düğün ve ölüm törenleri, inanç biçimleri ile
yaşam biçimleri gibi konularda bilgi elde etmek amaçlanmıştır.

Yapılan görüşmeler sonucunda elde ettiğim bilgileri temel başlıklar

altında vermek istiyorum.

49

C-Çorum Kent Merkezinde Yaşayan Alevi- Bektaşilerde Evlilik

Çorum’un kent merkezinde yaşayan Alevi-Bektaşilerin evlilikleri ile
Sünni vatandaşların evlilikleri arasında belirgin farklar yoktur. Genellikle iki tür
evlilik gerçekleşmektedir. İlki, görücü usulü yapılan evliliklerdir. Bu tür evlilik,
birbirlerini tanıyan veya başka birileri tarafından tavsiye edilen ailelerin
çocukları arasında gerçekleşir. Gençler birbirlerini çoğu zaman tanımazlar.
Erkeğin annesi, kızı önceden görür. Bunun için kız evine kısa bir ziyaret
yapar. Eğer kızı beğenirse, eşine ve oğluna söyler. Uygun bir ortamda da,
oğlunun görmesine çalışır. Oğlu da beğenirse, kız evine haber verirler. Bir
kaç gün içinde kız istemeye gidilir.

İkinci bir evlilik türü de, gençlerin kendi aralarında anlaşarak, ailelerine

durumu bildirmeleri şeklinde gerçekleşir. Böyle gerçekleşen evliliklerde erkek
ve kız birbirlerini tanırlar ve arkadaş olurlar. Evliliği istedikleri zaman, durumu
ailelerine söylerler. Aileler karşı çıkmazlarsa, erkek tarafı kız evine gelerek
kızı babasından ister.

Bu iki tür evlilikten en sık rastlananı ikinci türden yapılan evliliklerdir.

Görücü usulü ile yapılan evlilikler önceden sıklıkla görülürken son zamanlar
da daha az görülmeye başlanmıştır. Gençlerin isteği ile yapılan evliliklerde
anne-babalar karşı tarafın da Alevi olmasını istemektedirler.

Yapılan görüşmelerde çiftçi, işsiz ve esnaf kesimin, çok büyük oranda

çocuklarının özellikle de kızlarının farklı mezhepten biriyle evlenmesini
istemedikleri ortaya çıkmıştır. Oğullarının da, Sünni bir kızla evlenmesini
istemezler ama böyle bir durumda da çok tepki göstermezler. Ancak
kızlarının böyle bir evlilik talebi ile karşılaşırlarsa tepki gösterirler. Kimi
Aleviler istemeden de olsa, bu evliliğe razı gelirler kimileri de kesinlikle karşı
çıkmaktadır. Böyle düşünmelerinin sebebi şudur; kendilerine gelin olarak
gelen kızlar rahat ederler, huzurlu olurlar. Ancak kızlarının gelin olarak gittiği
yerde rahat edemeyeceği ve sorun yaşayacağına inanırlar.

Öğretmen ve memur kesim ile yapılan görüşmeler onların bu konular

da daha esnek oldukları görülmüştür.Kız veya erkek çocuklarının farklı
mezhepten evliliklerini belirgin bir sorun haline getirmemektedirler. Ancak
önce de belirttiğim gibi çiftçi, işsiz ve esnaf kesiminin bir çoğu bu durumu hoş
karşılamamakta, hatta bu evlilikleri onaylamamaktadırlar.

• Sayfa 50-66 arasındaki bilgiler mülakat (görüşme) tekniği kullanılarak
hazırlanmıştır.

50

a) Kız İsteme :

Gerek görücü usulü, gerekse de gençlerin kendi istekleri

doğrultusunda yapılan evliliklerde, kız isteme olayı gerçekleşir.

Kız istemeye giderken, bir gün önceden veya aynı gün kız tarafına

haber verilir. Erkek tarafından uygun görülen, yaşça büyük bir kişi dünürcü
başı seçilir ve birkaç kişi birleşerek kız istemeye gidilir. Bir süre oturduktan
sonra dünürcü başı, “ Allah’ın emri, Peygamberin kavli, İmam-ı Caferi
Mezhebi, üzerine kızınızı oğlumuza istiyoruz” diyerek, geliş maksatlarını
belirtir. Kız tarafı da düşünmek için zaman ister. Bunu üzerine erkek tarafı
ziyaretini bitirerek evden ayrılır.

Aradan geçen birkaç günün sonunda, kız tarafından gelsinler haberini

aldıktan sonra, ailenin büyüklerinden birkaç kişi ve damat adayı kahve, çay,
pasta, kuru yemiş vs. alarak kız evine giderler. Kız tarafından olumlu bir
cevap alınırsa, kız isteme olayı tamamlanır. Bunu üzerine dualar okunur.
Herkes birbirine hayırlı olsun dileklerini iletir. Sonra gençler, içerde bulunan
herkesin elini öperler. Peşinden kahveler içilir. Erkek tarafının getirdikleri
ikram edilir. Yenilip içilir.

Gecenin sonunda, yüzüğün nasıl takılacağı da konuşulur. Eğer kız

tarafı isterse nişan yapılır. Ancak düğün yakın tarihte yapılacaksa, nişanı çok
fazla isteyende olmaz. Eğer nişan istenmezse, bir gün belirlenir. O gün de,
aile büyükleri ve yakınları toplanırlar ve gençlere yüzükleri takılır. Burada da
yine, erkek tarafı kız tarafına giderken kahve, çay, pasta, kuru yemiş vs.
götürür. Kız tarafı da kendince hazırlığını yapar. Yapılan sohbet ve
eğlencelerle gece tamamlanır.

b) Nişan Töreni

Nişan kız tarafının isteği üzerine yapılır. Genellikle nişanı, kız tarafı

üstlenir. Ancak erkek tarafının maddi durumu iyi ise o da yapabilir. Nişan
törenleri genellikle, düğün salonlarında veya kafelerde yapılmaktadır. Ancak
isteyen evinde, bahçesinde de yapmaktadır.

Düğün salonlarında; yiyecek ve içeceklerin ikram edildiği nişan

törenlerinin yanında, yemek verme şeklinde gerçekleşen nişan törenleri de
yapılmaktadır. Bu, ailelerin maddi durumları ile ilişkilidir.

Nişan öncesinde alışverişe çıkılır. Erkek tarafı; gelin kızının takılarını,

elbiselerini ve ihtiyacı olan her şeyi alır. Annesine, babasına, kardeşlerine ve
amca, hala gibi yakınlarına hediyeler alır.

Kız tarafı da damada; saat, yüzük, iç çamaşırı kıyafet vb. alır.

51

Nişan günü sohbetler, eğlencelerle geçer. Oynanır, gülünür, eğlenilir.
Törenin ortalarına yaklaşmadan erkek tarafından önceden belirlenen bir kişi
kısa bir konuşmadan sonra yüzükleri takar. Yüzüğü takan kişinin başı bütün
olmasına dikkat edilir. Başı bütün kişi demek, mutlu bir evliliği olan, başından
ayrılık geçmemiş kişi demektir. Yüzüğü böyle bir kişi takarsa, genç çiftin de
onun gibi mutlu ve huzurlu olacağına inanılır.

Yüzüklerin takılmasından sonra da, takı merasimine geçilir. Genç çifte,

takıları sırayla takılır. Bu takı takma işlemi bazen sessizce olur. Bazen de, bir
kişinin takıları mikrofonla söylemesi şeklinde gerçekleşir. Nişanda takılan
takılar, kız tarafında kalır.Kız tarafı bunları istediği gibi değerlendirir.

Takı merasiminin ardından, eğlence devam eder. Nişan bitiminde ise,

genellikle şerbet içilir ve sohbetler edilir.

Nişanın bitiminden birkaç gün sonra, kız tarafından bir iki kişi erkek

evine gider.Damada ve yakınlarına, aldıkları hediyeleri götürüler.Bu olaya
“damat görme” veya “kadem” denilir.Bu olaydan sonra, düğüne kadar pek bir
şey yapılmaz.Ancak nişanla düğün arasında bayram, yılbaşı, hıdrellez gibi
özel günler varsa, erkek tarafı gelin kızına kıyafet veya değişik hediyeler alır.

Nişanda amaç; gülmek, oynamak kısaca eğlenmektir.Yapılan nişanla

birlikte de gençler, evlilik için ilk adımlarını atmış olurlar.

c) Kına Gecesi

Kına gecesi, genellikle düğünden bir gün önce yapılır.Ancak gelin

başka bir şehirden geliyorsa, kız tarafının kınası birkaç gün önce de
olabilir.Kına gecesinde, kız evinde ve erkek evinde ayrı ayrı eğlenceler
düzenlenir.

Kına gününde, erkek tarafından birkaç kadın kız evine gider.Bunlara

yenge denilir.Yengeler kız evine, canlı hayvan ve yiyecek malzemeleri
götürürler.Kız evi, gerek kendi aldıkları ile gerekse erkek evinden gelenlerle
hazırlıklarını tamamlar.Erkek evinden, kız evine gelen bu malzemelere “kına
harcı” denilir.

Kız tarafında kına günü, bu hazırlıklarla başlar. Gelen misafirler

ağırlanır. Kuaföre gidilir. Asıl eğlence akşam başlar.

Kına gecesi de, isteğe bağlı olarak ya düğün salonlarında ya da evde

yapılır.Eğer gelin, Çorum dışından geliyorsa, çoğunlukla salonda yapılır.Ama
gelin Çorum içinde ise genellikle salon tutulmaz ve evde yapılır.Evde yapılan
kına gecelerinde, gelen herkese yemek verilir.Davul, zurna eşliğinde oyunlar
oynanır.

52

Benzer durum erkek tarafı içinde geçerlidir.Erkek tarafı düğünün
başladığı gün olarak kabul edilen kına gününde, ilk olarak bayrak kaldırma
işlemini yapar. Bayrak kaldırma işi kalabalıkla birlikte yapılır.Bir sopanın
ucuna, Türk bayrağı bağlanır ve erkek evine asılır.Bunda amaç, düğün evinin
erkek evi olduğunu belirtmektir.Bu işi kız tarafı yapmaz.

Bayrak kaldırma işlemi yapılacağı zaman, kız tarafından anne, baba

ve birkaç kişi hayırlı olsuna gelir.Bayrak kalktıktan sonra, yemekler
yenilir.Davul, zurna eşliğinde oyunlar oynanır ve düğün başlamış olur.Akşam
ise, kalabalık ve eğlence daha da artar.

Bu gece de ; kız tarafında da erkek tarafında da, ayrı ayrı eğlenceler

yapılır.Eğlencenin başlarında erkek tarafından bazıları ve damat, kız tarafının
ziyarete gider.Bu ziyarette, geline ve damada kına yakılır.Kınayı yakacak
kişinin, evlenecek çifte örnek olacak bir evliliğin olmasına dikkat edilir.Bu
özelliğe sahip olan bayan,dualar okuyarak gelin ve damadın eline kına
yakar.Gelinin eline kına yaktıktan sonra, kınanın ortasına bir altın koyar ve
geline ve damadın elini sarar.

Kına yakma işlemi bittikten sonra, erkek tarafı getirdiği kuruyemişler ile

kuru kınaları dağıtır ve eğlenceye devam edilir.Bir süre sonra, erkek tarafı kız
evinden ayrılır. Aradan biraz zaman geçtikten sonra, kız tarafından bazıları
erkek tarafına ziyarete gider.Biraz da orada eğlenirler ve ilerleyen saatler de
kız evine gelirler.Her iki tarafta da, davul-zurna eşliğinde eğlenceler geç
vakte kadar devam eder.

Eğer kına gecesi salonda yapılıyorsa, yiyecek, içecekler ikram edilir.

Kına yakma işi de, salonda yapılır. Damat ve damadın yakınları salonda
bulunur. Geç saatlere kadar eğlence burada da devam eder.

Kına gecelerinde takı pek takılmaz. Yalnız gelin başka bir şehirden

geliyorsa, düğüne katılamayacak olan eş ve dostları kına gecesinde takılarını
takarlar. Ancak gelin Çorum içindeyse, takılar düğün gecesi takılır. Takı
takmayan kişiler de, hediyelerini kına günü kız evine getirerek hayırlı olsun
dileklerini belirtirler.

d) Düğün Töreni

Çorum’da, düğün günü gelmeden önce alışveriş yapılır. Genç ciftin evi

hazırlanır, eksiklikler tamamlanır. Ev eşyalarının alınmasında, ailelerin maddi
durumu önemlidir. Kız tarafı genellikle, mutfakta kullanılacak malzemeler ile
yatak odası takımını alır. Geri kalan eşyalar erkek tarafına aittir. Ancak her iki
tarafında maddi durumu el vermiyorsa, imkânlar dâhilinde eşya alırlar.

Ev eşyalarının dışında düğüne yönelik hazırlıklar da yapılır. Gelinin

kına gecesinde giyeceği kıyafeti, kız tarafı alır. Erkek tarafı gelinlik, iç

53

çamaşırı, kıyafet, ayakkabı vs. alır. Kız tarafı da, damada damatlık alır. Gelin
ve düğün için gerekli olan eşyaları almaya “Pırtı görme” denilir.

Düğünler, genellikle düğün salonlarında olur.Salon tutmayanlar veya

tutmak istemeyenler de, evde düğünlerini yapar.Ancak bu duruma daha az
rastlanır.

Düğün zamanı gelince, erkek tarafı düğün salonunu tutar ve düğün

davetiyelerini bastırıp, dağıtır. Kız tarafı da, erkek tarafı da “Düğün kâhyası”
nı seçer. Düğün kâhyası, işi bilen kişilerden seçilir. Böyle bir seçimin
yapılmasındaki amaç, düğünün kusursuz yapılmak istenmesidir. Ayrıca her
iki tarafta da, davulu organize edecek bir kişi seçilir. Bu kişiye de “Yiğitçi başı”
denilir. Yiğitçi başı da, davul ve zurnacının yanından pek ayrılmaz ve onlara
çok fazla müdahale edilmesini engelleyerek, düğünü yönetir. Ayrıca damat
da, en yakın iki arkadaşını “Sadıç” olarak seçer.

Düğün gününde isteyen kişiler , “güvey donatma” denilen işlemi

yapar.Güvey donatma ise şöyle gerçekleşir.Damadın düğün günü giyeceği
kıyafetleri yani damatlığı, düğünden bir gün önce kız evine gönderilir.Düğün
günü de, iki delikanlı kız evine gider ve damadın bu kıyafetlerini erkek evine
getirir.Damat, hamama gitmeden önce, bu kıyafetler eve gelmiş olur.Damat
hamama gidip geldikten sonra da , meydanlığa bir yatak atılır.Hoca gelir ve
dua eşliğinde damada elbisesini giydirir.Sonra hoca “Bu yiğit meydana bir
kez çıkar.Anne, baba, tanıdıklar bu yiğide ne bağışlıyorsunuz?” diye
sorar.Bunun üzerine herkes bir şeyler bağışlar.Bu duruma “güvey donatma”
denir.Ancak bu işlem önceden çok fazla yapılırken, son zamanlar da daha az
yapılmaktadır.

Gelin alma saati geldiğinde, erkek evinin tanıdıkları arabaları ile erkek

evine gelir. Toplanarak hep beraber kız evine giderler. Kız evinde de kapılar
kilitlenir. Erkek tarafının düğün kâhyası gelip, bir miktar para verir ve kapılar
açılır. Burada gelen

Araçlara eşarplar, havlular bağlanır. Gelin kız evinden alınarak,

konvoy eşliğinde şehir içerisinde gezdirilir. İsteyen kişiler bazı ziyaret
yerlerine, türbelere de uğrar. Hıdırlık türbesi gibi.

Gelin eve geldiği zaman, hoca dua okur.Gelin arabadan inerken,

ayağına kurban kesilir.Gelinin bütün huyları ortadan kalksın düşüncesiyle
çömlek kırılır.Gelinin kucağına bir çocuk verilir.Genellikle erkek çocuk
verilir.İlk çocuğu erkek olsun düşüncesiyle bu yapılır.Havaya kuruyemiş,
bozuk para ve buğday atılır.Bunların atılmasındaki amaçta, bolluk
getirmesinidir.Gelin evine yağ gibi sıvansın, tutunsun düşüncesiyle de ,
gireceği kapının eşiğine yağ sürülür.Bu şekilde eve getirilen gelin, akşam
yapılacak olan salon düğününün saatini bekler.Eğer ev düğünü yapılıyorsa,
gelinin eve gelmesi ile biraz daha oynanılır, eğlenilir ve düğün sona erer.

54

Genç çiftin dini nikahı da, resmi nikahı da istenilen zaman da
kıyılır.Resmi nikahı özellikle tayin işleri olanlar düğünden önce kıydırır.Ancak
böyle işleri olmayanların nikahı da düğün günü yapılır.

Akşam yapılan salon düğünün de, genellikle ilk iş olarak nikah

kıyılır.Peşinden oynanılır, eğlenilir, ikramlar yapılır, düğün pastası kesilir
derken takılar takılır ve düğün sona erer.Genç çifti ve ailelerini tebrik eden
davetliler , düğünden ayrılır.

Eğer ev düğünü yapılıyorsa çoğunlukla yemekli yapılır ve yapılacak

olan tüm eğlenceler evde yapılır.Evde yapılan düğünlere az rastlanılmaktadır.

Kız tarafında da düğün telaşı, sabahtan itibaren başlar.Ancak erkek

evindeki kadar yoğun olmaz.Gelin, gelin alma saatine kadar kuaför’e gider ve
hazırlanır.Aile üyeleri, gelen konuklarla ilgilenir, ikramlar yapılır.Erkek tarafı
gelin almaya geldiği zaman, gelinin erkek kardeşi, eğer yoksa babası gelinin
beline üç kez çevirerek kırmızı bir kuşak bağlar.Bu kuşağa “Bekaret kemeri”
denilir.Gelin anne babası ve yakınları ile vedalaştıktan sonra, evden
ayrılır.Gelin almaya gelen erkek tarafı da, davul zurna eşliğinde oyunlar
oynayarak gelini götürür.

Gelinin evden ayrılması ile kız evindeki telaş biraz azalır.Konuklar

yavaş yavaş dağılır.Akşam, salon vakti geldiği zaman herkes salona
geçer.Salonda yapılan eğlencelerle gece tamamlanır.

Genç çiftin kendi evlerine geçmeleri ile düğün bitmiş olur.

55

D-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerde Cenaze Törenleri

Çorum’da da birçok yerde olduğu gibi, cenazenin olduğu eve hemen
komşular toplanır ve ağıtlar yakılır. Eğer ölen kişi genç ise, ellerine ve
ayaklarına kına yakılır. Ancak bu uygulamayı herkes yapmaz.

Ölen kişinin şehir dışında akrabaları varsa, onlar gelene kadar cenaze

morga kaldırılır. Yakınları geldikten sonra da, selâ verilir ve cenazenin kalkış
saati herkese bildirilir.

Cenaze eve geldikten sonra yıkanır. Yıkama işlemini, cenaze erkek

ise erkek hoca, bayan ise bayan hoca veya bu konuda tecrübeli bir bayan
gerçekleştirir. Kefene sarılan cenaze, tabuta konulur. Ölen kişi kadın ise,
tabutun başına yemeni, eşarp ötülür. Eğer bekâr bir genç kız ise, yine
tabutun başına duvak örtülür. Eğer ev ile mezarlık arası yakın ise tabut
omuzlarda mezarlığa götürülür. Uzak ise arabalarla mezarlığa gidilir. Burada,
dualarla cenaze defnedilir.

Cenaze evine, komşular tarafından yemekler getirilir. Eğer ölen kişi

yaşlı ise öldüğü gün kurban kesilir. Bu kurbana “kebir kurbanı” denir. Hoca ve
yakınları, cenaze defnedip geldikten sonra o kurban etini yerler. Ancak bu
uygulamayı da herkes yapmaz.

Hoca, cenaze evinde sürekli kuran okur. Gelen eş ve dostlar,

cenazenin yakınlarına baş sağlığı dileklerinde bulunur ve onları teselli
ederler.

Cenazenin yakınlarından biri, bir fakire un verir. Bir soğan kesip dışarı

atar. Böylelikle ölen kişinin acısının gideceğine inanılır.

Cenazenin üçüncü gününde, cenaze evinde pide yapılır ve komşulara

dağıtılır. Hoca çağrılır ve mevlit okutulur.

Yedinci gününde ise, genellikle koyun kesilir. Pişirilir ve gelenlere

ikram edilir. Helvalar yapılır.

Kırkıncı gününde ise, yine hoca mevlit okur. Ailenin durumu iyi ise,

yine bir kan akıtılır koyun veya dana kesilir. Yemekler verilir. Ancak ailenin
durumu iyi değilse yedisinde de, kırkında da kurban kesmez.

Aradan bir yıl geçtikten sonra da, yıl yemeği yapılır. Ölen kişinin

mezarı kaldırılır. Mevlit okutulur. Kurban kesilerek yemekler verilir. Durumu iyi
olan aileler, her yıl kurbanlarını keseler.

Ölen kişinin ardından, istenilen bir zamanda da dar kurbanı adı

verilen, bir cem töreni yapılır. Ancak aradaki süre çok da uzun tutulmaz. Bu
töreni, ölen kişinin müsahip kardeşi düzenler. Eğer böyle bir kişi yoksa

56

yakınları yapar. Tören günü cemaat toplanır. Meydan da birbirine müsahip
olan altı kadın, altı erkek bulunur. Bunlar beyaz kıyafet giyerler. Âşıklar, Oniki
imamın adını Oniki kez söyleyene kadar ayakta dururlar. Bu işlem bitince,
cemaatle görüşüp öpüşürler. Ölen kişinin arkasından da, “Allah rahmet
eylesin” diyerek yerlerine otururlar. Bu törende de, kurban kesilir, pişirilir ve
cemaate ikram edilir. Kesilen bu kurbana “lokma” denir. Böylece dar kurbanı
kesilmiş olur. Tören sırasında aşıklar dinlenir, semahlar dönülür ve tören
tamamlanır. İleriki konularda cem törenlerinin yapılışı hakkında daha detaylı
bilgiler verilecektir.

 Dar kurbanının kesilmesindeki amaç şudur. Ölen kişinin kurbanın
kesildiği ana kadar, mezarında ayakta durduğuna inanılır. Bu kurbanın
kesilmesinden sonra, yerine yatar. Yani böylelikle dardan, sıkıntıdan
kurtulmuş olur. O yüzden, bu kurbanı çok geciktirmeden keserler. Ancak
böyle bir uygulama, Çorum merkezinde yaşayan bütün Aleviler için geçerli
olmamaktadır.

57

E-Çorum Merkezde Yaşayan Alevi-Bektaşilerde Sünnet Törenleri

Çorum merkezde yaşayan Alevi- Bektaşilerde, sünnet törenleri çok
önemlidir. Peygamber sünneti olarak gördükleri için, asıl düğün olarak sünnet
düğünlerini kabul ederler.

Sünnet düğünleri de, düğün törenlerinde olduğu gibi iki şekilde yapılır.

İsteyenler salon kiralayarak yemekli düğün yaparken, isteyenler de evinde
yemek vermek suretiyle düğününü yapar. Ama hemen hemen herkes, maddi
durumu el verdiğince düğününü yapar.

Sünnet olacak çocuk, genellikle düğünden kısa bir süre önce sünnet

olur.Sünnet bir sağlık kuruluşunda yapılır.

Sünnet olan her çocuğun bir kirvesi olur.Kirvelik, iki aile arasında

gerçekleşir.Birbiriyle iyi anlaşan, birbirini seven iki aile kirve olurlar.Kirve
olarak seçilen ailenin reisi, sünnet olurken çocuğu tutar.Böylelikle kirve
olunur.Kirve olan kişiler, birbirinden kız alıp vermezler ve iyi günde – kötü
günde hep beraber olurlar.

Sünnet olan çocuğun kıyafetlerini kirvesi alır.Düğünden önce, çocukla

birlikte alışverişe çıkılır.Kirvesi, çocuğun kıyafetlerini alır.Aile üyelerine de,
imkanları dahilinde hediyeler alır.

Düğün günü, çocuk gezdirme yapılır.Önceden haberi olan kişiler,

belirlenen saatte sünnet evinde toplanırlar.İki üç tane aynı yaşlarda kız
çocuğuna, gelinlik giydirilir ve süslenen sünnet arabasına hep beraber
binerler.Konvoy eşliğinde yapılan gezintiden sonra, salon düğünü
yapılacaksa salona gidilir.Ev düğünü ise eve gidilir.

Evde, çocuğun sünnet yatağı önceden özenle hazırlanır.Ev

düğünlerinde çocuğun takısı genellikle, çocuk bu yatağa yatırılınca
takılır.Salon düğünlerinde de, yine meydana sünnet yatağı süslenerek
yapılır.Burada da takı, çocuk burada yatarken çocuğa veya yastığa takılır.

Her iki şekilde de yapılan düğünlerde, yemek verilir.Kişi salonda

yemek veremiyorsa, evinde olsun o yemeği verir.Yapılan eğlencelerin,
oynanan oyunların sonunda düğün biter.

Düğün bittikten 4-5 gün sonra kirve, eşi ile birlikte sünnet evine

gelir.Gelirken, çocuğa ve ailesine hediyeler getirir.Bu gelişe “yatak kaldırma”
denir.Aradan birkaç gün geçtikten sonra da, karşı taraf iade-i ziyarete
gider.Giderken değişik hediyeler götürür.Bu hediyeler kişilerin maddi durumu
ile ilişkilidir.Az veya çok olabilir.Tüm bunların sonunda, sünnet olayı biter.
Ancak kirvelik bitmez. Ölene kadar her iki taraf birbirine kirvedir ve birbirinin
yanındadır.

58

F-Çorum Kent Merkezinde Yaşayan Alevi-Bektaşilerin Yaptığı Cem Törenleri

Cem’in sözlük anlamının, toplanmak, bir araya gelmek anlamına
geldiği ve Alevilere özgü toplu bir ibadet biçimi olduğu belirtilmişti.

Cem törenlerinin her yörede farklı uygulandığı söylense de, temelinde

çok az farklar vardır. Cem’in özü her yerde aynıdır. Çorum’da yapılan Cem
törenleri de, o yüzden çok farklılık taşımamaktadır.

Çorum Merkez’de Cem törenleri, genellikle, perşembeyi cumaya

bağlayan gece yapılır. Ancak bazen farklı günlerde yapıldığı da
görülmektedir. Cem töreninin yapılacağı gün dedenin emri ile Peyik yani
haberci Cem’e çağrılacak kişilerin evlerini dolaşarak onlara akşam yapılacak
Cem törenini haber verir.

Çorum’da da, diğer bölgelerde olduğu gibi Cem’e gelen kişi, en güzel

giysilerini giyer ve temiz bir şekilde gelir. Gerek evde, gerekse ev dışında
küskün olduğu kişiler varsa onlarla barışır.

Akşam söylenilen saatle herkes Cem evine gelir. Gelenlerin ayakları,

pabuçcu tarafından alınır ve Cem’in bitiminde sahiplerine verilir. Hizmetliler,
tam vaktinde yerlerini alır. Gözcü, dedeye cemaatin hazır olduğunu duyurur
ve dede Cem’e girer. Cemaat ayakta Dar’a durur. Sonra dede meydana
gelerek niyazını yapar ve Dar’ da duran cemaatin karşısında Dar’a durarak
dua okur. Dar’a durmak demek, kişinin kendini yaratıcının huzurunda
duruyormuş gibi kabul etmesi, benliğini ortaya koyup teslim olmasıdır.

Dede duasını bitirdikten sonra, postuna niyaz eder ve makamına

oturur.Sonra cemaat oturur.Dede aydınlatıcı, bilgilendirici konuşmalar yapar
ve Cem’e başlamak için cemaatten razılık ister, sorunlar varsa onları çözer,
küs kişileri barıştırır.

Cem’in başlamasından sonra, dede ihlâs suresini, Fatiha suresini

okuyarak edep ve erkana davet eder.Peşinden sâlât ve selam verir.Selam’ın
ardından zakir tarafından on iki hizmet görev deyişi okunur.Zakir, oniki
hizmetliyi meydana çağırır. Ve onlar da meydan da darda durur.Bunun
üzerine dede, bu oniki hizmet sahibine toplu dua eder.Duanın ardından, oniki
hizmet sahipleri görevlerine başlarlar.

Post’un serilmesi ile görevli duasını okur.Peşinden de , dara durarak

tezekkar duasını okur.

Sıra, çerağların yakılmasın gelir. Burada, meydanda duran üç mum

yakılacaktır.Mum’un yakılmasındaki amaç, bilimle donanarak insanlığa yararlı
olmak ve mum gibi, çerağ gibi etrafı aydınlatmaktır.Çerağcı duasını
okuyarak, mumları yakar.Mum yakma işi bittijten sonra, hizmetli ayakta
durarak tekrar duasını okur.Bu sırada gözcü de, çerağcı ile birlikte dara

59

durmaktadır.Zakir’ de sazı ile söze başlar.Dede duasını okur ve çerağcı’ nın
görevi bitmiş olur.

Sıra, süpürgecilere gelir. Üç tane süpürgeci bayan, bazen erkek de

olabilir meydana gelirler ve hizmet dualarını okurlar sonra da dede onların
duasını okur.

Ardından gözcüler dara durur ve duasını okur.Dede de, gözcü duasını

onlara okur.Dede ayrıca Tövbe duasını da okur.Duanın bitiminde tüm cemaat
secdeye eğilir ve dede secde duasını okur. Secdenin bitiminde de, zakirler iki
veya üç tane Düvazimam okur. Düvazimam da , oniki imamın isimlerinin ve
çarpıcı yönlerinin anlatıldığı deyişlerdir.Düvazimam’ın bitiminden sonra
cemaat secde eder ve dede duasını okur.Duanın bitiminde, zakir tevhid’ e
başlar ve cemaat de nakarat kısımlarında zakir ‘ e eşlik eder.Sonra tekrar
secdeye varılır ve dede duasını okur.Duadan sonra, tekrar zakir ve cemaat
tarafından 2. Tevhid okunur.Secdeye durulur ve dede duasını okur.
 Daha sonra zakir. “Mir’ aç “ lamayı okur ve Semah’a kalkılır.

Sıra Saki’ ye gelir.Saki elinde bir bardak diğerin elinde sürahi ile Dar’a
durur ve dua eder.Dede de, Dar’a duran saki’ ye ve cemaate dua okur.

Duanın bitiminde, cemaat ayağa kalkar ve el ele tutuşarak mersiye

söylenir.Sonra da beraber secdeye dururlar.Dede secde duasını okur.

Peşinden, süpürgeci hizmetini yapar ve duasını okur.Dede de ona dua

okur. Ardından lokmacı meydanda dara durur ve dua eder.Dede, onda da
dua okur.Sonra lokmacı, lokmaları eşit olarak dağıtır.Ardından çerağcı
çerağları söndürür ve duasını eder.Sonra da, dede duasını eder ve post
kaldırılır.

Oniki hizmette görevi olan hizmetlilerin tümü dara durur ve dede

hepsine duasını okur.Herkes Cem’den ayrılır.

Çorum’da bu şekilde yapılan genel cem törenlerinin yanında;

Müsahiplik töreni, Görüm töreni, Cumalık töreni, Abdal Musa töreni ve
Düşkün kurbanı şeklinde törenler yapılmaktadır. Bu törenlerinin hemen hepsi
birbirine benzemektedir. O yüzden örnek olarak müsahip töreni hakkında
kısaca bilgi vermek istiyorum. Diğer törenlerde hemen hemen birbirinin aynı
olduğu için tek tek açıklamıyorum.

a)Müsahip Kurbanı:

Önceki konularda bahsedildiği gibi müsahiplik kavramı, yol kardeşliği

anlamında kullanılmaktadır. Müsahip olan kişiler, müsahip kardeş olduklarını
bulundukları topluma bildirmek için “müsahip kurbanı” kesmekle
mükelleftirler.Bu kurbanı müshaip olan herkes için zorunludur.

60

Müsahip olmak isteyen kişilerin kurbanlarına davet işini yine peyikçi
yapar. Onların törene davet eder.Akşam yapılan cem töreninde müsahip
olacak kişiler, beyazlar giyerek dedenin karşısında dar’a dururlar.Aşıklar,
oniki imamın adını oniki kez okur.Gerekli dualar okunur, müsahipliğin şartları
ve özellikleri tek tek dede tarafından anlatılır.

Dede, müsahip olacak kişilere borçların olup olmadığını, küs oldukları

kişilerin olup olmadığını ve zina yapıp yapmadıklarını sorar.Kişilerin borcu
varsa, hemen o anda borçları ödetilir.Küs olduğu kişiler varsa
barıştırılır.Ancak, zinası olan ve adam öldürenlerin müsahipliği kabul
edilmez.Bu kişiler, yol ve erkana da alınmazlar ve düşkün ilan
edilirler.Düşkünlük cezasınıda , dede aşıklar ve diğer hizmetliler birlikte
verirler.Düşkünlük süresi bitmedikçe kişiler topluma giremez.

Müsahip olacak kişiler, tüm bu engelleri aştıktan sonra, dede

tarafından müsahip ilan edilirler.Müsahip olacak kişilerin birbirleri ile
görüşmesinden sonra, sıra kurban kesmeye gelir.Kesilecek kurbanın
sayısını, Cem’e katılacak kişilerin sayısı belirler. 1 ile 3 arasında kurban
kesilir. Kurbanların boynuna, kolye şeklinde yapılmış elmalar takılır. Bu
uygulama diğer törenlerde de aynı şekilde yapılır. Elmaların, 5 esma’yı temsil
ettiğine inanılır. Bu beş esmada; Hz. Muhammed, Hz. Ali, Hz. Hasan, Hz.
Hüseyin, ve Hz. Fatıma’dır Sonra bu elmalar koyunlara yedirilir.Peşinden de
koyunlar kesilir.

Müsahip kurbanına, müsahip kardeşi olan da olmayan da katılabilir.

Kurban eti piştiği zaman, genellikle bulgur pilavı ikram edilir.Buna

“lokma” denilir.Lokmalar iki şekilde ikram edilir.Müsahip kardeşi olanlar
tabağını bir tepsiden alırken, müsahibi olmayan kişiler diğer tepsiden
alır.Ayrıca bu kurbanlar da, ayrı kazanlarda pişirilir.Birbirine
karıştırılmaz.Böylece müsahibi olan ile olmayan birbirinden ayırt edilir.

Tören boyunca, âşıklar dinlenir, sohbetler yapılır ve semahlar dönülür.

Gecenin sonunda, müsahip olacak kişilerin müsahipliği ilan edilir ve tören
tamamlanır.

61

G-Aşure Geleneği

Aşure sözcüğünün aslı, “aşura” dır. Aşura’ da, Muharrem ayının
onuncu gününün adıdır. Hz. Muhammed’in torunu olan Hz. Hüseyin’ de,
Kerbela’ da Muharrem ayının 10. günü şehit edilmiştir.

Çorum kent merkezinde yapılan aşurede de birçok yerde yapıldığı

gibi, nohut, kuru fasulye, buğday, kuru incir, kestane, fındık, fıstık, kuru üzüm
gibi maddelerin kaynatılmasıyla yapılır. İçine şeker katılır. Piştikten sonra da
üzerine ceviz içi, nar taneleri ve tarçın serpilir. İçerisinde en az on iki
maddenin bulunmasına dikkat edilir.

Yapılan bu tatlı çorba, komşulara dağıtılır. Hz. Hüseyin’ in de

Muharrem ayının 10. Cuma günü şehit edilmesinden sonra bu çorba hem
onun hem de onunla birlikte şehit olanların ruhu için pişirilir olmuştur.

Muharrem ayının onuncu gününe kadar, birçok Alevi oruç tutar. Ancak

matemleri, on ikinci güne kadar devam eder. Bunun nedeni de, Hz.
Hüseyin’in cenazesinin ancak on ikinci gün defnedilmiş olmasıdır. Tutulan bu
oruç, aslında bir matem orucudur. Su orucu da denilir. Sebebi ise, Kerbela ‘
da insanların susuz bırakılmasıdır. On gün tutulan oruç boyunca su içilmez.
Ancak ayran, çay gibi sıvılarla insanlar su ihtiyaçlarını karşılarlar.

Matemin bitişi sayılan Muharrem ayının on ikinci günü aşureler pişer.

İsteyenler on birinci gecesi aşuresini yapar ve on ikinci gününden itibaren her
hangi bir günde de, isteyenler aşurelerini pişirip dağıtır.

Aşure pişirmek, Çorum’da Alevi- Bektaşi vatandaşları arasında çok

yaygın olan bir durumdur.Ancak sadece Alevilere özgü bir durum
değildir.Sünniler de aşurelerini yapıp dağıtmaktadır.

62

H-Hıdrellez Geleneği

Hıdrellez’in, Hızır Aleyhisselam ile İlyas Peygamber’ in buluştukları
gün olduğuna inanılır.

Çorum’da, 6 Mayıs günü oldukça canlı geçer. Bugünle, kışın bittiğine

ve baharın geldiğine inanılır. Bugünden sonra bolluk ve bereket dolu günlere
ulaşılacağı düşünülür. Hıdrellezde; Hıdırlık, Erzurum Dede, Sıklık Boğazı,
Bağlar ve çeşitli piknik alanları en çok gidilen yerlerdir.

Gidilen bu yerlerde beraber yenilip, içilir. Pastalar, börekler ve bulgur

kaynatmaları yapılır.Eğlenceler olur.Genellikle bu eğlenceler bayanlar
arasında yapılır.

Nişanlı olan gençlerin aileleri ve yakınları da, bugünde hep beraber

piknik alanlarında eğlenirler. Durumu uygun olan erkek tarafı kurban bile
keser. Yine bu günde erkek tarafı gelin kızına çeşitli hediyeler alır.

Hıdrellez gecesi de, dilekler tutulur ve gerçekleşmesi içinde dualar

edilir. Kimileri dileklerini bir kâğıda çizer ve evinin bahçesine bahçesi yoksa
balkonunda bir çiçeğin üzerine bırakarak yatar. Böyle bir uygulama
sonucunda, tutulan dileğin kabul olunacağına inanılır.

63

I-Hacı Bektaş Veli Anadolu Kültür Vakfı Çorum Şubesinin İşlevleri:

Hacı Bektaş Veli Anadolu Kültür Vakfı, 22.09.1996 tarihinde Çorum’da
kurulmuştur.Bu vakfın içerisinde cem evi, sağlık ocağı, huzur evi, mescit ve
yemekhane bulunmaktadır.Oldukça geniş bir alana inşa edilen vakıf, açıldığı
yıldan beri türlü etkinlikler yapmaktadır.Her yıl düzenli olarak yapılan Aşure
şölenleri bunlardandır.Bunun yanında Cem törenleri ile Abdal Musa , Görgü
Cemi , Müsahip Kurbanı, Yıl kurbanı gibi törenler yapılmaktadır.

Ayrıca okuma-yazma bilmeyen kız ve erkek çocukları ile yaşlılara, 5 yıl

boyunca düzenlenen kurslarla diplomalara bu vâkıfa verilmiştir.

Bir diğer faaliyet de yetenek kurslarının düzenlenmesidir.Dantel, nakış,

dikiş ve kilim kursları açılarak, 186 kişiye beceri belgeleri verilmiştir.Bu
belgelerden alan 25 genç kız, halen konfeksiyon atölyelerinde çalışmaktadır.

8 Mart Dünya Kadınlar Gününde de etkinlikler düzenlenip, kadınlar

bilinçlendirilmektedir. Konu ile ilgili olarak, 3 ay boyunca vakfa gelen üç tane
avukat da kadınları, kadının dünü, bugünü, cemiyetteki yeri ve hakları
konusunda bilinçlendirmek amacıyla seminer vermişlerdir.

Ayrıca açılan Sağlık Ocağı, 30 yıllığına Sağlık Müdürlüğü’ne kirasız

olarak verilmiştir. Bu Sağlık Ocağı, 5700 nüfuslu yoksul kişilere hizmet
vermektedir. Yine bu Sağlık Ocağı, yeşil kartı olmayan yoksullar için ücretsiz
muayeneler yapmaktadır.

Bir diğer etkinlik de , her yıl düzenli olarak yapılan sünnet

şölenleridir.Her yıl 20-25 çocuk ücretsiz olarak sünnet edilmekte ve erkekliğe
ilk adımı atmaktadır.

Vakfın kurucusu olan ve 10 yıldır başkanlığını yapan 1934 doğumlu

Durmuş ARSLAN, vakfın temel amacı konusunda şunları söylüyor.
“Amacımız geçmişteki kültürümüzü bilenlere hatırlatmak, bilmeyenlere
öğretmektir.Alevi- Bektaşi inancını öğretmek, bölücü din ve toplum dışı
hareket eden menfaatperestlerin elinden gençliğimizi kurtarmak ve pırıl pırıl ,
Cumhuriyet ilkelerini benimseyen bir gençlik yetiştirmektir.”

Bu vakfın en temel amaçlarından biri de, Alevi- Sünni kargaşasını

yaşayan Çorum’u, birlik ve beraberliğe kavuşturmaktır.Çünkü sunulan
hizmetlerde, Alevi- Sünni ayrımı yapılmamaktadır.

64

J-Gazi Üniversitesi Çorum İlahiyat Fakültesi Türk Kültürü ve Hacı Bektaşi
Veli Araştırma Merkezi

Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi Gazi Üniversitesi
Bünyesinde kurulmuştur. Daha sonra bu araştırma merkezinin Nevşehir’in
Hacı Bektaş ilçesi ile Çorum kent merkezinde birer şubesi açılmıştır. Çorum
kent merkezindeki şubesi, Çorum ilahiyat Fakültesine bağlı olarak 2003
yılının mart ayında Rektör Prof. Dr. Rıza Akyan tarafından açılmıştır. Açıldığı
günden itibaren faaliyet gösteren merkezin amaçları ve çalışmaları şu şekilde
belirlenmiştir.

1) Türk kültürünün ana konularını tespit etmek

2) Hacı Bektaş Veli’nin Türk kültür tarihi içindeki yerini bilimsel

objektiflik çerçevesinde kaynaklara dayalı olarak ortaya koymak

3) Hacı Bektaş Veli’yi hazırlayan tarihi, sosyal ve siyasi sebepleri

inceleyerek, kültür tarihimizde Hacı Bektaş Veli’nin gerçek yerini tayin etmek

4) Enstitü, araştırma merkezi ve vakıf gibi kuruluşlarla ilişkiler kurmak

5) Hacı Bektaş Veli’nin, ve yetiştirdiği kişilerin, teklif ve tercüme

eserlerini bulup ortaya çıkartmak

6) Hacı Bektaş Veli’nin kuruluşunda yardım ettiği lonca ve ahi esnaf

kuruluşlarının yapısını incelemek

7) Hacı Bektaş Veli ve devrin Türk milli kültürü ile ilgili arşiv ve ihtisas

kütüphanesini oluşturmak

Tüm bu amaçları gerçekleştirmek için kurulan bu merkez İlahiyat

Fakültesi bünyesinde çalışmalarına devam etmektedir.

*Daha geniş bilgi için bkz. Gazi Üniversitesi İnternet sitesi

65

K-Anket Çalışması ve Anketi Uygulayan Kişilerin (Anketörlerin) Dikkat
Edeceği Hususlar

Bu çalışmada; evrenim Çorum, örneklem alanım ise Alevilerin en çok
yaşadığı Bahçelievler, Yavruturna ve Kale mahalleleridir.

Çorum ilinde yaşayan Alevi vatandaşlar, farklı mahallelerde

oturmaktadır. Ancak üç mahalle de çok fazla yığılma gözlenmektedir. Öyle ki,
kişilerin kimlikleri oturdukları mahallelerden bile anlaşılıyor diyebiliriz. Ben de
bu çalışmamda örneklem alanı olarak bu üç mahalleyi, yani, Bahçelievler,
Yavruturna ve Kale mahallelerini aldım. Bu mahalleleri seçmemde, Alevi
vatandaşların burada çoğunlukta bulunması etkili olmuştur. Bu üç mahallede
de ekonomik, sosyal ve kültürel yönden farklılıklara pek rastlanılmaz. Olan
farklılıklar da çok keskin değildir.

Anketi uygulayan kişiler, yani anketörler, bu üç mahallenin dışına

çıkmadan ve önceden belirlenen sayılara göre anketlerini tamamlamışlardır.
Anket çoğunlukla evlerde, kahvelerde ve iş yerlerinde uygulanmıştır.

Anketi uygulayan kişilerin (anketörlerin) dikkat edeceği hususlar

Hazırlanan anket soruları önceden belirlenen örneklem alanında
anketörler tarafından uygulanmıştır. Ancak anketörlere, çalışmalarına
başlamadan önce ne yapmaları, nasıl davranmaları gerektiği açıklanmıştır.
Anketörlerden uymaları istenen bu ilkeler şunlardır :

1-) Anketin, gönüllü olarak cevaplamak isteyenlere uygulanması.

2-) Anketörler soruları kişilere vererek cevaplandırmalarını istemeli,

gerektiğinde kendi okumalı.

3-) Anketörler, cevap veren kişilerin anlamadığı noktaları açıklamalı.

4-) Cevaplayıcılara anketin önemini anlatarak gizlilik konusunda

güvence vermelidir.

5-) Sorular cevaplanırken süreyi kontrol etmelidir.

6-) Soruların boş bırakılmamasını kontrol etmeli.

7-) Cevaplayıcılara çok fazla müdahale etmemeli.

8-) Cevap veren kişilerin rahat bir ortamda acele etmeden yanıtlar

vermelerini sağlamalı.

9-)Anket sonuçlarını, anketin bitiminde araştırmacıya teslim etmelidir.

66

Anketörlerin bu noktalara dikkat etmesi özellikle istenmiştir. Onlar da

çalışmalarını büyük bir itina ile tamamlamışlardır.

67

L- Tablolar ve Sonuçların Değerlendirilmesi

TABLO-1 : Kişilerin Oturdukları Mahalle

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

MAHALLE SAYI % SAYI % SAYI % SAYI %

Bahçelievler 170 100 - - - - 170 34

Yavruturna - - 165 100 - - 165 33

Kale - - - - 165 100 165 33

Diğer - - - - - - - -

TOPLAM 170 100 165 100 165 100 500 100

Anket uygulanan kişilerin, sayılarının mahalleler arasında eşit

olmasına özen gösterilmiştir.Toplam 500 kişiye uygulanan anket;
Bahçelievler mahallesinde 170, Yavruturna mahallesinde 165 ve Kale
mahallesinde de, 165 kişiye uygulanmıştır.

Mahalleler arasında, eşit sayıda kişiye uygulanması için gereken itina

gösterilmiştir. Anketörler önceden belirlenen sayının dışına çıkmadan
çalışmaları tamamlamıştır.

68

TABLO-2 : Anket Uygulanan Kişilerin Yaş Dağılımları

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

YAŞ SAYI % SAYI % SAYI % SAYI %

18'den az 4 2 , 35 2 1 , 21 5 3 , 03 11 2 , 2

19-24 arası 18 10 , 58 16 9 , 69 15 9 , 09 49 9 , 8

25-30 arası 21 12 , 35 20 12 , 12 18 10 , 90 59 11 , 8

31-35 arası 25 14 , 70 25 15, 15 25 15 , 15 75 15

36-40 arası 23 13 , 52 27 16 , 35 26 15 , 75 76 15 , 2

41-45 arası 26 15 , 29 29 17 , 57 28 16 , 96 83 16 , 6

46-50 arası 28 16 , 47 22 13 , 33 23 13 , 93 73 14 , 6

51'den büyük 25 14 , 70 24 14 , 54 25 15 , 15 74 14 , 8

TOPLAM 170 99 , 96 165 99 , 97 165 99 , 96 500 100

Anket uygulanan kişilerin yaş dağılımları her yaş grubunda yaygınlık

göstermekle birlikte,en çok %16.6 ile 41-45 yaş grubunda yığılma
göstermiştir.Bunu %15.2 ile 36-40 yaş ortası ve %15 ile 31-35 yaş arası
izler.%14.8 ile 51den büyük kişilere uygulanırken bunu %14.6 ile de 46-50
yaş arasındaki kişiler takip eder.En az da %2.2 ile 18 yaşından küçük kişilere
uygulanmıştır.Sonuçlara bakıldığında,çoğunlukla 31 yaş ve daha üstü olan
orta yaş ve üzerindeki kişilere uygulandığı söylenilebilir.

 Mahalleler bazında incelediğimizde;

Bahçelievler mahallesinde; %16.47 ile 46-50 yaş grubunda bir fazlalık
gözlenmiştir. Bunu %15.29 ile 41-45 yaş ve %14.70 ile de 31-35 ile 51 den
büyük kişiler izlemektedir. En az da %2.35 ile 18 yaşından küçük kişilere
uygulanmıştır. Ortalama olarak, orta yaş ve üzeri diyebileceğimiz yaş
grubundakilere uygulanmıştır.

 Yavruturna mahallesinde; yaş dağılımlarında çok belirgin farklılıklara
rastlanmamıştır. Burada da, %17.57 ile 41-45 yaş gruplarındakilerde bir
yığılma gözlenmiştir. Bunu %16.36 ile 36-40 yaş grubu ve %15.15 ile 31-35
yaş grubu izler.%14.54 ile 51 yaşından büyük kişilere uygulanırken bunun

69

%13.3 ile 46-50 yaş arası takip etmektedir.%1.21 ile de 18 yaşından küçük
kişiler en az anket uygulanan kişiler olarak dikkat çekmektedir.Bu mahallede
de yine anket, orta yaş ve üzerindeki kişilere çoğunlukla uygulanmıştır.

 Kale mahallesinde de ; durum pek farklı değildir.Yaş dağılımları orta
yaş ve üzerinde yoğunlaşmıştır.Burada da, %16.96 ile 41-45 yaş
grubundakiler çoğunluğu oluşturmaktadır.Bunu %15.75 ile 36-40 arası ve
yine %15.15 ile 31-35 arası ile 51 yaşından büyük kişiler izler.

 Sonuç olarak; anket 18’den küçük ve 30 yaş arasındaki kişilere daha
az uygulanmıştır.Orta yaş ve üzerindekilere çoğunlukla uygulanmıştır.18
yaşından küçüklere uygulanmasında anket yapılırken okulların açık olması
etkili olmuştur.Daha da önemlisi sorulardan daha net cevaplar alınması için
küçüklere değil de evde bulunan büyüklere sorular yöneltilmiştir. Anket
sırasında evde yalnız olan gençlere ve bazı lise öğrencilerine az sayıda
anket uygulanmıştır.

 Kısaca, anket orta yaş ve üzerindeki kişilere çoğunlukla uygulanmıştır.

TABLO-3 : Anket Uygulanan Kişilerin Medeni Durumu

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

MEDENİ DURUM SAYI % SAYI % SAYI % SAYI %

Evli 146 88 , 88 139 88 , 24 136 82 , 42 421 84 , 2

Bekar 16 9 , 41 13 7 , 87 12 7 , 27 41 8 , 2

Dul 5 2 , 94 5 3 , 03 7 4 , 24 17 3 , 4

Nişanlı 3 1 , 76 8 4 , 84 10 6 , 06 21 4 , 2

TOPLAM 170 99 , 99 165 99 , 98 165 99 , 99 500 100

70

Örneklem alanına giren kişilerin çoğunluğu yani %84’ü evlidir.Bekâr
olanların oranı %8.2 iken, dul olanların oranı %3.4 ‘ tür.Nişanlılar ise, %4.2’lik
kesimi oluşturmaktadır.

 Mahalleler bazında incelediğimizde;

 Bahçelievler mahallesinde; evli olanların oranı yüksektir.%85.88’lik
kesim evli iken, %9.41 oranında bekâr, %2.94 oranında dul ve %1.76
oranında da nişanlı bulunmaktadır.Evli kişilerden sonra en yüksek oran
bekârlarda bulunmaktadır.

 Yavruturna mahallesinde de; durum pek farklı değildir.Evli kişilerin
oranı %84.24 iken, bekârlar %7.87, dul olanlar %3.03 ve nişanlılarda
%4.84’lük bir kesimi oluşturmaktadır.

 Kale mahallesinde de ; farklı sonuçlara rastlanılmaz.Evli kişilerin oranı
%82.42 iken, bekar olanlar %7.27, dulların oranı %4.24 ve nişanlıların oranı
da %6.06’lık bir oranı oluşturmaktadır.

 Sonuç olarak; anket uygulanan kişilerin çoğu evlidir. Böyle bir sonucun
çıkmasında, anketin orta yaş ve üzerindeki kişilere uygulanmasının etkisi çok
olmuştur.Evlenip kendi ailesini kuran kişilerin sayısı oldukça çoktur. İkinci
sırada bekâr, üçüncü sırada nişanlılar ve son olarak da dullar yer almaktadır.
bekarların çoğunu da 18 yaşından küçükler oluşturmaktadır.

 Tüm bu verilere bakarak Alevi vatandaşlar için evlilik ve aile
kurumunun değerli kabul edildiği sonucuna varabiliriz.

71

TABLO-4 : Anket Uygulanan Kişilerin Meslekleri

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

MESLEK SAYI % SAYI % SAYI % SAYI %

Çiftçi 6 3 , 52 8 4 , 84 9 5 , 45 23 4 , 6

Esnaf 34 20 31 18 , 78 26 15 , 75 91 18 , 2

Memur 24 14 , 11 25 15 , 15 26 15 , 75 75 15

İşçi 27 15 , 88 24 14 , 54 22 13 , 33 73 14 , 6

Emekli 25 14 , 70 18 10 , 90 19 11 , 51 62 12 , 4

Tüccar 7 4 , 11 7 4 , 24 8 4 , 84 22 4 , 4

Serbest Meslek 11 6 , 47 10 6 , 06 9 5 , 45 30 6

İşsiz 6 3 , 52 8 4 , 84 9 5 , 45 23 4 , 6

Ev Hanımı 30 17 , 64 34 20 , 60 37 22 , 42 101 20 , 2

TOPLAM 170 99 , 95 165 99 , 95 165 99 , 95 500 100

Örneklem alanına giren kişilerin meslekleri içinde en çok yığılma,

%20.2 ile ev hanımlarında, %18.2 ile esnaflarda ve %15 ile memurlarda
olmuştur.Diğer mesleklerde bu oran biraz daha düşüktür.İşçi ve emekli kesim
orta sıralarda yer alırken ; çiftçi, tüccar, serbest meslek ve işsiz kesim daha
alt sıralarda yer almaktadır.

 Mahalleler bazında incelediğimizde;

 Bahçelievler mahallesinde; %20’lik bir oranlar esnaf kesim
çoğunluktadır.Bunu %17.64 ile ev hanımı, %15.88 ile işçi kesimi ve %14.11
ile memur kesimi izlemektedir.En az oran ise %3.52 ile çiftçi ve işsiz kesimde
bulunmaktadır.

 Yavruturna mahallesinde; durum pek farklı değildir.%20.60’lık oranla
ev hanımları çoğunlukta iken, bunu %18.78 ile esnaf kesim takip eder.En az
oranlar ise çiftçi, tüccar ve işsiz kesimde bulunur.

72

Kale mahallesinde de; %22.42’lik oranla ev hanımları çoğunluğu
oluştururken, bunu %15.75 ile memur ile esnaf kesim oluşturur.Burada da en
az oranlar tüccar, serbest meslek ve çiftçi kesiminde bulunur.

 Kısaca; bu sonuçlara bakılarak, Çorum’un bir esnaf ve memur kenti
olduğu söylenilebilir.Bayanlar arasında, ev hanımlarının çokluğu göze batan
bir gerçektir.Her meslekten kişiler olmasına rağmen esnaf ve memur kesim
daha fazladır.Çorum'un yerlilerinin çoğu esnaftır.Memur ve diğer meslekten
olanlar da vardır. Ancak ağırlık esnaftır. Memur kesim ise hem yerli halk
arasında, hem de dışarıdan tayin olup gelen kişiler arasında çoğunluktadır.

 Kişilerin eğitim durumları ve gelir düzeyleri ile ilgili tablolara
bakıldığında da veriler arasında bir ayrılık görülmemektedir. Tablo 5 ve 6'da
belirtilen ve orta ile ortanın altında olan eğitim düzeyi ile mesleklerdeki
yığılma birbirleri ile paralellik göstermektedir. Tablo 8'de belirtilen aylık gelir
ile meslekler arasında da ilişki kurulabilmektedir.

TABLO-5 : Anket Uygulanan Kişilerin Eğitim Durumu

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

EĞİTİM DURUMU SAYI % SAYI % SAYI % SAYI %

Okur-Yazar Değil - 0 3 1 , 81 4 2 , 42 7 1 , 4

Okur-Yazar 2 1 , 17 4 2 , 42 5 3 , 03 11 2 , 2

Lise veya Dengi
Okul M.

77 45 , 29 70 42 , 42 81 49 , 09 228 45 , 6

Ortaokul Mezunu 18 10 , 58 16 9 , 69 14 8 , 48 48 9 , 6

İlkokul Mezunu 46 27 , 05 51 30 , 90 43 26 , 06 140 28

Yüksek Okul
Mezunu

5 2 , 94 6 3 , 63 6 3 , 63 17 3 , 4

Fakülte Mezunu 19 11 , 17 13 7 , 87 13 7 , 27 44 8 , 8

Yüksek Lisans ve
Üzeri

3 1 , 76 2 1 , 21 - 0 5 1

TOPLAM 170 99 , 96 165 99 , 95 165 99 , 98 500 100

73

Anket uygulanan kişilerin %45.6’sı lise veya dengi okul mezunu iken
%28’i ilkokul mezunu, %9.6’sı ortaokul ve %8.8’î de fakülte mezunudur.Diğer
seçeneklerde bu oran oldukça düşüktür.Okur yazar olmayanlar %1.4,
okuryazar olanlar %2.2, yüksek okul mezunu, %8.8 fakülte ve %1 oranında
da yüksek lisans ve üzeri eğitim alan kişiler bulunur.

Mahalleri incelediğimizde ;

Bahçelievler mahallesinde ; En yüksek oran %45.29 ile lise ve dengi

okul mezunlarındadır.İlkokul mezunları %27.5, fakülte mezunları %11.17,
ortaokul mezunları %10.58, yüksek okul mezunları %2.94, yüksek lisans ve
üzeri eğitim alanlar %1.76, okur yazar olanlar %1.17 iken okuryazar
olmayanlara rastlanılmamıştır.

Yavruturna mahallesinde de ; %42.42 oranında lise veya dengi okul

mezunu varken, %30.90 oranında ilkokul mezunu, %9.69 oranında ortaokul
mezunu, %7.87 oranında fakülte mezunu, %3.63 oranında yüksek okul
mezunu, %2.42 oranında okuryazar, %1.81orarında okur yazar olmayan
varken %1.21 oranında yüksek lisans ve üzeri eğitim alan kişilerle
karşılaşılmıştır.

Kale mahallesinde de ; durum hemen hemen aynıdır.%49.09 oranında

lise veya dengi okul mezunu, %26.06 ilkokul mezunu, %8.48 ortaokul
mezunu, %7.27 fakülte mezunu, %3.63 yüksek okul mezunu, %3.03
okuryazar, %2.42 okur yazar olmayan kişi varken, yüksek lisans ve üzeri
eğitim alan kişilere rastlanılmamıştır.

Sonuç olarak; elde edilen verilerde lise ve dengi okul mezunlarında

yığılma gözlenir.Peşinden ilkokul mezunları gelir.En düşük oranlarda yüksek
lisans ve üzeri eğitim alanlar, okur yazar olmayanlar ve okur yazar olanlarda
toplanır.Bu verilere bakarak, eğitim düzeyinin orta ve ortanın altında
toplandığı söylenebilir. Özellikle esnaf kesimde lise ve ilkokul mezunu olanlar
çoğunluktadır.Eğitimin orta seviyede olmasında,bu kesimin etkisi büyük
olmuştur.

74

TABLO-6 : Anket Uygulanan Kişilerin Eşlerinin Eğitim Durumu

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

EŞLERİN EĞİTİM
DURUMU

SAYI % SAYI % SAYI % SAYI %

Okur-yazar değil 2 1 , 34 2 1 , 36 4 2 , 73 8 1 , 80

Okur-yazar 5 3 , 35 6 4 , 08 5 3 , 42 16 3 , 61

Lise Veya Dengi
Okul Mezunu 62 41 , 61 67 45 , 57 70 47 , 94 199 45 , 02

Ortaokul Mezunu 22 14 ,76 15 10 ,20 11 7 ,53 48 10 ,85

İlkokul mezunu 41 27 ,51 46 31 ,29 47 32 ,29 134 30 ,31

Yüksek okul
mezunu

2 1 ,34 - 0 1 0 ,68 3 0 ,67

Fakulte mezunu 14 9 ,39 10 6 ,80 8 5 ,47 32 7 ,23

Yüksek lisans ve
üzeri

1 0 ,67 1 0 ,68 - 0 2 0 ,45

TOPLAM 149 99 ,97 147 99 ,98 146 99 ,96 442 99,99

Örneklem alanına giren kişilerin eşlerinin eğitim düzeyi de ,

kendilerinin eğitim düzeyinden pek farklı değildir.58 kişiden oluşan bekar ve
dullara bu soru yöneltilmiyor.Sonuçlar ise, %45.02’si lise ve dengi okul
mezunu, %30.31’i ilkokul mezunu, %10.85’i ortaokul mezunu, %7.23’ü
fakülte mezunu, %3.61’i okuryazar, %1.80’i okuryazar değil, %0.67’si yüksek
okul mezunu ve %0.45’i yüksek lisans ve üzeri eğitim almışlardır.

 Mahalleleri incelediğimizde;

 Bahçelievler mahallesinde; 5 dul ve 21 bekar kişi olduğu için 26 kişiye
bu soru sorulmamıştır.Buna göre; %41.61 oranında lise ve dengi okul
mezunu, %27.51 oranında ilkokul mezunu, 14.76 oranında ortaokul mezunu,
%9.39 oranında fakülte mezunu, %3.35 oranında okuryazar, %1.34 oranında
okuryazar olmayan, %1.34 oranında yüksek okul mezunu ve %0.67 oranında
yüksek lisans ve üzeri eğitim alan kişiler bulunmaktadır.

 Yavruturna mahallesinde; 5 dul ve 13 bekar olduğu için 18 kişiye bu
soru sorulmamıştır.Buna göre; %45.57’si lise veya dengi okul mezunu,
%31.29’u ilkokul mezunu, %10.20’si ortaokul mezunu, %6.80’i fakülte
mezunu, %4.08’i okuryazar, %1.36’sı okuryazar olmayan, %0.68’i yüksek

75

lisans ve üzeri eğitim almışken, yüksek okul mezununa rastlanılmamıştır.

 Kale mahallesinde ise; 7 dul ve 12 bekar olduğu için 19 kişiye bu soru
sorulmamıştır.Buna göre de ; %47.94 lise ve dengi okul mezunu, %32.19
ilkokul mezunu, %7.53 ortaokul mezunu, %5.47 fakülte mezunu, %3.42
okuryazar, %2.73 okur yazar değil ve %0.68 yüksek okul mezunu varken
yüksek lisans ve üzeri eğitim alan kişilere rastlanılmamıştır.

 Toplam’da, 500 kişiden 58 kişiye bu soru sorulmamıştır. Çünkü
Bahçelievler mahallesinde 16 bekar ve 5 dul var. Yani 21 kişinin eşi yok.
Yavruturna mahallesinde 13 bekar ve 5 dul var. Burada da 18 kişinin eşi yok.
Kale mahallesinde ise 12 bekar ve 7 dul var. Yani 19 kişinin eşi yok.
Toplamda 58 kişinin eşi olmadığı için bu soruyu yanıtlamamıştır. 500 kişiye
uygulanan anketten bu soruya 442 cevap vermiştir. Anket sonuçları da 442
kişi üzerinden değerlendirilmiştir. Hem bayanlarda hem erkeklerde lise
mezunu olan kişilerin çokluğu dikkat çekmektedir. Özellikle orta yaş ve
gençlerde lise mezunu olanlar çoğunluktadır.

 Bu veriler ışığında; eşlerin eğitim durumunda da orta ve ortanın altında
olduğu söylenilebilir.Sonuçlara baktığımızda lise ve dengi okul mezunlarında
bir yığılma varken bunu ikinci sırada ilkokul mezunları ve üçüncü sırada da
ortaokul mezunları takip etmektedir. Yüksek lisans mezunları ile yüksek okul
mezunları ise en alt seviyede bulunmaktadırlar.

TABLO-7 :Kişilerin Oturdukları Evlerin Mülkiyeti

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

EVİN MÜLKİYETİ SAYI % SAYI % SAYI % SAYI %

Kendime Ait 63 37 ,05 52 31 ,51 45 27 ,27 160 32

Eşime Ait 29 17 ,05 21 12 ,72 16 9 ,69 66 13 ,2

Aileme Ait 21 12 ,35 16 9 ,69 18 10.9 55 11

Kira 57 33 ,52 76 46 ,06 86 52 ,12 219 43 ,8

TOPLAM 170 99 ,97 165 99 ,98 165 99 ,98 500 100

76

Anket uygulanan kişilerde %43.8’i kirada, %32’si kendine ait , %13.2’si
eşine ait ve %11’i ailesine ait evlerde oturmaktadır.

 Bahçelievler mahallesinde; %37.5 oranında kendilerine ait, %33.52
oranında kira, %17.05 oranında eşine ait ve %12.35 oranında ailesine ait
evlerde oturmaktadır.

 Yavruturna mahallesinde ise; %46.06’sı kirada, %31.51’i kendine ait
evde, %12.72’si eşine ait evde ve %9.69’u ailesine ait evlerde
oturmaklardadır.

 Kale mahallesinde ; %52.12 kira, %27.27 kendime ait, %10.90 aileme
ait ve %9.69’u eşime ait yanıtları verilmiştir.
 Bu veriler; kişilerin eğitim düzeylerinde olduğu gibi, oturdukları konutlarda da
orta seviyede olduklarını göstermektedir.Çünkü büyük bir kesim kirada
oturmaktadır.

 Bahçelievler mahallesinde kişilerin evleri çoğunlukla kendilerinindir. Bu
mahalle ekonomik bakımdan diğer iki mahalleden daha iyi durumda olduğu
için kişilerin evlerinin mülkiyeti kendine aittir. Ancak Yavruturna ve özellikle
de Kale mahallesinde kirada oturan kişilerin sayısı daha çoktur. Bu durum
bireylerin ekonomik güçleri ile ilgilidir. Tablo 8'de belirtileceği gibi gelir düzeyi
açısından da orta seviyede bulunan Alevi vatandaşların oturdukları
konutlarda da orta sevide olması gayet doğaldır. O yüzden büyük bir kesim
kirada oturmaktadır.

TABLO-8 : Kişilerin Aylık Geliri

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

AYLIK GELİR SAYI % SAYI % SAYI % SAYI %

0-250 Ytl 11 6 ,47 17 10 ,30 18 10 ,90 46 9 ,2

250-500 Ytl 8 4 ,70 14 8 ,48 17 10 ,30 39 7 ,8

500 -750 Ytl 29 17 ,05 31 18 ,78 38 23 ,03 98 19 ,6

750 -1000 Ytl 48 28 ,23 45 27 ,27 51 30 ,90 144 28 ,8

1000 -1500 Ytl 42 24 ,70 37 22 ,42 28 16 ,90 107 21 ,4

1500Ytl'den fazla 32 18 ,82 21 12 ,72 13 7 ,87 66 13 ,2

TOPLAM 170 99 ,97 165 99 ,97 165 99 ,96 500 100

77

Örneklem alanına giren kişilerin aylık gelirlerinde de yığılma, %28.8 ile
750-1000 YTL arasındadır.Bunu %21.4 ile 1000-1500 YTL ve %19.6 ile 500-
750 YTL izler.%13.2’si 1500 YTL fazla alırken, %9.2’si 0-250 YTL arası,
%78’ide 250-500 YTL arasında almaktadır.

 Bahçelievler mahallesinde; %28.23 750-1000 YTL arası, %24.70
1000-1500 arası, %18.82 1500 YTL’ den fazla, %17.05 500-750 YTL arası,
%6.47 0-250 YTL ve %4.70 250-500 YTL arasındadır.

 Yavruturna mahallesinde; %27.27 ile 750-1000 YTL, %22.42 ile 1000-
1500 YTL arası, %18.78 ile 500-750 YTL arası, %12.72 ile 1500 YTL’ den
fazla, %10.30 ile 0-250 YTL arası, ve %8.48 ile 250-500 YTL arasında aylık
gelir gruplarına rastlanılmıştır.

 Kale mahallesinde; benzer durum söz konusudur.%30.90 750-1000
YTL arası, %23.03 500-750 YTL arası, %16.96 1000-1500 YTL arası,
%10.90 0-250 YTL arası, %10.30 250-500 YTL arası ve %7.87 ile 1500 YTL’
den fazla sonuçları elde edilmiştir.

 Sonuç olarak; aylık gelir, her üç mahallede de 750-1000 YTL arasında
yoğunlaşmıştır.Buda, eğitim düzeyinde olduğu gibi gelir kapsamında da orta
seviyede olunduğunu göstermektedir.İkinci sırada 1000 ile 1500 YTL aylık
geliri olanlar vardır.Bunların oranı da oldukça fazladır.Ancak diğer gelir
grupları, daha az oranlarda bulunmaktadır.

 Kişilerin eğitim seviyeleri, meslekleri, oturdukları evlerin niteliği ve aylık
gelirleri ile ilgili tablolar incelendiğinde, hepsinin birbirleri ile paralellik
gösterdikleri söylenebilir. Kişilerin aylık gelirleri hemen hemen birbirinin
aynıdır. Çok belirgin uçurumlara rastlanılmaz. Ancak tabii ki düşük gelirli olan
kişiler de, yüksek gelirli olan kişiler de bulunmaktadır ve toplumda bir arada
yaşamaktadırlar. Biz yine de bu sonuçlara bakarak, Alevi vatandaşların gelir
düzeyinin de orta seviyede olduğunu söyleyebiliriz.

78

TABLO-9 :Anket Uygulanan Kişiler Arasında Evde Karar Alma Süreci

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Ev Halkı Reisi 52 30 ,58 57 34 ,54 66 40 175 35

Karı Koca
Müşterek 83 48 ,82 78 47 ,27 76 46 ,06 237 47 ,4

Tüm Aile Bireyleri
Birlikte

27 15 ,88 23 13 ,9 20 12 ,12 70 14

Reisin Eşi 8 4 ,70 7 4 ,24 3 1 ,8 18 3 ,6

Başka - - - - - - - -

TOPLAM 170 99 ,98 165 99 ,95 165 99 ,98 500 100

Örneklem alanına giren kişilerden, %47,4’ü evde kararları karı-koca

müşterek alırken, %35’inde kararlar evin reisi tarafından alınır.%14 oranında
tüm aile bireyleri karar alırken, %3.6 oranında karar reisin eşi tarafından
alınır.
 Mahalleleri incelediğimizde;

 Bahçelievler mahallesinde; kararlar %48.82 oranında karı-koca
%30.58 oranında evin reisi %15.88 oranında tüm aile bireyleri ve %4.70
oranında reisin eşi tarafından alınır.

 Yavruturna mahallesinde de;aynı durum söz konusudur.Evde kararlar
%47.27 oranında karı-koca müşterek, %34.54 oranında evin reisi %13.9
oranında tüm aile bireyleri birlikte ve %4.24 oranında da reisin eşi tarafından
alınır.

 Kale mahallesinde de; evde kararları, %46.06 oranında karı-koca
müşterek, %40 oranında evin reisi %12.2 tüm aile bireyleri birlikte ve %1.8
oranında da reisin eşi tarafından alınır.

 Bu verilere göre, evde kararları eşler birlikte almaktadır.Bu da eşler
arasında fikir birliğinin olduğunu gösterir. Bir çok ailede de, evde kararları aile
reisinin aldığı gözlenmiştir.Böyle ailelerde de, erkek egemen bir anlayışın
olduğunu söyleyebiliriz. Ancak sonuçlar, aile ortamının daha demokratik ve
eşitlikçi olduğunu göstermektedir. Kadının da fikrinin alındığı aileler
demokratik bir nitelik taşımaktadır. Evin reisinin sözünün geçtiği ailelerin

79

sayısı da az değildir. Bu ailelerde, demokratikleşme eğiliminin daha az
olduğunu ve daha otoriter veya erkek egemen bir aile tablosu çizdiklerini
söyleyebiliriz. Bu durum da geleneklerin bir sonucudur. Çağa ayak
uyduramayıp geleneklerin etkisinde kalan ailelerde karar alma süreci erkeğe
aittir.

TABLO-10 :Kişilerin Eşlerinin Başını Örtmesi Konusundaki Düşünceleri

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

İsterim 5 4 ,54 7 6 ,66 6 5 ,71 18 5 ,62

Olabilir 12 10 ,90 9 8 ,57 8 7 ,61 29 9 ,06

İstemem 51 46 ,36 49 46 ,66 52 49 ,52 152 47 ,5

Karışmam 42 38 ,18 40 38 ,09 39 37 ,14 121 37 ,81

TOPLAM 110 99 ,98 105 99 ,98 105 99 ,98 320 99 ,99

Örneklem alanına giren erkeklerden, %47.5 oranında istemem,
%37.81 oranında karışmam, %9.06 oranında olabilir ve %5.62 oranında
isterim cevabı alınmıştır.

 Bu soru 320 kişi üzerinden değerlendirilmiştir. Çünkü bayanlara bu
soru sorulmamıştır. Bahçelievler mahallesinde 110 erkeğe Yavruturna
mahallesinde 105 erkeğe ve Kale mahallesinde 105 erkeğe sorulmuştur.Her
üç mahallede de, 60’ar tane kadına anket uygulanmıştır.Ve bu soru toplam
sayısı olan 180 tane bayana sorulmamış, 320 tane erkeğe sorulmuştur.

Bahçelievler mahallesinde; %46.36 istemem, %38.18 karışmam,
%10.90 olabilir ve %4.54 isterim yanıtı alınmıştır.

 Yavruturna mahallesinde; %46.66 istemem, %38.09 karışmam, %8.57
olabilir, ve %6.66 isterim denilmiştir.

 Kale mahallesinde de ; %49.52 istemem, %37.14 karışmam, %7.61
olabilir ve %5.71 isterim cevapları alınmıştır.

 Sonuç olarak da, istemem diyen kişilerin sayısındaki fazlalık dikkat
çekmektedir. Erkeklerin büyük çoğunluğu eşinin örtünmesini istemezken,

80

yine büyük bir kesimde de karışmam diyerek demokratik bir eğilim
sergilemiştir. Bu mahallelerde yaşayan Alevi vatandaşlardan, başını
örtenlerin sayısı çok çok azdır. Genellikle bayanlar başlarını örtmezler ve
normal bir giyim tarzını benimserler. İlerlemiş yaşlardaki bayanların bazıları
başını örtmektedir. Ancak bu örtünme, türban şeklinde değil de yemeni ile,
sadece saç örtmek şeklinde olmaktadır. Bunun dışında örtü çok fazla
takmazlar.

TABLO-11 : Anket Uygulanan Kişilerin Nikah Biçimleri

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

NİKAH BİÇİMİ SAYI % SAYI % SAYI % SAYI %

Resmi Nikah 83 55 ,70 76 51 ,70 78 53 ,42 237 53 ,61

İmam Nikahı 1 0 ,67 2 1 ,36 2 1 ,36 5 1 ,13

Hem Resmi Hem
İmam Nikahı

65 43 ,62 68 46 ,25 66 45 ,20 199 45 ,02

Nikahsız - - 1 0 ,68 - - 1 0 ,22

TOPLAM 149 99 ,99 147 99 ,99 146 99 ,98 442 99 ,98

Örneklem alanına giren kişilerin %53.61’i resmi nikah kıydırırken,
%45.02’si hem resmi hem de imam nikah’ı kıydırmıştır.Sadece imam nikahı
kıydıranlar %1.13 iken, nikahsız yaşayanlar %0.22 gibi düşük bir orandır.Bu
oranlar resmi nikah daha çok tercih edildiğini ve geleneksel tutumdan bir
ölçüde uzaklaştığını göstermektedir.

 Mahallere baktığımızda;
 Bahçelievler mahallesinde; %55.70 resmi nikah, %43.62 hem resmi
hem imam nikahı, %0.67 imam nikahı denilirken nikahsız yaşayan kişilere
rastlanılmamıştır.

 Yavruturna mahallesinde; %51.70 resmi nikah, %46.25 hem resmi
hem imam nikahı, %1.36 imam nikahı ve %0.68 nikahsız yaşayan kişiler
bulunmaktadır.

 Kale mahallesinde de; %53.42 oranında resmi nikah, %45.20 oranında
hem resmi hem imam nikahı ve %1.36 oranında imam nikahı denilirken
nikahsız yaşayan kişilere rastlanılmamıştır.

81

 Bu verilere bakarak; eşlerin nikah tercihlerinde resmi nikahın başta
bulunduğu söylenebilir.İkinci sırada da, hem resmi nikah hem de imam nikahı
kıydıranlar bulunmaktadır.Sadece imam nikahı kıydıranlar ile nikahsız
yaşayan kişiler ise oldukça azdır.Bu sonuçlar geleneksel tutumdan büyük
oranda uzaklaşıldığını ve çağın koşullarına uygun davranıldığını
göstermektedir. Aile ve evlilik kurumunu daha önce de belirttiğimiz gibi kutsal
sayan Alevi vatandaşlar, evliliklerini çağın gereği olarak
resmileştirmektedirler. Birçok kişi de bu resmiyeti, imam nikahı ile
desteklemektedir. Sonuç olarak; aile kurumunun önemini bilen birçok kişi onu
korumak adına gerekenleri de yapmaktadır diyebiliriz.

TABLO-12 :Kişilerin Çocuklarının Farklı Mezhepten Biri İle Evlenmesi
İle İlgili Düşünceleri

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet Onaylarım 21 12 ,35 26 15 ,75 23 13 ,93 70 14

Hayır Onaylamam 32 18 ,82 37 22 ,42 46 27 ,87 115 23

Olabilir 51 30 48 29 ,09 45 27 ,27 144 28 ,8

Kendi Kararına
Bırakırım

66 38 ,82 54 32 ,72 51 30 ,90 171 34 ,2

TOPLAM 170 99 ,99 165 99 ,98 165 99 ,97 500 100

Örneklem alanına giren kişilerin çocuklarının farklı mezhepten biri ile

evlenmesine ilişin verdikleri yanıtlarda, %34.2 ile çocukların kendi kararına
bırakma seçeneği birinci sırada yer almaktadır.%28.8 ile olabilir seçeneği yer
alırken, %23 oranında hayır onaylamam %14 oranında da evet onaylarım
seçenekleri yer almaktadır.

 Bahçelievler mahallesinde; %38.82 oranında kendi kararına bırakırım,
%30 oranına olabilir, %18.82 oranında hayır onaylamam ve %12.35 oranında
evet onaylarım yanıtı alınmıştır.

Yavruturna mahallesinde; %32.72 kendi kararına bırakırım, %29.09
olabilir, %22.42 oranına hayır onaylamam ve %15.75 evet onaylarım
denilmiştir.

82

Kale mahallesinde de; %30.90 oranında kendi kararına bırakırım,
%27.87 hayır onaylamam, %27.27 olabilir ve %13.93 evet onaylarım
denilmiştir.

 Sonuç olarak kendi kararına bırakma düşüncesi ilk sırada yer alırken,
ikinci sırada olabilir, üçüncü sırada hayır onaylamam ve son sırada da evet
onaylarım seçenekleri yer almaktadır.Burada da yine insanların geleneksel
tutumundan uzaklaştığı ve demokratik bir eğilim içine girildiği söylenebilir.Bu
sonuçlara bakarak geçmiş dönemdeki katılığın ve hoşgörüsüzlüğün büyük
oranda azaldığı söylenebilir. Birlikte yaşayan her iki kesim arasında da
evlilikler olmaktadır. Bu evliliklerin çoğu da sorunsuz olmaktadır. Bunda
kişilerin eğitim düzeyinin etkisi çok olmaktadır. Eğitim seviyesi yükselen
kişiler değişen toplum koşullarına daha rahat uymaktadır. Bu sonuçlar Tablo
4 ve 5 ile de paralellik göstermektedir.

TABLO-13 : Kişilerin Farklı Mezhepten Olan İnsanlarla İlişkisi

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Çok İyi 45 26 ,47 39 23 ,63 34 20 ,60 118 23 ,6

İyi 67 39 ,41 72 43 ,63 69 41 ,81 208 41 ,6

Fena Değil 58 34 ,11 53 32 ,12 60 36 ,36 171 34 ,2

İlişki Kurmam - - 1 0 ,60 2 1 ,21 3 0 ,6

Kötü - - - - - - - -

TOPLAM 170 99.99 165 99 ,98 165 99 ,98 500 100

Anket uygulanan kişilerin farklı mezhepten olan insanların ilişkileri

%41.6 oranında iyi iken, %34.2 oranında fena değil, %23.6 oranında çok iyi
ve %0.6 oranında da ilişki kurmam şeklindedir.Kötü seçeneği ise hiç
yanıtlanmamıştır.

 Mahallelere baktığımızda;

83

 Bahçelievler mahallesinde; %39.41 oranında iyi, %34.11 oranında
fena değil, %26.47 oranında da çok iyidir.Kötü seçeneği ile ilişki kurmam
seçeneklerine yanıt verilmemiştir.

 Yavruturna mahallesinde de; durum farklı değildir.%43.63 iyi, %32.12
oranında fena değil, %23.63 oranında da çok iyi seçenekleri
işaretlenmiştir.İlişki kurmam seçeneği ise %0.60’dır.

 Kale mahallesinde de; %41.81 iyi, %36.36 fena değil, %20.60 çok iyi
ve %1.21 ilişki kurmam şeklinde sonuçlar alınmıştır.

 Bu veriler, kişilerin farklı mezhepten olan insanlarla ilişkilerinin iyi
olduğunu göstermektedir.İletişim kopukluğunun ise yok denecek kadar az
olduğu söylenebilir. Burada da yine eğitimin etkisi olmaktadır. Eğitim seviyesi
yükseldikçe insanlar daha da bilinçlenmektedir. Ayrıca, hoşgörünün karşılıklı
olarak artması da ilişkilerin düzelmesinde etkili olmaktadır. Bir arada daha
huzurlu yaşamak için de, böyle olması gerekmektedir.

TABLO-14 : Kişilerin Alevi Kültürünü Hangi Oranda Yaşattıkları

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 55 32 ,35 57 34 ,54 62 37 ,57 174 34 ,8

Hayır 48 28 ,23 49 29 ,69 43 26 ,06 140 28

Kısmen 67 39 ,41 59 35 ,75 60 36 ,36 186 37 ,2

TOPLAM 170 99 ,99 165 99 ,98 165 99 ,99 500 100

Örneklem alanına giren kişi, %37.2’ si alevi kültürünü resmen

yaşatırken %37,8’i evet diyerek yaşattığını savunur.

 Bahçelievler mahallesinde; %39,41 oranında kısmen, %32,35
oranında evet ve %28,23 oranında hayır yanıtı verilmiştir.

 Yavruturna mahallesinde de ; %37,57 oranında evet %36,36 oranında
kısmen ve %26,06 oranında da hayır yanıtı verilmiştir.

 Sonuçlara baktığımızda; Alevi kültürünün tamamen yaşatılamadığı
görülmektedir. Her ne kadar, bilinçli bir şekilde bu kültürü yaşatmak isteyen
kişiler varsa da bu uğraşılarının yeterli olmadığını söyleyebiliriz. Birçok Alevi

84

vatandaş, kültürünün gereklerini kendince yerine getirmeye çalışmaktadır.
Ancak bunu tam anlamı ile yerine getiren kişilerin sayısı azdır. Meselâ, çeşitli
cem törenlerine katılmak, muharrem ayında istenilen şekilde oruç tutmak,
müsahip kardeş seçmek v.s. gibi uygulamalar, birçok Alevi tarafından tam
anlamı ile yapılmamaktadır. Böyle eksik olan bazı uygulamalarla da, Alevi
kültürü olması gerektiği gibi yaşatılamamaktadır. Bu şekildeki eksik
uygulamaları gören gençler de aynı şekilde davranmaktadır.

TABLO-15 : Kişilerin Muharrem Ayında Oruç Tutup Tutmadıkları

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet Tamamını
Tutuyorum

57 33 ,52 55 33 ,33 57 34 ,54 169 33 ,8

Bazı Günler
Tutuyorum

63 37 ,05 62 37 ,57 59 35 ,75 184 36 ,8

Hiç Tutmuyorum 50 29 ,41 48 29 ,09 49 29 ,69 147 29 ,4

TOPLAM 170 99 ,98 165 99 ,99 165 99 ,98 500 100

Örneklem alanına giren kişilerin, %36.8’i bazı günler tutuyorum,

%33.8’i evet tamamını tutuyorum ve %29.4’ü de hiç tutmuyorum yanıtını
verir.

 Bahçelievler mahallesinde; %37.05 oranında bazı günler tutuyorum,
%33.52 evet tamamını tutuyorum, %29.41 oranında da hiç tutmuyorum yanıtı
verilmiştir.

 Yavruturna mahallesinde; %37.57 si bazı günler tutuyorum, %33.33’ü
evet tamamını tutuyorum, %29.09’u hiç tutmuyorum demiştir.

 Kale mahallesinde ise ; %35.75 bazı günler tutuyorum, %34.54’ü evet
tamamını tutuyorum, %29.69’u hiç tutmuyorum yanıtını vermiştir.

 Sonuçlara baktığımızda, kişilerin pek çocuğunun muharrem ayında
tutulan muharrem orucunu ara sıra tuttuğunu görüyoruz.Tamamını tutan
kesimde, azımsanmayacak kadar fazladır.Hiç tutmayanların oranı çok daha
azdır. Aleviler için muharrem orucu önemlidir. Ancak uygulama, her Alevi
vatandaş için farklıdır. Kimileri tamamını tutarken, çok büyük bir kesim
tamamını tutar. Hiç tutmayanlar da oldukça fazladır. Genellikle, yaşı ilerlemiş

85

kişiler tamamını tutar. Bu durum kişilerin özgür iradelerinin sonucudur.
Kimseye baskı veya zorlama şeklinde müdahale edilemez.

 Bu sonuç da Tablo 14'de verilen Alevi kültürünün hangi oranda
yaşatıldığına dair verilere benzerlik göstermektedir.

TABLO-16 : Düğün ve Cenaze Törenlerinde Alevi Kültüründen
Uygulamaların Yapılıp Yapılmadığı

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 58 34 ,11 56 33 ,93 57 34 ,54 171 34 ,2

Hayır 52 30 ,58 48 29 ,09 45 27 ,27 145 29

Bazen 60 35 ,29 61 36 ,96 63 38 ,18 184 36 ,8

TOPLAM 170 99 ,98 165 99 ,98 165 99 ,99 500 100

Anket uygulanan kişilerde, %36.8 ‘ i bazen %34.2’si evet ve %29’u da

hayır yanıtı vermiştir.

 Bahçelievler mahallesinde; %35.29 oranında bazen %34.11 oranında
evet ve, %30.58 oranında hayır denilmiştir.

 Yavruturna mahallesinde; %36.96’sı bazen, %33.93’ü evet ve
%29.09’u hayır demiştir.

 Kale mahallesinde de; %38.18 oranında bazen, %34.54 oranında evet
ve %27.27 oranında hayır yanıtı verilmiştir.

 Sonuç olarak; Alevi kültürüne ilişkin uygulamalar bazen yapılmakta
birlikte, sürekli bu kültürün gereklerini yerine getirenlerin sayısı da oldukça
fazladır.Bu kültüre ilişkin farklı uygulamaları yerine getirmeyen kişilerin sayısı
daha azdır.

 Burada elde ettiğimiz veriler, tablo 14 ve tablo 15 ile de örtüşür ve
sonuçlar birbiri ile paralellik gösterir. Her üç mahallede de kişiler kendi özgür
iradeleri ile kültürlerini yaşatmaktadır. Düğün ve cenaze törenlerinin, sünni
kesimin uygulamaları ile belirgin farklılıklar göstermediğini önceki konularda
belirtmiştik. Ancak bazı ufak tefek farklılıkları yerine getirmek isteyen ve
getiren kişiler de oldukça çoktur. Yine önceki konularda, gerek düğünlerde

86

gerek cenazelerde yapılanlardan bahsedilmişti. Bu uygulamalar bazı kişiler
tarafından tam anlamı ile yerine getirilirken, bazı kişiler kısmen yerine
getirmektedir. Bu durum tamamen bireylerin özgür iradelerine bağlıdır.

TABLO-17 : Kişilerin Cem Törenlerine Düzenli Olarak Katılıp
Katılmadıkları

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet Katılırım 43 25 ,29 45 27 ,27 49 29 ,69 137 27 ,4

Genellikle
Katılırım

58 34 ,11 51 30 ,90 51 30 ,90 160 32

Ara Sıra Katılırım 61 35 ,88 63 38 ,18 60 36 ,36 184 36 ,8

Hiç Katılmam 8 4 ,70 6 3 ,63 5 3 ,03 19 3 ,8

TOPLAM 170 99 ,98 165 99 ,98 165 99 ,98 500 100

Örneklem alanına giren kişilerin, %36,8’i cem törenlerine ara sıra

katılırken %32 si genellikle katılıyor.%29,4’ü cem törenlerin evet katılırım
derken, %3,8’i hiç katılmadığını belirtiyor.

 Mahallelere baktığımızda da, durum aynıdır.

Bahçelievler mahallesinde ; %35.88’i ara sıra, %34.11’i genellikle,
%25.29’u evet derken %4.70’i hiç katılmıyor.

 Yavruturna mahallesinde de; %38.18 oranında ara sıra katılanlar,
%30.90 oranında genellikle katılanlar, %27.27 oranında evet katılırım
diyenler ve %3.63 oranında hiç katılmayanlar vardır.

 Kale mahallesinde de; %36.36 sı ara sıra katılırken %30.90’ı genellikle
katılmıyor.%29.69’u da evet katılırım derken, %3.03’ü hiç katılmam yanıtı
vermiştir.

 Örneklem alanına giren kişilerden, elde edilen sonuçlar Alevi
kültürünün önemli bir parçası olan cem törenlerine katılımın çok yeterli
olmadığını göstermektedir.Sürekli katılım çok az yaşanırken, ara sıra katılım
çok sık görülmektedir. Cem törenleri değişik alt başlıklar şeklinde
yapılmaktadır. Çeşitli cem törenleri vardır. Kişiler, kendilerine uyan
zamanlarda bu törenlere katılmaktadır. Düzenli katılım genellikle orta yaşın

87

üzerindeki kişilerde olmaktadır. Gençlerde ise bu katılımın oranı çok
düşüktür. Ancak ara sıra da olsa pek çok Alevi vatandaş, cem törenlerine
katılmaktadır. Bu sonuç da yine Tablo 14,15 ve 16 ile paralellik
göstermektedir.

TABLO-18 :Çorum İl Merkezindeki Cem Evi Sayısının Yeterli Olup
Olmadığı

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 19 11 ,17 16 9 ,69 13 7 ,87 48 9 ,6

Hayır 151 88 ,82 149 90 ,30 152 92 ,12 452 90 ,4

TOPLAM 170 99 ,99 165 99 ,99 165 99 ,99 500 100

Örneklem alanına giren kişilerin %90,4’ü hayır derken, %9,6’sı evet

yanıtı vermiştir.

 Bahçelievler mahallesinde; %88.82 oranında hayır, %11.17 oranında
da evet denilmiştir.

 Yavruturna mahallesinde ; %88.82 oranında hayır ve %9.69 oranında
evet yanıtı alınmıştır.

 Kale mahallesinde de; benzer sonuçlar alınmıştır.%92.12 ile hayır
cevabı alınırken , %7.87 oranında da evet denilmiştir.

 Sonuçta, birçok kişi Çorum merkezde yeterli sayıda cem evinin
bulunmadığını düşünmektedir. Bunun sebebi de, cem evi yaptırmak için
gerekli desteğin sağlanamamasıdır. Kendi başına bir şeyler yapmak isteyen
bazı kişilerin çabası da yetersiz kalmaktadır. Ancak yine de varolan cem
evleri, ihtiyaçları büyük oranda karşılamaktadır.

88

TABLO-19 : Alevi Kültürünün Siyasi Kimliği Etkileyip Etkilemediği

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet Etkiliyor 82 48 ,23 86 52.12 92 55 ,75 260 52

Hayır Etkilemiyor 41 24 ,11 37 22 ,42 32 19 ,39 110 22

Bazen Etkiliyor 47 27 ,64 42 25 ,45 41 24 ,84 130 26

TOPLAM 170 99 ,98 165 99 ,99 165 99 ,98 500 100

Alevi kültürünün siyasi kimliği etkileyip etkilemediği ise,%52 oranında

etkiliyor,%26 oranında bazen etkiliyor ve %22 oranında da hayır etkilemiyor
şeklinde belirtilmiştir.

 Mahallere baktığımızda da;

Bahçelievler mahallesinde, evet diyenler %48.23 bazen etkiliyor
diyenler %27.64, hayır etkilemiyor diyenler %24.11 oranındadır.

Yavruturna mahallesinde de durum farklı değildir.%52.12 oranında
evet,%25.45 oranında bazen ve %22.42 oranında da hayır denilmiştir.

 Kale mahallesinde ise,%55.75 oranında evet,%24.84 oranında bazen
ve %19.39 oranında da hayır cevabı alınmıştır.

 Elde edilen verilere bakıldığı zaman, siyasi kimliğin oluşmasında Alevi
kültürünün büyük oranda etkisi olduğu söylenebilir. Kültürünün etkisi altında
kalmadan, siyasi kimliğini oluşturanların sayısı oldukça azdır. O halde, Alevi
kültürü içinde yetişen insanların birçoğunun pek çok konuda olduğu gibi
siyasi konuda da kültürünün etkisinden kurtulamadığını söyleyebiliriz. Bu
durumun sadece Alevi vatandaşlar için geçerli olduğunu söylemek pek doğru
değildir. Sünni kesim için bu durum olabilmektedir.

 Toplumun temel kavramlarından olan siyaset, toplumsal hayatı
etkilediği gibi toplumsal hayattan da etkilenmektedir. Toplum içinde yaşayan
bireyin siyasi kimliği, kültürel ve toplumsal koşullardan etkilenerek
şekillenmektedir. Alevi vatandaşlar için de durum böyledir.

89

TABLO-20 : Hangi Siyasal Eğilimdeki Partiye Oy Verildiği

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Merkez Sağ 4 2 ,35 2 1 ,21 - - 6 1 ,2

Merkez Sol 159 93 ,52 161 97 ,57 163 98 ,78 483 96 ,6

Milliyetçi 5 2 ,94 1 0 ,60 2 1 ,21 8 1 ,6

Muhafazakar - - - - - - - -

Diğerleri 2 1 ,17 1 0 ,60 - - 3 0 ,6

TOPLAM 170 99 ,98 165 99 ,98 165 99 ,99 500 100

Örneklem alanına giren kişilerin, %96.6’sı merkez sol, %1.6 sı

milliyetçi, %1.2’si merkez sağ ve %0.6’sı diğer partilere oy vermektedir.
Muhafazakâr seçeneği hiç tercih edilmemiştir.

 Mahalleler arasında da elde edilen sonuçlar benzerdir.

 Bahçelievler mahallesinde;%93.52 oranında merkez sol,%2.94
oranında milliyetçi,%2.35 oranında merkez sağ ve %1.17 oranında da diğer
partilere seçeneği belirtilmiştir.

 Yavruturna mahallesinde de;%97.57 oranında merkez sol,%1.21
oranında merkez sağ,%0.60 oranında milliyetçi ve %0.60 oranında da diğer
partiler tercih edilmiştir.

 Kale mahallesinde ise;%98.78 oranında merkez sol ve %1.21
oranında da milliyetçi seçeneğinin işaretlendiği söylenebilir.

 Elde edilen verilere bakarak, Alevi vatandaşların çok büyük bir
çoğunluğunda siyasal eğilimin merkez sol olduğu söylenebilir. Farklı partilere
oy veren kişilerin sayısı oldukça azdır.

 Siyasi kimlikleri gereği, Alevi vatandaşların çok büyük bir bölümü
merkez sola oy vermektedir. Bu durum artık gelenekselleşmiştir. Çünkü
yaşam biçimleri, kültürleri ve beklentileri bu tarz partilerin düşünceleri ile
örtüşmektedir. Doğal olarak da, tercihlerini merkez soldan yana
kullanmaktadırlar. Ancak farklı siyasi partilere oy veren kişiler de vardır.

90

TABLO-21 : Kişilerin Okuduğu Gazete

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

GAZETE SAYI % SAYI % SAYI % SAYI %

MİLLİYET 27 15.8 18 10.9 17 10.3 62 12.4

HÜRRİYET 19 11.17 22 13.3 17 10.3 58 11.6

CUMHURİYET 24 14.1 21 12.7 16 9.6 61 12.2

SABAH 21 12.3 26 15.7 27 16.3 74 14.8

POSTA 16 9.41 19 11.5 17 10.3 52 10.4

DOST HABER 13 7.6 16 9.6 18 10.9 47 9.4

ÇORUM HABER 15 8.8 17 10.3 22 13.3 54 10.8

KENT HABER 9 5.2 5 3 8 4.8 22 4.4

MERHABA 11 6.4 8 4.8 10 6 29 5.8

ÇOKLU
SEÇENEK 12 7 8 4.8 7 4.2 27 5.4

HİÇ OKUMAYAN 3 1.7 5 3 6 3.6 14 2.8

TOPLAM 170 99.4 165 99.6 165 99.6 500 100

Örneklem alanına giren kişilerden çok farklı yanıtlar alınmıştır. En çok

okunan gazeteler, %14,8 ile Sabah gazetesi, %12,4 Milliyet gazetesi, %12,2
Cumhuriyet gazetesi, %11,6 Hürriyet gazetesi, %10,8 Çorum Haber, %10,4
Posta gazetesi ve %9,4 ile Dost Haber'dir. En az okunan gazeteler de, %5,4
oranında Merhaba ile %4,4 oranında Kent Haber'dir. %5,4 oranında birden
fazla gazeteyi takip eden varken, %2,8'lik bir kesim hiç gazete
okumamaktadır. Bu sonuçlar tek tek mahalleler arasında da aşağı yukarı
aynı çıkmıştır.

 Bireyler, farklı türden gazeteleri takip etmektedirler. Ancak dini içeriği
zengin olan Zaman, Akit gibi gazeteler pek tercih edilmemektedir. Esnaf
kesim genellikle Çorum Haber, Dost Haber, Kent Haber gibi yerel gazeteleri

91

tercih etmektedir. Tabii birçoğu bununla birlikte farklı gazeteleri de
okumaktadır.

 Hemen hemen her konuda orta seviyede olan Çorum'un Alevileri,
gazete okuma konusunda da oldukça iyidir. Ancak hangi sıklıkla okudukları,
tam anlamı ile bilinmemektedir.

TABLO-22 : Kişilerin İzlediği Tv Kanalı ile Dinlediği Radyo
a-) Kişilerin İzlediği Tv. Kanalı

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. TOPLAM

TV KANALI SAYI % SAYI % SAYI % SAYI %

ATV - - - - - - - -

KANAL D - - - - - - - -

TRT - - 3 1.8 5 3 8 1.6

SHOW TV - - - - - - - -

CEM TV - - 2 1.2 - - 2 0.4

SU TV - - - - - - - -

Ç.R.T. - - - - 2 1.2 2 0.4

ÇOKLU
SEÇENEK

170 100 160 96.9 158 95.7 488 97.6

TOPLAM 170 100 165 99.9 165 99.9 500 100

Örneklem alanına giren kişilerin izledikleri TV kanalları şu şekilde

verilmiştir. Televizyon kanalı olarak, %97,6 oranında çoklu seçenekler ilk
sırada yer almaktadır. Daha sonra %1,6 oranında TRT, %0,4 oranında ÇRT
(Çorum Radyo Televizyonu) ve yine %0,4 ile Cem Tv. yer almaktadır. Bu
sonuçlar mahalleler arasında da pek farklılık göstermemektedir.

 Televizyon kanallarının çok sayıda olması, insanların tercih yapmasını
da güçleştirmektedir. Alevi vatandaşların pek çoğu, birden fazla televizyon
kanalını izlemektedir. Tek bir kanala bağlı kalanların sayısı çok çok azdır.
İnsanlar, ilgilerine, beklentilerine göre istedikleri kanalları izlemektedirler.

92

Ancak Tablo 21'de belirtildiği gibi, dini içeriği çok zengin olan Kanal 7,
Samanyolu gibi kanallar pek tercih edilmemektedir.

TABLO-22 : Kişilerin İzlediği Tv Kanalı ile Dinlediği Radyo
b-) Kişilerin Dinlediği Radyo

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

RADYO KANALI SAYI % SAYI % SAYI % SAYI %

TRT 13 7.6 8 4.8 4 2.4 25 5

DOST RADYO 48 28.2 42 25.4 53 32.1 143 28.6

RADYO AYNA 29 17 33 20 24 14.5 86 17.2

UMUT RADYO 36 21.1 43 26 49 29.6 128 25.6

ÇOKLU
SEÇENEK

44 25.8 39 23.6 35 21.2 118 23.6

TOPLAM 170 99.7 165 99.8 165 99.8 500 100

Örneklem alanına giren kişilerin dinledikleri radyo kanalları şöyledir :

%28,6 oranında Dost Radyo, %25,6 oranında Umut Radyo, %23,6 oranında
çoklu seçenekler, %17,2 oranında Radyo Ayna ve son sırada da %5'lik bir
oran ile TRT ye almaktadır.

 Mahallelere baktığımızda;

 Bahçelievler mahallesinde, %28,2 ile Dost Radyo ilk sıradadır. Sonra
%25,8 ile çoklu seçenekler yer alır. Bunu %21,1 ile Umut Radyo, %17 ile
Radyo Ayna ve %7,6 ile TRT takip eder.

 Yavruturna mahallesinde ise; %26 oranında Umut Radyo, %25,4
oranında Dost Radyo, %23,6 oranında çoklu seçenekler, %20 oranında
Radyo Ayna ve %4,8 oranında TRT dinlenmektedir.

 Kale mahallesinde ise; %28,6 oranında Dost Radyo, %25,6 oranında
Umut Radyo, %23,6 oranında çoklu seçenekler, %17,12 oranında Radyo
Ayna ve %5 oranında da TRT dinlenmektedir.

 Çorum'da, çok fazla radyo istasyonu yoktur. bulunmaktadır. Kişiler de
bunlar arasında en çok yukarıda belirttiğimiz radyoları dinlemektedir. ÇRT de
dinlenilen radyolar arasında yer alır.Ancak çoklu seçenekler içerisindedir.

93

Türk Halk Müziği ve Özgün müziğin yayınlandığı Dost Radyo ve Umut Radyo
en çok dinlenilen radyolardır.

TABLO-23 : Kişilerin Hangi Tür Müzik Dinlediği

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Türk Sanat M. 11 6 ,47 8 4 ,84 4 2 ,42 23 4 ,6

Türk Pop M. 7 4 ,11 6 3 ,63 7 4 ,24 20 4

Türk Halk M. 131 77 ,05 137 83 ,03 139 84 ,24 407 81 ,4

Yabancı M. 2 1 ,17 - - - - 2 0 ,4

Klasik M. - - 1 0 ,60 - - 1 0 ,2

Özgün M. 19 11 ,17 13 7 ,87 15 9 ,09 47 9 ,4

Diğer - - - - - - - -

TOPLAM 170 99 ,97 165 99 ,97 165 99 ,99 500 100

Örneklem alanına giren kişilerin % 81.4’ü Türk halk müziği, %9.4 özgün
müzik, %4.6 Türk sanat müziği, %4 Türk pop müziği, %0.4 yabancı müzik ve
%0.2 oranında klasik müzik dinler.

 Mahallelere baktığımızda;

 Bahçelievler mahallesinde; %77.05 Türk halk müziği, %11.7 özgün
müzik, %6.47 Türk sanat müziği, %4.11 Türk pop müziği ve %1.17 oranında
yabancı müzik dinler.Klasik ve diğer Türk müzikleri dinleyenler çıkmamıştır.

 Yavruturna mahallesinde de; durum farklı değildir.%83.03 Türk halk
müziği, %7.87 oranında özgün müzik , %4.84 Türk sanat müziği, %3.63 Türk
pop müziği %0.60 oranında da klasik müzik dinlenilir.

 Yabancı müzik ile diğer türden müzikler pek dinlenilmemektedir.

 Kale mahallesinde de; %84.24 Türk halk müziği, %0.09 özgün müzik,
%4.24 Türk pop müziği ve %2.42 oranında Türk sanat müziği

94

dinlenilmektedir.Burada da yine yabancı müzik, klasik müzik ve farklı müzik
türünü dinleyen kişilere rastlanılmamıştır.

 Sonuç olarak; Alevi vatandaşlarının çok büyük bir oranının, Türk Halk
Müziği dinlediğini söyleyebiliriz. Alevi kültüründe önemli bir yer tutan sazın,
türkülerle birleşince Alevi vatandaşlar için vazgeçilmez olduğu söylenilebilir.
Diğer müzik türleri de, kişilerin tercihlerine göre dinlenilmektedir. Alevilerde
saz ayrı bir önem taşır. Saza güzel sözler, deyişler eklenince her kesimin
anlayabileceği türküler ortaya çıkar. Diğer müzik türlerinin aksine, bu halk
müziği daha çok tercih edilip dinlenmektedir. Özellikle orta yaş ve üzeri kişiler
daha çok dinlemektedir. Gençlerin tercihleri ise özgün müzik şeklinde
olmaktadır. Gençler içerisinde, halk müziği dinleyenlerin oranı biraz azdır.

TABLO-24 :Kişilerin Okuduğu Gazete,İzlediği Tv Kanalı İle Dinlediği
Müzikte Alevi Kültürünün Etkili Olup Olmadığı

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH. KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet Oluyor 82 48 ,23 87 52 ,72 94 56 ,96 263 52 ,6

Bazen Oluyor 53 31 ,17 46 27 ,87 43 26 ,06 142 28 ,4

Hayır Olmuyor 24 14 ,11 19 11 ,51 18 10 ,90 61 12 ,2

Genellikle
Olmuyor

11 6 ,47 13 7 ,87 10 6 ,06 34 6 ,8

TOPLAM 170 99 ,98 165 99 ,97 165 99 ,98 500 100

Örneklem alanına giren kişilerden %52,6’sı okunulan gazele, izlenilen

TV kanalı ve dinlenilen müzikler kültüründen etkilenirken %28.4’ü bazen
etkileniyor.%12.2’si hayır etkilenmiyorum derken %6.8’i genellikle
etkilenmediğini belirtiyor.

 Mahalleleri incelediğimizde;

 Bahçelievler mahallesinde; %48.23’ü evet, %31.17’si bazen , %14.11’
i hayır , %6.47’si genellikle olmuyor yanıtını vermiştir.

 Yavruturna mahallesinde de; %52.72 oranında evet, %27.87 oranında
bazen, %11.51 oranında hayır ve %7.87 oranında genellikle olmuyor yanıtı
verilmiştir.

95

 Kale mahallesinde de, durum farklı değildir.%56.96 oranında evet,
%26.06 oranında bazen, %10.90 oranında hayır ve %6.06 oranında da
genellikle olmuyor şeklinde sonuçlar alınmıştır.

 Bu verilere bakarak, Alevi kültürünün insanın yaşam biçimini önemli
oranda etkilediğini söyleyebiliriz. Tablo 19’da, Alevi kültürünün siyasi kimliği
etkilediği gibi okunulan gazeteyi, izlenilen TV kanalını ve dinlenilen müziği de,
çok büyük oranda etkilediği elde edilen sonuçlardan anlaşılmaktadır. Kişiler
kendi kültürlerine, düşünce biçimlerine ve yaşam biçimlerine uygun gazeteler
okumakta, bunlara uygun Tv kanallarını seyretmekte ve müzik tercihlerini bu
doğrultuda yapmaktadır. Ancak farklı şekilde davranıp, her kanalı izleyen,
gazete ve müzik ayrımı yapmayan kişiler de vardır. Bu da tamamen bireylerin
özgür iradelerine bağlıdır. Ancak kişilerin birçoğu, kültürlerinden bağımsız
hareket etmemektedir.

TABLO-25 :Kişilerin Bir Alevi Derneğine Veya Vakfına Üyelik
Durumları

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 63 37 ,05 72 43 ,63 70 42 ,42 205 41

Hayır 107 62 ,94 93 56 ,36 95 57 ,57 295 59

TOPLAM 170 99 ,99 165 99 ,99 165 99 ,99 500 100

Örneklem alanına giren kişilerin bir Alevi derneğine veya vakfına
üyelikleri konusunda %59 hayır, %41 oranında evet yanıtı verilmiştir.

 Mahalleleri incelediğimizde;

 Bahçelievler mahallesinde;%62.94 hayır, %37.05 evet cevabı
alınmıştır.

 Yavruturna mahallesinde;%56.36 hayır, %43.63 oranında evet
denilmiştir.

 Kale mahallesinde de; %57.57 oranında hayır denilirken, %41
oranında evet cevabı verilmiştir.

96

Sonuç olarak, bir Alevi derneğine veya vakfına üye olmayan kişilerin
sayısı biraz daha fazladır. Böyle bağlantıları olmadan, kendi kültürünü
yaşatan insanlar sayıca daha çoktur. Birçok kişinin böyle bir üyeliği gerekli
görmediği söylenilebilir. Alevilerin kendi içlerinde kurdukları dernekler,
vakıflar vardır. Bu aynı köyden göç edip merkeze yerleşmiş kişilerin
kurdukları basit dernekler şeklinde bile olabilmektedir. Zaten bir derneğin
kurulabilmesi için, en az yedi kişi gerekmektedir. Ortak birtakım amaçları olan
kişilerin kurdukları bu derneklere veya vakıflara, üye olanlarla olmayanların
sayısı hemen hemen aynıdır. Ancak üye olmayanlar biraz daha fazladır.
Üyelik durumunda, ortak amaçları gerçekleştirmek için bireylerin bir araya
gelip birtakım faaliyetlerde bulunmaları gerekmektedir. Ancak insanların
birçoğu yeterince yoğun olan yaşam koşuşturmasında, bu tür etkinliklere çok
da fazla zaman ayırmamaktadır. Kanaatim, bu yüzden de vakıf veya
derneklere üyeliklerin oranı düşmektedir. Genellikle orta ve üstündeki
kişilerde, bu türden üyelik daha fazladır.

TABLO-26 : Kişilerin Atatürkçü Düşünce Derneğine Üyelik Durumları

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 66 38 ,82 69 41 ,81 64 38 ,78 199 39 ,8

Hayır 104 61 ,17 96 58 ,18 101 61 ,21 301 60.2

TOPLAM 170 99 ,99 165 99 ,99 165 99 ,99 500 100

Örneklem alanı içerisinde Atatürkçü Düşünce Derneğine üyelik

konusunda, %60.2 oranında hayır, %39.8 oranında evet yanıtı alınmıştır.

 Bahçelievler mahallesinde; %61.17 oranında hayır, %38.82 oranında
evet denilmiştir.

 Yavruturna mahallesinde; %58.18 oranında hayır, %41.81 oranında da
evet yanıtı verilmiştir.

 Kale mahallesinde de; %61.21 oranında hayır, %38.78 oranında evet
denilmiştir.

 Bu sonuçlara bakarak, Atatürkçü Düşünce Derneğine üye
olmayanların sayısının daha fazla olduğunu söyleyebiliriz.Ancak üye
olanların sayısı da oldukça fazladır.

97

 Tablo 25'de belirttiğimiz gibi insanların günlük hayattaki yoğunlukları
Atatürkçü Düşünce Derneği'ne de üyeliklerini azaltmıştır. Bu dernek için
ayrıca zaman ayırıp faaliyet göstermek, birçok kişi için mümkün
olmamaktadır. Ayrıca kanaatim, dernek içinde yapılan faaliyetlerin çekiciliği
ve halka cazip gelip gelmemesi de üyelik durumunu etkilemektedir.

 İnsanların, günlük yaşamın yoğunluğundan olumsuz etkilenmesi ve
çok fazla sorumluluk almak istememesi nedeniyle Atatürkçü Düşünce
Derneği'ne az üye olduklarını düşünüyorum.

TABLO-27 : Tarihsel Süreçte Alevilerin Birtakım Haksızlıklara Uğrayıp
Uğramadıklarına İlişkin Düşünceleri

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet
Düşünüyorum

146 85 ,88 150 90 ,90 153 92 ,72 449 89 ,8

Hayır
Düşünmüyorum

18 10 ,58 13 7 ,87 12 7 ,27 43 8 ,6

Kısmen
Uğramışlardır

6 3 ,52 2 1 ,21 - - 8 1 ,6

TOPLAM 170 99 ,98 165 99 ,98 165 99 ,99 500 100

Örneklem alanına giren kişilerin, %89.8’i evet, %8.6’sı hayır ve %1.6’sı
da kısmen yanıtı verilmiştir.

 Mahalleleri incelediğimizde farklı bir durum karşımıza çıkmıyor.

 Bahçelievler mahallesinde; %85.88’i evet, %10.58’i hayır ve %3.52’si
de kısmen denilmiştir.

 Yavruturna mahallesinde evet diyenler %90.90 iken , hayır diyenler
%7.87, kısmen diyenler ise %1.21’dir.

 Kale mahallesinde de, %92.72 oranında evet, %7.27 oranında hayır
cevabı verilmiş ve kısmen seçeneği hiç işaretlenmemiştir.

 Bu verilere bakarak; Alevilerin çok büyük bir kesimi, geçmişte bir takım
haksızlıklara uğradıklarını savunuyor.Uğranılan bu haksızlıklarında, zaman
içerisindeki gelişimi olumsuz etkilediğini düşünüyor.Ancak az da olsa,
haksızlığa uğranılmadığını savunan kesimde vardır.Kısmen uğranıldığını

98

düşünen kişilerin sayısı da, yok denecek kadar azdır. Tarihte yaşanan bazı
olaylar, günümüze kadar gelmiştir. Alevi vatandaşların pek çoğu, Alevilerle
ilgili olan birçok olayı bilmektedir. Kimisi, bunları kulaktan duyma bilgilerle
öğrenirken kimisi de türlü kitaplardan öğrenmiştir. Ancak sonuçta çok büyük
bir kesim, bu süreçte Alevilerin haksızlıklara uğradığını düşünmektedir.
Azınlık olmalarının, kendilerini net bir şekilde ifade edememelerinin de bunda
etkisi olduğu söylenebilir.

TABLO-28 : Alevilerin Tarihsel Süreçte Hak Ettikleri Yerde Olup
Olmadıkları

DEĞİŞKENLER BAHÇELİEVLER
MAH.

YAVRUTURNA
MAH.

KALE MAH. GENEL GENEL

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 12 7 ,05 9 5 ,45 8 4 ,84 29 5 ,8

Hayır 152 89 ,41 153 92 ,72 156 94 ,54 461 92 ,2

Kısmen 6 3 ,52 3 1 ,81 1 0 ,60 10 2

TOPLAM 170 99 ,98 165 99 ,98 165 99 ,98 500 100

Ankete katılan kişilerin %92.2’si hayır, %5.8’i evet, %2’si kısmen yanıtı
vermiştir.

 Bahçelievler mahallesinde baktığımızda; %89.41’i hayır, %7.05’i evet,
%3.52’si kısmen şeklinde cevap vermiştir.

 Yavruturna mahallesinde de; farklı bir durum yoktur.%92.72 oranında
evet, %5.45 oranında hayır ve %1.81 oranında kısmen denilmiştir.

 Kale mahallesinde; evet diyenler %94.54, hayır diyenler %4.84 ve
kısmen diyenler %0.60 civarındadır.

 Sonuçta; Alevilerin çok büyük bir kesimi, hiçbir zaman toplumda
hakkettikleri yerde olmadıklarını inanıyor. Olmaları gereken yerde
olmadıklarını düşünen Alevilerin sayısı azımsanmayacak kadar çok olduğu
söylenilebilir.Az bir kesimde toplumda hak edilen yerde olduğunu
savunmaktadır. Yine Tablo 27'de belirtilen duruma benzer bir sonuç
çıkmıştır. Aleviler tarihsel süreçte yaşanan haksızlıkların bir sonucu olarak bu
dönemde hak ettikleri yerde olmadıklarını savunuyor. Kendilerini ifade
etmede, ispatlamada çok yeterli olmamaları, olsalar bile birçok kesim
tarafından yok sayılmaları ve en önemlisi azınlık olmaları böyle bir sonucun

99

doğmasında etkili olmuştur diyebiliriz. Birçok Alevi, bu sebeplerden dolayı
Alevilerin olmaları gerektiği yerde olmadığına inanmaktadır. Az bir kesim de,
istenilen yerde olunduğunu savunuyor.

TABLO -29 : Alevilik Konusunun Milli Eğitim Müfredatına
Yerleştirilmesine İlişkin Düşünceler

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Gerek Yok 2 1 ,17 - - - - 2 0 ,4

Olabilir 54 31 ,76 43 26 ,06 39 23 ,63 136 27 ,2

Çok İyi Olur 114 67 ,05 122 73 ,93 126 76 ,36 362 72 ,4

TOPLAM 170 99 ,98 165 99 ,99 165 99 ,99 500 100

Örneklem alanına giren kişiler %72.4 oranında çok iyi olur.%27.2

olabilir ve %0.4 oranında gerek yok denilmiştir.

 Bahçelievler mahallesinde; %67.05 çok iyi olur, %31.76 olabilir, %1.17
gerek yok yanıtı verilmiştir.

 Yavruturna mahallesinde; %73.93 oranında çok iyi olur, %26.06
oranında olabilir denilirken gerek yok yanıtı hiç verilmemiştir.

 Kale mahallesinde de; farklı durum yoktur.%76.36 oranında evet,
%23.63 oranında olabilir denilmiş ve gerek yok yanıtı burada da
verilmemiştir.

 Kısaca Alevi vatandaşların pek çoğu, Alevilik konusunu Milli Eğitim
Müfredatında konulmasını istiyor.Daha bilinçli ve daha sistemli bilgilerin
verileceğine inanılması, böyle bir düşünceyi pekiştirmektedir.Biraz daha az
bir kesimde, bu konuda olabilir yanıtı veriyor.Bir anlamda böyle bir durumun
gerekliliğine çok inanmıyor.Çok az bir kesimde, böyle bir uygulamaya gerek
olmağına inanıyor.Bu konunun gerekliliğine inananların pek çoğu;
çocuklarının yalan yanlış bilgiler değil de; gerçekçi, sistemli bilgiler
edinmesini istemektedir. Bu eğitimin de, en iyi şekilde okullarda
verilebileceğini düşünmektedirler. Evlerde verilen bilgilerin okulda verilen
bilgilerle pekiştirileceğine inanmaktadırlar.

100

 Aleviliğin Milli Eğitim Müfredatı'nda yer almasının istenmesinde,
Aleviliğin herkes için daha doğru bir şekilde anlaşılıp, yorumlanması
düşüncesi de etkili olmuştur diyebiliriz.

TABLO-30 : Herkesin Kendi Kültürünü İnancını Yaşatması Anlamına
Gelen Laikliğin Aleviliğin Gelişmesindeki Etkisi

DEĞİŞKENLER
BAHÇELİEVLER

MAH.
YAVRUTURNA

MAH.
KALE MAH. TOPLAM

SEÇENEKLER SAYI % SAYI % SAYI % SAYI %

Evet 108 63.52 116 70.3 129 78.18 353 70.6

Hayır 7 4.11 6 3.63 4 2.42 17 3.4

Kısmen 55 32.35 43 26.06 32 19.39 130 26

TOPLAM 170 99.98 165 99.99 165 99.99 500 100

Ankete katılan kişilerden %70.6’sı evet, %26’sı kısmen ve %3.4’ü

hayır yanıtını vermiştir.

 Mahallelere baktığımızda;

 Bahçelievler mahallesinde; %63.52 oranında evet, %32.35 oranında
kısmen ve %4.11 oranında hayır yanıtı verilmiştir.

 Yavruturna mahallesinde; %70.30 evet, %26.06 kısmen ile %3.63
oranında hayır yanıtı verilmiştir.

 Kale mahallesinde ise; %78.18 oranında evet, %19.39 oranında
kısmen ve %2.42 oranında da hayır cevabı alınmıştır.

 Sonuç olarak; laikliği, kişilerin kendi kültürünün inancını yaşatması
şeklinde yorumladığımızda, Aleviliğin gelişiminde bu durumunda etkisi
olduğuna inanan kişilerin sayısının çoğunluğu göze çarpmaktadır.Kültürel
anlamda insanlara gösterilen hoşgörü, bir kültür olan Aleviliğin gelişiminde
etkili olmuş ve Alevilik daha rahat bir ortamda gelişme göstermiştir diyebiliriz.
Aleviliği bir inanç sistemi olarak düşündüğümüz zaman, laikliğin önemi dikkati
çekmektedir. Baskının olmadığı hoşgörü ortamında Alevilik daha rahat bir
gelişim göstermiştir denilebilir.

101

SORU 31 : Bir Alevi Olarak Alevi Kültürünün Geleceği Konusunda
 Beklentileriniz Nelerdir? Sorusuna Verilen Yanıtlar :

 Örneklem alanına giren kişilerin pek çoğu, bu soruya farklı yanıtlar
vermişlerdir. Bu yanıtları şöyle özetleyebiliriz.

 Birçok kişinin Alevi kültürünün geleceğinden umutlu olduğu görülüyor.
Gelecekte, Alevilerin hak ettikleri yerde olacaklarına inanan kişilerin sayısı
oldukça fazladır.

 Pek çok kişi de ileride cem evlerinin sayısının artmasını istemektedir.

 Bazı kişiler ise, Alevilik konusunun Milli Eğitim Müfredatı’na
yerleştirilmesi sonucunda Alevilerin herkes tarafından daha doğru bir şekilde
anlaşılacağını düşünmektedir. Bu şekilde, toplumda Alevilik ile ilgili olarak
bilinen pek çok yanlış bilginin de ortadan kalkacağına inanmaktadırlar.

 Gelecekte, Alevi vatandaşların birbirlerine daha fazla bağlanmasını
isteyen kişilerin sayısı da az değildir. Alevilerin haklarını korumak için
çalışmaları, toplumda kabul görmeleri, kimliklerinin tanınmasını sağlamaları
ve daha rahat ortamlarda yaşamak istemeleri gibi beklentileri vardır.

102

M- Anket Soruları

1- Hangi mahallede oturuyorsunuz?
a)Bahçelievler b)Yavruturna c)Kale e)Diğer
2- Yaşınız kaç ?
a) 18 den küçük b) 19-24 arası c) 25-30 arası
d) 31-35 arası e) 36-40 arası f) 41-45 arası
g) 46-50 arası h) 51 den büyük
3- Medeni durumunuz nedir?
a)Evli b)Bekar c)Dul d)Nişanlı
4-Mesleğiniz nedir?
a)Çiftçi b)Esnaf c)İşçi d)Memur e)Emekli f)Tüccar
g)Serbest Meslek h)İşsiz ı) Ev hanımı
5- Eğitim durumunuz nedir?
a)Okur yazar değil b)Okur yazar c)İlkokul mezunu
d)Ortaokul mezunu e)Lise veya dengi okul mezunu
f)Yüksekokul mezunu g)Fakülte mezunu h)Yüksek Lisans ve üzeri
6- Evli iseniz eşinizin eğitim durumu nedir?
a)Okur yazar değil b)Okur yazar c)İlkokul mezunu d)Ortaokul mezunu
e)Lise veya dengi okul mezunu f)Yüksekokul mezunu
g)Fakülte mezunu h)Yüksek Lisans ve üzeri
7- Oturduğunuz evin mülkiyeti kime ait?
a) Kendime ait b)Eşime ait c)Aileme ait d)Kira
8- Aylık geliriniz ne kadar?
a)0-250 YTL b)250-500 YTL c)500-750 YTL
d)750-1000 YTL e)1000-1500 YTL f)1500 YTL den fazla
9- Evde kararları kim alır?
a) Ev halkı reisi b) karı koca müşterek
c)Tüm aile bireyleri birlikte d)Reisin eşi e)Başka (Belirtiniz)
10- Eşinizin başını örtmesi konusunda ne düşünüyorsunuz?
a) isterim b) Olabilir c)İstemem d)Karışmam
11- Nikah biçiminiz nasıl?
a)Resmi nikah b)İmam nikahı
c)Hem resmi hem de imam nikahı d)Nikahsız
12-Çocuklarınızın farklı mezhepten biriyle evlenmesine ne dersiniz?
a) Evet onaylarım b)Hayır onaylamam
c)Olabilir d)Kendi kararına bırakırım
13-Farklı mezhepten olan insanlarla ilişkileriniz nasıldır?
a- Çok iyi b- İyi c- Fena değil d-İlişki kurmam e-Kötü
14- Alevi kültürünün tüm gereklerini yerine getirdiğinize inanıyor
musunuz?
a)Evet b)Hayır c)Kısmen
15- Muharrem ayında oruç tutuyor musunuz?
a)Evet tamamını tutuyorum b)Bazı günler tutuyorum c)Hiç tutmuyorum
16- Düğün ve cenaze törenlerinizde kendi kültürünüzden kattığınız farklı
uygulamalar yapıyor musunuz?
a)Evet b)Hayır c)Bazen

103

17- Cem törenlerine düzenli olarak katılır mısınız?
a) Evet katılırım b) Genellikle katılırım c)Ara sıra katılırım d)Hiç katılmam
18- Çorum il merkezindeki cem evi sayısını yeterli buluyor musunuz?
a) Evet b)Hayır
19-Alevi kültürünüz siyasi kimliğinizi etkiliyor mu?
a)Evet etkiliyor b)Hayır etkilemiyor c)Bazen etkiliyor
20-Hangi siyasi eğilimdeki partiye oy veriyorsunuz?
a)Merkez Sağ b)Merkez Sol c)Milliyetçi
d)Muhafazakâr e)Diğerleri
21-Günlük veya ara sıra okuduğunuz bir gazete var mı? Varsa belirtiniz

22- En çok izlediğiniz TV kanalı ile dinlediğiniz radyo kanalı hangisidir
belirtiniz?

23-Hangi tür müziği dinlemekten hoşlanıyorsunuz?
a)Türk Sanat Müziği b)Türk Pop Müziği c)Türk Halk Müziği
d)Yabancı Müzik e)Klasik Müzik f)Özgün Müzik g)Diğer
24- Okuduğunuz gazete, izlediğiniz TV kanalı ve dinlediğiniz müziğin
seçiminde kültürünüzün etkisi oluyor mu?
a)Evet oluyor b)Bazen oluyor c)Hayır olmuyor d)Genellikle olmuyor
25-Bir Alevi Derneğine veya Vakfına üye misiniz?
a)Evet b)Hayır
26-Atatürkçü Düşünce Derneğine üye misiniz?
a)Evet b)Hayır
27- Alevilerin tarihsel süreçte bir takım haksızlıklara uğradığını
düşünüyor musunuz?
a)Evet düşünüyorum b)Hayır düşünmüyorum c)Kısmen uğramışlardır
28- Alevilerin tarihsel süreç içerisinde hak ettikleri yerde olduklarına
inanıyor musunuz?
a)Evet b)Hayır c)Kısmen
29-Alevilik konusunun Milli Eğitim müfredatına alınması ve okutulan
ders kitaplarına konulması konusunda ne düşünüyorsunuz?
a)Gerek yok b)Olabilir c)Çok iyi olur
30- Herkesin kendi kültürünü inancını istediği gibi yaşaması anlamında
da kullanılan laiklik Aleviliğin gelişiminde etkili olmuş mudur?
a)Evet b)Hayır c)Kısmen
31- Bir Alevi olarak Alevi kültürünün geleceği konusunda beklentileriniz
nelerdir? Belirtiniz.

104

DEĞERLENDİRME VE SONUÇ

 Alevilik olgusu, ortaya çıktığı dönemden itibaren toplumsal hayatta hep
önemli bir yere sahip olmuştur. Zaman zaman bir inanç sistemi, zaman
zaman da bir yaşam biçimi olarak algılanmış ve her şekilde varlığını devam
ettirmiştir.

 Aleviler, yaşam biçimleri, kültürleri, felsefeleri ve siyasi görüşleri ile
toplumsal hayatın bir parçası olmuşlardır. Toplumu etkiledikleri gibi
toplumdan da etkilenmişlerdir.

 Aleviliği anlayıp yorumlayabilmek için, konu ile ilgili temel bilgileri
edinmek gerekir. En başta da bazı kavramları ana hatları ile bilmek ve benzer
kavramlarla karıştırmamak gelir. Bektaşilik, Kızılbaşlık, Şiilik vb gibi. Bu
kavramların bilinmesi, konunun daha çok anlaşılır olması için gereklidir.
Araştırmanın ilk bölümü olan kavramsal aşamada bu kavramlara yer
verilmiştir.

 Araştırmanın kuramsal aşamasında ise Aleviliğin özüne inilmeye
çalışılmıştır. Bir kimlik olarak kabul edilen Aleviliğin, kendine has bir yaşam
biçimi vardır. Toplumsal hayatı algılayışları,hukuk düzenleri, ahlak anlayışları,
kadına bakış açıları, ölüm törenleri ve bir ibadet biçimi olarak kabul ettikleri
cem törenleri ile kendi hayat felsefelerini oluşturmuşlardır. Onların bu
felsefesini bildiğimiz zaman, Aleviliği de bilmiş, anlamış oluruz. O yüzden,
kuramsal aşamada genel hatlarıyla bu konular açıklanmaya çalışılmıştır.

 Alan araştırmasında ise, Çorum’da yaşayan Alevi vatandaşlar
üzerinde durulmuştur. Onların eğitim durumları, meslekleri, siyasi görüşleri,
yaşam biçimleri vb. hakkında bir takım sonuçlara varılmıştır.

 Alevi vatandaşlar, oturdukları mahallelere göre Bahçelievler,
Yavruturna ve Kale mahalleleri olmak üzere üç gruba ayrılarak
incelenmiştir.Çalışmanın sonucunda da kısaca şu bilgiler elde edilmiştir.

 Anket, genellikle orta yaş ve üzerindekilere uygulandığı için medeni
durumları çoğunlukla evli olarak çıkmıştır. Bu da aile kurumunu
önemsediklerini göstermektedir. Meslekler içerisinde ise, esnaf ve memur
kesim çoğunluktadır. Bu durum da Çorum’un bir esnaf ve memur kenti
olduğunu gösterir. Eğitim durumunda ise her gruptan kişilere rastlanırken
çoğunluk lise mezunu olarak gözlenmiştir. Aylık gelirleri orta seviyede iken,
oturdukları evlerin mülkiyeti de genellikle kendilerinin değildir. Evde kararlar,
büyük oranda aile üyelerinin ortak düşüncesidir. Bu durumda
demokratikleşme eğiliminin fazla olduğunu göstermektedir. Erkeklerin pek
çoğu da eşlerin başını örtmesini istememiştir. Nikah biçimlerinde de, resmi
nikah tercih edilmiştir. Çocukların farklı mezhepten olan kişilerle evliliklerine
ise, olabilir diyen kişiler oldukça fazladır. Muharrem ayında, orucun tamamını
tutan kişiler azdır. Düğün ve cenaze törenlerinde kendi kültürlerine has

105

uygulamaları yapan kişilerde fazla değildir. Cem törenlerine katılım da çok
düzenli olmamaktadır. Bu sonuçlar, Alevi kültürünün kısmen yaşatıldığını
göstermektedir. Pek çok kişinin kültürü siyasi kimliğini etkilemekte ve merkez
soldan yana olan siyasi partilere oylarını vermektedirler. Yine pek çok kişinin
kültürü, okuduğu gazete, izlediği tv ve dinlediği radyo kanalını etkilemektedir.
Türk Halk müziği ise, en çok dinlenilen müzik türü olarak dikkati çekmektedir.
Alevi derneklerine veya vakıflarına üyelik durumları çok fazla değildir. Bir çok
kişi de Alevilerin tarihsel süreçte bir takım haksızlıklara uğradığını
düşünmekte ve hak ettikleri yerde olmadıklarına inanmaktadır. Alevilik
konusunun Milli Eğitim Müfredatına yerleştirilmesi ve bu sayede herkes için
doğru bilgilerin edinileceğini düşünmektedirler. Laiklik ilkesi ile birlikte,
Aleviliğin daha rahat bir gelişme gösterdiğine inanan kişilerin sayısı da
oldukça fazladır. Tüm bu sonuçlar, Çorum’da yaşayan Alevi vatandaşlar
hakkında temel bilgiler vermektedir.

 Genel hatlarıyla Aleviliği doğuştan elde edilen bir kimlik olarak kabul
edebiliriz. Kendi ilke ve kurallarına göre bir yaşam biçimi belirleyen Aleviler,
bu tutumlarıyla toplumun genelinden farklılaşmıştır.Ancak bu farklılaşma
abartılacak boyutta değildir. Toplumun genel normlarına uyan ve toplum
değerleriyle çatışmayan Aleviler bu yönleriyle de toplumla bütünleşme içine
girmişlerdir. Alevi kültürü, toplumun genelinden dışlanmamış bir
kültürdür.Toplumla bütünleşmede bu durum önemli bir faktör olmuştur.

 Kimliği hem kişisel,hem sosyal yönleri ile ele aldığımızda yapılan
değerlendirilmeler daha sağlıklı olacaktır. Alevi kimliğinin kişisel boyutu;
özerklik ve ayrılmayı içerdiği için farklılaşmayı ortaya çıkarmaktadır. Alevi
kimliğinin sosyal boyutu da, grup normlarına uymayı,değer yargılarını
benimsemeyi içerdiği için bütünleşmeyi, özdeşleşmeyi doğurmaktadır.
Yaptıkları cem törenleri, müsahip kardeş seçimi ve muharrem ayında oruç
tutmaları vs. ile toplumdan farklılaşan Alevi vatandaşlar, Türkiye Cumhuriyeti
vatandaşı olma, Müslüman olma, toplumun genel çıkarlarını koruma vs. gibi
konularda da toplumla bütünleşme içerisindedir.

 Alevilerin kendi gelenek görenekleri ve kültürleri vardır.Kendi içlerinde
buları yaşatmaktadırlar. Aleviler için bir ibadet biçimi olan Cem törenleri
önemlidir ve sadece onlara özgüdür. Müsahip kardeş seçimi ve muharrem
ayında tuttukları muharrem orucu da onlar için değerlidir. Bunlar gibi bir takım
uygulamalar, Alevileri toplumun genelinde farklılaştırmıştır. Alevilik gibi bir
çok kültür vardır.Toplumda kendine has kurallarını uygulayıp, değer
yargılarını benimseyen bu kültürlere, Lazları,Çerkezleri vs. örnek verebiliriz.
Ancak tüm bu kültürler, toplumun geneli söz konusu olduğunda bütünleşme
eğilimi göstermektedirler. Şöyle ki, Türkiye Cumhuriyeti vatandaşı olma,
Müslüman olma, toplumun genel çıkarlarını koruma vs. gibi konularda birlik
olunmakta ve toplumla özdeşleşmektedirler. Bu durum bütün modern
toplumlarda karşılaşılan bir durumdur.

106

 Çorum Alevileri üzerinde yapılan durum saptayıcı bu araştırma ile
Alevi kültürü ana hatlarıyla açıklanmaya çalışılmıştır. Alevilik olgusu; çok
kapsamlı, alanı çok geniş bir konudur. Bu durum, Alevilik üzerine yazılan
kaynakların çokluğundan da bellidir.

 Kısaca toplumun önemli bir kesimini oluşturan Aleviler, hemen hemen
her bölgede kendi kültürünü yaşayarak geleneklerini devam ettirmektedirler.

107

 KAYNAKÇA

1.ALGÜL Rıza, Aleviliğin Sosyal Mücadeledeki Yeri, Pencere Yayınları 1996
2.ALGÜL Rıza, Geçmiş ve Gelecek Gözüyle Alevilik, Can Yayınları 1999
3.ARSLAN Mustafa, Türk Popüler Dindarlığı, Değerler Eğitim Merkezi Yay.
2004
4.AYDIN, Suavi, Kimlik Sorunu,Ulusallık ve Türk Kimliği, Öteki Yayınları,
Ankara 1999
5.BALCIOĞLU Rıza, Alevilik Üzerine Bir Değerlendirme, Hacı Bektaş Veli
Araştırma Dergisi, Yorum matbaası Ankara, 1995
6. BALKIZ Ali, Aleviliğin Güncel Sorunları ve Çözüm Yolları Prospero Yayınları
Ankara 1994
7. BENDER Cemşid, Kürt Tarihi ve Uygarlığı, Kaynak Yayınları İst , 1991
8. BEYAZ Zekeriya, Alevi Dosyası, Sancak yayınları Ocak 2003
9. BİLGİN, Nuri, Sosyal Bilimler Kavşağında Kimlik Sorunu, Ege Yayınları, İzmir,
1994,
10. BİLGİN, Nuri, Kolektif Kimlik, Sistem Yayıncılık, İstanbul, 1995
11. BİRDOĞAN Nejat, Anadolu’nun Gizli Kültürü Alevilik, İstanbul ,1994
12. BİRKÖK, Mehmet Cüneyt, Bilgi Sosyolojisi Işığında Kimlik Sorunu, Doktora
Tezi (Özet Kısmı), İstanbul,1994
13. BOZKURT Fuat, Aleviliğin Toplumsal Boyutları , Tekin Yay. İst ,1995
14. ÇAĞLAYAN Alper, Çubuk Yöresinde Erkan, Türk Hava Kurumu Basımevi
Ank 2002
15. ÇAMUROĞLU Reha, Günümüz Aleviliğinin Sorunları, Ant Yayınları İst, 1992
16. DOĞAN Gürani, Alevilikte Ön Bilgiler ve Cem, Zakirlik, Can yay. İst, 1998
17. ERÖZ Mehmet, Türkiye’de Alevilik ve Bektaşilik Kültür Bakanlığı Yay. Ank,
1990
18. ERÖZ Mehmet, Türk Aleviliğinin Şamanizm ve Orta Asya Türk Kültürü ile
ilgisi Cem Dergisi ,Sayı 7
19. GÖLPINARLI Abdulbaki, Alevi Bektaşi Mezhepleri, İnkılâp Kitapevi İst
Önsöz 20. GÖLPINARLI Abdulbaki, İslam Ansiklopedisi, M.E. B Yayınları cilt VI,
S. 789 21. GÖLPINARLI Abdulbaki, Türkiye’de Mezhepler ve Tarikatlar, Gerçek
Yayınları İst, 1969
22. GÜL Muhsin, Alevilik Üzerinde Doğrular, Ayyıldız Yayınları, Ankara
23. HANÇERLİOĞLU Orhan, İnanç sözlüğü, Remzi Kitapevi, İstanbul, 1975
24. KALELİ Lütfi, Binbir Çiçek Mozaiği Alevilik, Can Yayınları, İstanbul, 2003
25. KARPAT, Kemal, Kimlik Sorununun Türkiye’de Tarihi, Sosyal ve İdeolojik
Gelişmesi, Türk Aydını ve Kimlik Sorunu, Araştırma Dizisi, Bağlam Yayıncılık,
İstanbul, 1995
26. KOCACIK, Faruk, Üniversite Gençliğinde Kimlik Bunalımı, Farklılaşma ve
Özdeşleşme (Bütünleşme), C.Ü. Sosyoloji Tartışmaları Dergisi, Sayı 1, Eylül,
2003
27. KONGAR,Emre, Aydınlanma,Alt Kimlik-Üst Kimlik, Emre KONGAR’ın Resmi
İnternet Sitesi, 25 Eylül 2006
28. KONGAR,Emre, Aydınlanma, Asıl Kimlik, Emre KONGAR’ın Resmi İnternet
Sitesi, 25 Eylül 2006

108

29. KORKMAZ Esat, Alevilik ve Aydınlanma, Pencere yayınları, Ağustos, 1997
30. NOYAN Bedri, Bektaşilik-Alevilik Nedir? Ant ve Can yayınları, 1995
31. ONAT Hasan,Kızılbaşlık Farklılaşması Üzerine, İslamiyat Üç Aylık Araştırma
Dergisi, Özkan Matbaacılık, Eylül 2003
32. OYTAN Tevfik, Bektaşiliğin İç yüzü, İstanbul, 1962
33. ÖZ Baki, Aleviliğin Tarihsel Konumu, Der Yayınları, İstanbul, 1995
34. ÖZ Baki, Alevilik Nedir? Der Yayınları, İstanbul, 1996
35. ÖZ Gülağ, Öz Kaynaklardan Alevilik – Bektaşilik Araştırmaları (Abdulbaki
Gölpınarlı Makalesi) Can Yayınları, Ankara, 1995
36. Özcan Hüseyin, Alevi-Bektaşi Kültürüne Bakışlar, Horoson yayınları,
İstanbul, Kasım 2003
37. ÖZKIRIMLI Atilla, Alevilik – Bektaşilik, Toplumsal Bir Baş Kaldırışın İdeolojisi
Cem yayınları , İstanbul, 1993
38. SIKTAŞ Fazıl, Kağızman Yöresinde Alevilik, Türk Folklor Araştırmaları, C:9,
No:1841 Kasım 1964
39. ŞENER Cemal, Alevi Törenleri, Ant Yayınları, İstanbul, 1991
40. ŞENER Cemal, Alevilik Olayı, Yön Yayınları, İstanbul 1989
41. ŞİMŞEK Mehmet, Dede Korkut ve Ahmet Yesevi’den Günümüze Uzanan
Ünlü Ozanlar, Can yayınları, İstanbul, 1995
42. TANYOL Cahit, Alevi Şeriatı, Cem Dergisi, Sayı 44, Ocak 1995
43. TERMEN Belkıs, Bektaşiliğin Eğitisel ve Kültürel Boyutu, Ankara, 1995
44. ULUSOY Celalettin, Hünkâr Hacı Bektaş Veli – Alevi Bektaşi Yolu, 1986
45. VARLIK Ali Ağa, Hanedan-ı Ehl-i Beyt Neden Hor Görüldü, Can Yayınları,
İstanbul, 1993
46. YEŞİLGÜL, Kasım, Alevi Hareketinde Yeni Dönem, 06.10.05,
www.alevi.com.tr
47. ZELYURT Rıza, Hacı Bektaş Veli, Hürriyet Ofset Matbaası, Ağustos, 1990
48. ____________________,Türk Kültürü ve Hacı Bektaş Veli, Türk Kültürü ve
Hacı Bektaş Veli Vakfı Yayınları, Ayyıldız Matbaası, Ankara, 1988
49. _____________, Çorum İl Yıllığı 2003, Tepofset Ltd Şti.

