
T.C.
ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HİMMETDEDE
(HORASAN ERENİ)

Tezi Hazırlayan

Dilek YANMAZ

Tez Danışmanı

Prof. Dr. Abdulkadir YUVALI

Tarih Anabilim Dalı

Yüksek Lisans Tezi

Haziran 2008

KAYSERİ

T.C.
ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HİMMETDEDE
(HORASAN ERENİ)

Tezi Hazırlayan

Dilek YANMAZ

Tez Danışmanı

Prof. Dr. Abdulkadir YUVALI

Tarih Anabilim Dalı
Yüksek Lisans Tezi

Haziran 2008
KAYSERİ

 I

ÖNSÖZ

Manevi yönden iyi donatılmamış olan toplumlar maddi bakımdan hangi konumda

olursa olsun, yaşamış olduğu çağı yakalamada ve varlığını devam ettirme konusunda

başarılı olamaz. Tarih, inananların inançlarının gereğini dosdoğru yaşamaları halinde

hem kendilerine hem de mensup oldukları topluma yararlı bir birey olabildiğini

göstermektedir. Böyle bir yolun yolcuları aynı zamanda İslamiyet’e de lâyık olurlar diye

düşünüyoruz. Tarih boyunca doğru düşünen, doğru yaşayan gönül erleri hangi

coğrafyada, hangi inanç ve düşüncenin sahibi olursa olsun, onlar için kubbede hoş sada

bırakma şansını yakalamış ulu kişiler olarak görülür ve bilinir. Türk tarihinin cereyan

etmiş olduğu ve eski dünya olarak da tanımlanan Asya, Afrika ve Avrupa coğrafyasında

söz konusu gönül erlerinin (Yesevi Dervişleri, Gazi Dervişler veya Horasan Erenleri)

yoğun olarak yaşamış oldukları bilinmektedir. Bunlardan bazılarının farklı yerlerde

birden çok makamı olduğu da bilinmektedir.

Osmanlı Devleti’nin Bizans İmparatorluğu karşısındaki fetih ve zaferlerinin arkasında

Akça Koca, Köse Mihal ve Alp Gündüzler kadar, İslam âleminin değişik bölgelerinden

ve özellikle Horasan’dan gelen erenlerin yani Sadreddin Konevî’ler, Mevlâna

Celaleddin Rûmî’ler ve Şeyh Edabali’lerin de bulunduğunu görüyoruz. Aynı şekilde

Hıristiyan âleminin korkulu rüyası haline gelen II. Murat’ın II. Kosova Zaferini

kazanırken Karaca Paşa’lar, Yiğitoğlu Turahan Paşa’lar, Mihaloğlu Hızır Paşa’lar

kadar, Akşemseddin, Eşrefoğlu Rumî’lerden manevi imdatlar aldığını tarihten

okuyoruz.

Araştırmamız sırasında gördük ki daha önce bu konuyla ilgili her hangi bir çalışma

yapılmamıştır. Bu da araştırmamızın bir ilk olması açısından önemlidir.

Himmetdede konusunda daha önce kaleme alınmış bilgilerin sınırlı hatta bir bakıma

mevcut olmaması çalışmalarımızı olumsuz yönde etkilemiştir. Dönemin genel ve özel

kaynaklarına ulaştıksa da Himmetdede konusunda beklediğimizi bulamadık. Bu yüzden

kaynak kişilerin vermiş olduğu bilgileri de bir bakıma birbirleriyle değerlendirme

yolunu seçtik. Maksadımız yörede Horasan Ereni olarak bilinen ve makamı bulunan, adı

bir beldeye ad olarak verilmiş olmasından dolayı böyle bir konuyu seçtik.

Kaynak kişilerle konuşmadan önce Himmetdede Belediyesi’nden kaynak kişilerle ilgili

bilgi aldıktan sonra, kaynak kişileri bizzat yaşadıkları yerlerde, onları ziyaret ederek

konuştuk.

 II

Kaynak kişilerle konuşurken değil de, ne yazık ki kaynak kişi bulmakta zorlandık.

Çünkü insanımızın merak yönü körelmiş. Neydik, nerden geldik, ne olduk gibi sorularla

insanlarımız ne karşılaşıyor ne de merak edip araştırıyor.

Tespit Edebildiklerimiz;

 Himmetdede’nin Kitabesi

Dikkatimizi ilk çeken Himmetdede kitabesindeki bilgi idi. Himmetdede’nin, hangi

kaynaktan alındığı bilinmeyen Kitabesi’nde;
SEYDİ BURHANETTİN HZ.LERİNİN HAKIRDAKLI MESCİT HALVET HANESİNDE

ÜÇ SENEYE YAKIN İLİM İRFAN ÖĞRENMİŞ MİLADİ SENE 1240 ARASINDA

SEYAHATE ÇIKMIŞ İSMİ HİMMET İDİ BURADA VEFAT ETMİŞ BU KÖYE

HİMMETDEDE İSMİNİ VERMİŞTİR YATANA YAPTIRANA ÜÇ İHLAS BİR FATİHA

OKUMAK LAZIM İMİŞ D.1159 Ö 1240

Kitabede de belirtildiği gibi Himmetdede Seyyid Burhaneddin Hazretlerinin öğrencisi

olarak gösterilmektedir. Oysaki Seyyid Burhaneddin 1165–1244 yılları arasında

yaşamış, Himmetdede ise doğum tarihi belli olmamakla birlikte ölüm tarihi 1451 olarak

bilinmektedir. Arada yaklaşık olarak 200 yıl gibi bir zaman farkı vardır. Bu da

Himmetdede’nin, Seyyid Burhaneddin’in öğrencisi olamayacağının ispatıdır.

 III

Himmetdede hakkında yazılmış olan eserler arasında Yazıcıoğlu Mehmed’in kalemi ve

Dr. Alim ÇELEBİOĞLU’NUN hazırlamış olduğu MUHAMMEDİYE adlı eserin 1 cilt

14 ve 15 inci sayfalarında aynen şöyle bahsetmektedir:

“Mahdut birkaç şiiri olan Hacı Bayram-ı Veli eser vermekten çok müessir olmuş, en

mühim eseri olarak Kitab-ı Natık (konuşan kitap) tedvin etmiş, yani insan yetiştirmiştir

ki, bunlardan Akşemseddin, Ömer Sikkini, Şücâeddin-i Karamani, Şeyh Baba Nehhas-ı

Ankaravi, Selahaddin-i Bolevi, Muslihidin Halife, Yazıcıoğlu Mehmet ve Ahmed-i

Bican, Eşrefoğlu Rumî, Himmetdede, Muzaffer-i Lârendevi, Musa Dede, Şeyhi, Yusuf

Seferihisari, Ramazanü’i Edirnevi... Meşhur mürşit ve halifelerindendir.”

Bu da bize göstermektedir ki, Himmetdede, Seyyid Burhaneddin’in değil, Himmetdede,

II. Murat devrinin Horasan Erenlerinden ve asırlarca Anadolu’da manevî nüfuzu devam

eden Hacı Bayram Veli’nin müritlerindendir.

Hacı Bayram Veli’nin müritlerinden olan Himmetdede’yi bu kısa ve eksik eserin

tanıtacağı kanaatinde değiliz. Ancak “Ârife işaret kafidir” kaidesince bu kadarı ile

yetiniyor ve bu çalışmaya bizi teşvik eden saygıdeğer Hocam Prof. Dr. Abdulkadir

YUVALI Beyefendiye, Erciyes Üniversitesi İlahiyat Fakültesi Prof. Dr. Harun

GÜNGÖR’e, Prof. Dr. Mustafa ÜNAL’a, çalışma esnasında bize her türlü yardımı

yapan Himmetdede Belediyesine, bize çalışma sırasında yardımcı olan isimlerini tek tek

zikredemediğimiz kişilere ve manevi desteklerini üzerimizden eksik etmeyen Hocam

Yrd. Doç. Dr. Hava SELÇUK Hanım Efendi’ye şükranlarımızı bir borç biliriz.

Saygılarımla.

Kayseri 2008 Dilek YANMAZ

 IV

 HİMMETDEDE Dilek YANMAZ

ÖZET

Türklerin İslâmla şereflenmesi ve başta Anadolu olmak üzere günümüzde

Müslüman Türkler’in yaşamakta olduğu geniş coğrafyanın manevi ve milli manada

şekillenmesinde üç unsur önem arz etmektedir. Bunlar;

1. Yesevi Dervişler,

2. Horasan Erenleri (Gazi Dervişler),

3. Kolonizatör Türk Dervişleri olarak tanımlanmaktadır.

Tezimize konu olarak almış olduğumuz Himmetdede, Anadolu’nun Türkleşmesi ve

İslamlaşmasında önemli hizmetler vermiş olan Horasan Erenlerinden birisidir.

Amacımız yörede Horasan Ereni olarak bilinen ve makamı bulunan, adı bir beldeye ad

olarak verilmiş olmasından dolayı böyle bir konuyu seçtik. Araştırmamız sırasında

gördük ki daha önce bu konuyla ilgili her hangi bir çalışma yapılmamıştır. Bu da

araştırmamızın bir ilk olması açısından önemlidir.

Himmetdede konusunda daha önce kaleme alınmış bilgilerin sınırlı hatta bir bakıma

mevcut olmaması çalışmalarımızı olumsuz yönde etkilemiştir. Dönemin genel ve özel

kaynaklarına ulaştıksa da Himmetdede konusunda beklediğimizi bulamadık. Bu yüzden

kaynak kişilerin vermiş olduğu bilgileri de bir bakıma birbirleriyle değerlendirme

yolunu seçtik.

Himmetdede Türbesi’ndeki kitabede Seyyid Burhaneddin’in öğrencisi olduğu yazılıdır.

Fakat araştırmamız esnasında bunun doğru olmadığını gördük. Himmetdede, Hacı

Bayram Veli’nin öğrencisidir. Aynı zamanda Akşemseddin’in de okul arkadaşıdır.

Himmetdede’nin doğum tarihi bilinmemekle birlikte, ölüm tarihinin Osmanlı

padişahlarından II. Murat’la denk düştüğü de bir rivayettir.

Anahtar Kelimeler : Hoca Ahmet Yesevi, Hacı Bayram Veli, Himmetdede, Horasan

Ereni.

 V

 HIMMETDEDE Dilek YANMAZ

ABSTRACT

There are 3 factors affecting Turks related to Islam and formation of geography where

Turkish Muslims live. These are defined as;

1-Yesevi Dervişler

2-Horosan Erenleri

3-Kolonizatör Türk Dervişleri

Himmetdede which is the subject of our thesis is one of the Horosan Eren serving for

Turkish and Muslim Anatolia.

We have chosen this subject due to the fact that Himmetdede is known as Horosan Eren

and has chair and also his name is given as a title for a town. We have realized during

our studies that there has not been any studies about this subject. Since our study is the

first one about this topic, it makes it more significant.

 The lack of information or absence of knowledge about Himmetdede have affected our

studies in a negative way. Even if we have reached the general and special sources, we

haven’t satisfied related to our thesis. So we have chosen evaluation method.

In the incsription in Himmetdede Tomb, it is written that Himmetdede is the student of

Seyyid Burhaneddin. But we have realized during our study that this information has

not been true. Himmetdede is the student of Hacı Bayram Veli. At the same time, he is

the classmate of Akşemseddin. It is not known the death date of Himmetdede, but there

is a scuttlebuth that the death date of Murat II.(one of the Otoman Sultan) is equivalent

to Himmetdede.

Keywords : Hoca Ahmet Yesevi, Hacı Bayram Veli, Himmetdede, Horasan Eren.

 VI

İÇİNDEKİLER

ÖNSÖZ………………………………………………………………………………..I

ÖZET….…………………………………………………………………………….IV

ABSTRACT………………………………………………………………………….V

İÇİNDEKİLER……………………………………………………………………..VI

GİRİŞ………………………………………………………………..……………...…1

A-SIFFIN SAVAŞI…………………………………………………………………….1

B-KERBELA OLAYI………………………………………………………………….3

C-TÜRKLER’DEN ÖNCE ANADOLU’NUN GENEL DURUMU…………………..8

D-ANADOLU’NUN TÜRKLEŞMESİ ve İSLÂMLAŞMASI……………………….10

E-İLK TÜRK AKINLARI ve FETİHLER……………………………………………10

F-ANADOLU’DA GÖRÜLEN İLK TASAVVUFÎ FAALİYETLER………………..11

G-HORASAN ERENLERİ……………………………………………………………15

H-HOCA AHMET YESEVİ (1083–1166)……………………………………………18

I-HACI BAYRAM VELİ (1352–1430)……………………………………………….19

İ-HİMMETDEDE (?- 1451)…………………………………………………………..20

1. BÖLÜM

1.1 HİMMETDEDE KASABASININ COĞRAFİ KONUMU………………………...21

1.2 ATATÜRK’ÜN HİMMETDEDE’YE GELİŞİ……………………………………24

1.2.1 Mustafa Kemal Paşa ve Temsil Heyeti Kırşehir’de……………………………...24

1.2.2 Mustafa Kemal Paşa ve Temsil Heyetinin Mucur’a Gelişleri…………………....25

1.2.3 Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’de Karşılanışı……………...29

2. BÖLÜM

2.1. Himmetdede Hakkında Kaynak Kişilerin Görüşleri ve Düşünceleri……………...33

2.1.1. H. Kenan TAN…………………………………………………………………..33

2.1.2. Ali Osman TAN…………………………………………………………………35

VII

2.1.3. Hacı Bekir ERCAN……………………………………………………………...36

2.1.4. H. Mustafa GÜLGÜN…………………………………………………………...39

2.1.5. İlyas ÖZDEMİR…………………………………………………………………41

2.1.6. Kuddusi DİNÇER………………………………………………………………..42

2.1.7. Süleyman ERBAY……………………………………………………………….42

2.1.8. Şaban ERBAY…………………………………………………………………...44

2.1.9. H. Şefika TAN…………………………………………………………………..45

2.1.10. H. Şükrü KANATLI……………………………………………………….......46

2.1.11. SOFU BABA…………………………………………………………………...46

2.1.12. İsmail AKKAR…………………………………………………………………47

2.1.13. Mustafa AKDAŞ……………………………………………………………….47

2.1.14. Hacı Bekir EREN………………………………………………………………49

2.1.15. H. Bekir KAYA………………………………………………………………...50

2.1.16. Hacı Bekir ÖZKAN…………………………………………………………….51

2.1.17. H. Durmuş ERGÜT……………………………………………………………53

2.1.18. Muzaffer KÖKER……………………………………………………………....55

2.1.19. H. Mehmet BULUT……………………………………………………………56

2.1.20. H. Mustafa ERBAY…………………………………………………………….56

2.1.21. Zarif KARADAĞ………………………………………………………………57

2.1.22.Mustafa TAN …………………………………………………………………..57

SONUÇ ……………………………………………………………………………….60

DEĞERLENDİRME ………………………………………………………………..64

DİZİN ………………………………………………………………………………...72

KAYNAKÇA ………………………………………………………………………...74

EKLER ………………………………………………………………………………77

ÖZGEÇMİŞ ………………………………………………………………………….80

GİRİŞ

Hz. Peygamber (S.A.V)’in yirmi üç yıl devam eden tebliğ ve irşad faaliyetleri, daha

sonra İslam devletinin dört büyük halifesi olan Hz. Ebu Bekir, Hz. Ömer, Hz. Osman ve

Hz. Ali tarafından da sürdürüldü ve İslamiyet kısa zamanda Arabistan’ın sınırlarını

aşarak Mısır, Suriye ve İran’a girdi.

Hz. Osman’ın öldürülmesinden sonra Medine halkı Hicrî 35 / M. 656 tarihinde Hz.

Ali’ye şartlı biat etti. Şartları Hz. Osman’ın katillerini en kısa sürede bulup

cezalandırılmasını istediler. Beş buçuk yıl hilafet makamında kalan Hz. Ali’nin hilafet

devri devamlı olarak iç ve dış karışıklıklarla geçti. İç savaşlar, kardeş kavgaları onun

zamanın en önemli olayları oldu. Gerek iç karışıklıklar yüzünden gerekse İslâm

devletinin sınırlarının Hz. Osman zamanında varacağı yere vardığından, İslâm fütuhatı

dairesi genişleyemedi. Halifenin de bu yönde faaliyet göstermeye fırsatı olmadı.

Hz. Ali döneminde yaşanan başlıca olaylar İslâm dünyasının ikiye bölünmesinin ilk

aşamasıdır diyebiliriz. Bu olaylardan en önemlilerinden biri de Sıffın Savaşı’dır.

A-SIFFIN SAVAŞI

Şam valisi Muâviye Hz. Osman’ın kanlı gömleğini kullanarak Suriye halkını Hz. Ali’ye

karşı tahrik etmişti. Müslümanlar, 658 yılı sonlarında, politik amaçlı bir çatışmada

yeniden kılıçları çekerek karşı karşıya geliyorlardı.

Muâviye, daha önceden “Sıffın” mevkiine gelerek savaşa elverişli bir yere ordusunu

yerleştirdi ve Fırat’ın su alınacak yerini zapetti. Hz. Ali de, ordusunu o’nun ordusuna

yakın bir yere yerleştirdi. Muâviye’nin askerleri Ali’nin askerlerine Fırat’tan su

vermediler. Uzlaşamayan ve anlaşmayan iki ordu arasında şiddetli bir çatışma başladı.

Muâviye ordusu bozguna uğramak üzereyken, Mısır fatihi ve valisi Amr b. El-As,

Muâviye’nin imdadına yetişti. Ali’nin ordusunda bedevi Araplar, kurâ-hafız

Müslümanlar ile avam tabakası çoğunluktaydı. Amr, Muâviye’ye Kur’ân sayfalarını

askerlerin mızraklarına taktırarak karşı tarafı Kur’ân’ın hakemliğine çağırmasını teklif

etti. Muâviye bunu yaparak Ali’yi Kur’ân’ın hükmüne uymaya çağırdı. Hz. Ali yapılan

işin hile olduğunu anladı. Fakat ordusunun içindeki “Sebeiyye” denilen topluluk, Hz.

Osman’ın katilleri, Hz. Ali’ye Allah’ın kitabına uymasını söylediler. Zafer an

meselesiyken Ali’yi tahkimi kabule zorladılar, savaşı durdurdular.

Hz. Ali’ye hakem olarak Ebû Musâ el-Eşar’ı seçtiler. Daha sonra her iki tarafta geri

çekilip Musâ ve Amr b. El-As’ın vereceği hükmü beklemeye başladılar.

Ali, ordusu içinde bir ayrılığa meydan vermemek için hakeme razı olmuştu. Fakat bunu

yapmakla Muâviye’nin hilafette hak sahibi olduğunu kabul ediyordu.

Sebeiyyeler Hz. Ali ve Muâviye’nin anlaşabilecekleri ihtimali karşısında telaşa

kapıldılar ve Ali’yi ve ordusunu düşman ordusu önünde bırakıp kaçmalarını dini bir

sebebe bağladılar. “Hâricîler” adını alan bu anarşistler topluluğu Hz. Ali ordusundan

ayrılarak Harura’da, sonra da Nehrevan’da toplandılar.

Seçilen iki hakem toplantıda aldıkları kararı bildirdiler. Hz. Osman’ın mazlum olarak

öldürüldüğü ve katillerinin cezalandırılması gerektiği, Muâviye’nin de onun velisi

olduğu, Hz. Ali ve Muâviye’nin de görevlerinden azledilmesi lazım geldiği ve

meselenin şura yoluyla çözümlenmesi icap ettiği kararlaştırılmıştı. Amr, Muâviye’yi iş

başına getiriyorum diyerek Hz. Ali’yi hilafetten azlettirdi. Hz. Ali’ye yapılan bu hileli

oyun, yeni bir bozgunculuğa yol açtı. Şam bölgesi dışındaki Müslümanların meşru

halifesi Ali’yi hile ile iktidardan uzaklaştıran yerine Suriye valisi Muâviye’yi getirmek

istemekle, azınlığın çoğunluğa tahakkümü faaliyetini başlatarak tefrikaya sebep oldu.

Muâviye’nin idareyi ele geçirmesiyle başlayan Ümeyyeoğulları saltanatı esas itibariyle

bu anlayışla hüküm etti.

Aslında alınan hakem kararı bağlayıcı olmadı. Yenilen ve yenen yoktu. Hz. Ali yine

Müslümanların halifesi unvanı ile hilafette kaldı. Muâviye de Suriye valisi sıfatı ile

Sıffın’dan ayrıldı. Fakat Müslümanlar arasındaki ikilik daha da artırılmış olduğu gibi

bölünüp parçalandılar.

Hz. Ali’nin 661 yılında öldürülmesinden sonra Müslümanlar onun büyük oğlu Hz.

Hasan’a biat ettiler. Hz. Hüseyin de babasının vasiyeti üzerine ağabeysine biat etti. Hz.

Hasan, özellikle Müslümanların ortak yararlarını, birlik ve beraberliğini, toplumun

mevcut yapısını ve eğilimlerini göz önünde bulundurarak, Suriye valisi Muâviye ile

anlaştı ve hilafet hakkından vazgeçti.1

B-KERBELA OLAYI

Hz. Hüseyin, Hz. Ali’nin Fatıma’dan doğma ikinci oğlu olup hicretin 4. yılında Şaban

ayında doğmuştur.2 Peygamberimizin torunudur. Peygamberimizin nesli (Al-i Beyt) Hz.

Hasan’la ve Hz. Hüseyin ile devam etmiştir. Hz. Hüseyin’in künyesi, Ebu Abdullah idi.

Kendisine Ey Abdullah diye hitap edilirdi.3

Kerbela, Bağdat’ın yaklaşık 100 Km güneybatısında yer alır. Kerbela’nın İslam

tarihindeki şöhreti, Hz. Hüseyin ile aile fertlerinin 10 Muharrem 61 (10 Ekim 680)

tarihinde Emevilerce şehit edildikleri yer olması ve kabirlerinin burada bulunmasından

kaynaklanmaktadır.4

Hz. Hüseyin, Muaviye’nin iktidarı sırasında, olanlara ses çıkarmayıp kendi köşesinde

taat ve ibadetle vakit geçirmişse de durumun H. 56 / M. 676 yılından sonra değişmiş

olması muhakkaktır; çünkü bu yılda Muaviye’nin oğlu Yezid’e biat edilmesini istemesi

hemen bütün Müslümanları olduğu kadar Hz. Hüseyin’i de gönülden sarsmış ve tedirgin

etmiştir.5

Hz. Hüseyin, Abdurrahman b. Ebi Bekir, Abdullah b. Ömer ve Abdullah b. Zübeyr ile

birlikte Muaviye’nin Yezid’e biat olma isteğini kabul etmedi. Ancak bu sebepten dolayı

herhangi bir siyasi faaliyette de bulunmadı.

Muaviye’nin 680 yılında ölünce yerine geçen Yezid’in yaptığı ilk iş, o sırada Medine

valisi olan Velid b. Utbe’ye mektup yazarak, Muaviye’nin öldüğü duyulmadan Hz.

Hüseyin, Abdullah b. Zübeyr ve Abdullah b. Ömer’den kesin olarak biat alma istemesi

olmuştur.

Mektubu alan Velid, Hz. Hüseyin ve İbn Zübeyr’i yanına çağırdı. Hz. Hüseyin “ benim

gibi bir adam gizlice biat etmez” diyerek Yezid’e biati reddetti.

Hz. Hüseyin’in, Yezid’e biati reddedip Mekke’ye geldiğini haber alan Kûfeliler,

yanlarına gelmesi için Hz. Hüseyin’e mektup göndermişlerdir. Hz. Hüseyin Kûfelilerin

ısrarlı davetleri üzerine amcasının oğlu Müslüm b. Akil’i, mektuplarda kendisine

1 Sabri Hizmetli; İslâm Tarihi, Ankara Üniversitesi İlahiyat Fakültesi Yayını, Ankara 1991,s.217-224.
2 Abdullah Develioğlu; Hz.Ali ve Evlatları, Güney Basımevi,1995,s.13.
3 M. Asım Köksal; Hz. Hüseyin ve Kerbela Faciası, Akçağ Yayınevi,1984,s.9.
4 Mustafa Öz; “Kerbela Maddesi”,İslam Ansiklopedisi, Cilt 25,Diyanet Vakfı Yayını, İstanbul1991,s.271.
5 Ethem Ruhi Fığlalı; İmamiye Şiası, Selçuk Yayını,İstanbul 1984,s.90-93.

bildirilenlerin doğru olup olmadığını tahkik için Kûfe’ye göndermiştir. Müslüm b. Akil

Taberi’nin rivayetine göre Muhtâr b. Ebi Ubeyd es-Sakafi’nin evine inmiştir.6

Kûfeliler, Müslim’in gelişini duyunca birbirlerine bu haberi yaydılar, gelip Hz. Hüseyin

adına ona biat ettiler. Kûfe’ye geldiği takdirde ona canlarıyla, mallarıyla yardım

edeceklerine dair yemin ettiler. Böylece Hz. Hüseyin adına Müslim’e biat edenlerin

sayısı on iki bin kişiyi bulmuştur. Bu sayı gittikçe fazlalaştı. Nihayet on sekiz bine

vardı. Müslim de Kûfe’ye gelmesi için Hz. Hüseyin’e bir mektup gönderdi. Mektubu

alan Hz. Hüseyin, Kûfe’ye gitmek üzere Mekke’den ayrıldı.7

Müslim b. Akil’in Kûfe’deki faaliyetleri devam ederken durumdan haberdar olan Yezid,

Basra valisi Ubeydullah b. Ziyad’a, Kûfe valiliğini verdiğini, Müslim’in orada taraftar

toplamaya başladığını acele oraya gidip onu, ya öldürmesini ya da sürgün etmesini

bildirdiği bir mektup yazdı.8

Ubeydullah Kûfe halkını toplayıp Müslim’i kendisine teslim etmeleri için tehditlerle

dolu bir konuşma yaptı. Müslim, Ubeydullah’ın yaptığı konuşmayı haber alınca Hâni b.

Urve’nin evine sığındı. Müslim’in orada kaldığını öğrenen Ubeydullah, Hâni’ye haber

gönderip Müslim’i teslim etmesini istedi. Hâni bu isteği kabul etmeyince Ubeydullah’ın

emriyle tutuklanıp valinin sarayına hapsedildi.9

Müslim’de zaman kaybetmenin anlamsız olduğunu fark edip halkı ayaklanmaya davet

etti. Müslim’le beraber yola çıkan dört bin kişiden saraya varıldığında sadece yüz kişi

kaldı. Müslim’e karşı mücadele edenlerin başında, Hz. Hüseyin’i Kûfe’ye çağıranlardan

olan Şebes b. Rıb’î’nin de bulunması olayın tabiatını göstermesi bakımından ilginç bir

örnektir. Ubeydullah’ın akıllıca siyaseti sayesinde Müslim’in tarafları iyice azaldı;

akşam namazında yanında sadece otuz kişi kaldı. Daha sonra etrafındakiler de tamamen

dağıldı.10

Nereye gideceğini şaşıran Müslim kaçarak bir yere gizlendi. Fakat gizlendiği yeri

öğrenen vali, Muhammed b. Eş’as’ı göndererek yakalatıp getirtti. Müslim yakalanınca

Muhammed’e, Hz. Hüseyin’nin Kûfe’ye gelmemesi için haber göndermesini rica etti.

6 Hasan Onat; Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Türkiye Diyanet Vakfı Yayını, Ankara
1993, s.63-67.
7 İbn Kesir; El Bidaye ve’ n Nihaye Büyük İslam Tarihi, Çeviren:Mehmet Keskin,Cilt 8, Çağrı Yayını,
İstanbul 1995,s.254-255.
8 Onat; Emeviler Devri, s.68.
9 Doğuştan Günümüze Büyük İslâm Tarihi Hülefa-i Raşidin ve Emeviler; Cilt 2, Çağ Yayını, İstanbul
1987,s.324-325.
10 Onat; Emeviler Devri, s.68-69.

Muhammed Müslim’in bu isteğini yerine getirdi. Vali önce Müslim’i daha sonra da

Hâni’yi öldürdü.

Öte yandan Mekke’de bulunan Hz. Hüseyin artık Kûfe’ye gitmeye iyice karar vermişti.

Amr b. Abdurrahman b. Hâris gelerek kendisine şöyle dedi:

—Duyduğuma göre Kûfe’ye gidiyormuşsun. Ben şahsen halifenin valisi, memurları ve

hazinelerinin bulunduğu bir şehre gitmesini senin için mazurlu görüyorum. Bugün

insanlar paraya tapar hale gelmişler. Sana yardım edeceğini vaat edenlerin seni

öldürmesinden korkarım.

Hz. Hüseyin Amr’a teşekkür etmekle yetindi. Daha sonra İbn Abbas geldi.11

İbn Abbas Kûfelilerin yardım edip etmeyecekleri konusunda endişeli olduğunu söyledi.

İbn Abbas’ın da bütün gayretleri Hz. Hüseyin’i yolundan döndürmedi. Sonunda “Eğer

yola koyulmakta kararlı isen, hanım ve çocuklarını götürme” demişse de bunu da kabul

ettiremedi.12

Daha sonra Hz. Hüseyin çoğunluğunu kadınların ve çocukların oluşturduğu küçük bir

kafile 9 Eylül 680’de Mekke’den Kûfe’ye doğru hareket etti. Yolda karşılaştığı şair

Farazdak’ın, Kûfe’deki insanların kalplerinin Hüseyin’le kılıçlarının ise

Ümeyyeoğulları ile olduğunu bildiren ifadeleri, Müslim ve Hâni’nin öldürüldükleri

haberleri bile, onun Kûfe’ye gitmesini engelleyemedi.13

Hz. Hüseyin Seyraf denen yere geldiğinde, vali Ubeydullah b. Ziyad’ın, Hurr b. Yezid

et-Temini komutasında yolladığı iki bin kişilik bir birlikte karşılaştı. Hz. Hüseyin,

Hurr’un Iraklı askerlerine:

—Beni buraya siz çağırdınız da geldim. Eğer sözünüzden dönmüşseniz geldiğim yere

giderim dedi. Komutanları Hurr ise:

—Bunların sizi çağırdıklarından haberim yok. Ben sizi, Kûfe valisi Ubeydullah’ın

yanına götürünceye kadar yanınızdan ayrılmamakla görevliyim diyince Hüseyin’de:

—Ölüm, onun yanına gitmekten daha iyidir dedi. Hemen Mekke’ye dönmek üzere

yanındakilere atlarına binmelerini buyurdu; ama Hurr, onların geri gitmelerine engel

oldu.

Daha sonra İbn Ziyad’dan Hurr’a gelen yeni bir habere göre Hz. Hüseyin ve kafilesinin

ıssız ve susuz bir yere kondurulması emrediliyordu.

11 Doğuştan Günümüze; s.325-326.
12 Nuri Ünlü; İslâm Tarihi I (Başlangıçtan Osmanlılara Kadar),Marmara Üniversitesi İlahiyat Fakültesi
Yayını, İstanbul 1992,s.170.
13 Onat; Emeviler Devri, s.69-70.

Hurr mektubun içindekileri Hz. Hüseyin’e bildirdi. Hz. Hüseyin’de yakınlardaki bir

köye konmak istedi. Hurr:

—Ben buna izin veremem çünkü bu mektubu getiren Şemmer, valinin casusudur; ben

onun buyruğuna göre davranmak zorundayım dedi.

Hz. Hüseyin susuz bir yere konmak zorunda kaldı ki bu yerin adı “Kerbela”’ydı. Hz.

Hüseyin'in zorunlu olarak Kerbela denen susuz yere kondurulmasının ertesi günü,

Ubeydullah b. Ziyad, Sa'd b. Ebi Vakkas b. Ömer'i dört bin kişilik bir birlikle

Kerbela'ya yolladı. Ömer, İbn Ziyad'ca, ayaklanmış bulunan Deylemlileri bastırmak

üzere Rey (Tahran) valiliğine atanmıştı. İbn Ziyad, Hz. Hüseyin'in Kerbela'ya

konduğunu öğrenince Ömer b. Sad'ı çağırıp:

—Askerlerinle Hüseyin'in üzerine git. O konu çözümlendikten sonra yeni görevinin

başına dönersin dedi. Ömer, Hz. Hüseyin'in üzerine başka birisini göndermesini

söylediğinde ise İbn Ziyad:

—Seni yanıma görüş almaya çağırmadım. Dediğimi yapmazsan Rey valiliğine atanma

buyruğunu geri ver demiş, Ömer'de düşünmek üzere bir gün süre istemişti. Ömer bu

arada yakınlarıyla ve dostlarıyla görüşmüş, hepsi de Hz. Hüseyin'in üzerine gitmemesini

önermişlerdi; hatta kız kardeşinin oğlu Hamza b. Muğire b. Şube:

— Dayı! Allah aşkına Hüseyin'e karşı gelme! Bu uğurda yer ve makam yitirme şöyle

dursun dünyadan çekip gitme pahasına dahi olsa gitmemek öteki dünyada yüz karasıyla

Tanrı katına çıkmaktan bin kat daha iyidir, dedi.14

 Fakat Ömer, Hamza’nın bütün rica ve tehditlerini reddetmiş. Ömer’in hazırlığı uzun

sürmedi. Tertip edilen dört bin kişilik kuvvetin başına geçerek, derhal Kerbela

istikametine hareket etti.15

Sağlığında cennetle müjdelenmiş bulunan İran fatihi Sa'd b. Ebi Vakkas'ın oğlu,

Kerbela'ya gelip Hz. Hüseyin'e görevini anlattı. Hz. Hüseyin:

— Ben buraya Kûfe halkının çağrısı üzerine geldim. İstemezseniz dönüp giderim dedi.

Ömer durumu İbn Ziyad'a yazdı. O da:

— Hüseyin pençemize düşmüş şimdi kurtulmak istiyor. Kendisine söyle önce halife

Yezid'e boyun eğsin ben sonra gerekeni düşünürüm. Egemenlik tanımazsa kendisine su

verme diye yanıt verdi.

14 Neşet Çağatay; Sorularla İslam Dini ve İslam Tarihi, Gündoğan Yayını, Ankara1997,s.340-342.
15 Ziya Şakir; Kerbela Vakası, İstanbul Maarif Kütüphanesi ve Matbaası, s.188.

Hz. Hüseyin, geri gitmesine izin verilmesini bari Şam'a kendi gitmesine izin verilmesini

istedi. Ömer bunu İbn Ziyad'a bildirdi. İbn Ziyad ise:

—Hüseyin ve yanındakiler benim vereceğim buyruğa boyun eğerek teslim olurlarsa

kendilerini bana gönder. Teslim olmazlarsa savaşa başla, cesetlerini atlara çiğnet. Eğer

sen de buyruğumu yerine getirmezsen komutanlığı Şemr'e bırak diye yanıt verdi.

Günlerden Muharrem ayının dokuzuncu günüydü. Korku verici durumu anlayan Hz.

Hüseyin yanındakilere:

—Bunlar yalnız beni istiyorlar. Siz gece karanlığında savuşun. Her biriniz çoluk

çocuğumdan birini alarak köylere sığınınız, Allah yardımcınız olsun dedi; fakat

yanındakiler:

—Böyle onur kırıcı bir davranışta nasıl bulunuruz, ölünceye dek yanında çarpışacağız

karşılığını verdiler.16

Hz. Hüseyin’in kafilesinde kadın erkek 72 kişi, karşı tarafta ise dört bin kişilik birlik

vardı.

10 Muharrem 61/10 Ekim 680'de kafile Kerbela'da kuşatıldı. Hz. Hüseyin Allah'a dua

ve sena etti. Kûfeli askerlere beliğ bir hitabede bulundu. Bu arada el-Hurr birkaç adamı

ile Hz. Hüseyin'in safına geçti. Savaş önce mübareze şeklinde başladı. Hz. Hüseyin'in

safındakiler rakiplerini yendiler.

Ömer b. Sa'd ordusunu toptan savaşa soktu ve uzaktan ok atışı ile çoğunu şehit ettiler.

Hz. Hüseyin'in önünde pek çok adamı kendini feda etti. Sonunda Malik b. Nuseyr, Hz.

Hüseyin'in başına kılıcı ile vurdu. Hz. Hüseyin'in çocukları da oklarla öldürülüyordu.

Malları yağma edildi, kadınların üzerindekileri de aldılar. Hz. Hüseyin'in üzerinde 33

mızrak, 34 kılıç yarası vardı. Ali Zeyne'l-Abidin hariç Hz. Hüseyin'in bütün çocukları

kardeş ve yeğenleri ile öldürüldü.17

“Kerbela Olayı” diye bilinen tarih 10 Muharrem 61’di.(10 Ekim 680) Kûfelilerden

(Yezid’in askerlerinden) 88 kişi ölmüştü.18

Ömer b. Sad, iki gün Kerbela'da kaldıktan soma Hz. Hüseyin'in kızları, kız kardeşleri ve

onlarla birlikte bulunan çoluk çocuğu Kûfe'ye getirdi. Kûfe'ye, Ubeydullah b. Ziyad'ın

huzuruna getirildiklerinde İbn Ziyad'ın bunlara karşı davranışı çok çirkin ve kabaydı;

kendilerine aşağılamalar ve tehditler savurdu. Hatta Ali Zeyne'l Abidin'i, Ali

kuşağından yetişkin kimse kalmasın diye öldürtmek istedi, güçlükle engellenebildi. İbn

16 Çağatay; Sorularla İslam Dini, s.342.
17 Ünlü; İslâm Tarihi I,s.171-172.
18 İsmail Hekimoğlu; İslam Tarihi, Basım Matbaacılık, İstanbul 2001,s.70.

Ziyad bundan sonra Ali Zeyne'l Abidin'in ellerini bağlatıp, Kerbela'da öldürülenlerin

kesilmiş başlarını, çoluk çocuğu halife Yezid'in yanına gönderdi.19 Yezid b. Muaviye,

Hz. Hüseyin'i şehit ettiğinden dolayı İbn Ziyad'a lanet okudu. Ancak Yezid'in bu

konuda samimi olduğunu söyleyebilmek fevkalâde şüphelidir; çünkü o, İbn Ziyad,

Şemir ve diğerlerinin Hz. Hüseyin'i şehit etmiş olmalarına gerçekten üzülmüş olsaydı,

onu ve diğerlerini hiç değilse valilikten ve kumandanlıktan azlederdi. Kaldı ki, onu

öldürme emri verenin Yezid olduğu şeklinde rivayetler de vardır.

Hâsılı Hz. Hüseyin'in hunharca şehit edilmesi, belki Emevileri şimdilik bir rakipten

kurtarmış idi. Ancak bu hadise, Müslümanların kalplerinde kapanmaz bir yara açmış ve

onları derinden sarsmıştır.

Üstelik Yezid ve adamlarının Müslümanlığa ve insanlığa sığmayan adîlikleri ile

gerçekleştirilmiş Kerbela faciası, İslam tarihinde tüyler ürperten bu feci olayın vuku

buluşundan kısa süre sonra ortaya çıkmaya başlayacak hemen bütün hareketlerin sebebi

ve bahanesi olmuştur.20

C-TÜRKLER’DEN ÖNCE ANADOLU’NUN GENEL DURUMU

Anadolu Asya’nın batısında, üç tarafı denizlerle çevrili bir yarımadadır. Kuzey-

batısında bulunan dar iki boğaz, İstanbul ve Çanakkale boğazları Anadolu’yu

Avrupa’dan ayırır. Anadolu, Asya ile Avrupa’yı birbirine bağlayan köprü vazifesi

görmektedir. Çünkü Avrupa’nın hemen her tarafından Asya’ya doğru uzanan yolların

bir çoğu, Avrupa ile Anadolu’yu birbirinden ayıran boğazların batı yakasında son bulur,

oradan Anadolu topraklarına geçerek, Ortadoğu’ya Asya’nın içlerine ve Uzakdoğu’ya

uzanır.

Bugün coğrafi bir terim olarak kullanılan “Anadolu” adı, Türkiye Cumhuriyeti

topraklarının Asya’da olan esas bölümüne verilmiştir. Henüz idari veya coğrafi bir terim

olarak Anadolu adının bu topraklara verilmediği devirlerde, “Anadolu” yerine “Asya”

ve “Küçük-Asya” tabirleri kullanılmıştır. Başlangıçta sadece Ege denizinin doğusundaki

topraklara Asya denilmişken sonradan bu tabir bütün Anadolu’yu içine almıştır.

19 Çağatay; Sorularla İslam Dini, s.344.
20 Fığlalı;İmamiye,s.104-105.

Anadolu toprakları, tarihte birçok milletin hüküm sürdüğü bir yerdir. Anadolu’yu en son

yurt edinen Türk milleti olmuştur. Türkler Anadolu’ya ilk akınlarını başlattığı sırada

Anadolu Bizans’ın hâkimiyeti altında idi.

Başlangıçta Latin, sonraları Slav ve Helen, bazen de yerli Anadolu halkının kanını

taşıyan sülâleler tarafından yönetiliyordu.

Anadolu’daki Bizans idaresinin zamanla iyi veya kötü olmasına, imparator veya

idarecilerin şahsi kabiliyet ve gayretleri yanında, Anadolu topraklarının yabancı

milletleri kendine çekmesi ve bu sebeple cereyan eden mücadelelerin de tesiri oluyordu.

Başlangıçta durum ne olursa olsun daha sonraları İranlılar ve Araplar ile yapılan

savaşlar, bu ülkenin durumunu tamamen değiştirmiştir. Nesiller boyu çok geniş alanlar,

özellikle Toroslar’ın her iki yanındaki ve Kapadokya’daki bölgeler, sürekli akınların yol

açtığı yıkıntılara hedef olmuştur.

İslam orduları akınlarının durduğu IX. ve X. yüzyıllarda Anadolu’da kısmi bir sükûnet

sağlanması imkânı doğdu. Bu durum imparatorluğun refah ve emniyetini de temin

ediyordu. Fakat Türk fetihlerinin Anadolu’ya yöneldiği XI. yüzyılda Türkler açısından

Anadolu idare teşkilatının bir âdem-i merkeziyet şeklini almasına imkân vermiş ve

Bizans Devleti de zayıflamaya başlamıştı. Bu devirde artık, hükümetin büyük arazilere

sahip olmayı tahdit etmesi, derebeylerini vergilerle ezmesi, ordu üzerindeki nüfuzlarını

azaltmaya çalışması hiçbir fayda vermedi. Derebeyleri İmparatorluk nüfuzuna galebe

çaldılar, bu da merkezi idarenin zayıflaması ve Anadolu’daki zengin asilzade sınıfının

memleketin birlik ve tesanüdünü sarsması neticesini doğurdu.

Grek kültürü bir türlü Anadolu’nun sahillerini aşıp iç kısımlara yerleşmemişti. Bu

durum Grek kültürünün temsilcisi olan Bizans İmparatorluğu’nun Anadolu’nun yerli

halkı ve özellikle Ermeniler üzerinde tam bir kontrol tesisini güçleştiriyordu. XI.

yüzyılda bu kontrol daha zayıflamış ve Anadolu derebeylerin insafına terkedilmişti.

Merkezi idarenin zayıflaması, derebeylerin güçlenmesine neden olmuştur. Böylece

devleti zayıf ve imparatorları aciz gören derebeyi ve komutanlar durmadan ihtilal

yapıyor, aç ve perişan halkın isyan etmesine yol açıyorlardı.

Anadolu’da oluşan bu otorite boşluğu Anadolu insanında bir güvensizlik ve bir

huzursuzluk meydana getirmişti. Anadolu’nun yerli halkı üzerindeki bu güvensizlik ve

siyasi otoritenin sağlanamamış olması, buralara yapılan Türk akınlarının artmasına

neden oluyordu.

D-ANADOLU’NUN TÜRKLEŞMESİ ve İSLÂMLAŞMASI

Müslümanlar ile Bizanslılar arasındaki mücadeleler VII. yüzyılda başlamıştır. X.

yüzyılın sonuna kadar devam eden bu mücadeleleri, Selçuklu Türkleri’nin Anadolu’yu

istila ve İslamlaştırmalarının başlangıcı olarak görmek gerekir. Çünkü Bizanslılar’ın iki

değişik ırkla, Araplar ve Türklerle yaptıkları mücadelelerin ortak yönü, bunların

Müslüman olmaları ve bütün faaliyetlerini, büyük ölçüde, İslam adına yapmış

olmalarıdır.21

Anadolu’nun İslamlaşması Türk tarihinin olduğu kadar İslam tarihinin de en önemli

hadiselerinden biridir. Ancak burada İslamlaşma tabirinden bahsederken, İslamlaşmanın

XI. yüzyılda Anadolu’nun Türkler tarafından fethiyle başlayıp fethin tamamlanmasıyla

sona eren bir süreç olduğu düşünülmemelidir. Çünkü Anadolu’nun İslamlaşması XI.

yüzyılda Selçuklu Türklerinin fetihleriyle başlayıp XIV. yüzyılın ortalarına kadar

devam eden dini, siyasi, içtimai, etnik ve kültürel birçok yönü olan bir olaydır. Bundan

dolayı Anadolu’nun Türkleştirilmesi ve İslamlaştırılması meselesi Anadolu’ya yapılan

ilk Türk akınlarıyla yakından alâkalıdır.22

E-İLK TÜRK AKINLARI ve FETİHLER

Anadolu’nun Türkleşmesinin ilk Türk akınları ile sıkı bir bağlantı hâlinde olduğu

açıktır. Türk göçleri, keşif bir Türk kitlesini Anadolu’ya sürüklemiş, bu göçlerden

dolayı da bir anda Anadolu’nun etnik yapısı değişmeye başlamıştır. XI. yüzyılda

başlayan, Anadolu’ya Türk göçleri giderek hız kazanmış ve XIII. yüzyıla gelindiği

zaman Anadolu’nun etnik siması tamamen değişmeye başlamış ve Anadolu Türklerin

ikinci vatanı olmuştur. Anadolu’ya göç eden Türklerin aynı zamanda Müslüman

olmaları ve İslâmı Anadolu’da yaymaya çalışmaları sayesinde Anadolu, Türkleştiği

oranda İslamlaşmıştır da. Çünkü Türkler, İslâmla müşerref olduktan sonra kendilerini

İslâmın hizmetçisi olarak görmüşlerdir. İslâma hizmet etmeyi bir görev olarak

düşünmüşler ve bu görevi de en iyi şekilde yapmaya gayret etmişlerdir. Türkler’in

Anadolu’daki İslâmiyeti yayma politikası neticesinde, Anadolu yerli halkında ferdî

ihtidalar başlamış ve böylece Anadolu’da İslâmiyet kök salmıştır.23

21 Osman Çetin; Selçuklu Müesseseleri ve Anadolu’da İslamiyetin Yayılışı, Marifet Yayınları, İstanbul
1981,s.19.
22 Ahmet Yaşar Ocak; “Anadolu Maddesi”,İslam Ansiklopedisi, ,Cilt III, Diyanet Vakfı Yayını,İstanbul
1991, s.110.
23 Çetin; Selçuklu Müesseseleri,s.45.

Anadolu’ya yapılan bu akınların da bir sebebi vardır. Anadolu’ya yapılan akınlar durup

dururken yapılan, keyfi amaçlı bir hareket değildir.

XI. ve XII. yüzyıllarda İran, bilhassa Horasan ve Azerbaycan çoğunluğu yeni

Müslüman olmuş Türk nüfusuyla dolmaya başlamıştır. Büyük Selçuklu Devleti için, söz

konusu bölgelerde yığılan bu nüfusun ihtiyaçlarını gidermek onlara kışlak ve yaylak

tahsis etmek sonra da uygun bir takım hizmetlerde kullanmak, ayrıca nizam ve

intizamın bozulmasına engel olmak mesele haline gelmişti. Kısaca, kendi topraklarının

tahammülünü aşan bu nüfus potansiyelinin uygun bir araziye aktarılması önem

kazanıyordu. İşte Anadolu o tarihlerde bu iş için en uygun yer olarak göründü. Olayın

başka bir veçhesi ise, böylece Büyük Selçuklular Bizans’a karşı cihad ve gaza vazifesini

de yerine getirmiş olacaklardı. Daha 1071’deki Malazgirt Savaşından önce, Türkler

Doğu ve Güneydoğu Anadolu’da “din uğrunda savaş eden gaziler” olarak göründüler.

Daha önce işaret ettiğimiz gibi, Bizans’ın siyasi yönden iç otoriteyi tam olarak

sağlayamamasından dolayı zayıf olan doğu eyaletleri Türk akınlarına karşı fazla

mukavemet edememişlerdir. Ama yine de Bizans, Türklerin Anadolu’ya yapmış

oldukları bu akınlara karşı koymaya çalışmıştır.

Türkler’in Anadolu’ya yoğun bir şekilde yerleşmeye başlamaları Malazgirt Savaşından

sonra olmuştur. 1071 Malazgirt Savaşıyla başlayan yoğun Türk akınları aralıklarla XIV.

yüzyıla kadar devam etti. Büyük çoğunluğunu Müslüman Oğuzların (Türkmenler) teşkil

ettiği, fakat aralarında Kıpçaklar, Karluklar, Halaçlar ve hatta Uygurlar’ın da bulunduğu

Türkler başta Mâverâünnehir olmak üzere Hârizm, Horasan, Azerbaycan ve Arrân

bölgelerinden Anadolu’ya geliyorlardı.24

F-ANADOLU’DA GÖRÜLEN İLK TASAVVUFÎ FAALİYETLER

Türkler’in Anadolu’ya yapmış oldukları akınların sebeplerinden biriside Moğollar’ın

Türklere yapmış oldukları istila hareketleridir.

Moğollar, istilaları sırasında değişik insan gruplarını batıya doğru sürüklemişlerdi ve

bunlar arasında tüccar, esnaf, zanaatkâr vs çeşitli halk tabakaları bulunduğu gibi çeşitli

İslâm merkezlerinden gelen müderrisler de vardı. İlk Selçuklu fetihlerinde olduğu gibi,

Moğol istilası doğudan batıya ilerledikçe bu yeni gelen gruplarda batıya ilerliyor ve

ister istemez uçlara yerleşiyorlardı. XIII. yüzyılın son çeyreğinde kurulmaya başlayan

“uç beylikleri”’nin idari mekanizmaları kurmada çeşitli kültür müesseselerini tesis

24 Ocak; “Anadolu”,s.110.

etmede bunların önemli hizmetleri olmuştur. Bu sırada Anadolu’ya önemli ölçüde

derviş akınının vuku bulduğuna şahit oluyoruz.

Anadolu’ya gelen bu dervişler genellikle, Anadolu’nun uç bölgelerine yerleşiyorlardı.

Çünkü buralar “Dar’ul İslâmın” sınır bölgeleri olduğu için buralardaki faaliyetleri daha

kolay oluyordu. Anadolu’ya, cihat etmek ve İslâmı Anadolu’da yaymak amacıyla gelen

mutasavvıf dervişlerin yanında bu kisveye girerek kendi inançlarını yaymak ve bazı

menfaatler elde etmek amacıyla gelen insanlarda vardı. Meselâ, Anadolu’ya bu amaçla

gelen Şamanist ruhanilere (Bahşiler) benzeyen derviş zümreleri, ya samimi olarak gaza

etmek veya zahiren gaza etmek, hakikatte ise bir medar-ı maişet bulmak için buralara

geliyorlardı.25

Anadolu’ya gelip köylere ve göçebe insanlar arasına yerleşen bu dervişlerden bir kısmı

Heteredoxie (râfîzî) propagandası yapıyorlardı. Hatta bu dervişler propagandalarını

Hıristiyanlara bile teşmil ediyorlardı.

Anadolu’ya gelen dervişlerin bir kısmı ise, şehir ve kasabalara yerleşiyorlardı. Buralara

yerleşerek faaliyetlerini sürdüren dervişlerin hemen hepsi Sünnî tarikata mensup

dervişlerdir. Anadolu’ya gelen bu dervişler, genç ve sağlam Türk devletlerinin

hâkimiyetlerindeki topraklarda kendileri için müsait imkânlarla dolu, yayılmaya

elverişli birer çevre bulurken, bu devletler de varlıklarını kuvvetlendirecek zengin bir

kültürel yapıyı büyük ölçüde onların yardımıyla teşekkül ettirmeyi başardılar.

Anadolu’ya gelen ilk dervişlerin genellikle Anadolu’nun uç bölgelerine yerleştiklerini

yukarıda belirtmiştik. Bu dervişlerin yerleşecekleri bölge seçimindeki diğer bir etken

ise, bunların Anadolu’ya gelmeden önce yaşamış oldukları çevrelere benzeyen yerleri

tercih etmeleridir.26

XIII. yüzyıl başlarından itibaren Anadolu' da yayılmaya başlayan bu tarikatlar, teşkilat

ve dış görünüş itibariyle bazı benzerliklerine karşılık, temelde Sünni ve gayri Sünni

eğilimli olmak üzere iki ana grupta toplanmıştır. Bu yapılaşmanın en büyük nedeni,

tarikatların ortaya çıktıkları bölgenin inanç yapısındadır. Mesela ilmi faaliyetlerin yoğun

olduğu Mâverâünnehir, Harizm, Irak gibi bölgelerde ve özellikle şehir muhitlerinden

uzak yerlerinde eski Türk inançlarının hâkim bulunduğu sahalarda ki tarikatlar daha

ziyade gayri Sünni bir mahiyet arz ediyorlardı.

Bu iki gruptan, yani Sünni ve gayri Sünni tarikatlardan, şehir ve kasabalara yerleşenler

25 Ali Yıldız; Anadolu’nun Türkleşmesinde Horasan Erenlerinin Rolü, Lisans Tezi,Erciyes Üniversitesi
İlahiyat Fakültesi Yayını,Kayseri 1995,s.9.
26 Yıldız; Anadolu’nun Türkleşmesi ,s.9.

daha çok yüksek idari tabaka ve münevver zümrelerle temas kuruyorlardı. Bunlardan

ilkine yani Sünni görüşe sahip olanlara, ırâkiler denilmekle beraber, başka Arap

memleketlerinden gelenlerin de dahil bulunduğu, zühd ve takva anlayışının ağır bastığı

ahlakçı mekteptir. Kadirilik ve Rifâilik mensuplarıyla, geliştirildiği vahdet-i vücûd

sistemi sayesinde tasavvufa yepyeni bir istikamet veren Muhyiddin ibn-ül-Arabî (Ö.

638 / 1241) ve halefi Sadrettin Konevi (Ö. 672 / 1273) ve müritleri bu mektep içinde

mütalaa edilebilir. Diğeri ise Horasaniler tabiriyle ifade edilmekle birlikte

Mâverâünnehir ve Hârizm bölgelerinden gelenlerin de dahil oldukları, melameti

benimsemiş, müsamahacı, estetik yanı ağır basan, daha çok cezbeye önem veren

mektepti.

İşte bu iki ana Sünni eğilimli mektebe mensup tarikatlara bağlı şeyhler ve dervişler

Ahlat, Erzurum, Bayburt, Sivas, Tokat, Amasya, Kırşehir, Kayseri ve Konya gibi

devrin önemli merkezlerinde ve yörelerinde faaliyet gösteriyorlardı. Bu iki mektebin

sentezi ise XIII. yüzyılın ikinci yarısında Mevlana Celaleddin'i-Rûmî (Ö. 672 / 1273)

tarafından gerçekleştirildi ve daha ileri bir tarihte tarikat şeklinde teşkilatlanarak

Mevlevilik adını aldı.

Gayr-i Sünni eğilimli tarikatlar ise XIII. asırdaki göçlerle birlikte göçebe ve yarı göçebe

Türkmen aşiretleriyle Anadolu'ya girmişti. Bunlardan pek çoğu aslında daha

Anadolu'ya gelmeden önce Türkmen babalarının temsil ettikleri tarikatlara

bağlanmışlardı. Bunlar henüz sathi bir şekilde İslamlaşmış olduklarından yerleşik ahali

gibi Müslümanlığı tam özümseyebilmiş değillerdi. Bunların pek çoğu Yesevilik,

Vefâilik, Kalenderîlik ve Haydarilik gibi mahalli inanç ve geleneklerle kolayca

uyuşabilen tarikatlara bağlıydılar. XII. yüzyılda meşhur mutasavvıf Ahmed Yesevi

tarafından Mâverâünnehir'de kurulan Yesevilik, buradaki büyük merkezlerde Sünnî bir

gelişme istikameti takip ederek XIV. asırda Nakşibendiliğin doğuşunu hazırlamıştı.

Halbuki aynı Yesevilik göçebe Türkler arasında yayılırken aradan fazla bir zaman

geçmeden onların eski inançlarının tesirinde kalarak muhite uymuş ve böylece gayri

Sünnî bir mahiyet kazanmıştı. İşte XIII. yüzyılda Anadolu'ya girdiği sıralarda

Yesevilik, Mâverâünnehir tam aksine böyle bir yapı geliştirerek XV. yüzyılda

Bektaşiliğin doğuşuna katkıda bulundu.27 Yine bu asırda hemen bütün Ortadoğu'da

rastlanır hale gelen Kalenderîlik ise Anadolu'da hem yerleşim hem göçebe ahali

arasında en çok tutunan gayri Sünni eğilimli tarikatlardan biri olmuştur. XVII. yüzyıla

27 Ocak; “Anadolu”,s.114.

kadar bütün Osmanlı İmparatorluğu topraklarında bir takım anarşik hadiselerde ve

ayaklanmalarda kendini gösterecek olan bu tarikat mensupları diğerlerinden ayrı olarak

gezici dervişlerden meydana geliyordu. Çok karışık ve değişik menşelerden gelen

"syncretiste" bir inanç ve gelenekler sistemine sahip Kalenderî dervişleri, gerek

inançları ve yaşayış tarzları gerekse daha başka sebepler yüzünden zaman zaman

toplum nizamını bozmuşlardı. Pek çoğu İslâmiyet’in emir ve yasaklarına itibar etmez

görünen Kalenderîlerden nadiren de olsa Mevlana'nın yakın dostu Şems-i Tebrizi ve

Konya'da zaviyesi bulunan Ebubekir-i Miksârî gibi sevilen ve sayılan şahsiyetler de

yetişmişti. Kalenderîler, Anadolu Selçuklularından başka, Doğu ve Güneydoğu

Anadolu topraklarında Artuklar'ın hâkim oldukları yerlerde de hayli faal idiler.

 Konya gibi devrin büyük kültür merkezlerinde Sünnî çevrelerle sıkı temas neticesi

ılımlı bir mahiyet arz eden bu gibi tarikatların mensupları, buralardan uzak muhitlerde

ve bilhassa Türkmenler arasında bu niteliklerini kaybedebiliyorlardı. Nitekim 1240

yılındaki Babaî isyanı bütün Yesevi, Vefâî, Kalenderî ve Haydarî Türkmen şeyhleri

tarafından hazırlanmış ve idare edilmişti. İsyandan bir müddet sonra bu çevrelere

mensup dervişler Moğol işgalinin de tesiriyle Bizans sınırlarına taşındılar. Buralardaki

beyliklerin arazileri “abdal” “baba” ve “dede” unvanıyla tanınan bu insanlarla dolup

taşmaya başladı. Bunlar mürşitleriyle birlikte Bizans'a karşı yapılan gazalara

katılıyorlar, fethettikleri topraklarda zaviyeler açarak oraları İslamlaştırıyorlardı.

Şehirlerde görülen tarikat mensuplarının göçebe Türkmenler üzerine fazla müessir

olmadıkları bir gerçektir. Fakat göçebe Türkmenler arasında fikirlerini yayan

dervişlerin tamamında Hétéredoxic dervişlerden sayılmaları doğru değildir. Göçebe

halk kitlelerinin dinî kültürlerinin diğer halk guruplarına göre zayıf olması her ne kadar

onları Ehl-i sünnet dışı propagandalar karşısında güçsüz bırakmış ve hatta birçoklarının

bu propagandalara kapılmaları sonucunu doğurmuşsa da, bu, hiç bir zaman

Türkmenlerin tamamının veya büyük bir ekseriyetinin Ehl-i sünnet dışı mezhep ve

tarikatlara girdikleri manasına gelmez.28

Çeşitli tarikatların Anadolu'nun Türkleşmesi ve İslamlaşmasında oynamış oldukları rolü

kısaca anlattıktan sonra, bu tarikatlara bağlı derviş ve şeyhlerin, faaliyetlerini daha rahat

bir şekilde yürütebilmeleri için kurmuş oldukları tekke ve zaviyeleri anlatalım.

Tarihi metinlerde, belli tarikatlara mensup şeyh ve dervişlerin, şehir, kasaba ve köylerde

yahut yol kenarlarında kurdukları ve gelen-geçene bedava yemek yedirip misafir

28 Yıldız; Anadolu’nun Türkleşmesi,s.10.

ettikleri tekkeler için değişik terimler kullanılmıştır. Bunlar arasında, ribat, hankah,

buk'a, savma'a, düveyre, medrese, imaret, dergâh, âsitane gibi terimler bulunmakla

beraber daha çok tekke ve zaviye terimleri yaygınlaşmıştır.

Tekke ve zaviyelerin Anadolu'da ilk defa ne zaman kuruldukları bilinmemekle beraber,

Abbasiler devrinde başlamak üzere Anadolu gazalarına "Mutavvı'a” sıfatıyla katılan

Türkistan gönüllüleri arasında pek çok sayıda şeyh ve dervişin bulunduğu

bilinmektedir. Bu sebeple tekke ve zaviye mensubu olan bu gönüllülerin daha ilk fetih

yıllarında Anadolu'nun muhtelif bölgelerine yerleşerek zaviyelerini kurdukları tahmin

olunabilir.29

Türkler Anadolu'ya yerleştikleri zaman, burada, daha önce yaşamış oldukları

çevrelerdeki birçok kurumu da inşa etmeye başladılar. Bunun yanı sıra diğer İslâm

ülkelerindeki kurumları Anadolu'da da oluşturdular. Bu kuruluşlardan birisi de

tekkelerdir. Tekkelere gelen dervişler etraflarında birçok insanı toplayarak Anadolu'da

tasavvufun yayılmasını sağlıyorlardı. Tekkelerdeki dervişler İslâm âleminin birçok

yerinden buraya geliyorlardı. İran'dan, Mısır'dan, Irak ve Suriye'den gelmiş bir takım

mutasavvıflar olduğu gibi bunun yanı sıra Horasan ve Mâverâünnehir Türkleri

arasından yetişmiş birçok dervişler vardı. Hatta Türklerin Pîr-i Türkistan lakabıyla

meşhur olmuş olan manevi lideri Hoca Ahmet Yesevi'nin tarikatına mensup olan

dervişler de Anadolu' da, bu tekkelerde faaliyet yürüterek Anadolu'nun Türkleşmesine

katkıda bulunuyorlardı.30

Tekkelerin Anadolu’nun Türkleşmesinde oynamış olduğu rolü başka bir açıdan da şöyle

de değerlendirebiliriz. Tekkeler köylerin gelişmesinde ve köy halkının ilerlemesinde de

bir hizmet ifa etmiştir. Bu tekke ve zaviyeler sayesinde köy halkı arasında bir

dayanışma teşkilâtı oluşturuluyordu. Böylece tasavvufî akımın yayılması

sağlanıyordu.31

G-HORASAN ERENLERİ

Malazgirt zaferinden sonra cihat yapmak amacıyla gelen dervişler bütün güçleriyle

İslâm’ı yayma faaliyetlerini yürütüyorlardı.

Anadolu'ya gelen dervişler beraberinde geldikleri ülkelerindeki örf ve âdetlerini, dini

âdab ve erkânını da beraber getirdiler. Bu dervişler gelip yerleştikleri yerlerde hanedan

29 Yıldız; Anadolu’nun Türkleşmesi,s.11.
30 Mehmet Şeker; Fetihlerle Anadolu’nun Türkleşmesi İslâmlaşması,Ötüken Yayını, İstanbul 1973,s.119.
31 Ziya Kazıcı; İslâm Müesseseleri Tarihi, Kayıhan Yayınevi,İstanbul 1991,s.207.

tesis ettiler. Bu dervişlerin Anadolu'nun siyasî ve içtimaî teşekkülündeki önemleri

küçümsenemez. Bu dervişler evlenmezler, bekâr kalırlar, şehir ve kasabalardan ziyade

köylerde kendilerine mahsus zaviyelerde yaşarlardı.32

Bu dervişlerin diğer bir özellikleri ise, kimseye yük olmamalarıdır. Bu dervişler

kesinlikle dilenmedikleri gibi, kendi ellerinin emeğini yerlerdi. Bağ ve bahçede

çalışarak çiftçilik yaparlardı. Bu sayede, hem geçimlerini temin etmiş olurlardı hem de

ülke ekonomisine katkıda bulunmuş olurlardı.

Horasan Erenleri, Anadolu’nun birçok yerinde kendi adlarını verdikleri köyler

oluşturmuşlardır.

Tek amaçları Anadolu' da İslâmiyet’i yaymak olan dervişler bu görevlerini en iyi

şekilde yapabilmek için birçok konuda hüner sahibi insanlardı. Bu hünerleri sayesinde

halkın arasına daha rahat girebiliyorlar ve halka kendilerini kolayca kabul ettiriyorlardı.

İskân faaliyetlerinde “Kolonizatör Dervişler” adı verilen grupların Anadolu’nun

iskânındaki rolleri çok büyüktü. İskânı sağlayan dervişler devletin üzerindeki ekonomik

sıkıntıyı da ortadan kaldırıyorlardı. Yeni fethedilen yerleri şenlendirmek, imar etmek,

ulaşım ve güvenliği sağlamak gibi bir görevi üstlenen dervişler, bulundukları yerlerin

sosyal güvenliğine de etki ediyorlardı. Yeni fethedilen bu topraklara yapılan göçler,

sistemli ve metotlu bir yerleştirme, iskân ve kolon faaliyetlerine sahne olan

Anadolu'nun kısa zamanda Türkleşmesine yol açmıştır.

Anadolu'nun iskân yoluyla Türkleşmesi ve İslamlaşması konusunda Horasan Erenleri

dediğimiz dervişlerin oynamış oldukları rollerinden Prof. Dr. Ö. L. Barkan “İstilâ

Devirlerinin Kolonizatör Türk Dervişleri” adlı makalesinde şöyle bahsediyor:

"Allah'ın dağında asayişin ve yolculuğun temini için şenlendirilmesi lazım gelen bir

derbende yerinde zaviyeyi tesis ve köy vücuda getirmiş olan Bektaşi şeyhleri aynı

zamanda hizmetleri takdir edilen jandarmalar, dağ başlarında emniyeti temine kadir

tabiâtta insanlardır. Ve ilk zamanlarda ancak bu gibi hizmetleri karşılığında örfi

tekâliften muaf tutulmuşlar ve kendilerine dağ başında ancak bir harabenin mülkiyeti

bahşedilmiştir. Hakikatte, bu devirlerde henüz yüzlerce köylerden haraç toplayan

Bektaşi dergâhlarından eser yoktur. Dağ başlarını, boş ve çorak toprakları işlemek için

yerleşen, evlatları, çoğalınca köyler kuran ve yerleştikleri toprakları yavaş yavaş imar

32 Ömer Lütfi Barkan; “İstilâ Devirlerinin Kolonizatör Türk Dervişleri”, Vakıflar Dergisi, Sayı II,Vakıflar
Umum Müdürlüğü Neşriyatı,Ankara 1942,s.284-285.

edilmiş ve şenlendirilmiş bir hale sokan bir takım göçmenler mevcuttur. Dağ başlarında

yerleşen bu göçmenlerin oralarda çoğalmaları da onların kuvvetini göstermektedir. "

"Bunlar gözü pek ve azimkâr Türk kolonlarıdır. Bu memleketlere yalnız bir fâtih ve

işgal ordusu olarak gelmeyen Türkler'in memleket ve toprak açıcılarıdırlar. Yeni

fethedilen bir hıristiyan memleketinde bu şekilde gelip dağ başlarında yerleşecek,

oraların imar ve emniyeti ile meşgul olacak ve tesis ettikleri merkezlerde Türk dil ve

dinini yaymağa başlayacak misyonerlere ve gönüllü muhacirlere mâlik olmak ise; yeni

kurulmakta olan Türk devletinin en büyük kuvvetini temsil etmekte.” demektedir.

Horasan’dan gelen dervişlerin uç bölgelere yerleştirilerek buraların hâkimiyeti ve iskânı

sağlanması Selçuklular ve Osmanlılar zamanında bir devlet politikası idi.

İskân konusunda devletin bu dervişlere tanımış olduğu bir takım kolaylıklarda vardır.

Devlet, Anadolu'nun iskânını sağlayan tekkelerden öşür ve avarız almayarak bunun

karşılığında, dervişlerin bulundukları yerleri şenlendirmeleri, köyler tesis etmeleri,

köprü, cami, değirmen kurmaları, derbent beklemeleri gibi hizmetler yapmalarını

istemiştir. Böylece dervişlerin bulundukları yerlerin iskân faaliyetleri hem hızlı hem de

ekonomik yönden devlete fazla bir yük olmadan sağlanmış oluyor ve böylece

Anadolu'nun Türkleşmesi kolaylaşıyordu.

Anadolu'nun en ücra köşesine kadar boş araziler üzerinde kurulan bu tekke ve zaviyeler

zengin vakıflara bağlanarak finansman sağlanıyordu. Bu vakıflar sayesinde fukaraya ve

misafirlere yemek verilerek onların gönülleri fethediliyordu. Ve böylece Anadolu'nun

en ücra köşesine kadar İslam dini tebliğ ediliyordu.33

Anadolu’nun manevî yönden fethini gerçekleştiren dervişler, İslâm’ın hoşgörü ve sevgi

metodunu kullanıyorlardı. Bu dervişler faaliyetlerinde İslam dininin insana verdiği

değeri kendi nefisleriyle ortaya koymuşlardır. İyilik ve haksever, misafirperver, herkese

aynı davranışta bulunan, herkesi seven ve bütün bunları yalnız Allah'ın hoşnutluğunu

kazanmak için yapan, kısacası insanlık yapmak ve insanca yaşamanın hal ve

hareketleriyle etrafındakilere gösteren bu insanlar, Anadolu'da insanlığa susamış

olanların ruhlarını serinletmişlerdir.34

Müslümanları ve yeni Müslüman olmuş halkı din konusunda eğittikleri gibi orduyu da

manevi yönden güçlendirerek savaşların kazanılmasında önemli katkıları olmuştur.

33 Yıldız; Anadolu’nun Türkleşmesi,s.12.
34 Yıldız; Anadolu’nun Türkleşmesi,s.12.

H-HOCA AHMET YESEVİ (1083–1166)

Anadolu’nun Türkleşmesi, İslâmlaşmasında emeği geçen Horasan Erenleri’nin Piri

Hoca Ahmet Yesevi’ye değinmeden geçemeyeceğiz.

Ahmet Yesevi’nin hayatı hakkında bilinenler çok azdır. Bu bilgiler de, menkıbe ve

keramet söylentilerine dayanmaktadır.

Ahmet Yesevi Batı Türkistan’ın Sayram kasabasında yaklaşık olarak 1083 yılında

dünyaya gelmiştir. Babası Şeyh İbrahim’dir. Hz. Ali soyundan geldiği ve bir takım

keramet ve menkıbelere sahip olduğu söylenir. Annesi Şeyh İbrahim’in halifelerinden

Şeyh Musa’nın kızı Ayşe Hatun’dur. Küçük yaşlarda önce annesini sonra da babasını

kaybedince ablası Gevher Şehnaz’la yalnız kaldı. İki kardeş kısa bir müddet sonra

bilinmeyen bir nedenle Yesi’ye yerleşti. Yesi’de Aslan Baba’dan manevî feyz aldı. Bir

takım kerametler göstererek çevresinin dikkatini çekti. Aslan Baba’nın ölümünden

sonra İslam kültür merkezlerinden biri olan Buhara’ya yerleşti. Buhara’da bulunan

devrin önde gelen bilgin ve mutasavvıflarından Hemedanlı Şeyh Yusuf’a bağlandı.

1160 yılında da üçüncü halifesi olarak İrşad postuna oturdu. Bir müddet sonrada

Yesi’ye döndü ve 1166 ölüm yılına kadar burada irşad görevine devam etti.

Ahmet Yesevi, iyi bir medrese öğrenimi yanında tasavvufu da bilen bilgin bir kişidir.

Devrin geçerli dilleri olan Arapça ve Farsça’yı çok iyi bilmesine rağmen, bildiklerini

yerli halka ve göçebe köylülere anlayabilecekleri bir dilde aktarmıştır. Bilgisini halka

aktarmayı ve halkla bütünleşmeyi sağlayan en usta aydınlarımızdan biridir. Görüşlerini

ve düşüncelerini sade bir dille ve halk edebiyatı nazım şekilleri ve hece vezniyle

manzum olarak aktarmıştır. Şiirlerinde ilahi aşk ve bu aşkın doğrultusunda insanın

kendisine çeki düzen vermesini işlemiştir. Kısaca onun şiirleri tavizsiz olarak, İslâm

dini esaslarına dayanmaktadır. Şiirleri kuru ve didaktiktir. Şiiri bir araç olarak

kullanmıştır. Ahmet Yesevi’nin en önemli eseri “Hikmet” adlıyla şiirlerinin toplandığı

divanıdır.

Ahmet Yesevi geçimini tahta kaşık ve kepçe yontup satmakla sağlamıştır.35 Bu kimseye

yük olmama özelliği Ahmet Yesevi öğretisini benimsemiş bütün Horasan Erenlerin de

vardır. Bu dervişler kimseye yük olmadıkları gibi yaşamlarını idame ettirdikten sonra

geri kalanı ile de misafirleri ağırlayıp fakir fukaraya yardım ediyorlardı. Bu gelenek

35Turgut Karabey; “Ahmet Yesevî”(Ahmet Yesevî’den Hasan Dede’ye Gönül Erleri Uluslar arası Bilgi
Şöleni, 12-14 Haziran 1997), Bildiriler,Kırıkkale İlini Kalkındırma ve Tanıtma Vakfı Yayınları,Kırıkkale
1998, s.105-108.

Somuncu Baba (1331–1412), onun müridi olan Hacı Bayram Veli’de kısacası Yesevi

öğretisini benimsemiş olan dervişlerde görülmektedir.

I-HACI BAYRAM VELİ (1352–1430)

Ankara’nın Solfasıl köyünde Koyunluca Ahmet’in üç oğlundan biri olarak 1352 yılında

dünyaya gelen ve asıl adı Numan olan Hacı Bayram Veli, sağlam bir medrese eğitimi

görmüş, çeşitli medreselerde ders verdikten sonra Ankara’daki Kara Medrese’ye tayin

edilmiştir.

Somuncu Baba ile münasebeti Kara Medrese’deki müderrisliği döneminde başlar.

Somuncu Baba, dostu Şeyh Şüca vasıtasıyla Numan’ı davet eder ve bir bayram günü

buluştukları için “Bayram” adını verir. Birlikte hacca gidip dönüşte Aksaray’a

yerleşirler. İki dostu bir daha ancak ölüm ayırır.

Anadolu’da “Fetret Devri”’nin yaşandığı sırada Hacı Bayram Veli’de Ankara’da,

postunu Roma dönenimden kalma Augustus tapınağının hemen yanına serer.

M.Ö. II. yüzyılda yapılan Augustus tapınağı Bizanslılar tarafından kilise olarak

kullanılmıştır. Bu bakımdan Hacı Bayram ve çevresi, Anadolu’nun pagan

dönemlerinden başlayarak yaşadığı maceranın ve kültürel oluşumun içinde geleceğe

dönük mesajlar da taşıyan mükemmel bir özettir. X. yüzyıldan başlayarak bu topraklara

akın eden, bu toprakları vatan tutan insanların beraberlerinde getirdikleri imanın bir

sembolü olarak Hacı Bayram, Türk tarihi ve kültürü açısından büyük önem taşır.

Hacı Bayramın kurduğu Bayramîlik tarikatı dünyadan el etek çekmeyi değil, çalışmayı,

doğrudan hayatın içine katılmayı esas alır. Dervişlerin hepsi iş güç sahibidir, kimi çiftçi,

kimi esnaf, kimi zanaatkâr. Kendisi de çiftçilikle uğraşır, dervişleriyle birlikte ekip

biçer, elde edileni, ihtiyacı kadarını aldıktan sonra geri kalanını dervişlere ve yoksullara

dağıtırdı. Dergâhında çamaşır bile imece usulü ile yıkanmaktadır.

Bayramîliğin, çok kısa bir sürede inanılmaz bir hızla yayılması II. Murat’ın dikkatini

çeker ve Hacı Bayram’ı Edirne’ye davet ederek görüşür ve onun hakkında söylenenlerin

iftiradan başka bir şey olmadığını anlamakta gecikmez.

Padişah, İstanbul’un fethinin kendisine müyesser olup olmayacağını sorunca, Hacı

Bayram o sıralarda henüz küçük bir çocuk olan II. Mehmet’i ve Edirne’ye beraberinde

getirdiği Akşemseddin’i göstererek, “Sultanım, İstanbul’un fethi şu çocukla bizim

köseye nasip olacak” der.

Hacı Bayram Veli 1430’da vefat etmiştir.36 Hacı Bayram, tasavvuf âleminde derin izler

bırakan birçok halife yetiştirmiştir. İnce Bedreddin, Meczûb Akbıyık, Molla Zeyrek,

Yazıcı-zâde Mehmet Efendi, Baba Nühâs Ankaravî, Selâhaddin Mevlevî, Akşemseddin,

Himmetdede vs. zikredilmesi gerekenlerdir.37

İ-HİMMETDEDE (?- 1451)

Himmetdede’nin doğum ve ölüm tarihleri bilinmemekle birlikte, Hacı Bayram Veli’nin

mürididir. Ebu Bekir neslinden olan, Şam’da doğan, Akşemseddin (Akşemseddin

Muhammed b. Hamza), 1389 ila 1459 yılları arasında yaşamıştır, Fatih Sultan Mehmed

Han’ın hocalığını yapmıştır.

Akşemseddin ile Himmetdede, Hacı Bayram Veli’nin, müridi olduğuna göre

Himmetdede de yaklaşık, aynı yıllarda doğmuş ve yine yaklaşık yıllarda da vefat etmiş

olması gerektir.

 Himmetdede, Hacı Bayram Veli’nin müritlerinden olduğu bilinmektedir. Hacı Bayram

Veli yaklaşık 20 ila 30 bin arasında müridi olduğu, bunlardan en önemli 10 müridi

içerisinde Himmetdede onuncu sırada gelmektedir. Bu on mürit şöyle sıralanmaktadır.

1. Akşemseddin

2. Ömer Sikkini

3. Müceraddini

4. Kahramani Şeyh Baba Nehbâsi

5. Ankavari Selahattin

6. Bolevi Musliddini

7. Halife Yazıcıoğlu Mehmet

8. Halife Yazıcıoğlu Mehmet’in kardeşi Ahmet Bican

9. Eşrefoğlu Rumi

10. Himmetdede

Bu mürşitler meşhur olanlardır.

Himmetdede’nin ölüm tarihinin Osmanlı padişahlarından II. Murat’la denk düştüğü de

bir rivayettir.

36 Beşir Ayvazoğlu; “Hacı Bayram Velî”,Osmanlı Ansiklopedisi,Cilt I,İz Yayıncılık,İstanbul 1996,s.228-
229.
37 Ahmed Akgündüz; Arşiv Belgeleri Işığında Somuncu Baba (Şeyh Hâmid-i Velî),Es-Seyyid Osman
Hulûsi Efendi Vakfı Yayını,İstanbul 1992,s.40.

1. BÖLÜM

1.1 HİMMETDEDE KASABASININ COĞRAFİ KONUMU

Himmetdede’nin rakımı 1215’dir. Himmetdede’nin tarihi azami 300 yıl öncesine

dayanmaktadır. Orta Anadolu coğrafyasının tipik örneklerinden biri olan kasabanın ilk

yerleşimcileri bölgeye yerleşirken kendi kültür ve yaşam tarzlarını beraberinde

getirmişler. Bu yaşam tarzlarını, halen devam eden örf ve adetlerini yaşatmaktadırlar.

İklimi tipik kara iklimi yani yaz aylarında sıcak ve kurak, kış aylarında ise soğuk ve sert

geçer. Tarım ve hayvancılığın yeni gelişmeye başladığı bölgede azda olsa sulu tarım

yapılmaktadır. Bunun için girişimler devam etmektedir.

Tarım ürünleri fazla çeşitlilik göstermemekle birlikte arazinin verim özelliklerine göre

başta buğday olmak üzere arpa ve pancar üretimi yapılmaktadır. Kasaba ekonomisinin

en önemli geliri buğday üretimi olup, son yıllardaki çıkışla hayvancılıkta önemli gelirler

arasına girmiştir.38

Ticaret hayatı hareketli olmayıp, halk ihtiyaçlarının büyük bölümünü dışarıdan

karşılamaktadır.

Kasaba halkının büyük bölümü işsiz ve fakirdir. Genellikle yaz aylarında taş

ocaklarında çalışmakta, kış aylarında ise işsiz kalmaktadırlar. Bu aileler yılın büyük

bölümünde hiçbir gelir sağlayamazlar.

Son yıllarda bu aileler yeni iş arama yollarına başvurmuş, küçük bir kısım da olsa sosyal

güvencesi olan işlere girmiştir. Bu ailelerde maddi bir refah sağlamış, azda olsa her ay

alınan sürekli bir gelir elde edilmiştir.

Yeni kuşakta okuma yazma oranı % 98 oranında olup, kasabada ilköğretim okulları ve

lise öğrenime açıktır.

Kasaba belediye teşkilatı ile idare edilmekte olup, 3 muhtarlıkla hizmet vermektedir.

38 N. Mehmet Aslantürk; Himmetdede-Kayseri İlave Revizyon İmar Planı Araştırması, 1989 Ankara,s.1.

Kasabaya bağlı Elmalı, Yukarı Hasinli, Eski Ömerler, Karakimse, Kalkancık, Yuvalı,

Bayramhacı ve Kaş köyleri bulunmaktadır.

Himmetdede beldesi, 1926 yılında nahiye statüsüne kavuşmuş, belediye teşkilatı

kurulana kadar bu şekilde idare edilmiştir.

Himmetdede Belediyesi 1972 yılında kurulmuştur.

İlk belediye başkanı olarak merhum Kenan TAN seçilmiştir. Kasabanın çok önemli ve

acil işlerinin yanı sıra imar planlaması, mücavir alanların belirlenmesi, içme suyu

şebekesinin yapımı, hizmet binası ve ek tesislerinin yapımı gibi işler bu dönemde

gerçekleşmiştir.

Şehre göç önlenmeye çalışılmıştır. Bu dönemde personel sıkıntısı çekilmesine rağmen

belediye tarihinin en verimli dönemi bu dönem olarak gösterilebilir. Hizmet binası,

lokanta, otopark, şehir içme suyu şebekesinin getirilmesi, araç gereç alımı bu dönemin

önemli işleri arasındadır. Ayrıca Himmetdede Türbesi’nin ilk ve ciddi onarımı bu

dönemde yapılmıştır. Türbe çevresinin yeşillendirilerek şu anki görünümü o dönemin

belediye başkanı Kenan TAN’ın eseridir.

Himmetdede Belediyesi’nin 18 ay süren bu dönem ardından ikinci başkan olarak

merhum Mustafa BULUT seçilmiştir. Bu dönemde daha önce yapımına başlanan ve

yarım kalmış olan içme suyu şebekesi tamamlanmıştır. Ayrıca beldenin ihtiyacı olan

fırın tamamlanmıştır. Bu dönem Himmetdede Beldesinde kısır çekişmelerin en çok

yaşandığı dönem olarak görülmüştür.

Himmetdede Belediyesi’nin 3. dönem başkanı merhum Avni KARADAŞ’tır. 1978

yılında başlayan bu dönemin en önemli icraatı, kasabada bulunan ve işsiz gezen

gençlere dışarıdan iş bulunması ile kasabadaki göçün başlangıcı olmuştur. Bu dönem 12

Eylül 1980 ihtilali ile sona ermiştir. Belediye başkanlığı görevi Askeri Hükümet

tarafından kasabada görev yapan bir memura verilerek kasabanın gelişimine önemli bir

darbe vurulmuştur diyebilir.

Bu dönem içinde hiçbir hizmet verilememiştir. Belediyenin borçları ödenemez duruma

gelmiştir. Bu döneme kadar birçok aile şehirlere göç etmiş olmasının yanı sıra kasabada

görev yapan bazı devlet memurları da görev yerleri burada olmasına karşın Kayseri’de

ikamet etmeye başlamışlardır. Bu durum zaten az sayıda bulunan esnaf ve sanatkârı

olumsuz etkilemiştir.

Askeri Hükümet’ten sonra yapılan seçimleri birinci başkan olan merhum Kenan TAN

kazanmış, Çiftgöz Termal tesislerinin yapımına başlamıştır. Bu tesisin yapım amacı

yıllardır hiç bir geliri olmayan belediyeye bir gelir kaynağı sağlamak, belediyenin kendi

yağı ile kavrulmasını, daha sonrada kasabada istediği her hizmeti yapmaktı. Ayrıca

Akkale Mevkiinde bulunan yıllardır Yuvalı köyünün de sahiplendiği bir alan olan,

yaklaşık 40.000 dönüm civarında (1 dönüm 1600 m2 64.000 dekar) bir araziyi de

Himmetdede Belediyesi’nin mal varlığına katmıştır. Uzun uğraşlar ve mahkemeler

sonucu başkanın istediği arazi belediyenin mülkiyetine geçmiş, tesis ve hamam

yapılmış, büyük umutlarla hizmete sokulmuştur. Ancak önceleri 39o C olan su

sıcaklığının suyun çoğaltılması arzusu ile vurulan sondajın mevcut sıcak suya soğuk su

karışması neticesinde su ısısının kaybına neden olunmuştur. İleride bu tesisin yalnızca

yaz aylarında çalışacağı, bununda su sıcaklık derecesinin düşük olması, hamam olarak

kullanılan bölümlerin 39o C ısısının hesaplanarak yapılmış olması, tesisin çok geniş ve

yüksek olduğu, bu nedenle zaten sıcak olmayan suyun yaz ayı geçtikçe soğuduğu, tesise

bu dönem dışında kimsenin gelmediği görülmüştür. Ancak o dönemin bir diğer kazancı

bölgeye dikilen ve şimdi bile çok hoş görüntü veren yeşillendirme faaliyetiydi. Bölgeye

yaklaşık 4000’den fazla çam, akasya, çeşitli meyve ağaçları ve kavak dikimi bu

dönemde yapılmıştır.

Himmetdede Belediyesi bu dönemin ardından yine parlak sayılabilecek bir döneme

girmiştir. Merhum başkan Kenan TAN’ın halefi olarak gelen merhum Adil ÖZIŞIK

yeni seçimleri kazanarak belediye başkanı olmuştur. İlk etapta belediyeye gerekli

traktör, vidanjör (arazöz), kepçe ve bir adet makam otosu alınmıştır. Kasabadaki başıboş

vaziyetteki derelerin ıslahı yapılmaya başlanmıştır. Aynı zamanda Çiftgöz Termal

Tesislerinin suyunun ısıtılması için Maden Teknik Arama Enstitüsü Genel

Müdürlüğü’nden yardım istenmiş, jeoloji mühendisleri bölgede inceleme başlatmış,

belirlenen yerlere sondaj vurulmaya başlanmıştır. Üç yere vurulan sondaj sonucu tam

bir hayal kırıklığı olmuş, daha önceleri vurulan sondajın hasarını telafi edememiştir. Su

bir türlü istenilen dereceyi bulmamış, 32 derecede kalmıştır. Bu işler sonucu belediye

önemli miktarda borca girmiş, bir önceki dönemde işe alınan 13 geçici işçi yasal hakları

olan sendikaya üye oldukları gerekçesiyle işten çıkarılmıştır.
Belediye başkanı Adil ÖZIŞIK 05.03.1992 Çarşamba günü iş için gittiği Ankara dönüşü

Kırşehir-Mucur arasında geçirdiği trafik kazası sonucu vefat etmiştir.(Allah Rahmet

eylesin.) Başkanın ölümünün ardından belediye meclisi yaptığı toplantıda üyelerden

eski belediye başkanı merhum Avni KARADAŞ’ı yeniden başkanlığa seçerek,

belediyeyi yapılacak ara seçimlere götürmesi sağlanmıştır.

Yapılan ara seçimlerde Erol UZUN başkan olarak ayrılmış, 18 ay sürecek bir dönemde

13 geçici işçi ile ilgili işçi mahkemeleri, önceki borç ödemeleri ile uğraşmıştır. Kayseri

Büyükşehir Belediyesi’nin yardımları ile 4 Km asfalt yapılmış, fakat devlet yardımı

alamadığından yatırım yapamamıştır.
İcraatlarının bazıları: Otobüs durağı, 1 adet umumi wc bu dönemin göze çarpan işlerinin

başından gelmektedir. Ayrıca bu dönemde Kayseri Büyükşehir Belediyesi tarafından

kasabaya düzenli otobüs seferleri yapılmış, kasabalı bu hizmetten uzun süre

yararlanmıştır. Bu dönemde Çiftgöz Kaplıcasını kiralayan olmadığından belediye

elemanları tarafından işletilip korunmuştur.

18 aylık dönemden sonra yapılan genel mahalli idareler seçiminde bu kez de Mustafa

AKDAŞ belediye başkanı olarak göreve başlamıştır. Bu dönem kasabaya yatırım olarak

9 adet ek sanayi dükkanı ve parkların yapımı damgasını vuracaktır. Şehit Er Kemal

ERGEN Lisesi bu dönemde eğitim öğretime açılmıştır. Belediye bu yıllar içinde 2 adet

damperli kamyon, 1 adet Çevre Bakanlığı’ndan hibe edilen traktör almıştır. Belediye

hizmet binası olarak belediyenin malı olan eski lokanta ve otel binasının belediye

binasına dönüştürülerek hizmete sokulmuş ve halen hizmet binası olarak

kullanılmaktadır. Bu dönemde yapılan eski yeni bütün sanayi dükkanları ve belediye

arsaları vatandaşa satılmış ve önemli bir gelir sağlanmıştır. Ayrıca bu dönemin büyük

kısmında Kayseri Büyük Şehir Belediyesi’nin çok önemli yardımları sayesinde park

yapımı ve tali yolların asfaltlanması sağlanmıştır. 15.04.1999 tarihinde Mustafa

KÖKER, belediye başkanı seçilmiştir.39

1.2 ATATÜRK’ÜN HİMMETDEDE’YE GELİŞİ

1.2.1 Mustafa Kemal Paşa ve Temsil Heyeti Kırşehir’de

Mustafa Kemal Paşa ve Temsil Heyeti siyasi olaylara daha yakın olabilmek için

batıdaki bir yeri şehir merkezi yapmak istiyordu. Bu nedenle konu, 16-29 Kasım

tarihleri arasında Sivas’ta “Komutanlar Toplantısında” tartışılmış, Ankara, Konya,

Eskişehir üzerinde durulmuş, sonunda İstanbul’a bir demiryolu ile bağlı bulunan ve

milli teşkilatı kuvvetli olan Ankara bu husus için en uygun şehir olarak kabul

olunmuştur.

39 Mustafa Demirağ;1961 Doğumlu, Lise Mezunu, Himmetdede Belediye Muhasibi.

Mustafa Kemal Paşa ve Temsil Heyeti Sivas Kongresi’nden sonra (04-11 Eylül 1919)

Sivas Lisesi önünde toplanan binlerce atlı, arabalı ve yayadan oluşan Sivas halkının

coşkun sevgi gösterileri arasında üç otomobillik bir konvoyla 18 Aralık 1919 tarihinde

yola çıkmıştır. Heyetin, Sivas’tan, merkezi Sivas’ta bulunan “Anadolu Kadınları

Müdafaa-i Vatan Cemiyeti” öncülüğündeki Sivaslı kadınlar tarafından coşkuyla

uğurlanışı, Anadolu halkının bağımsız yaşama arzu ve isteğinin canlı bir göstergesidir.

Yeni Türkiye Cumhuriyetini kurma azim ve kararı ile yola çıkan ve Temsil Heyeti diye

anılan bu çekirdek kadronun, son derece kısıtlı imkânlarla hareket ettiği görülmektedir.

Mustafa Kemal Paşa ile birlikte Rauf Bey, misafir Alfred Rüstem Bey, Şeyh Fevzi

Efendi, Hakkı Behiç, Yaver Muzaffer ve Cevat Abbas, Yüzbaşı Bedri Bey, Genel Katip

Hüsrev Bey (Berlin Elçisi), Doktor Refik (Saydam), Mazhar Müfit (Kansu) Beylerden

oluşan heyet, ikisi dolma lastikli olmak üzere üç otomobil ile yola çıkmıştır. Heyet

üyeleri mevcut paraları ile ancak yirmi yumurta, bir okka (1283 gr.) peynir ve on ekmek

alabilmişlerdir. Yolculuk için gereken bin liradan daha az miktarda parayı da Osmanlı

Bankasının Sivas şubesinden borç olarak temin etmişlerdir.

Mustafa Kemal Paşa ve Temsil Heyeti Sivas-Kayseri yolunda, büyük sıkıntılar çekerek

19 Aralık 1919 Cuma günü akşam üzeri Kayseri’ye ulaşmıştır. Kayseri’de imam zade

Reşit Ağa’nın evinde iki gece misafir olan Mustafa Kemal Paşa, şehirde kaldığı süre

içerisinde Kayseri’nin ileri gelenleri ile görüşmüş ve Kayserililerin Kuva-i Milliyeci,

fedakâr ve vatansever insanlar olduklarını, Milli Mücadele için her türlü desteğe hazır

bulunduklarını memnuniyetle görmüştür.

21 Aralık Pazar sabahı saat 9:00 sıralarında Kayseri’den hareket eden heyet, öğle üzeri

Himmetdede Köyü’ne ulaşmış ve kısa bir ara verdikten sonra Mucur’a varmak üzere

hareket etmiştir.

1.2.2 Mustafa Kemal Paşa ve Temsil Heyetinin Mucur’a Gelişleri

XX. Kolordu Kumandanı Ali Fuat (Cebesoy) Paşa, Mustafa Kemal Paşa ile Amasya’da

görüştükten sonra kolordu merkezi olan Ankara’ya dönerken Çorum-Yozgat-Mucur-

Kırşehir yolunu izlemiş, Mucur’da iken Mucur ileri gelenlerine; “üç gün sonra gelecek

olan paşalara karşı çıkınız” diyerek, Mustafa Kemal Paşa ve temsil Heyetini

karşılamaları ve destek olmaları gerektiğini belirtmiştir. Zaten Mucur Belediye Başkanı

Derviş Dündar Bey’in Mustafa Kemal Paşa’ya çektiği bir telgraf ile Ankara’ya gelirken

Mucur’a da teşrif etmeleri istenmiş, Mustafa Kemal Paşa’da bu davete; “…geçerken

uğrayacağım, alakanıza teşekkür ederim.” şeklinde cevap vermiştir.

Kayseri-Himmetdede’den hareket eden Mustafa Kemal Paşa ile Temsil Heyetine

Himmetdede-Mucur arasında bulunan Topaklı Köyü (şimdi ilçe) sınırına kadar Kayseri

atlıları, Topaklı’dan sonra ise Kırşehir atlıları rehberlik etmiştir. Aralıklarla yağan kar

ve yağmurdan tamamen çamurlaşan yolda güçlükle ilerleyebilen heyet, ancak 21 Aralık

Pazar günü saat 20:30’da Mucur’a gelebilmiştir.

Mucur Kaymakamı Cevat Bey, heyetin Yenice Çiftliği’nden sonra Hacıbektaş’a

gideceğini sanmasından dolayı herhangi bir hazırlık yapamamıştır. Heyet, yol

yorgunluğuna rağmen kaymakamlık binasına davet edilen Mucur ileri gelenleri ile

ülkenin içinde bulunduğu durum hakkında genel bir görüşme yapmıştır. Mustafa Kemal

Paşa, geceyi kaymakamlık binasında, heyet üyeleri de Mucur ileri gelenlerin evlerinde

geçirmiştir. Sabah iki otomobil ile Hacıbektaş’a hareket eden heyet, öğle üzeri

Hacıbektaş yakınındaki Yenice Çiftliği’nde Hacıbektaşlılar tarafından karşılanmıştır.

Hacıbektaş’ta Anadolu Alevileri’nin önderi olan Çelebi Cemalettin Efendi ve

Hacıbektaş dede postu vekili Niyazi Salih Baba ile görüştükten sonra 23 Aralık 1919

Salı günü tekrar Mucur’a dönen heyeti, bu kez Mucurlular ile birlikte Kırşehir’den

gelen atlılar Kurugöl Köyü (şimdili belediyelik) mevkiinde karşılamıştır. Mucur

Kaymakamı ve Müdafaa-i Hukuk Cemiyeti Reisi Cevat (Akın) Bey, Sivas Kongresi

kararlarından haberdar olduğu gibi, Sivas’tan yola çıkan heyetin Mucur’a uğrayacağını

biliyordu. Nitekim Hacıbektaş’tan Mucur’a dönmekte olan Mustafa Kemal Paşa ve

heyeti için coşkulu bir tören düzenlenmiştir. Bu törene katılmak için gelen 150 kadar

silahlı Mucur atlıları davul zurna eşliğinde halkla birlikte Kurugöl Köyüne kadar

giderek çiseleyen yağmur altında iki saatten fazla bir süre heyeti beklemiştir. Mucur

Belediye Reisi Derviş Ağa, heyetin gelmekte olduğunu haber vermiştir. Kendilerini

karşılamak üzere Kırşehir ve Mucur’dan gelen coşkulu kalabalığı gören Mustafa Kemal

Paşa ve heyet üyeleri, otomobillerden inmişler ve halkı selamlamışlardır. Kaymakam

Cevat Bey, heyet üyelerine kazası adına “hoş geldiniz” demiş ve bu sırada Mucur’a

geldiğinden şimdiki Ziraat Bankası ve Hükümet binası arasında kız ve erkek ilkokul

öğrencileri ile öğretmenleri bulunuyordu. Öğrenciler ellerinde eski harflerle yazılmış:

“Mustafa Kemal Paşa Hazretleri Hoş Geldiniz” yazılı bir pankart taşıyordu. Burada

Mustafa Kemal Paşa öğrencilere ve kalabalık karşılayıcılara: “Şimdiye kadar böyle

içten bir karşılamaya rastlamadım. Mucurlular sağ olun. Vatan elden gidiyor. El ele

verip düşmanlarımızı aziz topraklarımızdan kovacağız. Parolamız silah başına” şeklinde

bir konuşma yapmıştır. Karşılama sırasında Kız İlkokulu Müdiresi Servet Fikret

Hanım’ın 8-9 yaşlarındaki kızı Meliha tarafından Mustafa Kemal Paşa’ya bir demet

çiçek sunulmuş ve aşağıdaki şiir okunmuştur.

Takdime şitap ettiğimiz şu çiçekler,

Mahsulü gülistan’ı vatandır, ne saadet,

Devşirmesine müftehiren verdik emekler,

Lütfeyle kabul et efendim, eyle inayet.

İşte bu rûzu mesadetle bâkemali iftihar,

Gülistane girip de lâne verdi berkarar,

Desti masumanemizle topladık birkaç çiçek.

 Küçük kız öğrencinin okuduğu bu şiire ve sunduğu çiçeğe teşekkür eden Mustafa

Kemal Paşa, gördüğü sıcak ilgiden dolayı Mucur halkına hitaben, memnuniyetini be-

lirten bir konuşma yapmıştır.

Karşılama sırasında Okul Müdiresi Servet Fikret Hanım da Mustafa Kemal Paşa ve

Temsil Heyet'i üyelerine hitaben, Mucur'a gelmelerinden duydukları memnuniyetlerini

belirten bir konuşma yapmıştır. Mustafa Kemal Paşa, Servet Fikret Hanım'a yağmurlu

ve çamurlu bir günde öğrencileri getirmesinden ve yapmış olduğu içtenlik dolu konuş-

masından dolayı duyduğu mutluluğu belirttikten sonra Servet Fikret Hanım'a aşağıdaki

takdirnameyi vermiştir:

 "Mucur Nümune-i Nezahet Başmuallimesi Servet Fikret Hanımefendiye,

Heyetimiz namına yapılan merasim-i istikbaliyeye şeref verecek suret-i muntazamada

iştirak buyurulan eser-i nezakete şahsen müteşekkir olduğumuz gibi şu küçük kasabada

gördüğümüz asar-ı terakki bizleri cidden mütehassıs etmiştir. Secayi tebrik olan mesai-

yi aliyelerinizde muvaffakiyetler temenni ederim efendim.

Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti

 Heyet-i Temsiliyesi namına

Mustafa Kemal

 Mustafa Kemal Paşa Mucur’da kaldığı sırada öğrencileri yanına çağırarak sıkça

görüşmüş ve onlarla yakından ilgilenmiştir. Bu görüşmelerden sonra “Bu küçük

kasabada gördüğüm hürmeti ve çocuklarda gördüğün zekâyı hiçbir yerde görmedim”

diyerek, duygu ve düşüncelerini belirtmiştir.

Mustafa Kemal Paşa ve Temsil Heyeti bu coşkulu karşılama töreninden sonra halkla

birlikte kaymakamlık binasına gelmiş ve burada Mucur müftüsü İsmail Hakkı Efendi

uzunca bir dua okuyarak Tanrı’dan başarılar dilemiştir.

Kaymakamlık makamına Mustafa Kemal Paşa’dan sonra Mucur Belediye Başkanı Nuri

Bey’le birlikte, belediye meclisi üyelerinden Hacı Süleyman Bey, Tevfik Bey, Hacı

Emin Bey, Derviş Mehmet Bey ve Hayri Efendiler gelerek, Mucur halkı adına “Hoş

geldiniz” demişlerdir. Burada Mustafa Kemal Paşa halktan görüşmek isteyenleri kabul

ederek, dileklerini dinlemiş ve ülkemizin içinde bulunduğu durum hakkında

açıklamalarda bulunarak, ülkemizi ve milletimizi bekleyen felaketleri anlatmıştır. Öğle

yemeğini kaymakamlık binasında yiyen heyet, daha sonra Mucur ileri gelenlerinin

ülkenin içinde bulunduğu durumla ilgili sordukları soruları cevaplandırmıştır. Bu

görüşmeler sırasında Mucur halkından Mehmet Hayri Efendinin “Paşa Hazretleri,

İstanbul’la fekk-i irtibattan bahsolunuyor. Bundan maksat nedir?” diye sorduğu soruya

Mustafa Kemal Paşa “Mütareke ile elimizden çıkan yerleri geri almak için” diyerek

cevap vermiştir. Bu arada Mucur’un pazarı münasebetiyle çevre köylerden haftalık alış-

veriş için Mucur’a gelenlerden Çanakkale Savaşlarına katılmış bir askerin, Mustafa

Kemal Paşa’yı cepheden tanıyarak, askerce selamlaması ve elini öpmesi, Mustafa

Kemal Paşa’nın da, bu Çanakkale Gazi’sine birliğini, hangi cephelerde bulunduğunu,

köyünü, geçim durumunu ve ailesi hakkında içtenlikle ilgilenerek sorular sorması, orada

bulunan halkın heyecanlanmasına ve duygulu anların yaşanmasına neden olmuştur. Bu

olay, Mucur halkının gözünde Mustafa Kemal Paşa’nın daha da yücelmesine, halkı,

Temsil Heyeti’ne tam olarak güvenerek, samimi duygularla bağlanmasına neden

olmuştur.

21 Aralık 1919 Pazar akşamı saat 20:30’da Mucur’a gelen Mustafa Kemal Paşa ve

Temsil Heyeti, geceyi Mucur’da geçirmiş ve 22 Aralık 1919 Pazartesi sabahı iki

otomobil ile Hacıbektaş’a hareket etmişlerdir.

23 Aralık 1919 Salı gecesini Mucur’da geçiren Mustafa Kemal Paşa ve Temsil Heyeti,

24 Aralık 1919 Çarşamba sabahı Kırşehir’e hareket etmiştir.

1.2.3 Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’de Karşılanışı

24 Aralık 1919 Çarşamba sabahı Kırşehir’e gelmek üzere Mucur’dan hareket eden

Mustafa Kemal Paşa ve Temsil Heyeti yağmurlu bir havada, şehir girişinde bulunan

Gölhisar yöresinde Kırşehir atlıları tarafından coşkulu bir şekilde karşılanmıştır.

Daha önceden Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’e gelmekte

olduklarını haber alan bazı Kırşehirli atlılar Topraklıya kadar gitmişler, hatta ülkenin

içinde bulunduğu kötü durumdan kaygılanan duyarlı bir kısım Kırşehirliler de Mucur ve

Hacıbektaş’a giderek Mustafa Kemal Paşa ile görüşmüş ve fikir alışverişinde

bulunmuşlardır.

Ülkenin her köşesinde olduğu gibi Kırşehir’de de, içinde bulunulan durum hakkında her

yerde sohbetler yapılıyor, yeni gelişmeler büyük bir ilgi ile takip ediliyor ve Sivas

Kongresi’nde alınan kararlar en küçük yerleşim birimlerine kadar ulaştırılıyordu. Zaten

Kırşehir halkı Mustafa Kemal Paşa’yı Sivas Kongresi ile tanımış ve O’na güven

duymuştu. Kongre Heyeti’nin Kırşehir’e geleceği duyulur duyulmaz hemen şehirde

hazırlıklara başlanmıştır. Kırşehir Müdafaa-i Hukuk Cemiyeti ile birlikte önceden beri

çalışmalarını sürdüren ve Mustafa Kemal Paşa ile aynı görüşleri savunan Kırşehir

Gençler Derneği mensupları da bu haberi büyük bir sevinç ve heyecanla karşılamışlar,

dernek üyelerinden M. Hilmi Bey şehir halkından yapılacak masraflar için yardım

toplamış, ertesi gün de Mustafa Kemal Paşa’nın ve Temsil Heyeti’nin Kırşehir’e

geleceğini çarşı esnafına duyurmuştur. Daha o günlerde “Kurtarıcı” gözüyle bakılan

Mustafa Kemal Paşa’yı coşkulu bir şekilde karşılamak için yapılabilecek her türlü

hazırlık tamamlanmaya çalışılmıştır.

Bu sıralarda Kırşehir’de mutasarrıflık görevini vekâleten yürütmekte olan muhasebeci

Ali Hikmet Bey, Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’e geleceğini haber

alır almaz, vergi dairesinde veznedar olarak görev yapan M. Sıtkı Doğu (halk arasında

Hacı Bey diye bilinmektedir) ile birlikte karşılama ve uğurlama programını son kez

gözden geçirmişlerdir. Bu haber, resmi kurumları ve sivil halk arasında da çok hızlı bir

şekilde yayılmıştır. Olumsuz hava şartlarına rağmen herkes karşılama töreni için bir

şeyler yapabilmek düşüncesi ile harekete geçmiştir. M. Sıtkı (Doğu) Bey, karşılama

töreni için yapılan hazırlıkları şöyle anlatmaktadır:

—O zaman Kırşehir’de mutasarrıf vekili muhasebeci Ali Hikmet Bey, ben ise vergi

dairesinde veznedar idim. Aynı zamanda Kırşehir Gençler Derneği Yönetim Kurulunda

üye olarak bulunuyordum. Mutasarrıf vekili Ali Hikmet Bey, vezne bölümündeki

odama geldi. Kapıyı sıkıca kapattı ve sandalyesini masamın yanına yaklaştırarak

oturduktan sonra bana: “Hacı, kongre üyeleri Ankara’ya giderken buradan geçecekler.

Şereflerine uygun bir karşılama programı hazırlamak lazım. Buna göre bir program

hazırlarsınız. Gençler Derneği ile de hemen temasa geçin.” dedi. Bu emir üzerine M.

Sıtkı (Doğu) Bey hazırlamış olduğu programı Ali Hikmet Bey’e göstererek onayını

almış ve hazırlanan bu program Mutasarrıf vekili A. Hikmet Bey, Müdafaa-i Hukuk

Cemiyeti Reisi Müftü Halil Efendi ile birlikte Kırşehir Gençler Derneği’nden Mustafa

Nural Bey, Reşat (Özdeş) Bey ve Necati Bey’den oluşan bir grup tarafından başarıyla

uygulanmıştır.

Kırşehir halkı, Mustafa Kemal Paşa ve Temsil Heyeti’nin Mucur’dan hareket ettiğini

öğrenir öğrenmez önde atlılar olmak üzere, Mucur yönüne doğru yola koyulmuştur.

Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’e gireceği yol üzerinde bulunan

Yenice Mahallesi’nin sokakları Kırşehir halkı tarafından doldurulmuştur. Kırşehir halkı,

Mustafa Kemal Paşa’nın şahsında gelecekteki aydınlık günleri görüyordu. Bu umutla

halkın büyük çoğunlu Kılıçlı Köprüsü çevresinde toplanmıştı. Mustafa Kemal Paşa ve

arkadaşlarını karşılamaya giden atlılar, bugünkü otobüs terminali yakınında bulunan

Koşu Yolu’nda, Kılıçlı Köprüsü çevresinde bekleyen kalabalığı görünce kalpaklarını

sallayarak “geliyorlar” diye haber vermişlerdir. Kılıçlı Köprüsü’nde de yüz elli kadar

atlı, kuyrukları düğümlenmiş atları ile heyeti taşıyan otomobillerin çevresinde cirit

oynarken, Mustafa Kemal Paşa ve arkadaşları otomobillerden inerek halkı

selamlamışlardır. Mustafa Kemal Paşa otomobilden yere iner inmez “tekbir” getirilerek,

kurbanlar kesilmiştir.

Mustafa Kemal Paşa ve Temsil Heyeti’ni karşılayan Mutasarrıf vekili Ali Hikmet Bey,

Mustafa Kemal Paşa ve heyete hitaben “Hoş geldiniz Paşa Hazretleri, aziz misafirler”

dedikten sonra, Kırşehir’in ileri gelenlerini ve Gençler Derneği üyelerini Mustafa

Kemal Paşa’ya tanıtmıştır. Mustafa Kemal Paşa da memnuniyetini belirttikten sonra yol

kenarındaki tarlada cirit oynayan atlıları kısa bir süre seyretmiş ve daha sonra Ali

Hikmet Bey’e gösterilen bu ilgi ve yapılan hazırlıklar için teşekkür etmiştir.

Kılıçlı Köprüsü’nden itibaren halkla birlikte bir süre yürüyen Mustafa Kemal Paşa’nın,

başında bir kalpak, üzerinde de askeri bir elbise bulunuyordu.

Mustafa Kemal Paşa ve Temsil Heyeti için geçtikleri yol üzerinde yaklaşık her iki yüz

metrede bir kurbanlar kesilmiştir. Heyet, şimdiki Gazi İlkokulu önüne geldiğinde, okul

müdürü Ömer Aydın Bey’in yönetimindeki öğrenciler tarafından alkışlarla

karşılanmıştır. Bu sıcak ilgi karşısında Mustafa Kemal Paşa otomobilden inerek, okul

müdürü Ömer Aydın Bey’in yanına gelmiştir. Okul müdürü Ömer Aydın Bey, Mustafa

Kemal Paşa’yı öğrencilerine; “Aziz yurdumuzu çizmeleri ile kirleten düşmanı kovmak

için canlarını ortaya koymuş, tarihin en şanlı sayfalarına giren milli

kahramanlarımızdandır. Onları size tanıtmakla bir ders daha vermiş oluyorum. Yurt için

çalışmaları, nesiller unutur mu?” diyerek takdim etmiştir. Mustafa Kemal Paşa ise bu

sözlere teşekkür ederek yoluna devam etmiştir.

Mustafa Kemal Paşa ve Temsil Heyeti Gazi İlkokulu’ndaki törenden sonra otel ve

hanlarla çevrili bulunan şehir girişine doğru ilerlerken, çevredeki halkı da selamlayarak

Kapıcı Camii önündeki meydana gelmişlerdir. Kapıcı Camii önünde anaokulu

öğrencilerini de gören Mustafa Kemal Paşa otomobilinden inerek çocukları okşamış ve

sevmiştir.

Kırşehir, o zamana kadar böyle bir kalabalık görmemiştir. Burada Hacı Ali, mülazımın

oğlu Ethem Hacı ile Terma Hacı’nın oğlu Hafız Şevket “tekbirler” getirerek kurbanlar

kesmiş, halk ise coşkun sevgi gösterilerinde bulunmuş ve Mustafa Kemal Paşa ve

Temsil Heyeti’ni dakikalarca alkışlamıştır. Böyle siyasi bir ortamda, Kırşehir halkının

milli bağımsızlık ruhu ve heyecanı içinde büyük kahramanı ve arkadaşlarını candan ve

samimi bir şekilde kucaklamaları, gelişmelerin hangi yönde olması gerektiğini

sezinleyen Kırşehirliler için, Milli Mücadele tarihinde takdirle kaydedilecek milli bir

şereftir.40

40 Yusuf İzzettin Kılıçer; Atatürk ve Kırşehir (1919-1938),Yüksek Lisans Tezi,Ankara Üniversitesi Türk
İnkılâp Tarihi Enstitüsü Yayını,Ankara 2006,s.21-41.

2. BÖLÜM

2.1. Himmetdede Hakkında Kaynak Kişilerin Görüşleri ve Düşünceleri

2.1.1. H. Kenan TAN’ın

(1919 doğumlu, Mustafa ve Şefika oğlu)

Anlatımı

 “Babamdan ve büyüklerimden duyduğum kadarı ile

1600’lü yıllarında Türk Oğuz boyunun Türkmen

kabilesine mensup 3 ailenin kurduğu bir köy imiş.

Atalarımız 11. asırda Altaylardan kalkarak asırlar

sürecek mesken tutma yarışına başlamışlar.

Horasan’a, oradan da İpek Yolu ile Kayseri-Tomarza’ya gelmişler. (Eşkıyalık dönemi

olduğu yılarda) Boğaz Köprü’nün batı istikametinde İncesu-Süksün kasabasının doğu

sırtlarında konaklamışlar. Yıllar sonra Kızılırmak’ın bu tarafına Tekgöz Köprüsü’nden

koyun sürüleri ile geçerek o zaman sazlık olan bu köyü mesken tutup yerleşmişler.

Hatta benim çocukluğumda hatırlarım, her evde 3 ya da 5 camız olurdu. Bugünkü nesil

o atalarımızın nesli. Tabi bir kaç aile sonradan gelmişler. Önceden gelenlerle akrabalık

derecesini bilmiyorum.

Himmetdede 1926 yılında Atatürk’ün emirleri ile nahiye olmuş. Mustafa Kemal Atatürk

benim doğduğum yıl yani 1919 yılında Erzurum ve Sivas Kongrelerinden dönerken

buradan geçmiş. Bir de cumhurbaşkanı olarak 1926’da gelmiş. Himmetdede’nin nahiye

olmasını emretmiş.

1919 yılında doğmuşum. Ben beni bildim bileli Himmetdede’yi ulu bir evliya olarak

anlatırlar. Bizde böyle biliyoruz. Ama tarihi hakkında kesin bilgi yok. Ecdattan ecdada

anlatım var.

Atalarımızdan duyduğum kadarı ile uzun yıllar önce buraya Himmet adında bir derviş

gelir. Nuri Bey’in Hanı denilen yerde konaklar. Orada akli dengesi zayıf olan Bayram

adında birini görür. Sırtını sıvazlar, bir muska yazıp boynuna asar. Ertesi sabah Bayram

iyileşerek bu zatın elini öper ve gidecek yeri olmadığı için yanında kalması için

Himmet’ten yardım ister. Himmet de kabul eder. Daha sonra Salih adında bir kişi daha

aralarına karışır.

Bu gün itibariyle mevcut olan türbelerin yanına halk tarafından bir oda yapılarak

ikametlerine verirler.

Burası Himmet Dergâhı olarak şifa dağıtır, birçok insan aklına kavuşur, birçok insan

derdine çare bulur. Din eğitimi vererek insanların dini bilgilerini artırır. Keramet sahibi

olan dergâhı birçok ulu evliya ve halk ziyaret ederek şefaat ve sağlık dilerler.

Ölümlerinin ardından vasiyetleri gereği dergâhlarının bulunduğu (bugünkü türbelerine)

yere kabirleri yapılarak defin edilirler.

Önceleri dilek dileyerek yatırların başlarında bulunan taşlara çaput ve iplik bağlarlardı.

Çok kitapları vardı. 1940’lı yıllarda bir nahiye müdürü vardı. Halkın türbeye büyük ilgi

göstermesinden rahatsız olup bu kitapları toplatıp, imha ettirdi.

Askerden geldim. Topçuoğlu eski karayolunu yapıyordu. Bende burada çalışıyordum.

Akşam ortalık kararmıştı. Çeşmenin yanına geldim. Türbe de ışıklar yanıyordu. Sanırım

Cuma akşamı idi. Bu akşam vakti kim olabilir dedim kendi kendime. Türbeye doğru

yürüdüm. Onlar da yürüdüler. Önüm sıra gidiyorlar, bende arkalarından gidiyorum.

Başpınar’a kadar onlar önde ben arkada gittik. Işıklar bazen tek oluyor, bazen iki, bazen

de üç oluyor. Ben ürpermeye başladım. Birde karşı yamaçtan ışık belirdi. Dört tane ışık

oldular. Benim önümdekilerde o tek olanın yanına vardılar. Dört ışık kayalıkların

üzerinden İğdeli Dere’ye doğru gittiler.

Aklıma anamın anlattıkları geldi. Anam, bu türbede yatanlar geceleri geziyorlar demişti.

Bunun üzerine rahatladım. Eve geldim, anama anlattım. O da oğlum onlar evliya dedi.

Bir defasında da öküzlerimizle çift sürüyordum. Tarlanın az yeri kalmıştı. Bitireyim

dedim. Yağmur tuttu. Akşam oldu, yağmur hızlandı. Öküzleri kağnıya koştum.

Yağmurun altında tarladan ayrıldım.

İnlerin önüne geldiğimde (Kuyulu Tarla’nın olduğu yer) derenin üst tarafında, ışıkların

yandığını gördüm. Bu yağmurda bu ışıklar nasıl sönmüyor diye düşündüm.

Öküzlerinde, benimde her tarafımızdan sular akıyordu. Sonradan aklıma geldi. Yine

toplanmışlar dedim. Eve geldim. Anam merak etmiş. Nerde kaldın oğlum dedi. Ben de

az bir yer kalmıştı, orayı bitireyim diye çabaladım, ama kısmet olmadı dedim ve

ışıkların kuyulu tarlada olduğunu söyledim. Anam da “ yarın cuma” dedi. Tabi ışıkları

çok defa gördüm.

Kaynanamın kardeşi Salih AKGÖZ dayım daha iyi biliyor. Bir defasında at arabası ile

50 yaşlarında felçli bir adam getirdiler. Geceleri handa yatıp, akşama kadar türbede

kaldılar. 3 veya 4 gün kaldılar. O felçli dedikleri adam yürüyerek geldikleri arabaya

binip gitti.

Çok gelen oldu. Çoğu şifa bulup gitti. Burası boş değil. Allah (CC.) Şefaatlerini nasip

etsin.

Hasan dedemin anlattığına göre, Himmetdede’nin, Nuri beyin hanının karşısında bir

odası varmış. Gelen hastaları okuyarak ve dua ederek iyileştirmiş diye anlatırdı.

Somuncu Baba ile yakınlığı olduğu söyleniyor. Ama ne derece doğru bilmiyorum.

Çünkü elde bir belge yok. Köyde birkaç kişi bu yatırları ziyarete gelen siyah paltolu bir

adamdan bahsediliyor.

İki ashabı kiram olduğundan ve peygamber neslinden olan Somuncu Baba’nın can

dostunun bu türbede yatan olduğundan bahsediliyor. İnşallah öyledir.

Benim zamanım yetmedi. Kimliklerini araştırdım. Hiç bir şey bulamadım. Diğer

yatırları Himmetdede’nin yanına toplayıp, şanlarına yakışır bir türbe ve kimlikleri ile

ziyarete açmayı çok arzu etmişimdir.”

2.1.2. Ali Osman TAN’ın

(1930 doğumlu, Mustafa oğlu)

Anlatımı

“Gençlik yıllarımdaydı, öküzlerle tarla sürüp,

akşam namazı sonrası eve geldim. Çeşmeden su

getirmem gerekti. Bende testileri alıp su getirmeye

gittim.

Çeşmeye geldiğimde türbe de mum yandığını

gördüm. Önce korktum, sonra kendimi toparladım. Merak edip türbenin yanına

vardığımda, mumlar benim önüm sıra güney istikametine doğru uçarcasına gittiler.

Aşağı harman yerini geçince peşlerini bıraktım. Geri döndüm çeşmeden suyumu

doldurup eve geldim.

Olayı anama anlatım. Anam “Oğlum bende çok kereler gördüm. Buradaki yatırlar boş

değil.” cevabını verdi.

Babam, Himmetdede’ye ilk gelenler olan atalarımızın Altay Türkmenleri olduğunu,

buraya gelmeden evvel İncesu’ya bağlı Süksün Köyü’nün doğusunda bulunan

sırtlarda kaldıklarını, daha sonra sazlık olan bu yere geldiklerini atalarından

duyduğunu anlatırdı.

Himmetdede’nin yattığı yerlerin altları, yani tren yolunun olduğu yerler su altında idi.

Ben kıt hatırlıyorum. Demiryolu açılınca suda çekildi. Köyümüzde 40 ya da 50 sürü

olduğunu, her evde camız bulunduğunu anlatırdı. Ben bile koyun sürülerinin çok ve

camızların olduğunu hatırlarım.

Köyümüzde daha evvel çok kavimler yaşamış. Ben taş kırardım, İğdeli Dere’deki çift

kaleden bir oda çıkmıştı. Odanın içinde kabartma, çeşitli hayvan başlarının olduğu bir

oda bulunmuştu. Üzeride kemer kaplama idi. Kayaların altları inler ile dolu, çoğu

birbirine geçitleri olan yerlerle geçiliyordu. Ama çoğu göçme yaptığından tehlike

yaratıyordu.

Yeni evlendiğimin ilk haftası olan Cuma günü Cuma namazını köyümüzdeki tek cami

olan eski camide kılıp, eve geliyordum. Uzun boylu, siyah cüppeli, elinde asası,

başında koyu yeşil fes olan biri fani bir adam Nuri Bey’in hanının önünde bana rast

geldi. Selam verdim. “Aleyküm Selam” dedi. Ben kimsin diye sordum. O da bana

tebessüm ederek “Ben Şeyh Hamid-i Veli’yim. Somuncu Baba derler, bu türbede

yatan zat-ı muhterem benim çok yakın dostum olur. Onu ziyarete geldim.” dedi. Hızla

türbeye doğru gidip, aniden kaybolduğunu gözlerimle gördüm. Her yeri aradım ama

maalesef bulamadım.”

2.1.3. Hacı Bekir ERCAN’ın

(1912 doğumlu)

Anlatımı

“Himmetdede’deki kabileler Deli Mehmetler,

Deli Hasanlar, Çobanuşağı, Çakallar,

Koyungüdenler’dir.

Kareller, Develi Ayvazhacı’dan gelme, Bakkallar,

Çemberler, Hocagil Tomarza’dan gelme.

Ben 1912 yılında doğmuşum, 78 yaşımı bitirdiğimi sanıyorum. Burada yatan zat

büyük bir evliyadır. Hem de çok marifetleri var. Cuma geceleri birbirlerini ziyaret

ettiklerini çoğu defa gördüm. Hem de Kuyulu Tarla da buluşup sabaha kadar zikirde

bulunuyorlar.

Üzerini örttürmüyor, bildiğim kadarı ile bir ya da iki kez örtüleri kaldırıp attı. Ben bu

hanı aldığım yıllardaydı. Herkesin bildiği gibi benim odam herkese açıktır. Oruçlu

olduğumuz bir gün iftara yakın bir saatte uzun boylu, siyah uzun paltosu, başında

koyu yeşil kar papağı, elinde eldiveni ve uzunca asası, sırtında bir torba ile bir adam

geldi. “Selamın Aleyküm” dedi. Ben de Aleyküm Selam dedim. Tanrı misafiriyim,

burada kalabilir miyim dedi. Ben de tabii burası senin evin sayılır, buyur otur hele

dedim. Adam oturdu. Ben de vakit geçsin diye sohbet amaçlı nerelisin diye sordum.

Adam şöyle bir bana sertçe bakıp sonra güldü. Bende niye güldün dedim. Adam

tebessümle bakarak, bereketi verecek olanlara sahip çıkamadığınıza güldüm dedi ve

devam etti. Hem çok uzaktan geliyorum, hem de çok yakından dedi. Ben bir şey

anlamadım dedim. Adam, başını yere eğerek sizin burada iki tane peygamber dostu

var, bir de peygamber neslinden gelen, Somuncu Baba’nın can dostu var. Onları ve

diğer yatırları ziyarete gelmiştim dedi.

Ben bu sözlerden bir şey anlamamıştım, kim bunlar diye sordum. Tam bu arada evden

iftar yemeğimizi getirdiler. Ezanda okunmak üzere idi. Adam bana bakarak abdest

tazeleyeceğim, müsaadenizle dedi ve ayağa kalktı. Bende ayağa kalkarak kapının

arkasında duran ibriği eline verip, buyur dışarıda abdestini tazele, su az ise

doldurayım dedim. Adam, yok çok su israftır yeter dedi. Adam kapının önüne çıktı,

abdest alıyordu. Ben de ona bakıyordum. Bu arada ezan okundu, orucumuzu açalım

diye baktım. Adamı göremedim. İbrik kapının önünde duruyordu. Fakat adam yoktu.

Kısa bir müddet bekledim ama adam içeri gelmedi. Ben de bir bakayım diye dışarı

çıktım. İbrik kapının önünde ağzına kadar su ile dolu, adam kayıp olmuştu. Etrafa

baktım, aradım taradım, adamı bulamadım. İbrik ağzına kadar nasıl su ile dolu

olduğunu anlamadım. Çünkü o su ile ben abdest tazelemiştim, suyun bitmesi lazımdı.

Hâsılı adam kaş ile göz arasında sırra kadem bastı. Bu olayı şimdiye kadar kimseye

anlatmadım. Hep içimde sakladım.

Kuyulu Tarla’da iki tane bakımsız ve sahipsiz mezar var. Bu yedi tane yatır bu

mezarların yanında şafak sökene kadar yarım ay şeklinde kıblesi açık olarak mum

şeklinde zikir ediyorlar. Şafak söktüğünde ise orada olan ikisi kalıyor, diğerlerinin

geldiği yolu takip ederek yerlerine gittiğini kaç defa gördüm. Peygamber dostu dediği

bunlar olsa gerek. Diğer peygamber neslinden gelen “Somuncu Baba’nın” can dostu

dediği kişi de bu türbedeki yatanlardan biri olsa gerek, Allah’a havalem.

Bizim Şaban da (Şaban ERBAY) bir şeyler anlattı. Nahiye müdürü türbeden çıkan bir

adam görmüş, Somuncu Baba’nın can dostu olduğunu söylemiş, tabii en doğru olanı

Allah bilir. Benim gençliğimde bu türbede çok kitap vardı. Hepsi de eski Türkçe idi.

Burada bir nahiye müdürü vardı. O müdür kitapların hepsini toplatıp toprağa

gömdürdü. Türbenin üstünde hizenler vardı, burada Cuma akşamları fener yakılıp

asılırdı, sabaha kadar o fener yanardı.

Atalarımızdan duyduğumuza göre bu zat, yatır buraya geldiğinde hanlardan birinde

konaklamış. Yanına aklı zayıf biri gelmiş onu iyi etmiş ve türbesinin yanına bir oda

yapmışlar, bu odada kalıp vefat etmiş.

O, odanın dergâh olduğunu söylerler, öldüklerinde odanın yanına kabir yapıp defin

etmişler. Ben çok defa çeşmede abdest aldıklarını gördüm. Kuyulu tarlada sabaha

kadar zikirde olduklarını gördüm. Birçok felçli insanın iyileştiğini ve çocuğu

olmayanların çocuğunun olduğunu gördüm. Burası çok önemli bir yer, dilek kapısı.

Balcının Salih çok vakit burada yatardı, sularını doldurur, temizliğini yapardı.

Köyün tarihi çok eski değil, yani 400 yılı geçmez. Atalarımız ilk önce Kuyulu

Tarla’da yerleşmiş, daha sonra gölün kenarına yerleşmişler. İğdeli Dere’nin altındaki

inlerden girilip, Başpınar’dan çıkılırdı. Oralar bütün birbirine delik olan inlerle dolu.

Bizim atalarımız Türkmen imiş, Altaylardan gelmişler, koyun sürüleri ile otuz kırk

sürü koyun olduğunu bilirim. Camızlar vardı. Köyün alt tarafı gölet idi orada çamura

bulanırlardı.

Atalarımızın kabileleri çok yerlere dağılmışlar. Bizimkiler de buraya yerleşmişler. Bu

hanın alt tarafları bataklık idi. Demiryolunun geçmesi ile Kuru Dere ve İğdeli Dere

arasını açtılar bataklık kurudu. Aslında buraya gelen üç aile imiş. Kareller Develi

Ayvazhacı’dan gelme, Hocagil Tomarza Maraçak’dan gelme.

Eskiden üç han var imiş. İkisi yıkıldı, biri ayakta, ben ölünce o da yıkılır herhalde.

Eski caminin yapılışı sandığım kadarı ile 300 yıldan fazla. Bezirhane yakın tarihe

kadar işlerdi.

1944 yılında büyük kıtlık oldu, ekmek bulamazdık, bu günler nur alem nur

hamdolsun. Bildiğim kadarını anlattım.”

2.1.4. H. Mustafa GÜLGÜN’ün

 (1887 doğumlu, Mehmet oğlu)

(HIDIROĞLU)

Anlatımı

“Uzun yıllar bu köyde muhtarlık yaptım.

Zaptiye Kadaklar’ın odasında kalırdı. Burası

karakol idi. Atatürk 1919’da Samsun’a çıkıp

Sivas ve Erzurum kongrelerinden dönüp Ankara’ya geçerken bu karakola uğrayıp

kahve içip ikram edilen yumurta ve pekmezden yiyerek ayrıldığı yerdir.

Nahiyelik 1926’da Atatürk’ün buradan geçerken verdiği emir ile geldi. Daha sonra

1940’lı yıllarda karakol ve mektep (ilkokul) yapıldı. Yaklaşık o yıllarda şoşe (kara

yolu) yapıldı. Burada değirmen yoktu. Un öğütmek için Beydeğirmeni’nde bir

değirmen vardı. Bir de Ahmet Hisarı’nda vardı. Bizde un öğütmek için eşeklere

buğdaylarımızı yükleyip Beydeğirmeni’nde ve Ahmet Hisarı’nda öğütür gelirdik.

Yükümüz çok olduğunda camız ya da öküzlerimizi kağnıya koşar kağnı ile giderdik.

Atalarımıza göre bu köye gelen ilk kabileler Kafkas Türkmenleri imiş.

Köyün olduğu yer sazlık olduğundan inlerin önündeki mağaralarda yerleşmişler.

Yakın zamana kadar yani tren yolunun yapılışına kadar köyün alt tarafları suyun

altında idi. Köyün olduğu yerin altları bataklık idi. Başpınar’dan iki camız gövdesi

büyüklüğünde su çıkardı. Demir yolu geçerken suyun gözünü kapattılar.

Başpınar’daki kayalıkların altları mağaralarla dolu, bu taraftan girip İğdeli Dere’den

çıkardık. İçerisi eski insanların başsız olan kemikleri ile dolu. Demir yolunun geçmesi

için İğdeli Dere ile Kuru Dere arasını açıp gölü kuruttular.

Atalarımız otlak bol olduğundan burada kalmışlar. Her evin davar (koyun) sürüleri

vardı. Köyde 30 ya da 40 sürü davar olduğunu hatırlarım. Camız sürüleri vardı. Bugün

itibari ile yaşayan bizlerin ataları yani ecdadımız sazlığın kenarlarını kayalıklardan

istifade ederek içlerini oyarak mesken yapmışlar. Buğday kuyularımız vardı. Her evin

içinde bulunurdu. Buralara buğday koyar, öğüterek ekmek yapardık. Kış çok sert

geçerdi. Hayvanlar başımıza dert olurdu. Çok kimsenin samanı, kesi yetmezdi.

Baharın gelmesini dört gözle beklerdik.

Üç tane hanı, bir bezirhanesi vardı. Hanlar ve bezirhane çok önceleri yapılmış. Çok el

değiştirdi. Hanlardan biri ayakta kaldı. Ahmet onbaşının evi olan yer “Nuri beyin

hanı” derlerdi. Salih ağanın hanı vardı. Bu gün itibariyle Hoca Mustafa Efendi’nin

evinin olduğu yer idi. Bu hanın batı tarafında çanak çömlek ve testi yapılan yeri ve

fırını vardı. Yakın zamana kadar da çalıştı. Bir de Hacı Hafız Zadelerin hanı derlerdi

bu han da ilk caminin ön tarafında idi. Burası İpek Yolu idi. İlk camii (Eski Cami)

1122 yılında yapılmış. Kapısının üzerindeki kitabesinde var. İkinci caminin yapımı

1956 dadır. Köyün önünde bulunan kabristanlıkta yatan zatların adları belli değil.

Ölüm tarihleri de belli değil. Büyük bir keramet sahibi oldukları gerçek. Çünkü bunlar

birbirlerini ziyaret ediyorlar. Çeşmede abdest alıyorlar. Perşembe akşamları nur

şeklindeki ışıkları sabah namazına kadar yanıp geziyor.

Benim duyduğum ve bildiğim kadar burada yatan Himmet adında bir zat İpek

Yolu’nun geçtiği dönemlerde kabristanlığının karşısında bulunan Nuri beyin hanında

konaklamış. Bu handa karnını doyurup yatan akli dengesi zayıf Bayram adında bir

insana rastlamış. Eli ile bu akli dengesi zayıf insanın sırtını sıvazlayıp bir muska yazıp

boynuna asmış. Sabah olduğunda bu akli dengesi zayıf olan kişi gayet normal bir

şekilde gelip bu yaşlı olan Himmet’in elini öpmüş. Gidecek bir yeri olmadığı içinde

yanında kalmak istediğini söylemiş. Himmet’de kalması için müsaade etmiş. Daha

sonra yanlarına Salih adında biri katılmış. Çevrede bulunan insanlarında yardımı ile

hanın karşısına barınmaları için bir oda yapmışlar. Himmet, Bayram ve Salih bu

yapılan oda da ömürlerinin sonuna kadar yaşamışlar. Buradaki ve çevredeki insanlar

bunların kaldığı yerin adını “Himmet Dergâhı” koymuşlar. Himmet’in dualarla bazı

insanları çocuk sahibi yaptığı, akli dengesi bozuk olanlarında akli dengesinin yerine

geldiği çevrede tez duyulur. Adsız olan bu köyün adı Himmet Dergâhı’nın olması ve

Himmet’in yaşlı olması nedeni ile Himmetdede olarak dilden dile dolaşarak kalır.

Kendine ait dua kitaplarının olduğu, her dert için ayrı bir kitap okuduğu anlatılır.

Yaşadığı yıllarda çevrede bulunan tasavvuf sahibi olan yatırları ziyareti ile de ünlüdür.

Her üçü de ölümlerinin ardından vasiyetleri ile yaptırılan dergâh olan odanın yanına

yapılan kabirlerine defnedilirler. Çok kitapları vardı. Bunları zamanın nahiye müdürü

halkın büyük rağbet gösterip türbeye akın etmelerinden rahatsız oldu ve bu ilgiyi

önlemek için kitapları toplatıp toprağa gömdürdü. Cuma geceleri Kuyulu tarlada kıble

yönü açık olarak yarım ay şeklinde seher zamanına yani tan yıldızı doğana kadar aynı

yerde kımıldamadan durduklarını çok defa gördüm. Tan yıldızı görüldükten sonra

orada bulunan iki ışık yerlerinde kalıyor, diğerleri geldiği yolu takip ederek en son

kalan üç ışık Himmetdede türbesinde kayboluyorlar.”

2.1.5. İlyas ÖZDEMİR’İN

(1913 doğumlu, Ş.Himmet oğlu)

Anlatımı

 “Ben beni bildim bileli burada yatan zatlar Cuma

geceleri çeşmeden abdest alıp çevrede olan diğer

yatırları ziyaret ettiklerini çok defa çok kişiler

tarafından görüldüğü herkesçe bilinir. Ben de çok

defa ışık şeklinde gezdiklerini gördüm.

Kuyulu tarlada halka olmuş vaziyette kıbleye dönük zikirde olduklarını çok kere

gördüm. Burada yedi ışık şeklinde buluşup zikirde bulunuyorlar.

Dedemin anlatımına göre burada dergâh var imiş. Yani hasta olanlar şifa bulurlarmış.

Her derdin devası imiş burası. Bir felçli insanın kucakta geldiğini ve iyileşip

yürüyerek gittiğini gördüm.

14 yıl çocuğu olmayan bir aile geldi. Daha sonra adını Himmet koydukları çocukları

ile tekrar türbeye gelerek kurban kesip duada bulunduklarını gördüm.

Bu zat buraya geldiğinde yaşlı imiş. Türbenin karşısındaki handa kalmış. Burada

aklını oynatmış birini iyileştirdiğini anlatırdı dedem. Ahalide bu zata türbenin yanına

bir oda yapmışlar ve ölümünün ardından da oraya defin etmişler. Çok kitapları vardı.

Deli Müdür derlerdi, burada nahiye müdürü idi. Müdür kitapları toplatıp toprağa

gömdürdü. Eski türbenin üzerinde hezen vardı. Hezenin üzerinde de fener asılı

dururdu. Cuma geceleri yakılırdı. Sabaha kadar yanardı. Çok uğraştılar ama kimliğini

bulamadılar. Kimdir, necidir bilinmiyor. Sadece bilinen Himmetdede nesillerden beri

böyle gelmiş böyle gidiyor. İnşallah siz kimliğini bulur da sevap edersiniz. Büyük

maharet sahibi biri, anlatacaklarım bu kadar.”

2.1.6. Kuddusi DİNÇER’in

(1915 doğumlu, Bekir ve Döne oğlu)

 Anlatımı

“Benim gençliğinde Himmetdede’nin türbeden

nur şeklinde çıktıklarını çok defa gördüm.

Kuyulu tarlada gecenin geç saatlerinde yedi tane ışık yandığını gördüm. Atalarımızda

anlatırlar ki burada yatan zatı muhterem ulu bir evliya. Cuma geceleri birbirlerini

ziyaret ediyorlar. Toplanma yerleri de Kuyulu tarla diye anlatırlardı. Hatta İsmail

dedemin anlattığına göre burada Himmetdede’nin dergâhı var imiş. Hastalar dualarla

şifa bulurlarmış. Çocuğu olmayanlar adak adayıp çocuk sahibi olurlarmış. Aklından

sorunu olanlarında dualarla aklına kavuştuklarını anlatırdı. Hatta bir defasında felçli

bir adamın gelip burada kalıp iyileştiğini ben gördüm. Adam yürüyerek at arabasına

binip gitti.

Bu zatın türbede kitapları vardı. Onları nahiye müdürü toplatıp yok ettirdi. Eğer o

kitaplar dursa idi bu zat hakkında bilgi edinilmesi çok kolay olurdu. Tabi ulu bir

evliyanın kimliksiz oluşu acı bir şey.

Himmetdede’nin eskiden alt tarafları su imiş. Tren yolunun geçmesi ile burası İğdeli

Dere ile Kuru Dere arası açılarak su boşaltılmış. Başpınar da ki kayalıkların altları

mağaralarla dolu, kocaman kocaman kemikler var. Ne kemiği olduğu belirsiz. Başları

yok. Biz çocukluğumuzda gezerdik ve oralarda oyun oynardık. Başpınar’dan girip

İğdeli Dere’den çıkardık.”

 2.1.7. Süleyman ERBAY’ın

(1932 doğumlu, Şükrü ve Emine oğlu)

Anlatımı

“Himmetdede’nin aslı 3 ailenin gelmesi ile

başlamış, bu güne gelmiş. Atalarımız

Kafkaslardan gelme, Türkmen kabilesine

mensup hayvancılık yapan aileler. Önce

Horasan’a, oradan İpek Yolu ile Tomarza ve köylerine, oradan Kayseri, İncesu,

Süksün Kasabası yakınlarına, oradan da bu günkü Himmetdede olan köyümüze

gelerek yerleşmişler. Atalarımızın anlattığı böyle. İlk geldikleri yer Kuyulu Tarla

denilen inlerde kalmışlar. Daha sonraları bezirhanenin ve hanların aralarını mesken

tutmuşlar. Üç adet eski hanı, bir de yeni hanı, bir adet bezirhanesi mevcut. Evvelden

birçok ailenin sürüleri (koyunları) vardı. Bugünkü kabileler zaten birbirleri ile akraba

oldular. Oğlan everdiler, kız gelin ettiler.

Benim babam da uzun yıllar bu köyde muhtarlık yaptı. Babamın anlattığına göre

bugünkü Himmetdede’nin ikamet sahasına açılmış yeri, demiryolunun alt taraflarına

doğru sazlık imiş. Demiryolu geçerken sazlığın kenarlarını dolaşmış. Daha sonra bu

sazlık Kuru Dere mevkiinden suyolu açılarak kurutulduğunu babam söylerdi.

Himmetdede’nin kimliğini bilmiyorum. Köyün ortasında bulunan türbe var. Orta da

üç yatır var. Biz de türbe olarak bildik. Daha sonra da Seyyid Burhaneddin’in talebesi

olduğunu anlatan bir kitabe koydular. Ben Seyyid Burhaneddin’in talebesi olduğunu

ya da olmadığını bilmiyorum. Ama büyük bir evliya olduğunu çok kere duydum.

14 yıl evli kalmış ailenin çocukları olmamış. Geldiler burada duada bulundular. Adak

adadılar ve gittiler. Daha sonra bu ailenin çocukları olmuş. Çocukları ile gelip burada

kurban keserek şükürde bulundular. Çocuğun adını da Himmet koymuşlar. Ben bunu

gördüm. O adamla konuştum.

Cuma geceleri mezardan kalkıp etrafta bulunan diğer kabristanlıkları ziyaret ettiklerini

gördüm. Türbenin yanında bulunan çeşmeden abdest aldıklarını gördüm. Babamgil de

anlatırlar. Büyüklerimiz söyler. Burada yatan zatın çok büyük keramet sahibi

olduğunu söylerler. Bir kabristanlık Uzungüne yolunda, bir de İğdeli Dere yolunun

kenarında olduğunu söylüyorlar. Fakat burada ben mezara rastlamadım. Buraların

sazlık olduğunun anlatıldığını düşünürsek azami olsa olsa 300 ya da 400 senelik türbe

sanıyorum. İki tane de Kuyulu Tarla denilen yerde var. Himmetdede’dekilerle yedi

tane bilinen yatır var.

Sakar Dedem anlatırdı. Burada yatan zatın adı Himmet imiş. Buraya gelmiş ve burada

kalarak dergâh kurmuş. Yanında da iki müridi varmış. Hasta olanlar gelir şifa bularak

giderlermiş.

Karşı Başpınar denilen mevkideki kayalıkların altları birbirlerine geçitleri olan

mağaralarla dolu olduğunu, buradan girilip öbür taraftan çıkıldığını anlatırdı. Ben de

buradan girip öbür taraftan çok defa çıktım. Oralarda oyun oynardık. İçerisi başsız

olan kocaman kocaman kemiklerle dolu idi.

Kayseri’de Hacı Cemil vardı. Bir gün çarşıda giderken bana rast geldi. Boncuk ve

yüzük dağıtırdı. Bana bir nazar boncuğu verdi. Başını yere eğerek. “Himmetdede

Hazretlerine iyi bakın. O Şeyh Hamid Hazretlerinin yani Somuncu Baba’nın yakın

dostu. Allah’a çok yakın olan insanlar, şefaatleri için dua da bulunun.” dedi ve

uzaklaştı. Ben önce pek önemsemedim. Ama kafamda yer bıraktı. Tabii en iyisini

Allah bilir.”

2.1.8. Şaban ERBAY’ın

(1929 doğumlu, Süleyman oğlu)

Anlatımı

“Yıl 1968 de olsa gerek, biz yani Hasan

DOĞAN, Metin ÖZKAN, nahiye Müdürü M.

Kenan ESENDEMİR, daha birkaç kişi var idi

onları hatırlamıyorum. Kahvede oturuyorduk.

M. Kenan ESENDEMİR selam verip yanımıza geldi. Bayağı heyecanlı idi, gelip

yanımıza oturdu ve anlatmaya başladı.

“Başıma ne geldi biliyor musunuz? Bakın dinleyin. Ben makamımdan dışarı çıktım.

Kahveye geliyordum ki gayet uzun boylu, uzun siyah paltolu, başında yeşil papağı,

ayağında lastik ayakkabısı, elinde uzunca asası, sırtında taş dolu torbası ve beline

ipten kuşak bağlamış bir adamı Himmetdede Türbesin’den çıkarken gördüm. Selam

verdim ve kimsiniz diye sordum. O da bana Ve Aleyküm Selam. Ben cesedim.

Darende’den geliyoruz. Yanımdaki de Pirim Ebu Hamid Hazretleri, buradaki yatan

Himmetdede Hazretlerinin can dostu ve çok yakın tasavvuf dostu. Seyyid Burhaneddin

Hazretlerini, Zeynel Abidin Hazretlerini ve diğer dostlarımız ziyaret ettik. Burada

bulunan dostlarımızı ziyaret edip Seyyid Burhaneddin Hazretlerinin selamını,

Mevlana Celaleddin-i Rumi Hazretlerine götüreceğiz. Sen de can almaya bir son ver

dedi. Ben de arkasına ve yanına baktım yanında kimseler yoktu.

Pirim dediği kişiyi göremedim. Çay ikram etmek için makamıma davet edecektim ki

yanımda kimseler yoktu. Etrafı aradım. Maalesef kimseyi göremedim. Bir anda

ortadan kayboldu. Sanırım bana mesaj verdi. Can alma demesi ava gitmemi

istemiyordu. Ben de artık av yapmayacağım.” diye bizlere anlattı. Ben de

Himmetdede’nin ışık şeklinde gezdiğini gördüm. Ama nedense hepsi de Cuma

akşamları Kuyulu tarladakilerin yanında toplanıyorlar.”

 2.1.9. H. Şefika TAN’ın

 (1892 doğumlu) Anlatımı

“Soyumuzun Türkmenlerden olduğunu

biliyorum. Dedem ve babam biz

Türkmeniz, atalarımız Altaylardan gelmiş

derlerdi.

Kocam Batum’da Ruslara esir düştüğü yıllarda taze gelin idim. Akşama kadar tarlada

çalıştım. Eve döndüğümde su kalmadığını gördüm. Vakit akşamın geç vakti idi. Nerde

ise yatsıya yakın idi. Testileri alıp hemen gidip su alayım dedim. Evimizin biraz

ilerisinde çeşmeye yakın yerde han var. Oraya yaklaşınca çeşmede ışıkların yandığını

gördüm. Çok korktum. Geri döneyim dedim. Evde su yok, dönemedim. Orada

dondum kaldım. Ben yabancı adamlar var diye korktum. Birden üç tane olduğunu

sonradan fark ettiğim mum şeklindeki ışık çeşmenin duvarından çıkıp kabristanlığa,

oradan da türbeye girdiler.

Biraz orada durdular. Tekrar çıkıp aşağı harman yerine doğru güneye gittiler. Onlar

gidince bende varıp suyumu doldurup, korktuğumdan eve kaçarak geldim.

Ondan sonraki yıllarda yine gördüm. Akşam su almaya gittiğimde üç kişi tepeden

tırnağa beyaz elbiseli çeşmede abdest alıyordu. Bende bu tarafta bekledim.

Onlar gitsin öyle suyumu doldurayım dedim. Onlar abdest alıp çeşmenin duvarından

mezarlığa girince tamam dedim. Bunlar burada yatan dedeler, bana zarar vermezler

deyip dua ederek gidip suyumu alıp eve döndüm.”

2.1.10. H. Şükrü KANATLI’nın

(1911 doğumlu, Bekir oğlu)

Anlatımı

 “Mübareğin kerametini şöyle anlatayım.

Bir gün ben öküzlerle tarla sürüp geliyordum.

Vakit gece olmuştu. Kuyulu Tarlaya

geldiğimde çeşmenin başında ışıkların

yandığını gördüm. Korktum, bir hayli bekledim. Işıklar yerlerinden kımıldamadan

yanıyorlardı. Yanlarına biraz daha yaklaştım. Beyaz elbiseleri olan adamların

elbiselerinin parlaması ışık saçıyordu. Yarım ay şeklinde kımıldamadan duruyorlardı.

Kıble tarafları açık olarak halka olmuşlardı. İyice yanlarına yaklaştım. Öyle güzel

koku geldi ki inanın daha ömrümde bu kokuyu hiçbir zaman görmedim. Sanki cennet

kokusu gibi güzeldi. Eve geldim. Gördüğümü Fatma anama anlattım. O da bana

yanlarına yaklaşmamamı, onların türbede yatan dedeler olduğunu anlattı.

Her derdi olan gelip burada şifa bulup giderdi.

Köyün alt tarafları evvelden su idi. Demiryolunun geçmesi ile su kurudu.

Başpınar’daki kayalıkların altlarında inler vardı. Buradan girilip öbür taraftan çıkılırdı.

İçleri kocaman kemiklerle doluydu. Biz de çocukluğumuzda oyunlar oynar,

Başpınar’dan girer İğdeli Dere’den çıkardık.”

2.1.11. SOFU BABA’nın

Anlatımı

Sofu Baba Bayramhacı

Köyü’nde ikamet eden, kalp

gözü açık bir zat.

 Ziyaretimiz akabinde bizi hoş karşılamış, aynen “kısmet olursa önümüzdeki hafta

sizinle görüşelim. Bana bir hafta süre verin.” cevabı ile süre istemiştir.

Bir hafta sonra ziyaret ettiğimizde alınan cevap aynen “Sizi yordum. Hakkınızı helal

edin. Kusura bakmayın. Amacınız Himmetdede’de bulunan yatırların mertebesini

öğrenmekti sanırım.

Himmetdede’nin doğu istikametine gökten parlak cisimler iniyordu. Bu yerde olan

zat-ı muhteremler Sahabe olsa gerektir.(Ashab-ı Kiram)

Türbede yatan zat-ı muhteremden birini Şeyh Hamid-i Veli Hz.’lerine yakın gördüm.

Diğerleri de büyük İslam Âlimleridir. Bir de bizim burada yatan zat-ı muhterem

Efendimiz Hacı Bayram Veli Hz.leri var. Allah (C.C) onların şefaatlerini bizlere ve

cümleye nasip etsin.”

2.1.12. İsmail AKKAR’ın
Anlatımı

 “Bu kabristanlıkta

yatan zatı muhteremler. Allah’a havalem, Somuncu Baba ile bağlantıları çok yakın.

Çevrenizde Sahabe olan yatırlar var, köyünüzün doğu istikametine gökten nur

yağdığını gördüm. Ne mutlu size ki böyle önemli kişilerin rahmetinden istifade

ediyorsunuz, bunlardan feyz almalısınız. Tabi en doğrusunu bilen Rabbim’dir. Allah

şefaatlerini cümle kullarına nasip etsin.” diyerek sözlerini tamamladı.41

2.1.13. Mustafa AKDAŞ’ın

Anlatımı

“Ben beni bildim bileli Himmetdede

kabristanlığında yatan yatırlarla birlikte

köyümüz etrafında da yatırlarımız mevcut.

Bunların hepsi de ulu evliyalar. Çünkü geceleri birbirlerini ziyaret ediyorlar. Eski

çeşmeden abdest aldıklarını gören insanlarımızdan hala yaşayanlar mevcut.

Himmetdede’ye verilen kitabe benim kafamı karıştırıyor. Kaynağın nereden alındığını

araştırdım. Fakat bulamadım.

Seyyid Burhaneddin Hz.lerinin hayatı ile bağdaşmıyor.

41 Mustafa Tan; 1944 Doğumlu,Ortaokul Mezunu,Şair,Yazar,Araştırmacı.

Himmetdede’nin yerleşim olarak kuruluşu bundan azami 400 yıl gibi bir zaman

olduğunu sanıyorum. Orada 1200’lü yıllardan bahsediliyor. Bu bana pek inandırıcı

gelmiyor.

Ben çok sayıda felçli insanın ziyaretleri ile şifa bulduğunu duydum ve bazılarını da

gördüm. Hatta çocuğu olmayanlarında yıllar sonra çocuk sahibi olduklarını biliyorum.

Burada yatan zat çok keramet sahibi birisi. Daha doğrusu dilek kapısı. Tabii biz

inancımıza sahip çıkmalıyız. Bu yatır kim olursa olsun keramet yönünden çok büyük bir

zat.

Benim başkanlığım döneminde etrafta ki yatırları da buraya getirerek bir araya

toplamayı düşündüm. Fakat zamanım olmadı. Ama birileri etrafta bakımsız ve sahipsiz

olan yatırları bir araya toplayacaktır umarım.

Buradaki yatırların bazılarının ashabı kiram olduğundan bahsediliyor, doğrudur. Onların

bakımsız kalmaları beni gerçekten üzüyor.

Türbedeki yatanlarla etrafta olanların Cuma akşamları bir araya toplanıp zikir ettikleri

dilden dile dolaşıyor. Hatta toplanma yerleri de bence tasavvufi yolda büyük olan

kuyulu tarladakilerle buluşup orada sabaha kadar zikirde bulunuyorlar.

Ben ancak atalarımızın anlatımları ile anlatabilirim. Türkmen kabilesinden olan 3 aile

gelip buraya yerleşmişler. Buraların bataklık ve su oluşu hayvancılık için elverişli yer

olarak yerleşmelerine imkân tanımış. Bugünkü nesil de onların nesli. Sonradan

dışarıdan buraya gelerek yerleşenler de var. Ama hepsi birbirlerine akraba olmuşlar.

Eski insanların ilk yerleştikleri yer Kuyulu Tarla dediğimiz bölgenin sırt tarafları. Orada

hâlâ hayvanlarının barındığı, el ile oyulmuş inler mevcut. Benim anlatacaklarım bu

kadar, teşekkür ederim.”

2.1.14. Hacı Bekir EREN’in

(1928 doğumlu) Anlatımı
“Ben yetmiş beş yaşındayım. Benim

çocukluğumda Himmetdede’nin türbesi böyle

değildi. Hatta yakın zamana kadar da eski

vaziyetini yapı itibariyle korudu.

1978 veya 1979 yılları olsa gerek. Birileri

geldi. Türbeyi yıktı ve türbenin eski işlemeli taşları da ortadan kayboldu. Türbeyi

yıkanlarda ortadan kayboldular. Türbenin eski vaziyeti taş işlemeciliği idi. Dilek

dileyenler çaput veya iplik bağlarlardı.

Balcıların Salih AKGÖZ buraya bakanlardandı. Abdest ibriklerini doldurur, oraları

temizler ve düzenli olmasını sağlardı. İyi ilgilenirdi.

Ben de çok defa çeşmede abdest aldıklarını gördüm ve Kuyulu Tarla’daki çeşmenin

doğusunda gece ışıkların yandığını gördüm.

Eski taş işlemeciliği olan türbenin eski vaziyeti üzerinde üç tane hezen (değnek) vardı

ve hezenlerde asılı işlemeli fenerler vardı. Salih AKGÖZ, bu fenerleri Cuma

akşamları yakardı. Orada bir sandık vardı. Bu sandıkta eski yazı kitaplar vardı. O

zamanın nahiye müdürü o kitapları kaybetti. Zamanla her şey değişti ve bugünkü hali

malum.

Atalarımızdan duyduğum kadarı ile Türkmen kabilesine mensup üç aile gelerek sazlık

olan bu yeri mesken tutmuşlar, Kareller ve Hocagil buraya sonradan gelenlerdenmiş.

Daha sonra Tomarza’dan göçenler geldi ama şimdi herkes birbiri ile akrabalıklarını

geliştirdi.

Türbenin üzerine yazılan kitabe bence uydurma, nereden aldılar bilmiyorum ama

birileri bu yatırı iyi araştırsa kim olduğu bulunur elbet.”

2.1.15. H. Bekir KAYA’nın

 (1940 doğumlu, Şükrü oğlu)

Anlatımı

 “Ben Almanya’dan izine gelmiştim. Tesadüf

olarak Kayseri’de Vezir Hanında Hasan Hüseyin

diye bir adamla tanıştım. Sohbetimiz esnasında

Himmetdede’den bahsetmeye başladık. Bu zat derin bir tarihi bilgisi olan bir zat, aynı

zaman da takva sahibi bir insan.

Bana anlattığı aynen şöyle: Siz Himmetdede’nin değerini bilseniz her zaman ziyaret

eder, hayır beklersiniz. Bu zat-ı muhterem, ulu bir evliyadır. Yemliha Hazretleri

Himmetdede’nin oğludur. Hacı Bayram Veli de kardeşidir. Ben bunları bu zat-ı

muhteremden duydum ama en doğrusu bilen sadece Allah’tır.

Himmetdede’de yedi yatır olduğu anlatılır. Hatta dokuz da deniliyor. Ama halk

arasında yedi yatırdan bahsediliyor. Bunlar Himmetdede türbesinde olan üç yatır,

Başpınar’daki yatır, İğdeli Dere yolu üzerindeki yatır ve Kuyulu tarla dediğimiz yerde

olan yatır. Burada iki sahabe olduğundan bahsediliyor ama ben bir tane mezar

olduğunu biliyorum.

 Himmetdede’nin türbesi içinde bulunan dolap gibi bir yer vardı. Burada çok kitap

vardı. O zamanın nahiye müdürü o kitapları kaybetti, ne yaptı ise, o kitaplar olsaydı

bu gün için iyi bir açıklama yapılabilirdi. Himmetdede’nin tarihini veya Himmetdede

Hazretlerini anlamak kolay olurdu.
Burada olan diğer ikinci mezarın yerini bilmiyorum, bunların sahabe olduğunu ben de

duydum ama dediğim gibi en doğrusunu bilen Allah’tır.

Himmetdede köyünün adı evvelden Şahinler köyü imiş ama hangi zaman bilmiyorum.

Tabi Himmetdede Hazretleri ile Himmetdede olarak değişmiş olduğu anlatılır.

1979 yılında Avni KARADAŞ’ın belediye başkanlığında Himmetdede Hazretlerinin

mezarını yapacaklarını söyleyerek türbeyi açanlar aslında hazine aramak maksadı ile

açmışlar bu mezarları, daha sonra yıkarak taşlarını da alıp ortadan kayboldular.

Belediye başkanı olan Mustafa AKDAŞ türbeyi bu günkü haline getirdi, duyduğuma

göre bu türbeyi yıkan adam trafik kazası geçirip ölmüş.

Bu köyü üç aile bu güne getirmiş, daha sonraları Hocagil Tomarza Maraçak’tan

gelmişler, Kareler Develi Ayvazhacı’dan gelmişler ama bu gün hepsi birbirine akraba

olunmuş, oğlan everilmiş, kız gelin edilmiş.

Himmetdede Hazretlerinin eski çeşmede abdest aldığını çok gören var ben de gördüm,

Cuma akşamları birbirlerini ziyaret ettiklerini çok defa duydum ve gördüm.

İstiharemde Himmetdede Hazretleri üç kişi, birisi çok genç on altı on yedi yaşlarında,

diğerleri kırk ila elli yaşlarında gördüm ama hangisi Himmetdede bilemiyorum.

Üzerinde yazan kitabe yanlış bir yerden alınma, aslını yine Allah bilir.”

2.1.16. Hacı Bekir ÖZKAN’ın

 (1916 doğumlu)

 Anlatımı

“Buranın kuruluşu 300 veya 400 sene kadar evveline dayandığı söylenir. Burada yatan

zatın ölümünü bilen yok. Atalarımız da bilmiyor. Allah bilir kaç yüz sene evvel öldü.

Türkmen kabilesine mensup olan 3 aile davarları ile Orta Asya’dan gelmişler. Hatta

bir kısmı Tomarza da kalmış. Bir kısmı da buraya gelerek yerleşmişler.

Köyün adının Himmetdede olması çok uzun yıllar evvel Himmet adında yaşlı takva

sahibi ermiş bir zat varmış. Keramet sahibi imiş. O zaman adı olmayan bu köye o

zatın adı ile Himmetdede’nin köyü denirmiş. Ondan bu güne Himmetdede köyü

kalmış.

Köyün en eski bu gün ayakta duran binası Eski Cami’dir. Bu Eski Cami’nin yapılış

tarihini ben bilmiyorum. Bizim okuduğumuz yıllarda üzerinde yazan eski Türkçe

hatırımda kaldığı şekliyle 1122 olabilir. Benim tahminime göre şu günden 300 yılın

üzerinde bir yapı olması lazım. Eski tarih Rumi’dir. Miladi 1706.

Bu köyde evvelden davarcılık çoktu. Şimdi de var ama eskisi gibi değil. Çok az var. O

zamanlar otuzun üstünde sürü, koyun sürüsü olduğunu hatırlarım. Bezir Hanenin

çalıştığını bilirim. Son zamanlarda Sakarın Halim işletirdi. Daha sonra gaz çıktı.

Çıralarımızda gaz kullanmaya başladık. Bezir de sona erdi.

Evvelden muhtarlara tenekeler ile gaz gelirdi. O da köylüye dağıtırdı. Köylüde gaz

lambalarında kullanırdı. Sonradan gaz ocağı çıktı. Ardından gaz ile çalışan lüküs

lambası çıktı. Şimdi elektrik var. Her şeyi elektrik yapıyor.

Türbenin eski şekli böyle değildi. Üzerinde hezenler vardı. Hezenlerde de fener asılı

idi. Cuma akşamları yanardı. Türbeyi yaptıracağız derken oyuncak ettiler. Burada

yatan zat çok takva sahibi biri dilek kapısı. Çok kişi çocuk sahibi oldu. Çok kişide

derdinden kurtuldu. Felçli insanlar gelirdi, burada kalır ve iyileşerek köyüne giderdi.

Cuma akşamları Kuyulu tarlada yedi mum şeklinde zikir ettikleri herkes tarafından

bilinir. Çok gören var.

Bu türbede eski yazı olan çok kitap vardı. Bir nahiye müdürü vardı o kitapları

kaybettirdi.

3 aile ile kurulmuş olan Himmetdede bildiğim kadarı ile kabilelerin dağılımı ve

ilişkileri bulunan kabileler, Kara Ali oğlu kabilesi Kareller Develi Ayvazhacı

köyünden gelme. Deli Mehmet kabilesi Hocagil, Sarıoğlanlar, Abdi’nin Aliler

Tomarza Maraçak’dan gelme.

1- Deli Hasanlar, Karadağlar, Ali Çavuş’un Osman’ın dedesi,

2- Çoban Uşağı Ergütler, Çobanlar, Erenler ve Erdoğanlar,

3- Çakallar, Çakal’ın Hasan, Tan’lar, Kanatlılar, Günallar, Gürgünler,

4- Bakkallar kabilesi, Ömer’in İbiş, Sakar Süleyman, Erbaylar, Ercanlar ve

Çabuklar,

5- Ali Osman Kâ, Çolak Ali, Karabulutlar, Duymazlar,

6- Kamiller,

7- Karamıstıklar, Bulutlar,

8- Haliller, Aktaşlar, Başpınarlar.

Bildiğim kadarı ile bunlar, unuttuğum olabilir. Himmetdede de bulunan 3 adet han var

idi. Biri kalıntıları ile ayakta durmaya çalışan Nuri Bey’in Hanı, ikincisi Salih Ağanın

Hanı, Hoca Mustafa Efendi’nin eski evinin olduğu yerde idi. Bu gün mevcut değil.

Üçüncü Hacı Hafız zadeler Hanı bu gün itibarı ile belediye düğün salonunun olduğu

yerde idi.
Himmetdede hakkında bildiğim Perşembe akşamları bu kabristanlıktan kalkan 3 yatır

Uzungüne yolundaki yatır, İğdeli Dere yolunda tepe üstünde bulunan yatır, Kuyulu

tarla mevkiinde bulunan 2 adet mezarların bulunduğu yatırlar ile 7 tane mum

şeklindeki ışık tan ağarana kadar zikir ettiklerini duydum, hem de gördüm. Cuma

akşamları bu günkü türbede mum şeklinde ışığın yandığını da gördüm.

Bu türbenin eski taşlardan yapılma güzel bir görünümü olduğu, yakın zamana kadar

herkes biliyordu. Ama o taşlar ne oldu bilmiyorum. Taş yapısı daha güzel

görünmesini sağlıyordu.

Burada yatan zatın kim olduğunu ben bilmiyorum. Ben beni bildim bileli burada

yatar. Duyumum Himmet adında bir derviş gelip burada kalarak hasta olanlara şifa

dağıtmış. Yanında da iki müridi varmış. Öldüklerinde aynı yere türbelerini yapmışlar

ve oraya defnetmişler.

Onlardan kalan çok kitapları vardı. Burada bir nahiye müdürü vardı, o kayıp etti,

toprağa gömdürdüğü söyleniyor. Salih AKGÖZ var idi.(Allah (CC) cümle göçenlere

rahmet etsin.) Evi dedelere yakın idi. Hatta çok zaman Cuma geceleri türbede

yattığını, oranın ibriğini (abdest ibriği) doldurduğunu bilirim. Tabi o da bizlere

anlatırdı. Oradaki yatırların nur şeklinde gezdiklerini, Kuyulu tarla da toplandıklarını,

sabah namazı vaktinden evvel ayrılıp yerlerine geldiklerini anlatırdı.

Bizim evimiz köyün içinde olduğundan sık sık göremezdik. İşimiz çoktu. Akşam oldu

mu elektrik ne yoktu o zamanlar, hemen yatardık. Sabah ezanında kalkıp öküzler ile

tarlaya giderdik. Evvelki dostluk, akrabalık ziyaretleri nerde. Şimdiki zaman başka.

Bildiğim bu kadar başka hatırlamıyorum.”

2.1.17. H. Durmuş ERGÜT’ün

(1938 doğumlu, Bilal oğlu)

Anlatımı

 “Himmetdede’nin şimdiki kabilelerin kim

kimin yakın akrabası bildiğim kadarı ile

anlatayım.

1- Deli Mehmet; Köker, Kılıç,

Karadağ, Uzuner, Bulut, Akdaş, Yücel, Işık, Saban, Demir, Çolak, Dal, Beğendik bu

kabileler Deli Mehmet soyunun uzantılarıdır.

2- Deli Hasan; Aslan, Doğan, Dinçer, Kurt, Kaya, Şahin, Tunç, Duymaz,

Karaköse, Karabulut bunlarda Deli Hasan’ın soyunun uzantılarıdır.

3- Çobanuşağı; Ergüt, Çoban, Özdemir, Erdoğan, Türk, Teker, Eren, Pınar,

Kayalık, Avcı, Çetin, Üçtepe, Kök bunlarda Çobanuşağı soyunun uzantılarıdır.

4- Çakallar; Tan, Günal, Kanatlı, Gülgün Çakallar soyunun uzantılarıdır.

5- Koyungüdenler; Güden, Gürsoy Koyungüdenler kabilesinin uzantılarıdır.

6- Kara Ali’ler; Karataş, Doğan, Tek, Demirağ, Özkan, Güney, Aydınoğlu Kara

Aliler soyunun uzantılarıdır.

7- Bakkal; Erbay, Çabuk, Akgöz bunlarda Bakkallar soyunun uzantılarıdır.

Himmetdede’ye Orta Asya Türkmen kabilesine mensup 3 aile sürüleri ile gelip buraya

yerleşmiş, birkaç aile daha sonradan başka yerlerden gelip buraya yerleşmişler.

Bugünkü durumu bu. Himmetdede’nin kuruluşunu bilemiyorum. Sandığım kadarı ile

3 ya da 4 asır olması lazım. Bugün herkes birbiri ile akraba olmuş. Kız almış oğlan

evermiş.

Bu türbede yatanın büyük bir din adamı olduğunu biliyorum. Babam, anam ve bizler

bu yatırların Perşembe akşamları kalkıp nur şeklinde gezdiklerini hem duyduk hem de

gördük.

Bir defasında Maraş Göksün’ün bir köyünden, köyünü unuttum bir felçli kız çocuğu

geldi. Bu kız çocuğu Himmetdede’yi rüyasında görür. Anasına söyler. Anası da bu

tarafa gelen bir kamyon ile kızını alır, buraya getirir. “Kızımın sağlığa kavuşması

buradadır.” diyerek türbeyi sorar. “Himmetdede’yi bize gösterin.” der. Bizde türbeye

götürdük. Duada bulundular ve gittiler. Sonradan duyduğumuza göre felçli olan kız

çocuğu iyileşmiş.

Bir başka olayda Samsun’un Havza ilçesinden yine felçli bir kız çocuğu geldi. Burada

birkaç gün misafir kaldı. Babası ile üçüncü gün mü ne kendi halinde yürüyerek gitti.

Ben bunları gördüm.

14 sene çocuğu olmayan bir aile geldi. Burada duada bulundu. Adak adadı. Bir veya

iki sene sonra tekrar aynı aile kucaklarında çocukları ile geldi. Çocuğun adını da

Himmet koydular. Tabi sırrını bilen sadece Rabbimdir.”

KER'in

ı taşıyanlarında Yuvalı’dan geldikleri söylenir.

 2.1.18. Muzaffer KÖ
(1944 doğumlu, Abdullah ve Hava

oğlu) Anlatımı

“Durmuş ERGÜT’ün anlattığı gibi kabileler

aynıdır. Doğrudur. Bir artısı var. Göçmenler

kabilesi bu gün için Himmetdede de yaşayan

bir ailedir. Bunlar DOĞAN soyadını taşımaktadır. Buraya Kayseri’nin Tomarza

ilçesinin Yamaçlı’dan 1950’li yıllarda geldiklerini tahmin ediyorum. Bir de

ALEMDAR soyadın

Himmetdede’de yedi yatır olduğu doğrudur. Bunlar Cuma geceleri yani perşembeyi

Cumaya bağlayan gece birbirlerini ziyaret ettikleri gerçektir. Işık şeklinde geziyorlar.

Bir defasında bizim evimiz köyün yeni mezarlığının yanında olduğundan Yozgat

Akdağmadeni’nden bir yaşlı adam geldi. Mevsimin kış olması nedeni ile bizde bir

aydan fazla kaldı. Misafir ve babam aynı odada yattıklarında gece misafir namaz

kılmaya kalkar camdan dışarı bakar. İğdeli Dere kayalıklarının sırtlarında bazı

ışıkların gezdiğini görür. Durumu babama anlatır. O da burada Himmetdede’nin yatırı

olduğunu söyler.

Himmetdede’deki kabileleri anlatayım.

1- Deli Mehmet: Köker, Kılıç, Karadağ, Uzuner, Bulut, Akdaş, Yücel, Işık,

Saban, Demir, Çolak, Dal, Beğendik. Bu kabileler Deli Mehmet soyunun uzantıları.

2- Deli Hasan: Aslan, Doğan, Dinçer, Kurt, Kaya, Şahin, Tunç, Duymaz,

Karaköse, Karabulut. Bunlarda Deli Hasan soyunun uzantıları.

3- Çobanuşağı: Ergüt, Çoban, Özdemir, Erdoğan, Türk, Teker, Eren, Pınar,

Kayalık, Avcı, Çetin, Kök. Bunlarda Çobanuşağı soyunun uzantıları.

4- Çakallar: Tan, Günal, Kanatlı, Gülgün. Çakallar soyunun uzantıları.

5- Koyungüdenler: Güden, Gürsoy kabilenin uzantıları.

6- Kara Aliler: Karataş, Doğan, Tek, Demirağ, Özkan, Güney, Aydınoğlu

soyunun uzantıları Develi Ayvazhacılı’dan gelme.

7- Bakkallar, Erbay, Çabuk, Akgöz. Bunlarda Bakkallar soyunun uzantıları.

 Benim bildiğim bu kadardır.”

2.1.19. H. Mehmet BULUT’un

(1943 doğumlu, Ali oğlu)

Anlatımı

 “Ben bu yaşıma kadar duyduğum

Himmetdede’nin büyük bir evliya olduğudur.

Ancak kişiliğinin yani kimliğinin ne olduğu

hakkında bir bilgim yok. Kimi ashap olduğundan, kimi de büyük bir İslam âlimi

olduğundan bahsediyor.

Küçüklüğümden beri bende çok defa yatırların ışık şeklinde gezdiklerini gördüm.

Hatta bir defasında köyde bir düğün oluyordu. Kiminin düğünü hatırlamıyorum.

Arkadaşlar ışık yanıyor. Gelen var herhalde dediler. Bizde oyunu bırakıp ışığın

göründüğü yöne baktık. El feneri gibi ışıklar parlıyordu. Biz yanına yaklaşmak

istedik. Onlar ilerledi. Bizim önümüz sıra gittiler, sonra kayboldular. Bizde korkup

geri döndük. Anlatacaklarım bu kadar. Başka da bildiğim bir şey yok.”

2.1.20. H. Mustafa ERBAY’ın

(1945 doğumlu, Şükrü ve Emine oğlu)

Anlatımı

“Ben de rahmetli olan anamın anlatımı ile

katkıda bulunmak istiyorum. Anamın anlattığı

şekliyle anlatayım. 1920 yılının güz ayları, kış

bastırdı bastıracak. Köyümüze her yıl gelen bir çingene aile vardı. Bunlar kalbur, gözer

yaparlardı. Köyü de iyi tanıyorlardı. Bu çingenenin karısı Ayşe, ikindi vakti ölmüş. O

zamanlarda tek mezarlık olan Himmetdede Türbesi’ndeki mezarlık vardı. Bu kadını

mezarlığa defnedip gömerler. Kış geçer, bahar geçer, yaz gelir. Köye bir damla yağmur

yağmaz. Ekinler boy ve başak vermeden, kurumaya yüz tutar. Yaşlı bir kadın rüyasında

Himmetdede’nin bulunduğu türbede bir kefere var. Bu kefereyi buradan kaldırmazlarsa

yağmur yağmayacak der. Köyün muhtarı 00.00.1308 (1892) doğumlu Ahmet ve

Emine’den olma Nuriye ÖZKAN ihtiyar heyetini toplar ve bu keferenin bu mezarlıktan

kalkması için karar alırlar. Türbe yakınında bir mezarda yatan kefere çıkartılır ve alt

tarafta bulunan dere yatağına konulur. Tam bu arada gök bulutlanır, hava kararır.

Şimşekler çakmaya başlar. Ardından bardaktan boşanırcasına yağan yağmur sabaha

kadar devam eder. Ortalıkta kimse olmadığından gelen şiddetli seller keferenin ölüsünü

alır ve götürür. Bu olayla kıtlıktan kurtulmuş olunur.”

 2.1.21. Zarif KARADAĞ’ın

 (1927 doğumlu, Şükrü kızı)

Anlatımı.

“Akşam namazı akabinde çeşmeye su almaya

gittiğimde türbede üç tane mum şeklinde ışığın

yandığını gördüm. Korkup hızla kaçarak eve

varıp olayı kayınbabam Hamdi KARADAĞ’a

anlattım. Kayınbabam bana gülerek orada yatır

olduğunu unuttun her halde kızım cevabını verdi. Bende o zamandan beri burada

yatan zatların ulu bir evliya olduğuna inanırım.”

 2.1.22. Mustafa TAN’ın

 (1944 doğumlu)

 Anlatımı

“Afşin Bey’in Kayseri’yi işgal etmesiyle Kayseri Türk uygarlığının başlangıçlarından

bugüne kadar gelmiş. Altaylardan bütün akın akın Türk boyları daha doğrusu Türkmen

boyları, Afşin bey Türkmen kabilesinden yani bir Oğuz boyunun Üç Ok boyundan

olduğunu kaynaklardan öğreniyoruz. Bu boylar Kayseri’ye yerleşmişler. Kayseri’de de

o zaman Celaliler, Ayanlar, Moğollar istilacılar bunlar, yani Moğollar iki defa

Anadolu’yu işgal etmişler, yakmışlar, yıkmışlar. Ama bu Seyyid Burhaneddin

Hazretleri döneminde, birincisi 1241 yıllarında. Onun akabinde de nüfusta bayağı bir

eksilmeler olmuş, bu nüfusun çevre köylerle birlikte çok az bir rakamlarda olduğu

söyleniyor. Daha doğrusu taşralara ayrılmışlar; Moğollar, Moğollardan sonra Celaliler,

Ayanlar işgalciler, Ermeniler daha doğrusu her kasabanın her yolun önlerini kesmişler,

barikatlar kurmuşlar, geleni soyuyorlar, gideni soyuyorlar, öldürüyorlar, katliamlar hat

safhada. Şehirlerden köylere gitmek bile problem haline gelmiş. Bizim buraya gelen

kişilerimiz aşağı yukarı 300–350 yıl öncesinden Himmetdede’ye hayvanlarıyla birlikte

gelip konaklamışlar, koyunlarıyla birlikte. İlk olarak yukarıda Kuyulu Tarla dediğimiz

yerdeki mağaralarda kalmışlar. Oradaki hala kalıntılar zaten belli. Ondan sonra güney

yamaçlar yani iklim olarak soğuk bir iklime sahip olduğumuz için güney yamaçlar

tercih edilerek yerleşim yerleri ona göre dengelenmiş. Yerleşim yerinin alt tarafları göl

olduğu için tren yolunun geçişi ile İğdeli Dere ve Kuru Dere arası açılıyor, bu gölet

boşaltılıyor. Ve ikinci bir hezimette Himmetdede’de Başpınar dediğimiz bölgede üç

camız gövdesi büyüklüğünde su çıkarmış. Zaten bu gölü besleyen suyun temel kaynağı

ana damarı oradaymış. Demiryolu işçileri diyorlar ki biz bu suyu size zayi etmeyelim,

önleyelim. Bize bir koyun kesin diyorlar. Himmetdede’de bir tane yanaşan insan

çıkmıyor. Ne acı bir şey. Yani bir bakın su dünyanın can damarı. Su olmadan insanın

yaşaması mümkün değil. Hava ile eş değerde bu.

Bizim hayvanlarımız var. Yüzlerce camızın olduğundan bahsediliyor. Bu sulak yerlerde,

gölde 50 sürü koyun olduğundan bahsediliyor. Bu havale tamamen hayvancılıkla

uğraşan bir Türkmen kabilesidir. Zaten boyumuzda oradan geliyor. Geniş bir kabileye

mensup olduğumuzu sanıyorum. Yani temele inemiyoruz. Çünkü buradaki bir nahiye

müdürü varmış. “Deli Müdür” derlermiş, o zaman bütün Himmetdede’nin kaynaklarını

imha etmiş, toplatmış, yaktırmış. Bu belgedir. Zaten neticede bir satır dahi bir yazı bir

insana ışık tutar. Bunlara kıyım olmaması lazım. Zaten o Celaliler olsun, Ayanlar olsun

bunlar evleri dahi yakmışlar, çocukları yakmışlar, insanları yok etmişler. Tarihi

belgeleri yani ne bileyim hiçbir şey koymamışlar. Bugüne biz nasıl gelmişiz, nasıl

araştıralım, nerden bulalım biz bunun çabası içerisindeyiz. Bulmakta güç ama çabalayıp

duruyoruz. Nereye kadar gideceğiz bilmiyorum vallahi.

Himmetdede Hacı Bayram Veli Hazretlerinin bire bir müridi. Somuncu Baba’nın

tasavvuf dostudur. Burada bir nahiye müdürü vardı. Mir Kenan ESENDEMİR. Bu kişi

kahveye geliyor. Bizim buranın altı kahve idi o zaman. Kahvede de Hasan DOĞAN,

Şaban ERBAY birkaç kişi oturmuşlar, sohbet ediyorlar. Bunlar kahvenin

müdavimlerindendi. Ayrılmazlardı kahveden. Müdür geliyor, beti benzi atmış, böyle bir

tuhaf olmuş. Şaban dayım diyor ki hayrola müdür bey betin benzin atmış diyor. Aman

diyor hiç sorma benim başıma bugün bir iş geldi arkadaş diyor. Oda nedir diyor.

Karakoldan çıktım, buraya geliyordum. Evvelden nahiye müdürlüğü karakolda idi. Bir

adam peyda oldu. Başında fesi, sırtında kalın paltosu uzunca, belinde ipten kuşak,

ellerinde eldiven. Aniden çıktı.

—Selamın Aleykümselam.

—Nerden geliyorsun?

—Vallahi ziyaret ederek geliyoruz. Himmetdede’yi ziyaret ettik. Buradan da

Mevlana’ya kadar gideceğiz. Yanımdaki de Somuncu Baba diyor. Sağa sola bakıyor ki

kimse yok. Bu diyor tekrar döndüğünde adam da yok. Yani konuştuğu adamda yok.

Buna sahip çıkın gibi laflar ediyor. Yatırı kirletmeyin, etrafını temiz tutun, pis suları

akıtmayın gibi bazı öğütler veriyor. Aniden kayıp oluyor. Geldiğinde beti benzi atmış.

Şaban dayımın ifadesidir.

Sanıyorum 2008 yılındaydı. Kayseri’de 21 Mart Dünya Şiir Günü’nde Ticaret Odasında

toplantı var. Şahsen tanıdığım bir şair arkadaş geldi. Sohbet ediyoruz. Hocam dedi sizin

ora Alevi mi? Tabi ben bir tuhaf oldum. Bayağı irkildim. Ürperdim daha doğrusu ve

ben buna yanıt olarak ilk defa bir caminin minaresini gösterdim. Hani yani gördüler de

mi bakmadılar, o caminin minaresini görmediler mi? Ben gördüm hocam da dedi.

Oradaki işçi, oradaki insan bize böyle yorumladı, dedi. “Hasan Dede’nin kardeşi,

buradaki yatan zat.” dedi. Ben o zaman tabii Himmetdede’nin kimliğini aktardım.

Önündeki kitabede Seyyid Burhaneddin’in müridi olduğu söyleniyor. Ama ne kadar da

böyle yazsa Hacı Bayram Veli Hazretlerinin bire bir müridi. Yani 10 müridinden bir

tanesi. Kaynaklarda bunu doğruluyor. Somuncu Baba’nın can dostu, tasavvufi yönden

can dostu. Yani bu insana da kalkıp siz yani Alevi de insandır, o da Hz. Ali Efendimize

biat ediyorlar ama neticede burada kimliği doğru vermek lazım. Ürperdim tabii.

Belediyeye de böyle insanları buraya koymayın diye haber gönderdim. Çünkü buraya

milletvekili de geliyor, bakanı da geliyor, herkes geliyor.

Neticede Himmetdede Hazretleri ulu bir evliya, büyük bir evliya. Çok muhterem bir

kişiliğe sahip, mazbut, çok marifetleri var. Çok felçli insanların tedavi gördüğü, sağlık

bulduğu, şifa bulduğu bazı marifetleri var. Dini eğilimli.”

SONUÇ

Anadolu, Asya’nın batısında, üç tarafı denizlerle çevrili bir yarım adadır. Anadolu

toprakları, tarihte birçok milletin hüküm sürdüğü bir yerdir. Anadolu’yu en son yurt

edinen Türk milleti olmuştur. Türkler Anadolu’ya ilk akınlarını başlattığı sırada

Anadolu Bizans’ın hâkimiyeti altında idi. Bizans idaresinin zayıflaması, derebeylerin

güçlenmesine neden olmuştur. Bu da Anadolu da otorite boşluğuna sebep olmuş,

Anadolu insanında bir güvensizlik ve huzursuzluk meydana getirmiştir. Anadolu’nun

yerli halkı üzerindeki bu güvensizlik ve siyasi otoritenin sağlanamamış olması, buralara

yapılan Türk akınlarının artmasına ve akınların Anadolu’da ilerlemesine sebep

olmuştur.

Müslümanlar ile Bizanslılar arasındaki mücadeleler VII. yüzyıldan X. yüzyılın sonuna

kadar devam etmiştir. Bunu Selçuklu Türklerinin Anadolu’yu Türkleştirme ve

İslamlaştırmalarının başlangıcı olarak görmek gerekir.42 Anadolu’nun İslamlaşması XI.

yüzyılda Selçuklu Türklerinin fethiyle başlayıp XIV. yüzyılın ortalarına kadar devam

eden dini, siyasi, içtimai, etnik ve kültürel birçok yönü olan bir olaydır. Anadolu’nun

Türkleştirilmesi ve İslamlaştırılmasında Anadolu’ya yapılan ilk Türk akınlarının da yapı

büyüktür.43

Türkler İslâmiyet’i kabul ettikten sonra kendilerini İslâm’ın hizmetçisi olarak

görmüşlerdir. İslâmiyet’i yaymak içinde gaza ve cihada başlamışlardır.

Büyük Selçuklu Devleti için XI. ve XII. yüzyıllarda İran, bilhassa Horasan ve

Azerbaycan da çoğunluğu yeni Müslüman olmuş büyük Türk nüfusunun ihtiyaçlarını

gidermek, onlara kışlak ve yaylak tahsis etmek sonrada uygun bir takım hizmetlerde

kullanmak, ayrıca nizam ve intizamın bozulmasına engel olmak mesele haline gelmişti.

Kendi topraklarının tahammülünü aşan bu nüfus potansiyelinin uygun bir araziye

aktarılması gerekiyordu. Anadolu bu iş için en uygun yer olarak görünüyordu. Olayın

42 Çetin; Selçuklu Müesseseleri, s.19.
43 Ocak; “Anadolu”,s.110

diğer bir yönü ise Büyük Selçuklu, Bizans’a karşı İslâm’ın gaza ve cihat görevini yerine

getirmiş olacaktı. Yukarıda da bahsettiğimiz gibi Bizans idaresinin zayıflaması

Türklerin işini kolaylaştırmıştı.

1071 Malazgirt Savaşından sonra Türkler Anadolu’ya yoğun bir şekilde yerleşmeye

başladılar.44

Türklerin Anadolu’ya yaptığı akınların diğer bir sebebi de Moğolların Türklere yapmış

oldukları istila hareketleridir. Moğollar, istilaları sırasında değişik insan gruplarını

batıya doğru sürüklemişlerdi ve bunlar arasında tüccar, esnaf, zanaatkâr v.s. çeşitli halk

tabakaları bulunduğu gibi çeşitli İslâm merkezlerinden gelen müderrisler de vardı. XII.

yüzyılın son çeyreğinde kurulmaya başlayan “uç beylikleri”’nin idari mekanizmaları

kurmada çeşitli kültür müesseselerini tesis etmede bunların önemli hizmetleri olmuştur.

Bu sırada Anadolu’ya önemli ölçüde derviş akını gerçekleşmiştir. Anadolu’ya gelen

dervişler genellikle, Anadolu’nun uç bölgelerine yerleşiyorlardı. Çünkü buralar “Dar’ul

İslâmın” sınır bölgeleri olduğu için buralardaki faaliyetleri daha kolay oluyordu.

Anadolu’ya gelen dervişlerin bir kısmı ise, şehir ve kasabalara yerleşiyorlardı.

Dervişlerin yerleşecekleri bölge seçimindeki en önemli etken, bunların Anadolu’ya

gelmeden önce yaşamış oldukları çevrelere benzeyen yerleri tercih etmeleridir.45

Anadolu’ya gelen dervişler beraberinde geldikleri ülkelerin örf ve âdetlerini, dinî âdab

ve erkânını da beraber getirdiler. Bu dervişler gelip yerleştikleri yerlerde hanedan tesis

ettiler. Bu dervişlerin Anadolu’nun siyasî ve içtimaî teşekkülündeki önemleri

küçümsenemez.46

Bu dervişler kimseye yük olmadan, kendi ellerinin emeğini yerlerdi. Bağ ve bahçede

çalışarak çiftçilik yaparlardı. Bu sayede, hem geçimlerini temin etmiş olurlardı hem de

ülke ekonomisine katkıda bulunmuş olurlardı.

Horasan erenleri dediğimiz bu insanlar, Anadolu’nun birçok yerinde kendi adlarını

verdikleri yerleşim yerleri tesis etmişlerdir. Himmetdede Kasabası da işte bu Horasan

erenlerinden biri olan Himmetdede’den adını almıştır. Himmetdede’nin doğum tarihi

bilinmemekle beraber ölüm tarihi 1451 olarak söylenmektedir. Himmetdede

Akşemseddin ile birlikte Hacı Bayram Veli’nin müritleri içinde sayılmaktadır.

Himmetdede hakkında yazılmış olan eserler arasında Yazıcıoğlu Mehmed’in kalemi ve

Dr. Alim ÇELEBİOĞLU’NUN hazırlamış olduğu MUHAMMEDİYE adlı eserin 1 cilt

44 Ocak; “Anadolu”,s.110.
45 Yıldız; Anadolu’nun Türkleşmesi, s.9.
46 Barkan; “Kolonizatör Türk Dervişleri”,s.284-285.

14 ve 15 inci sayfalarında Himmetdede Hacı Bayram Veli’nin müritleri arasında

sayılmaktadır. Halkın gözünde Himmetdede, hastaları iyileştirdiği, çocuğu olmayan

kişilere umut olduğu, dertlilerin dertlerine çözüm bulduğu ulu bir evliya olarak

görülmektedir. Himmetdede’nin birçok kitabı olduğu, fakat bu kitapları 1940 yılında

nahiye müdürünün toplatıp imha etmesiyle birlikte Himmetdede de bir bilinmezliye

doğru sürüklenmiştir. Himmetdede’ye ait olduğunu bildiğimiz bir ilahi de;

47EY AŞIK-I SADIKLAR…

Ey aşık-ı sadıklar,

Gelin Allah diyelim

Bezm-i Hakk’a layıklar,

Gelin Allah diyelim

Sübhanallah, Sultanallah.

Her derdlere derman Allah.

Varalım doğru raha,

Yüz sürelim dergâha,

Yalvaralım Allah’a

Gelin Allah diyelim.

Sadettin Kaynak’ın öğrencisi Hacı Mustafa ALBAYRAK’ın ortaya çıkardığı ve

Sadettin KAYNAK’ın bestelediği ilahide de gördüğümüz üzere hocası Hacı Bayram

gibi öz Türkçe ile yazan Himmetdede de iyiliği, hakseverliği, misafirperverliği, herkesi

sevmeği kısacası bütün bunları yalnız Allah’a ulaşmanın yolu olarak gördüğü ve

insanları da bu yönde eğitmiş olduğu kanaatindeyiz.

Tarikatların kurucuları veya tarikata girenler, tasavvufa ait fikirlerini halka yaymak ve

sindirmek için, ekseriyetle divan, mesnevî gibi eserler vücuda getirdikleri halde,

Himmetdede de, aynı hocası Hacı Bayram gibi bu yolda yürümeyerek, yalnızca “sine

hakketmek” yani şahısların maneviyatını temizlemek suretiyle, terbiyecilik yolunu

tutmuş olduğu düşüncesindeyiz. Çünkü hocası gibi Himmetdede de eser yerine insanları

47 Alaattin Tırpanoğlu, 1969 Doğumlu, İlahiyat Fakültesi Mezunu, Murakıp (Müfettiş).

terbiye etmenin daha büyük bir iş olduğu düşüncesinde olduğu için eser bırakmamış

olabilir.

Tarihi ve içtimai açıdan üzerine düşen misyonun bilincinde olan Himmetdede de,

mutasavvıf olarak dünyayı red ve terk yerine onu iskâna ve imara yöneldiğinin en

büyük ispatı yaşadığı yeri şenlendirmesi ve oraya adını vermesidir.

DEĞERLENDİRME

Ziyaret, Ziyara, birini, bir yeri görmeye gitme manasına gelmekte olup, bu kökle ilgili

zevr kelimesi de hem ziyaret etmek, hem de ziyaret eden manasında kullanılır. Bu ikinci

manada Za’ir sözü daha yaygındır. Zuvar ve mazar kelimeleri de bir kimseyi görmeye

gitme manasını ifade etmekle beraber, mazar Türkçe’de kabir karşılığında

kullanılmaktadır.

 Bu kelime, umumiyetle dinî manada, ibret almak için kabirleri, sevap kazanmak için de

mübarek yerleri, akrabaları ve hastaları görmeyi ifade eder. Kur’ân’da ziyaretle ilgili tek

âyet (CII, 2), İslâm öncesi yapılan kabir ziyaretlerinin, dinî gayretle değil, kabile

mensuplarının sayısına ölülerin de dahil edildiğini göstermek suretiyle övünmeyi

önlemek için nâzil olmuştur.

Peygamber’in hayatında, kabir ziyaretini yasaklayan, daha sonra da buna izin veren iki

farklı tatbikat vardır. Onun, kabir ziyaretini erkek-kadın herkese yasaklaması,

“Yanakları yumruklamak, elbise yakalarını yırtmak ve ağıt yakıp ağlamak” gibi İslâmın

vakarı ile bağdaşmayan bazı cahiliye âdetlerini unutturmak, kabirlere ve dolayısıyla

içindekilere aşırı saygı besleme ve hatta onlara ibadet etme şeklinde tezahür eden şirk

görüntülerini yok etmek maksadına dayanıyordu. Kabirlerde Peygamber bu cahiliye

âdetlerinin çirkinliği anlaşıldıktan ve ziyaret sırasında kötü söz sarf etmenin günah

olduğu öğrenildikten sonra, bu yasağı, kabirleri ziyaret etmenizi yasaklamıştım,

kabirleri ziyaret etmek isteyen bunu yerine getirmesini âhireti hatırlattığı için kabir

ziyaretinin yapılabileceğini söyleyerek bu yasağı kaldırmıştı. Ziyareti insana kendi

akibetini hatırlatarak ibret dersi verdiği için faydalı görülmüştür.48

Türbe, ünlü kimseler ve İslâm uluları için yaptırılmış anıt-mezar. Türbelerde gömülü

bulunanlar çoğunlukla hükümdarlar, hükümdar aileleri, evliya, şeyh, bilginler,

sanatkârlar, komutan, şehit vb. saygıya lâyık kimselerdir.

48 Mehmet Yaşar Kandemir; “Ziyaret Maddesi”, İslam Ansiklopedisi, Cilt 13, Milli Eğitim Basımevi,
İstanbul 1986, s.620.

Türbe, Türk-İslâm sanatında çok yaygın olan bir yapı türüdür. Basit dört köşeli türbe

çeşitleri yanında alınları çini ve mozaiklerle süslenmiş, cephe dış yüzleri kesme taşlarla

boydan boya çeşitli motifler işlenmiş, değişik yazı çeşitleriyle kitabeler kazılmış, bazen

içleri de süslenmiş birer sanat eseri olan pek çok türbe vardır.

Fuat Köprülü’ye göre, Gök Türkler türbeye bark adını veriyorlardı.

Gök Türk ve Uygur dönemlerinde görülen ve kurgan adı verilen mezarlar, İslâmiyetin

etkisiyle giderek yerini türbelere bırakmıştır.49

Morfolojik Açıdan Ziyaret Fenomeni:

1- Mezarlar

2- Ağaçlar

3- Taşlar

4- Su Kaynakları

5- Ev, Mağara, Değirmen ve Benzeri Yapılar

6- Mevkiler

Bu ziyaret fenomenleri içerisinde bizim konumuzu içine alan Mezarlar (Türbeler)’dır.

Türkiye’de yaygın olarak İslamî motifler içerisinde sergilenen dede, şeyh, seyyid ve

baba gibi sıfatlar alan din ulularının ziyaret olgusunun kökenini biz, Türklerin en eski

geleneksel dönemlerinden itibaren uygulandığını söyleyebiliriz. Geleneksel Türk

inancında, ziyaret olgusu yaygın olarak bilinmekte ve uygulanmaktaydı. Bu, ata

mezarlarını, kutsal yer ve suları (ıduk yer-subları) ziyaret biçiminde gerçekleşmekteydi.

Türk ülkelerindeki mezar ziyaretleri, evliya menkıbeleri ve destan edebiyatının

gelişmesiyle doğru orantılı olarak gelişen “veliler kültü” ve “adak ve ziyaret dindarlığı”

ağırlıklı olarak geleneksel Gök Tanrı inanç ve uygulamalarının özelliklerini

taşımaktadır.

Günümüzde; muhtemel kötü olayları engellemek, iyilik dilemek ve evliyanın şefaatini

ummak amacıyla yapılan evliya mezar ziyaretleri, doğrudan doğruya İslam öncesi ata

mezarlarını ziyaret olgusuyla birlikte, ıduk yer-sub anlayışıyla da açıklanabilir. Kutsal

yer ve su inancını ifade eden ıduk yer-sub deyimi, eski Türkler arasında önemli bir yer

tutmaktaydı. Ferdilikten toplumsallığa, yani özelden genele doğru yaygınlaşmasından

dolayı toplumsal bir olgu olan ve İslamî motiflerle yapılan ziyaretler gibi, ıduk yer-sub

törenleri de kendi başına toplumsal bir özellik taşımakta idi ki, her boya ait muayyen bir

kutsal yer var olmakla birlikte, boylardan oluşan ulusun da ortak kutsal yer ve suları

49 “Türbe Maddesi”,Türk Ansiklopedisi, Cilt 32, Milli Eğitim Basımevi, Ankara 1983,s.50-51.

vardı. Buralarda insanlar hakanın önderliğinde toplanıp kurbanlarını takdim eder,

ziyafet yemeklerinden yer, dualarını yaparlardı. Bunları yapmaktaki amaç, var olduğuna

inanılan bu yerlerin iyesini, sahibini mutlu edip, insanları yaptıkları iyi veya kötü

davranışlarına göre zenginlikle, mutlulukla ve benzeri değerlerle ödüllendiren veya

cezalandırabilen ve buralarda tezahür eden Tanrı’nın gücünün, kendi lehlerine

dönmesini sağlamaktır. Iduk yer-sublara karşı saygısızlık yapılması sonucunda o

topluluk üzerine felaketlerin gelmesi inancının yansıması, İslamî dönemde, evliyaların

sağlığında kendisine veya öldükten sonra türbesine saygısızlık yapan kimsenin taş

kesilmesi, hastalıklara yakalanması ve benzeri dertlere düşmesi biçimindeki motiflere,

evliya menkıbelerinde sıkça rastlanır. Bu tür belalara duçar olmamak için, inanca göre,

insanlar –her iki dönemde de- bu kutsal yerlere saygı duymak ve bir takım dinî

davranışlar içinde bulunmak zorundadırlar.

Iduk yer sub’larla ilgili, koruyucu ve savunucu özelliğinin günümüze evliya mezarları

ziyaretinin amaçlarından olan bela ve şerlerden korunma biçiminde taşındığı görülür.

Kül Tegin ve Bilge Kağan yazıtlarının Doğu cephelerinde, onun bu özelliği şöyle

anlatılır:

“…. yukarıda Türkün Tanrısı, Türkün kutsal yeri suyu böyle takdir eylemiş: Türk ulusu

yok olmasın diye, millet olsun diye babam Elteriş hakanı, annem Elbilge hatunu Tanrı

tepesinde tutup yukarı götürmüş, yüceltmiş.”

Aynı özellikleri, destanlardaki ıduk yer-sularda da görürüz ki, İslamî dönemdeki, evliya

mezarlarına giderek orada yapılan dualarda, Allah’ın sevgili kulunun “yüzü suyu

hürmetine” bela ve şerlerden kurtulma ümidinin menşei bu olsa gerektir.

Yine Iduk yer sub’larla ilgili olan ve günümüzde evliya mezarı ziyaretlerinde de yaygın

olarak gözlemlenebilen, “bahşedici” olma özelliğidir. İslamî dönemde, evliya mezarı

ziyaretlerinde çocuk sahibi olmak amacıyla yapılan törenlerin prototiplerini, İslamî

dönemde kaleme alınmış olmalarına rağmen bir çok geleneksel Türk inanç ve

uygulamasını yansıtan Oğuz (Oğuz Han'ın üçer çocuk sahibi olduğu kutsal orman ve

kutsal suyu, daha sonraları insanlar ziyaret etti, buralarda dua ettiler, kurban kestiler,

ataları ve başkaları için güzel dileklerde bulundular) ve Manas destanlarında da

buluyoruz (Manas'ın babası Yakup Han, Manas'ı doğurmadan önce annesi Çıyırcı'ya,

kısır olduğu halde çocuk sahibi olabilmek için çevredeki kutsal elma ağacını ziyaret

etmesini istiyordu).

Günümüzde de çocuğu olmayan evli kadınlar, çocuk sahibi olabilmek için yukarıda

bahsettiğimiz rit ve ritüelleri yaparak evliya mezarlarını ziyaret etmektedirler.

İslam öncesi Geleneksel dönemde, ulu bildikleri kişilerin mezarlarını ya da kutsal

bildikleri yerleri her fırsatta ziyaret ederek dileklerde bulunan Türkler, Orta Asya’da

İslam’la ilk karşılaştıklarında da, Hz. Muhammed’in amcasının oğlu Şah Zinde namıyla

bilinen Hüsem b. Abbas’ı, ilk Müslüman aziz olarak kabul ederek ve onun mezarını

saygıyla, eskisi gibi, aynı amaç doğrultusunda ziyaret ederek uluları ziyaret etme

geleneğini korumuşlar ve günümüzde de resmî dinin normlarından farklı olarak, yaygın

bir biçimde devam etmektedir.

İslamiyet’in ilk yıllarında “aşırı derecedeki” mezar ziyaretleri ve ilk zamanlar “basit

mezar ziyaretleri” Hz. Peygamber tarafından yasaklanmıştır. Ancak daha sonra “ahiret

hayatını hatırlatır” sözüyle “alelade mezar ziyaretleri”ni serbest bırakmış, hatta bir

bakıma teşvik etmiştir. İleriki dönemlerde resmî veya normatif din bilginleri tarafından

yasaklansa da, geçmişte ve günümüzde Türk ülkelerinde yaygın olarak, halk arasında

görülen ve değişik rit ve ritüellerin sergilenerek çeşitli amaçlar için yerine getirilen din

büyüklerinin kabirlerini ziyaret olayı, halk tarafından “İslam dışı” olarak

görülmemektedir. Bilakis onlar, bu tür davranışları “dinî” olarak nitelemekte,

inanmaktadırlar.

İslam öncesi Türk atalar kültü ile İslamî dönem şeyh mezarlarını ziyaret esnasında

içerik olarak farklılık olsa da şekil, rit ve ritüel uygulamaları açısından benzerlik vardır,

ancak buradaki mahiyet farklılığı, insanların Kur’an okuyarak, İslamî tarzda dua ederek

vs. ritüeli İslamileştirmesidir.50

ZİYARETİN AMACI

Halk az da olsa, mezarda yatan evliyanın feyzinden yararlanmanın yanında, başka

amaçlarla ziyaretini gerçekleştirir. Bu gayeleri şöyle sıralayabiliriz: Hayvanlarla, ev

eşyası ve yiyeceklerle, düşlerle, hastalıklarla, astrolojik olaylarla, nekromantik

inançlarla, tabii olaylarla vs. ilgili olarak halkın “ölüm belirtisi” kabul ettiği ve inandığı

“muhtemel ölüm”ü def etmek, birtakım fiziki veya ruhi hastalıklardan kurtulmak, mal,

mülk sahibi olmak, kötü alışkanlıklardan kurtulmak, iş sahibi olmak, gidilen yerden

50 Mustafa Ünal; “Türk Medyasının Halk İnanışlarına Bakışı”,Türklük Bilimi Araştırmaları,Sayı
16,Niğde 2004,s.58-61.

sağ-salim dönmek, kazalardan korunmak, girişilen bir işte başarılı olmak, çocuk sahibi

olmak, uygun bir eş bulmak, kısmetin açılması gibi niyetlerle ziyaret gerçekleşir.51

Himmetdede Türbesi de çoğunlukla çocuğu olmayanlar ve çeşitli hastalıklara çare

arayanların başvurduğu bir ziyaret yeri olarak karşımıza çıkmaktadır.

ZİYARET TÖRENİ

Hayvanlarla, ev eşyası ve yiyeceklerle, düşlerle, hastalıklarla, astrolojik olaylarla,

nekromantik inançlarla, tabii olaylarla vs. bağlantılı muhtemel ölümü def etmek için

birtakım uygulamalar var olmakla birlikte, bundan başka, aynı maksatla veya yukarıdaki

niyetlerin gerçekleşmesi için adab ve erkana göre mezar ve türbe çevresinde yapılması

gerekli bir takım törenler (rites, rituals veya mensekler) vardır ki yaygın olanlardan bir

kısmı şöyledir: Kuran’ dan sure veya ayetler okumak ve okutmak, namaz kılmak,

sadaka dağıtmak, kurban kesmek, mevlit okumak veya okutmak, salavat okumak, ilahi

okumak, türbenin çevresinde yedi veya kırk kez dönmek, taş yapıştırmak, türbeyi

öpmek, ağrıyan veya hastalıklı uzvu mezara sürmek, mezardan taş veya toprak alıp eve

götürmek, para atmak, toprak yemek, su dökmek, şişe kırmak, vs.

İnsanlar, yaygın olarak bu davranışlardan biri veya bazısını uyguladıklarında yukarıda

bahsettiğimiz amaçlarına ereceklerine inanırlar52 ve bu yüzden de türbeleri ziyaret

ederler.

USUL, ADAB ve MENSEKLER

Kutsalın hem kendine cezp edici ve hem de korkutucu ve ürkütücü çift yönlü karmaşık

özelliği dolayısıyladır ki, insanların ziyaret yerleri ile olan ilişkileri ve ziyaret fenomeni

de, birtakım usul, âdab ve menâsiki de beraberinde getirmektedir. Ziyaret fenomeni, her

zaman için sıkı kurallara sahip olmasa da yine de az çok yerleşik usul, âdab ve

menâsikten söz etmemize imkan vermektedir. Ziyaret zamanı olarak genellikle belli ve

değişmez vakitlerden mümkün görünmese de, Perşembe ve Cuma gibi muayyen

günlerin tercih edildiği gözlenmektedir. Yağmur duaları gibi yılda bir kez ve topluca

yapılanlar genelde bahar mevsiminde veya yaz başında yahut ortasında yapıldığı

gözlenmektedir. Keza Hıdırellez kutlamaları sebebiyle yapılan ziyaret ve törenler de

bahar başında gerçekleşmektedir. Kurak mevsimler, uzun yolculuğa çıkma, hacca

gitme, hasat mevsiminin başlangıcı ve sonu, dinî bayramlar, mübarek aylar, geceler,

günler ile düğünler ve özellikle de sünnet düğünleri ziyaret için vesile teşkil ederler.

51 Mustafa Ünal; “Ülkemizdeki Mezar Ziyaretlerinin Fenomenolojisi”,Laçin Bilim Kültür
Dergisi,Kayseri,s.16.
52 Ünal;“Ülkemizde Mezar”,s.16.

Bunun dışında duruma ve ihtiyaca göre her zaman için ziyaretlerin gerçekleştirildiğine

de işaret etmeliyiz.53

Himmetdede türbesi de her zaman ziyaret edilenler arasında yerini almaktadır. İslami

inanca bağlı olarak Himmetdede Türbesini ziyarete gelenlerin başlarını örterek

ziyaretlerini gerçekleştirdiklerini gördük.

ZİYARETÇİLER

Ziyaretler, halk arasında anlatılan ve dilden dile dolaşan çeşitli kerametlerle bereket ve

yardım kaynağı olarak görülür. Öyle ki insanoğlunun bütün ümitlerinin tükendiği bir

anda kutsal mekanlar, ümit ışığı olarak onlar için bir cazibe merkezi olmaktadır. Tabi

çevrede anlatılan menkıbeler, bu haleti ruhiyeye sahip kişiler için psikolojik yönden ana

güdüleyici olmaktadır. Bunun için ziyaret fenomeninin ortaya çıkışı ve gelişiminin,

çevrenin sosyo-kültürel yapısı ile yakından ilgili olduğunu söyleyebiliriz. Gerçekten

ziyaret ile ilgili menkıbeler toplumun ihtiyaçlarına paralel olarak ortaya çıkmakta ve

yayılma göstermektedir. Çünkü yol güzergâhlarında bulunan ziyaretler için anlatılan

menkıbeler daha çok, yolda kalmış yolculara yol gösterme, mağdur olanlara yardım

etmek şeklinde olmaktadır. Diğer ziyaretlerde de halkın maddi ve manevi sıkıntıları

doğrultusunda menkıbeler oluşturulmuştur. Zaten menkıbelerin ihtiyaca binaen

yaygınlık kazandığı gerçeği yanında, hakkında bir veya birkaç menkıbe anlatılmayan

kutsal varlık veya yerden bahsedilemediğini de söyleyebiliriz.

Anadolu’nun hemen her yerinde birer dini çekim merkezi olarak rağbet gören türbelerin

halk hekimliği açısından da önemli işlevsellikleri vardır. Günümüz teknolojisine

rağmen tıbbın aciz kaldığı hastalıklar karşısında insan ümitsizlik içine düştüğü anda,

sosyal ve psikolojik sebeplerden dolayı, toplumun kültürlü veya kültürsüz her

kesiminden çaresiz kalan insanları bu mekanlarda görmek mümkündür.

Ziyaret olgusunun eğitim, kültür, sanayileşme ve kitle iletişim araçlarının gelişmesi

açısından bakarak, bunlardan tamamen olumsuz yönden etkilendiğini söyleyemeyiz. Bu

değerlerin olumsuz etkilerinden fazla olumlu etkilerinin olduğu kanaatindeyiz. Şu bir

gerçek ki toplumda hayat standartları yükseldikçe insanlar da bu standartlara göre

yaşamak, yine iş imkanları zorlaştıkça işe kavuşmak için iş aramanın yanında manevi

gücüne inandığı kutsal mekanlardan da destek aramaktadırlar. Kitle haberleşme araçları

ziyaret fenomeninin kısa sürede ulusal bir karaktere bürünmesine daha çok katkı

53 Ünver Günay,Harun Güngör,Şaban Kuzgun,Huzeyfe Sayım,A.Vahap Taştan; Kayseri ve Çevresinde
Ziyaret ve Ziyaret Yerleri,Kayseri Büyükşehir Belediyesi Kültür Yayınları,Kayseri 1996,s.90.

sağlamaktadır. Çünkü problemleri olan insanlar haberleşme araçları ile birbirlerinden

daha çok haberdar oluyorlar ve çare bulmak için tavsiyeleri alıp yerine getiriyorlar.

Ziyaretler bunlar arasında önemli bir yere sahiptir.

Ziyaret mekanlarına gelen kişilerin çoğunluğu kadınlar oluştururken bunların da

içerisinde yaşlı kadınlar ön plandadır. Bu yaşlı kadınların da çoğunluğunu eğitimsiz ve

ekonomik düzeyi düşük olan kişiler oluşturmaktadır. Genellikle yaşlı kadınlar, ziyaret

esnasında davranışları ile gençlere model olmaktadırlar. Hatta ziyaretçi grupları

içerisinde yaşlı bayanlar önce ziyarette bulunurlar diğerleri onların arkasında vecibeleri

yerine getirirler. Yine ziyaretler ile ilgili menkıbelerin ortaya çıkmasında ve

yayılmasında yaşlı kadın ve erkekler önemli rol oynamaktadırlar. Özellikle tasavvuf

bağlantılı ziyaret yerlerine eğitim düzeyi iyi olan insanlar da başvurmaktadırlar. Bu

gruba giren ziyaretçilerin kadın ve erkek olarak oranı birbirine yakındır.54

ZİYARETLERİN TİPOLOJİSİ

Ülkemizde ziyaret yerleri ile ilgili bir çok araştırma yapılmasına rağmen, bunların

önemli bir kısmı salt bilgilerden öteye geçmemektedir. Bu alanda ilk ciddi çalışmayı

Merhum Profesör Doktor Hikmet Tanyu yapmıştır. Son olarak da Erciyes Üniversitesi

İlahiyat Fakültesi Dinler Tarihi ve Din Sosyolojisi Öğretim Üyelerinden oluşan bir

komisyon yapmıştır. Biz, değerli Hocalarımızın “Kayseri ve Çevresi Ziyaret ve Ziyaret

Yerleri” isimli eserinde yaptıkları tipolojiyi kendimize örnek alarak, araştırma

alanımızdaki ziyaret yerinin tipolojisini yapmaya çalışacağız.

Himmetdede Türbesi, tarihi yönden ziyaret tipolojisinde Anonim Tip içine girmektedir.

Anonim tipe dahil olan ziyaret yerleri, tarihi kişilikleri ile ilgili fazla bilgi bulunmayan,

daha çok yöre halkı tarafından; ziyaret, şehit mezarı, veli, dede, baba olarak

isimlendirilen yerler girmektedir. Bunlara ilave olarak yine bir kutsalla olan ilişkisinden

dolayı ağaç, su, taş, mağara ve tepe gibi ziyaretler de bu grupta mütalaa edilebilir.

Anonim tipe dahil olan şahıs ve yerler ile ilgili de çoğu zaman menkıbeler ön plana

çıkmaktadır.

Himmetdede Türbesi, cazibe ve etki boyutları açısından ziyaret tipolojisinde Bölgesel

Tip içine girmektedir. Bölgesel tip, etki alanı ve cazibesi bulunduğu yörenin dışına

taşan, bu suretle çevre yerleşim birimlerinde yaşayan insanlardan da ilgi gören

ziyaretlerdir.

54 İskender Oymak; Malatya ve Çevresinde Ziyaret ve Ziyaret Yerleri,Kubbealtı Yayıncılık,Malatya
2002,s.144-146.

Himmetdede Türbesi, amaç ve dilekler açısından ziyaret yerlerinden tek bir amaç için

ziyaret edilenlere dahil olmaktadır. Genellikle çocuğu olmayan kadınlar tarafından

ziyaret edilmesinin yanında herhangi bir dert ve sıkıntısı olanlar da bu sıkıntılarından

kurtulmak maksadıyla ziyaret etmektedirler.

Himmetdede Türbesi, kutsalın varlıklarda tezahür biçimi itibariyle ziyaret yerleri

tipolojisinde insanlar ve onların kalıntılarında tezahür eden tipe girmektedir. Kutsal

kişilerin, velilerin ve gazilerin mezarları bazen üzerindeki abidevî yahut basit yapıları ve

türbeleriyle ve hatta onlarla ilişkilendirilen öteki eşya ve kalıntılarla birlikte kutsiyet

merkezlerini oluşturmakta ve çoğu zaman ziyaret fenomeni bu eksen üzerinde

oluşmaktadır. Tasavvuf ve tarikat faktörü, veli tipi bu türün en hâkim unsurudur. Tarikat

bağlılığı ve velilik bu tiplerin daha sağlıklarında geniş bir nüfuz ve kutsallık

sergilemeleriyle belirginleşmekte; ölümlerinden sonra ise onların mezarları ve onlardan

artakalan tüm maddî ve manevî miras ve kalıntılar menkıbevî bir kutsiyetle

halelenmektedirler.

Himmetdede Türbesi, kutsiyetin menşeleri bakımından ziyaret yerleri tipolojisinde gaza

ve fetih kahramanları tipi içine girmektedir. Anadolu’nun fethi, İslamlaşması ve

Türkleşmesinde görev almış kahramanlar bu gruba dahildirler.

Himmetdede Türbesi, ziyaret usulü, adabı ve menasiki itibariyle ziyaret yerleri

tipolojisinde genel geçerli usul ve âdaba göre ziyaret edilenlere dahil olmaktadır.

Himmetdede Türbesi, cazibesinin artıp eksilmesine göre ziyaret yerleri tipolojisinde

cazibesini giderek yitiren tipe girmektedir. Özellikle kırsal alanda bir kısım ziyaret

yerleri, toplum hayatındaki eski önemlerini ve dolayısıyla da cazibelerini giderek

kaybetmektedirler. Belki de onlar zaman içerisinde bulanıklaşıp, unutulup gideceklerdir.

Bununla birlikte bu kesin bir kural da değildir. Değişen şartlar belki de süreci tamamen

tersine çevirebilir.

DİZİN

A

Abdullah b. Ömer · 3
Abdullah b. Zübeyr · 3
Abdurrahman b. Ebi Bekir · 3
Ahlat · 12
Ahmed Yesevi · 12
Ahmet Hisarı · 37
Akkale · 21
Akşemseddin · 18, 19, 58
Alfred Rüstem Bey · 23
Ali Zeyne'l-Abidin · 7
Altay · 34
Amasya · 12, 24
Amr b. El-As · 1, 2
Arabistan · 1
Aslan Baba · 17
Asya · 8, 48, 51, 57
Ayşe Hatun · 17
Ayvazhacı · 34, 36, 48, 49
Azerbaycan · 10, 57

B

Bağdat · 3
Başpınar · 32, 36, 37, 40, 41, 43, 47, 54
Batı Türkistan · 17
Batum · 42
Bayburt · 12
Bayram Hacı · 21
Bayramhacı · 44
Bayramîlik · 18
Bektaşi · 15
Beydeğirmeni · 37
Bizans · 8, 9, 10, 13, 57
Buhara · 17

C

Cevat Abbas · 24

Ç

Çanakkale · 8, 27
Çelebi Cemalettin Efendi · 25
Çiftgöz · 21, 22, 23
Çobanuşağı · 34, 50, 52

D

Derviş Dündar · 24
Develi · 34, 36, 48, 49, 52

E

Ebû Musâ el-Eşar · 2
Ebubekir-i Miksârî · 13
Elmalı · 21
Erzurum · 12, 31, 37
Eski Ömerler · 21
Eşrefoğlu Rumi · 19
Ethem Hacı · 30

F

Fırat · 1

G

Gevher Şehnaz · 17
Grek · 9

H

Hacı Bayram Veli · 17, 18, 19, 44, 47, 55, 58
Hacıbektaş · 24, 25, 27
Hakkı Behiç · 24
Hamza b. Muğire b. Şube · 6
Hâni b. Urve · 4
Harura · 2
Haydarilik · 12
Hemedanlı Şeyh Yusuf · 17
Heteredoxie · 11
Himmetdede · 19, 20, 21, 22, 23, 24, 31, 32, 33, 34,

38, 39, 40, 41, 42, 44, 45, 46, 47, 48, 49, 50, 51,
52, 53, 54, 55, 56, 58, 59, 60, 61, 62, 63, 64

Horasan · 10, 11, 14, 15, 16, 17, 31, 40, 57, 58, 65
Hz. Ali · 1, 2, 3, 17, 55
Hz. Ebu Bekir · 1
Hz. Hasan · 2, 3
Hz. Hüseyin · 2, 3, 4, 5, 6, 7, 63
Hz. Osman · 1, 2
Hz. Ömer · 1

İ

İbn Abbas · 4, 5
İğdeli Dere · 32, 34, 36, 37, 41, 47, 49, 54
İnce Bedreddin · 18
İncesu · 31, 34, 40
İran · 1, 6, 10, 14, 57
İstanbul · 3, 4, 5, 6, 7, 8, 9, 14, 18, 19, 23, 27, 63, 64

K

Kadirilik · 12
Kalenderîlik · 13
Kalenderlik · 12

Kalkancık · 21
Kapıcı Camii · 29
Karakimse · 21
Kaş · 21
Kayseri · 11, 12, 20, 21, 22, 23, 24, 31, 40, 41, 47, 51,

54, 55, 63, 65, 68
Kerbela · 3, 5, 6, 7, 63, 64
Kılıçlı Köprüsü · 29
Kırşehir · 12, 22, 23, 24, 25, 27, 28, 29, 30, 65
Konya · 12, 13, 23
Koyunluca Ahmet · 18
Kûfe · 3, 4, 5, 6, 7
Kuru Dere · 36, 37, 40, 54
Kurudere · 40
Kurugöl Köyü · 25
Kuyulu tarla · 39, 47, 49, 50
Kuyulu Tarla · 32, 34, 35, 36, 40, 41, 46, 54

M

M. Sıtkı Doğu · 28
Malik b. Nuseyr · 7
Maraçak · 36, 48, 49
Mâveraünnehir · 10
Mâverâünnehir · 12, 14
Mazhar Müfit · 24
Medine · 1, 3
Mekke · 3, 4, 5
Mevlana Celaleddin'i-Rûmî · 12
Mevlevilik · 12
Mısır · 1, 14
Muâviye · 1, 2
Mucur · 22, 24, 25, 26, 27, 29
Muhammed b. Eş’as · 4
Muhyiddin ibn-ül-Arabî · 12
Mustafa Kemal · 23, 24, 25, 26, 27, 28, 29, 30, 31
Müslüm b. Akil · 3

N

Nehrevan · 2
Niyazi Salih Baba · 25
Numan · 18
Nuri Bey · 26, 32, 34, 49

O

Oğuz · 31, 54

Ö

Ömer Sikkini · 19

R

Rey · 5, 6
Rifâilik · 12

S

Sa'd b. Ebi Vakkas · 5, 6
Sadrettin Konevi · 12
Samsun · 37, 51
Sayram · 17
Sebeiyye · 2
Seyraf · 5
Seyyid Burhaneddin · 40, 42, 45, 54, 55
Sıffın · 1, 2
Sivas · 12, 23, 24, 25, 28, 31, 37
Solfasıl · 18
Somuncu Baba · 17, 18, 19, 33, 34, 35, 41, 44, 55, 63
Suriye · 1, 2, 14
Süksün · 31, 34, 40

Ş

Şam · 1, 2, 6, 19
Şemr · 6
Şems-i Tebrizi · 13
Şeyh Fevzi Efendi · 23
Şeyh Hamid-i Veli · 34, 44
Şeyh İbrahim · 17
Şeyh Musa · 17

T

Taberi · 3
Tekgöz Köprüsü · 31
Tokat · 12
Tomarza · 31, 34, 36, 40, 46, 48, 49, 51
Topaklı · 24
Türk · 8, 9, 10, 11, 12, 15, 16, 18, 30, 31, 50, 52, 54,

57, 58, 64, 65

U

Ubeydullah b. Ziyad · 4, 5, 7

V

Vefâilik · 12
Velid b. Utbe · 3

Y

Yamaçlı · 51
Yazıcıoğlu Mehmet · 19
Yesevilik · 12
Yesi · 17
Yezid · 3, 4, 5, 6, 7
Yukarı Hasinli · 21
Yuvalı · 21, 51
Yüzbaşı Bedri Bey · 24

KAYNAKÇA

KİTAPLAR

Akgündüz, Ahmed; Arşiv Belgeleri Işığında Somuncu Baba (Şeyh Hâmid-i Velî),Es-

Seyyid Osman Hulûsi Efendi Vakfı Yayını, İstanbul 1992.

Aslantürk, N. Mehmet; Himmetdede-Kayseri İlave Revizyon İmar Planı Araştırması,

Ankara1989.

Çağatay, Neşet; Sorularla İslam Dini ve İslam Tarihi,Gündoğan Yayını,Ankara 1997.

Çetin, Osman; Selçuklu Müesseseleri ve Anadolu’da İslamiyetin Yayılışı, Marifet

Yayınları, İstanbul 1981.

Develioğlu, Abdullah; Hz.Ali ve Evlatları,Güney Basımevi,1995.

Fığlalı, Ethem Ruhi; İmamiye Şiası, Selçuk Yayını,İstanbul 1984.

Günay, Ünver; Harun Güngör; Şaban Kuzgun; Huzeyfe Sayım; A.Vahap Taştan;

Kayseri ve Çevresinde Ziyaret ve Ziyaret Yerleri,Kayseri Büyükşehir Belediyesi Kültür

Yayınları,Kayseri 1996.

Hekimoğlu, İsmail; İslam Tarihi, Basım Matbaacılık,İstanbul 2001.

Hizmetli, Sabri; İslâm Tarihi,Ankara Üniversitesi İlahiyat Fakültesi Yayını,Ankara

1991.

İbn Kesir; El Bidaye ve’ n Nihaye Büyük İslam Tarihi,Çeviren:Mehmet Keskin,Cilt 8,

Çağrı Yayını,İstanbul 1995.

Kazıcı, Ziya; İslâm Müesseseleri Tarihi, Kayıhan Yayınevi,İstanbul 1991.

Köksal, M. Asım; Hz. Hüseyin ve Kerbela Faciası, Akçağ Yayınevi,1984.

Onat, Hasan; Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Türkiye Diyanet

Vakfı Yayını,Ankara 1993.

Oymak, İskender; Malatya ve Çevresinde Ziyaret ve Ziyaret Yerleri,Kubbealtı

Yayıncılık,Malatya 2002.

Şakir, Ziya; Kerbela Vakası,İstanbul Maarif Kütüphanesi ve Matbaası.

Şeker, Mehmet; Fetihlerle Anadolunun Türkleşmesi İslâmlaşması,Ötüken Yayını,

İstanbul 1973.

Ünlü, Nuri; İslâm Tarihi I (Başlangıçtan Osmanlılara Kadar),Marmara Üniversitesi

İlahiyat Fakültesi Yayını, İstanbul 1992.

MAKALELER

Ayvazoğlu. Beşir; “Hacı Bayram Velî”,Osmanlı Ansiklopedisi,Cilt I,İz Yayıncılık,

İstanbul 1996,s.228-229.

Barkan, Ömer Lütfi; “İstilâ Devirlerinin Kolonizatör Türk Dervişleri”, Vakıflar

Dergisi,Sayı II,Vakıflar Umum Müdürlüğü Neşriyatı,Ankara 1942,s.279-353.

Kandemir, Mehmet Yaşar; “Ziyaret Maddesi”,İslam Ansiklopedisi,Cilt 13,Milli Eğitim

Basımevi,İstanbul 1986,s.620-622.

Ocak, Ahmet Yaşar; “Anadolu Maddesi”,İslam Ansiklopedisi, ,Cilt III,Diyanet Vakfı

Yayını,İstanbul 1991, s.110-116.

Öz, Mustafa; “Kerbela Maddesi”,İslam Ansiklopedisi, Cilt 25,Diyanet Vakfı

Yayını,İstanbul 1991, s.271-272.

“Türbe Maddesi”,Türk Ansiklopedisi,Cilt 32,Milli Eğitim Basımevi,Ankara 1983,s.50-

56.

Ünal, Mustafa; “Türk Medyasının Halk İnanışlarına Bakışı”, Türklük Bilim

Araştırmaları,Sayı16,Niğde 2004,s.43-67.

Ünal, Mustafa; “Ülkemizdeki mezar Ziyaretleri Fenomenolofisi”, Laçin Bilim Kültür

Dergisi,Kayseri,s.15-20.

ANSİKLOPEDİLER

Doğuştan Günümüze Büyük İslâm Tarihi Hülefa-i Raşidin ve Emeviler; Cilt 2, Çağ

Yayını,İstanbul 1987.

BİLDİRİLER

Karabey, Turgut; “Ahmet Yesevî”(Ahmet Yesevî’den Hasan Dede’ye Gönül Erleri

Uluslar arası Bilgi Şöleni, 12-14 Haziran 1997), Bildiriler,Kırıkkale İlini Kalkındırma

ve Tanıtma Vakfı Yayınları,Kırıkkale 1998, s.105-108.

KAYNAK KİŞİLER

Demirağ, Mustafa;1961 Doğumlu, Lise Mezunu, Himmetdede Belediye Muhasibi.

Tan, Mustafa; 1944 Doğumlu,Ortaokul Mezunu,Şair,Yazar,Araştırmacı.

Tırpanoğlu, Alaattin; 1969 Doğumlu, İlahiyat Fakültesi Mezunu,Murakıp(Müfettiş).

TEZLER

Kılıçer, Yusuf İzzettin; Atatürk ve Kırşehir (1919-1938),Yüksek Lisans Tezi,Ankara

Üniversitesi Türk İnkılâp Tarihi Enstitüsü Yayını,Ankara 2006.

Yıldız, Ali; Anadolu’nun Türkleşmesinde Horasan Erenlerinin Rolü, Lisans

Tezi,Erciyes Üniversitesi İlahiyat Fakültesi Yayını,Kayseri 1995.

EKLER

(Resim I) Himmetdede Türbesi’nden Bir Görünüm

(Resim II) Türbede Yatanlardan İbrahim ve Yusuf

(Resim III) Eski Cami

(Resim IV)
1968’de Çekilen Himmetdede Kasabasında Yaşayan Halk

(Resim IV) Himmetdede Kasabası’ndan Bir Görünüm

(Resim V) Himmetdede Kasabası’ndan Bir Başka Görünüm

ÖZGEÇMİŞ

1979 yılında Kayseri ilinde doğdu. İlköğrenimini Battalgazi İlkokulunda, orta

öğretimini Milli Egemenlik Ortaokulunda ve Melikgazi Lisesinde tamamladı. 2001

yılında Erciyes Üniversitesi Fen – Edebiyat Fakültesi Tarih Bölümünü kazandı ve kayıt

yaptırdı. 2005 yılında Erciyes Üniversitesi Fen – Edebiyat Fakültesi Tarih Bölümünden

mezun oldu. 2006’da Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim

dalına kayıt yaptırdı. Halen aynı bölüme devam etmekte ve aynı zamanda bir devlet

kuruluşunda sözleşmeli olarak çalışmaktadır.

İletişim Adresi : Dilek YANMAZ
 Selçuklu Mahallesi
 Alkış Sokak No:28
 Melikgazi/KAYSERİ

TEL : 0 537 589 58 53

E-Mail Adresi : d_yanmaz@hotmail.com

	BAŞLIK2.pdf
	ÖZET
	ÖNSÖZ

	GİRİŞ
	GİRİŞ
	A-SIFFIN SAVAŞI
	B-KERBELA OLAYI
	C-TÜRKLER’DEN ÖNCE ANADOLU’NUN GENEL DURUMU
	D-ANADOLU’NUN TÜRKLEŞMESİ ve İSLÂMLAŞMASI
	E-İLK TÜRK AKINLARI ve FETİHLER
	F-ANADOLU’DA GÖRÜLEN İLK TASAVVUFÎ FAALİYETLER
	G-HORASAN ERENLERİ
	H-HOCA AHMET YESEVİ (1083–1166)
	I-HACI BAYRAM VELİ (1352–1430)
	İ-HİMMETDEDE (?- 1451)
	1. BÖLÜM
	1.1 HİMMETDEDE KASABASININ COĞRAFİ KONUMU
	1.2 ATATÜRK’ÜN HİMMETDEDE’YE GELİŞİ
	1.2.1 Mustafa Kemal Paşa ve Temsil Heyeti Kırşehir’de
	1.2.2 Mustafa Kemal Paşa ve Temsil Heyetinin Mucur’a Gelişleri
	1.2.3 Mustafa Kemal Paşa ve Temsil Heyeti’nin Kırşehir’de Karşılanışı
	2. BÖLÜM
	2.1. Himmetdede Hakkında Kaynak Kişilerin Görüşleri ve Düşünceleri
	 2.1.9. H. Şefika TAN’ın
	 (1892 doğumlu) Anlatımı
	2.1.11. SOFU BABA’nın Anlatımı
	2.1.12. İsmail AKKAR’ın
	2.1.13. Mustafa AKDAŞ’ın
	Anlatımı
	2.1.16. Hacı Bekir ÖZKAN’ın
	 (1916 doğumlu)
	 Anlatımı
	 2.1.22. Mustafa TAN’ın
	 (1944 doğumlu)
	 Anlatımı
	SONUÇ
	KAYNAKÇA
	ÖZGEÇMİŞ

