
0

T. C.

SELÇUK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANA BİLİM DALI
KELAM BİLİM DALI

BUYRUKLARA GÖRE KIZILBAŞLIK

DOKTORA TEZİ

Danışman

PROF. DR. HASAN ONAT

Hazırlayan

DOĞAN KAPLAN

KONYA 2008

1

ÖNSÖZ

Alevilik ya da yaygın kullanımıyla Alevilik-Bektaşilik son yirmi yıldır ülkemizde tartışılan

ve güncelliğini koruyan konuların başında gelmektedir. Aleviliğin popüler bir konu olmasının

ardında, küreselleşmenin tetiklediği alt kimliklerin kendilerini ifade imkânı bulmasının yanı sıra

uzun süredir toplumdan yalıtılmış ve kendi gettolarında yaşam süren toplulukların şehirleşmeyle

beraber gün yüzüne çıkması yatmaktadır. Ancak Alevilik ya da tarihsel adıyla Kızılbaşlığın siyasi

ve sosyal çeşitli sebeplerle tarih boyunca “kapalı toplum” özelliği sergilemesi ve büyük ölçüde

sözlü geleneğe dayanması Alevilik ile ilgili kesintisiz bir tarihsel sürekliliği engellediği gibi yeterli

ölçüde Alevi yazınsal kültür üretiminin de olmamasına sebebiyet vermiştir.

Bugün piyasada üç bini aşkın Alevilik-Bektaşilik çalışmasının bulunuyor olması, yukarıda

bahsedilen yazınsal ürünlerin olmayışıyla bir çelişki yaratmamaktadır. Çünkü çoğu amatör

düzeyde yapılmış bu çalışmalar, temel kaynaklara dayanmadan afâki hazırlandığı için “farklı ve

keyfi Alevilik inşaları”na sebep olarak sorunu içinden çıkılmaz hale sokmuştur. Deyim yerindeyse

bir “bilgi kirliliğine” maruz kalan Alevilik için öncelikli olarak yapılması gereken az da olsa sahip

olduğu temel kaynakları tespit edip ortaya çıkarmak ve bunların edisyon kritikli neşirlerini

yayınlamaktır.

“Buyruklara Göre Kızılbaşlık” ismini taşıyan bu çalışma, Aleviliğin temel yazılı

kaynaklarından Buyruklara dayanılarak hazırlanmıştır. Çalışmada kullanılan Buyrukların çoğu

elyazması halinde olup yazma kütüphanelerinden ve şahıslara ait özel kitaplıklardan temin

edilmiştir. Yirmiden fazla Buyruk nüshasına dayanılarak hazırlanan bu çalışmada başlıca üç

soruna dokunulmuştur; Kızılbaşlığın tarihsel arka planı, Buyrukların ortaya çıkışı ve Buyruklara

göre Kızılbaşlık.

Bu uzun soluklu çalışmayı hazırlarken yardımlarını gördüğüm, fikir alışverişinde

bulunduğum hocalarıma ve dostlarıma teşekkür etmek istiyorum: Kurumsal düzeyde kaynak

taraması sırasında çalıştığım Konya Bölge Yazmalar, Konya Büyükşehir Belediyesi İzzet

Koyunoğlu Müze ve Kütüphanesi, Konya Mevlana Müzesi, Süleymaniye Kütüphanesi, Üsküdar

Selimağa Kütüphanesi, Yapı Kredi Sermet Çifter Araştırma Kütüphanesi, Gazi Üniversitesi Türk

Kültürü ve Hacı Bektaş Veli Araştırma Enstitüsü ve tezin yazım aşamasında altı aylık zengin

ortamından yararlanma imkânı bulduğum TDV İSAM Araştırma Kütüphanesi yetkililerine;

Buyruk yazmalarını araştırdığım 2004–2006 yılları arasında tanıştığım ve kişisel kütüphanelerini

bana açan başta Y.Yesari Gökçe olmak üzere Gazi Gökçe, Mehmet Yaman, Müfit Yüksel,

Doç.Dr. Osman Eğri ve Rıza Yıldırım’a; fakülte ortamında kendileriyle sürekli görüştüğüm tez

2

izleme komitesi üyeleri hocalarım Prof. Dr. Şerafettin Gölcük ve Doç.Dr. Mehmet Akgül’e; tezin

müsveddesini baştan sona okuyarak eleştiri ve öneride bulunan ve tezle ilgili fikir alışverişinde

bulunduğum hocalarım Prof.Dr. Mehmet Saffet Sarıkaya, Prof.Dr. Dilaver Gürer, Doç.Dr. Hülya

Küçük, Doç.Dr. Seyit Bahcıvan ve arkadaşım Dr. Muzaffer Tan’a sonsuz teşekkür ediyorum.

Son olarak, tezin süreçlerini baştan sona takip eden, sürekli fikir alışverişinde bulunduğum,

tezi baştan sona okuyarak tezin son halini almasında yoğun emekleri bulunan hocalarım, başta

danışman hocam Prof.Dr. Hasan Onat ve Prof.Dr. Sönmez Kutlu’ya şükran ve minnet duygularımı

ifade etmek istiyorum.

Doğan KAPLAN

 İstanbul 2008

3

İÇİNDEKİLER
ÖNSÖZ .. 0

İÇİNDEKİLER .. 3

KISALTMALAR ... 5

EKLER LİSTESİ.. 6

GİRİŞ ... 7

I. Konunun Önemi .. 7

II. Kavramsal Çerçeve: Kızılbaşlık, Alevilik-Bektaşilik ve Diğer Kavramlar 8

III. Araştırmanın Yöntemi .. 15

IV. Araştırmanın Kaynakları .. 17

V. Tarihsel Arka Plan: Safeviler ve Kızılbaşlık ... 31

BİRİNCİ BÖLÜM .. 47

KIZILBAŞLIĞIN KAYNAĞI OLARAK BUYRUKLAR ve BUYRUKLARIN KÖKENİ 47

I. Alevilik ve Yazılı Kültür ... 47

II. Buyruklar ve Alevi Kaynakları İçindeki Yeri ... 48

III. Buyrukların Kökeni .. 54

A. Buyrukların Ortaya Çıktığı Dönem .. 56

B. Buyrukların Kaynakları .. 64

1. Temel Dini Kaynaklar: Kur’an-ı Kerim ve Hadisler .. 64

2. Tasavvufi Kaynaklar: Safvetu’s-Safa, Terceme-i Menâkıb-ı Şeyh Safi ve Tarikatnâme ... 71

3. Hurûfi Metinleri .. 78

4. Sözlü Kültür: Kızılbaş Ozanların Nefes ve Deyişleri ... 80

C. Buyruklarda Mezhepsel Unsurlar ... 81

1. İmamet Meselesi ... 83

2. Sahabeye Bakış ... 88

3. Ehl-i Beyt ... 91

4. Tevellâ-Teberrâ... 95

İKİNCİ BÖLÜM .. 97

BUYRUKLARDA SUFİLİK VE DÖRT KAPI-KIRK MAKAM ANLAYIŞI 97

I. Temel Unsurlar: Yol-Erkân-Sürek ... 99

A. Talip-Sufi ve Tarikata Giriş Erkânı .. 101

1. Bir Talibin Sahip Olması Gereken Nitelikler ... 105

2. Taliplerin Birbirlerine Karşı Davranışları .. 109

3. Talibin Mürşidine ve Rehberine Karşı Edepleri ... 110

4. Yolda Uyulması Gereken Genel Kurallar .. 113

5. Öğretiyi Gizlemek ya da Sırrı Fâş Eylememek .. 116

B. Tarikat Otoriteleri: Pir-Mürşit-Mürebbi-Rehber ... 119

1. Mürebbilik Şartları ve Nişanları .. 122

2. Mürebbilik Görevleri .. 124

C. Musahiplik ... 125

1. Musahipliğin Ortaya Çıkışı: Tarihsel Kökeni .. 125

2. Musahiplik Erkânı ... 127

3. Musahiplik İle İlgili Hükümler .. 129

II. Dört Kapı-Kırk Makam ve İnsan-ı Kâmil .. 132

A. Şeriat ... 138

B. Tarikat ... 140

C. Marifet ... 144

D. Hakikat .. 144

E. İnsan-ı Kâmil: Nefs-i Emmâreden Nefs-i Mutmainneye Hareket 147

4

ÜÇÜNCÜ BÖLÜM ... 150

BUYRUKLARDA ELE ALINAN TARİKAT ERKÂNLARI.. 150

I. Özgün Kavramsallaştırmalar: Üç Sünnet-Yedi Farz ve On Yedi Erkân 150

A. Üç Sünnet .. 151

B. Yedi Farz ... 152

D.On Yedi Erkân .. 155

II. Tarikat Uygulamaları: İkrar, Cem ve Tac, Kemer gibi Sembolik Unsurlar 156

A. Tarikatta İkrar ve İman... 157

B. Tarikat İçinde Niyaz, Secde ve Dâra Durmak ... 158

C. Cem Erkânı .. 162

1. Mitolojik Köken: Miraç Olayı ve Kırklar Cemi ... 163

2. Uygulama: On İki Hizmet ve Sohbet Halkası .. 164

D. Tac ve Hırka .. 167

E. Tarikatta Kemer Bağlama ve On Yedi Kemerbeste ... 171

1. Tarikatta On İki Kelime/Farz .. 174

2. Tarikatta Kemerbağlamanın Anlamı / Meyanbeste’nin Bağlanmasında Açılan ve
BağlananNesneler ... 175

III. Buyruklarda Muhammed Ali Tasavvuru .. 178

A. Nûr-ı Muhammedî ve Muhammed- Ali Nuru ... 181

B. Lahmuke Lahmi Anlayışı ... 183

IV. Buyruklarda Düşkünlük: Suç ve Ceza .. 185

A. İlgili Terimler: Serdeste, Tarik Çalmak ve Sitem Sürmek ... 185

B. Tarikatta Günah ... 187

C. Çeşitli Ceza Örnekleri .. 189

D. Üç Sünnet ve Yedi Farzdan Düşenlere Verilecek Cezalar ... 191

SONUÇ ... 196

EKLER ... 200

KAYNAKÇA .. 229

5

KISALTMALAR

a: Yaprağın/varağın numaralı ön yüzü

a.g.e.: Adı geçen eser

a.g.m.: Adı geçen makale

a.g.y.: Adı geçen yazma

a.s. Aleyhisselam

ay: Aynı yer

b: Yaprağın/varağın numarasız arka yüzü

bkz.: Bakınız

c: Cilt

CHI: The Cambridge History of Iran

Çev.: Çeviren

Der.: Derleyen

DİB: Diyanet İşleri Başkanlığı

DİA: Türkiye Diyanet Vakfı İslam Ansiklopedisi

EI2: The Encyclopedia of Islam New Edition

Haz.: Hazırlayan

HBVAD: Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi

İA: Milli Eğitim Bakanlığı İslam Ansiklopedisi

krş.: Karşılaştırınız

ktp.: Kütüphane/si

LHP: A Literary History of Persia

s.a.v. Sallallâhu aleyhi vesellem

Thk.: Tahkik / tahkik eden

TTK: Türk Tarih Kurumu

vd: Ve devamı

vdğ: Ve diğerleri

vr: Varak

t.y.: Tarih yok

6

EKLER LİSTESİ

EK: 1 Hutbe-i Duvazdeh İmam
EK: 2 Buyruklardan Bir Dua Örneği
EK: 3 Karşılaştırmalı Bir Mürebbinin Bilmesi Gereken 28 Soru ve Cevabı Tablosu
EK: 4 Karşılaştırmalı Üç Sünnet Tablosu
EK: 5 Karşılaştırmalı Yedi Farz Tablosu
EK: 6 Karşılaştırmalı Üç Sünnetten Düşenlere Verilecek Cezalar Tablosu
EK: 7 Karşılaştırmalı Yedi Farzdan Düşenlere Verilecek Cezalar Tablosu
EK: 8 Buyruk Yazmalarından Örnekler

7

GİRİŞ

I. Konunun Önemi

Ülkemizde hayli popüler olan Alevilik-Bektaşilik konusunda çoğu amatör düzeyde sayıları

bini aşkın çalışma yapılmıştır.1 Ancak yapılan bu çalışmalar sorunu çözmek yerine daha da

karmaşıklaştırmıştır.2 Bunun sebebi -çalışma yapanların yeterliliklerinden kaynaklanan sorunların

ötesinde- üst üste bindirmiş bir süreçler topluluğu olarak günümüze gelen Aleviliğin başlangıç ve

bitiş noktalarını tespit etmenin güçlüğünün yanı sıra Onat’ın ifadesiyle iç içe girmiş bir geçmişte,

hem geçmişin, hem de bugün ve geleceğin kaybolmasıdır.3

Alevilik ya da tarihsel gerçeklikteki adıyla Kızılbaşlığın arka planında Erdebil Tekkesi ve

Safeviliğin var olduğu bilinmektedir. Bu anlamda başlangıçta Sünni-Şafii çizgide olduğu kesin

olarak bilinen Erdebil Tekkesi’nin Şiileşme süreci problemin çözümünde kilit işlevi görecektir.

Ancak Alevilik sorunsalının çözümünde asıl fonksiyon görecek olan Aleviliğin başlıca yazılı

kaynaklarından olan Buyrukların hem köken hem de içerik olarak incelenmesidir. Daha yakın

zamanlara kadar, tarihsel varlığını büyük ölçüde sözel kültürle devam ettirmiş olan Aleviliğin,

yazılı kaynakları olduğu ve/veya olabileceği gerçeği göz ardı edilmişti. Ancak özellikle son

yıllarda yapılan alan araştırmalarında ve çeşitli çalışmalarda4 Aleviliğin yazılı kaynaklarına

yapılan vurgular dikkatleri bu yöne çekmiştir.5

1 Ülkemizde ve dünyada Alevilik-Bektaşilikle ilgili yapılan çalışmalara ait bibliyografya denemesinde Mürsel Öztürk
yazmalar dışında 526 matbu eser tespit etmiştir. Bkz. Mürsel Öztürk, Hacı Bektaş Veli ve Çevresinde Oluşan Kültür
Değerleri Bibliyografyası, (Ankara: Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, 1991). Bu konuda
daha geniş bir Alevilik-Bektaşilik Bibliyografyası hazırlamış olan Ali Yaman ise, konuyla ilgili direkt ya da dolaylı
1172 adet Türkçe kitap, 1311 Türkçe makale, 153 adet yabancı dilde kitap ve 269 adet yabancı dilde makale olmak
üzere toplam 2905 yayına yer vermiştir. Bkz. Ali Yaman, Alevilik-Bektaşilik Bibliyografyası, (Mannheim: Alevi-
Bektaşi Kültür Enstitüsü Yayınları, 1998).
2 Alevilikle ilgili akademi dünyası dâhil olmak üzere çeşitli formasyonlardan gelen Alevi ve Sünni yazarlarca 1990
yılında yayımlanan on adet kitabın eleştirisini yapan Ocak’a göre bu yazarlar meseleye başlıca; ya milliyetçi ya
hümanist ya da –özellikle Alevi kökenli yazarların tercih ettiği- Marksist yaklaşımla baktıkları için bilimsellikten uzak
sübjektif ve birbirinden farklı sonuçlara ulaşmışlardır. Ocak’a göre sorunu içinden çıkılmaz hale getiren bu yaklaşım
sonraki yıllarda yapılan çalışmalarda da görülmektedir. Bkz. Ahmet Yaşar Ocak, “Alevîlik ve Bektaşîlik Hakkındaki
Son Yayınlar Üzerine (1990) Genel Bir Bakış ve Bazı Gerçekler,” Türk Sufiliğine Bakışlar, (İstanbul: İletişim
Yayınları, 1996, s.191–223. Ayrıca 1997’ye kadar ortaya çıkan Alevik-Bektaşi akademik ve popüler yazınıyla ilgili
bir değerlendirme için bkz. Karin Vorhoff, “Türkiye’de Alevilik ve Bektaşilikle İlgili Akademik ve Gazetecilik
Nitelikli Yayınlar,” Alevi Kimliği, edit. T.Olsson, E.Özdalga, C.Raudvere. çev. Bilge Kurt Torun-Hayati Torun.
(İstanbul: Tarik Vakfı Yurt Yayınları, 1999), s.32–66.
3 Hasan Onat, “Kızılbaşlık Farklılaşması,” İslâmiyât, 2003/3, s.112. Onat’a göre siyasal ve ideolojik bir malzeme
olarak kullanılan bu konuda bilimsel bilgi eksikliği keyfi Alevilik-Bektaşilik inşâlarını doğurmuştur.
4 Yazılı kaynakların önemi üzerinde duran çalışmalar şunlardır: Yusuf Ziya Yörükân, Anadolu’da Aleviler ve
Tahtacılar, Haz: Turhan Yörükân, (Ankara: Kültür Bakanlığı Yayınları, 1998); Anke Otter Beaujean, “Tahtacıların
Kutsal Kitabı Buyruk Hakkında Birkaç Not” Tahtacılar Sempozyumu (Antalya) Bildirileri, (Ankara: Kültür Bakanlığı

8

II. Kavramsal Çerçeve: Kızılbaşlık, Alevilik-Bektaşilik ve Diğer
Kavramlar

Kızılbaş sözcüğü, kızıl (kırmızı) ve baş kelimelerinden oluşan bir terkiptir. Bir kavram

olarak on iki dilimli kırmızı başlık (sarık, serpuş, börk) takanları tanımlamakta kullanılan bir

isimdir. Siyasi bir simge olarak Safevi hanedanını destekleyen Türkmenler için kullanılmıştır.6

Şimdi dönemin çağdaş kaynaklarından ayrıntılı bir inceleme yaparak konuyu ele alalım.

Akkoyunlu Uzun Hasan ve Şah İsmail’in ilk dönemlerinde İran’da bulunmuş Venedikli (İtalyan)

elçi ve tacirlerin yayınlanan seyahatnamelerinde, Şah Haydar ve Şah İsmail’e müritlerinin

duyduğu aşırı saygıdan bahsedilmiş, kendilerinin ve müritlerinin on iki imamı temsilen on iki

dilimli kırmızı bir külah taktıklarına dair gözlemlerine yer verilmiştir.7 Dönemin Arap tarihçisi

Nehrevâli (ö.990/1582) Şah Haydar’ın, askerlerine dokuma yünden (çuha) kırmızı bir tac

giydirdiğini ve insanların onlara “Kızılbaş” dediğini söyleyerek taraftarlarına kırmızı tacı ilk defa

Şeyh Haydar’ın giydirdiğini söyler.8 Ahmed el-Kirmâni (ö.1019/1610), Şeyh Haydar’ın

beraberinde altı binden fazla askerle Gürcülere saldırdığını bu esnada askerlerine kırmızı dokuma

yünden on iki parçalı tac ortaya koyduğunu ve bu tacın “tacu’l-Haydariyye” diye

Yayınları, 1995), s.1–8; İlyas Üzüm, Kültürel Kaynaklarına Göre Alevilik, (İstanbul: Horasan Yayınları, 2002);
Osman Eğri “Alevi Kaynaklarının Neşri Problemi,” Diyanet İşleri Başkanlığı tarafından 2003 yılında düzenlenen
I.Dini Yayınlar Kongresi’nde sunulan tebliğ; İslâmiyât 2003/3 Aleviliğin Teolojisi Sayısı; Harun Yıldız, “Anadolu
Aleviliğinin Yazılı Kaynaklarına Bir Bakış” Hacı Bektaş Veli Araştırma Dergisi, (Yaz 2004/30), s.323–359; Sönmez
Kutlu, Alevîlik-Bektaşîlik Yazıları, Alevîliğin Yazılı Kaynakları, Buyruk, Tezkire-i Şeyh Safi,(Ankara: Ankara Okulu
Yayınları, 2006).
5 Ülkemizde Aleviliğin yazılı kaynaklarıyla ilgili olarak kurumsal ve bireysel düzeyde akademik neşirler yapılmaya
başlanmıştır. Kurumsal düzeyde Diyanet İşleri Başkanlığı, “Alevi-Bektaşi Klasikleri Projesi”ni başlatmış ve ilkin on
yedi adet Osmanlıca eseri transliterasyon ve sadeleştirmesiyle beraber tıpkıbasım olarak yayınlama kararı almıştır.
2007 yılı sonuna kadar bu proje dâhilinde yedi adet Alevi-Bektaşi klasiği yayımlanmıştır. Alevi-Bektaşi Klasikleri
serisinde yayımlanan bu eserler sırasıyla şunlardır: Hacı Bektaş Veli, Şerh-i Besmele, haz. Hamiye Duran, (Ankara:
TDV, 2007); Hacı Bektaş Veli, Makâlât, haz. Ali Yılmaz-Mehmet Akkuş-Ali Öztürk, (Ankara: TDV, 2007); Kitâb-ı
Dâr, Haz. Osman Eğri, (Ankara: TDV, 2007); Velâyetnâme, haz. Hamiye Duran, (Ankara: TDV, 2007); Erkânnâme I,
haz. Doğan Kaplan, (Ankara: TDV, 2007); Dâstân-ı İbrâhîm Edhem-Dâstân-ı Fâtıma-Dâstân-ı Hâtun, haz. Mehmet
Mahfuz Söylemez, (Ankara: TDV, 2007); Kitâb-ı Cabbâr Kulu, haz. Osman Eğri, (Ankara: TDV, 2007). Bireysel
düzeyde de Sönmez Kutlu, Terceme-i Menâkıb’ın on küsür nüshasını karşılaştırarak edisyon kritik yapmıştır. (Bu
çalışmanın 2008 yılında yayınlanması planlanmaktadır.)
6 Toplulukları giydikleri elbise veya başlığa göre isimlendirme eski bir gelenektir. 16.yüzyılda Safeviler “Kızılbaş”
olarak isimlendirilirken diğer egemen devletler de tercih ettikleri renklere göre isimlendirilmişlerdir. Örnek vermek
gerekirse, Venedik elçilerinin raporlarında Şah İsmail’ın elçisi için “della testa rossa=Kızılbaş,” Özbek elçisi için
“della testa verda=Yeşilbaş,” Osmanlı elçisi için “della testa bianca=Akbaş” ve Gürcü elçisi için ise “della testa
nera=Karabaş” ifadelerinin kullanıldığını hatırlatalım. Bkz. Mütercim Mehmet Ata Bey, (Hammer), Büyük Osmanlı
Tarihi, II, s.371, dipnot 35.
7 Sefernâmehâ-yı Venizyan der İran, çev. Menuçehr Emiri, (Tahran: Şirket Sehami, 1349), s.323 (Elçi Angiolello
Seyahatnamesi); s. 429 (Venedikli adı bilinmeyen tacirlere ait seyahatnamenin 22.si).
8 Nehrevâli, Kitâbu’l- İ’lâm bi-A’lâmi Beyti’llâhi’l-Harâm. (Göttingen: Medresetu’l-Mahruse, 1274/1857), s.273.

9

isimlendirildiğini söyler.9 Müneccimbaşı (ö.1114/1702), Şeyh Haydar’ın Şirvan üzerine

saldırdığında askerine kırmızı sarıklar sardırdığı için bunlara Kızılbaş dendiğini söyler.10

Modern dönem İran ve Osmanlı tarihi uzmanları da, Kızılbaş isminin tarihsel olarak

Safevileri destekleyen Türkmen zümrelerinin ortak adı olduğu, bu on iki dilimli (terkli) ve kırmızı

başlığın orijin olarak Şah Haydar (ö.894/1488) tarafından icad edildiği konusunda hem

fikirdirler.11

Gibb’e göre, her ne olursa olsun bu isimlendirme 16. yüzyılda ve sonrasında Osmanlılar

tarafından Şii mezhebi mensuplarını ve özellikle de Safevi askerlerini küçümsemek için

kullanılmıştır. Yine ona göre, Kızılbaş ismi onun zamanında (1900 öncesinde) özellikle Erzurum,

Sivas, Ma’muratu’l-Aziz (Elazığ) olmak üzere Kuzeydoğu Anadolu’da yayılmış bulunan Şii

topluluklar için kullanılmaktadır ve bu kitlenin, -muhtemelen haksız yere- kötü bir şöhreti vardır.12

Huart ve Savory, Şah Haydar’ın başına on iki dilimli kızıl külahı, rüyasında Hz. Ali’yi gördükten

sonra kabul ettiğini ve müritlerine de giymelerini emrettiğini söylerler.13

Yukarıdaki verilerden hareketle Kızılbaş isminin ve on iki dilimli sarığın kaynağının Şah

Haydar ve Şah İsmail olduğu ve “Kızılbaşlar” ifadesinin Safevi müritleri olan ve Şah İsmail’in

Safevi devletini kurmasında ona yardımcı olan Türkmenler için kullanıldığını kesin bir şekilde

söyleyebiliriz.14 On iki dilimli tac Safevilerle o kadar özdeşleşmiştir ki, Hacı Bayram Veli

(ö.833/1429) tarafından kurulan Bayramiyye tarikatında bir süre kullanılan on iki dilimli kırmızı

9 Ahmed el-Kirmâni, Ahbâru’d-Duvel ve Âsâru’l-Uvel fi’t-Târih, thk. Ahmed Hatit-Fehmi Sa’d (Beyrut: Âlemu’l-
Kutub, 1992) III, s.115.
10 Müneccimbaşı, Sahâifu’l-Ahbâr Tercümesi, (İstanbul: Matbaa-i Âmire, 1868), III, s.181.
11 Bkz. Gibb, A History of Ottoman Poetry, II, s.259; E. G. Browne, A Literary History of Persia-Modern Times
(1500–1924), IV, (Cambridge: Cambridge University, 1930), s.48, (Bundan sonra Modern Times olarak
göstereceğiz.); Cl. Huart, “Haydar”, İA, V/I, s.387; Yusuf Cemali, Teşkil-i Devlet-i Safevi, s.78–79; Walther Hinz,
Uzun Hasan ve Şeyh Cüneyd, çev. Tevfik Bıyıklıoğlu (Ankara: TTK, 1992), s.65; Gölpınarlı, “Kızılbaş”, s.789; Halil
İnalcık, Osmanlı İmparatorluğu Klâsik Çağ (1300–1600), çev. Ruşen Sezer, (İstanbul: Yapı Kredi Yayınları, 2003),
s.202; Savory, “Kizil-bâsh,” EI2, s.243; Kemal Seyyid, a.g.e., s.30; Abbas İkbal Aştiyani, Tarih-i Mufassal-ı İran ez
Sadr-ı İslam ta İnkıraz-ı Kaçariyye, (Tahran: Kütübhane-yi Hayyam, t.y.), s.663 (Bundan sonra Tarih-i İran);
Petrushevsky, a.g.e. s.317–318; Nasrullah Felsefi, Zindegâni-yi Şah Abbas-ı Evvel, I-II, s.205; Seyyid Muhsin Emin,
A’yânu’ş-Şîa, (Beyrut: Dâru’t-Teâruf li’l-Matbûat, 1986), I, s.20.
12 Gibb, a.g.e., s.259.
13 Cl. Huart, “Haydar”, s.387; Savory, “Kizil-bâsh,” s.243. Savory, Safevi geleneğine göre Şeyh Haydar’ın rüyasında
Hz. Ali’yi 1487 yılında rüyasında gördüğünü söyleyerek tacın Hz. Ali tarafından tasarlandığını ve Uzun Hasan
tarafından onaylandığını söyler. Yusuf Cemali, Haydar’ın rüyasında Hz. Ali’yi görmesini şöyle betimlemiştir: Hz.
Ali’yi gördüğünü, ona “Ey oğul! Artık senden sonra bizim çocuğumuz ortaya çıkacak ve tüm kâfirleri yeryüzünden
silecek, ancak bundan önce sûfilerin ve müritlerin için kırmızı bir tac hazırlaman gerekiyor, tacı hazırla ve tacın
göbeğini on iki dilime böl” dediğini aktarır. Haydar, rüyayı gördükten sonra “tac-ı Haydari” diye bilinecek on iki
dilimli tacı hazırlamıştır. Türkçe’de kırmızı “kızıl” olarak ifade edildiği için Safeviler ve bağlıları “Kızılbaş” adıyla
meşhur olmuşlardır. bkz. Yusuf Cemali, Teşkil-i Devlet-i Safevi, s.78–79. Cemali, burada ayrıca Kızılbaş
isimlendirmesiyle ilgili farklı bazı görüşlere de yer vermiştir. Buna göre bazıları Kızılbaş isminin ve sarığının Şah
İsmail zamanında kullanıldığını söylerken bazıları bu başlığın Osmanlı’ya bağlı olan Türkmenlerle Safevilere bağlı
olanları ayırt etmek için kullanılmaya başlandığını söylemişlerdir. Bazıları da Kızılbaş isminin Safevilerin
Azerbaycan’a yerleşen ilk ataları Zerrin-külah’tan geldiğini ifade etmişlerdir. bkz. Cemali, a.g.e., s.80–84.
14 Kızılbaş isminin tarihi, siyasi, etimoloji ve çeşitli yönlerden incelenmesiyle ilgili bkz. İlyas Üzüm, “Kızılbaş,” DİA,
XXV, s.546–557.

10

renkli tac, muhtemelen bu tacın Safevilerle özdeşleşmiş olmasından ötürü, bir süre sonra Hacı

Bayram Veli tarafından altı dilimli ak çuhaya dönüştürülmüştür.15 Ancak kırmızı ve on iki dilimli

tacın ilk defa Şah Haydar tarafından ortaya konulmasıyla ilgili bazı araştırmacıların farklı

değerlendirmeleri de olmuştur. Örneğin Willem Floor, kırmızı ve on iki dilimli tacın ilk defa

Sultan Haydar tarafından konulduğu düşüncesini ihtiyatla karşılar. Ona göre kırmızı renkli tac,

Safevilere özgü değildir, onlardan önce de başka derviş grupları tarafından kullanılmıştır. On iki

dilimli sarık da Safevilerden önce Bektaşilerce ve Nimetullahilerce kullanılmıştır.16 Faruk Sümer,

13 ve 14. yüzyıllarda Anadolu’daki Türk göçebe unsurunun kızılbörk giydiklerinin kesin

olduğunu söylemektedir.17 Enver Behnan Şapolyo’ya göre, Kızılbaşlık kelimesinin aslı

Şamanlıktan gelmektedir. Zira dinî ayinleri yürüten Şamanlar başlarına kırmızı külah giyerlerdi,

Alevilerin dede veya seyyit dede dedikleri dini rehberleri de Alevi törenlerini başlarına kırmızı

külah giyerek yapmaktadırlar.18

Safevilere karşıtları tarafından verilen Kızılbaş ismi, Safevilerce de benimsenmiş olmasına

karşın19 daha o dönemlerde başta Osmanlı olmak üzere tüm Safevi karşıtı tarihçilerce olumsuz

anlamlar çağrıştıracak şekilde ve olumsuz sıfatlarla beraber kullanılmaya başlanmıştır. Özellikle

Yavuz Selim’in (1512–1520) tahta oturmasyla beraber doruğa çıkan Osmanlı-Safevi

çekişmesinde, askeri mücadelenin yanı sıra sonuç olarak Müslüman olan Kızılbaşlarla savaşın

meşruiyeti için Şeyhülislamlardan fetva alınma yoluna gidilmiştir.

Osmanlı-Safevi çatışmasında dinî argümanların kullanılmasının bize göre iki sebebi vardır;

birincisi ve daha genel olanı, geçmişten modern dönemlere kadar belirleyiciliğini her zaman

koruyan siyaset-din ilişkisi, ikincisi ve daha özel olanı ise Safevi Devleti’ni kuran ve Safevi

15 Bkz. Gölpınarlı, Alevî-Bektâşî Nefesleri, s.85; Hasan Kâmil Yılmaz, Anahatlarıyla Tasavvuf, s.262–264; Bayramiye
tarikatının Safevilerle irtibatı, Hacı Bayram Veli’nin şeyhi Somuncu Baba adıyla meşhur Hamiduddin Aksarayi’nin
(ö.815/1412) Safevi şeyhi Hoca Ali’nin Anadolu’ya gönderdiği halifesi olmasıdır. Bayramoğlu ve Azamat, Hacı
Bayram Veli’nin şeyhi Hamiduddin Aksarayi’nin giydiği on iki dilimli kızıl tarikat tacını, II. Murat ile görüştükten
sonra Erdebil sufileriyle hiçbir ilgisinin olmadığını göstermek için beyaza çevirmiş olabileceğini söylerler. Bkz.
Bayramoğlu ve Azamat, “Bayramiyye,” DİA, V, 270. Ayrıca Gölpınarlı, Kadirilerden Eşrefiyye kolunu kuran
Eşrefoğlu Rumi’nin (ö.874/1469) de kırmızı çuhayı ak çuhaya çevirdiğini söylemektedir. bkz. Gölpınarlı, a.g.e., s.85.
16 Willem Floor, Safavid Government Institutions, (California: Mazda Publishers, 2001), s.129.
17 Faruk Sümer, Safevî Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, (Ankara: Türk Tarih Kurumu
Basımevi, 1992), s.III.
18 Bkz. Şapolyo, Mezhepler ve Tarikatlar Tarihi, (İstanbul: Türkiye Yayınevi, 1964), s.255. Bazı araştırmacılar da
Kızılbaşların kırmızı renginin Hürremdinilerin özel işareti olduğunu söyleyerek Kızılbaşlığı İrani unsurlara
bağlamaktadırlar. bkz. Parsadust, (Muhammed Emin Riyahi’den naklen) Şah İsmail-i Evvel, (Tahran: Şirket-i Sehami,
1375), s.349. Uygulama itibarıyla Kızılbaşlığın; törenlere kadınların katılabilmesi, mistik ilahilerin Şamanların
sözlerini tutması, sema’ın Şamanların vecd danslarına benzemesi, ayin-i cemde kesilen kurbanın bunlarda sığır
kesimine benzemesi, don değiştirme, uçma gibi öykülerin Çin Türkistan’ındaki veli öykülerine benzemesi, kutsal
yerler ve kutsal ağaçlar inancının Şamanlarda da olması gibi yedi noktada Şamanist ögelere benzerliği için bkz. John
Kingsley Birge, Bektaşilik Tarihi, çev. Reha Çamuroğlu, (İstanbul: Ant Yayınları, 1991), s.239–240.
19 Gidi Yezid bize Kızılbaş didi/Meğer Şahı sevmiş dise yoludur/Yetmiş iki millet sevmezler Şahı/Biz severiz
Şahımerdan Ali’dür, bkz. Sadeddin Nüzhet Ergun, Pir Sultan Abdal, s.64–65, şiir no: 88. Yezit oğlan bize Kızılbaş
demiş/Bahçede açılan gül de kırmızı/İncinme ey gönül, ne derlerse desinler/Kitabı derc eden dil de kırmızı, (Aktaran
Şapolyo, a.g.e., s.255).

11

ordusunun belkemiğini oluşturan Türkmen kabilelerin Anadolu kökenli olması ve Safevilerin

insan kaynağı bakımından istediği zaman Anadolu’dan beslenebilmesidir.

Bu saydığımız sebeplerden dolayı Osmanlı tarihçiliğinde, düşman olan Kızılbaşlarla ilgili

olumsuz nitelemeler kullanıldığı gibi Kızılbaşların dini düşüncelerinin incelendiği ve sapkın ilan

edildiği dinî eserler ve fetvalar da yayınlanmıştır. Örneğin, Osmanlı tarihçisi Feridun Bey’in

(ö.991/1583) 1574 yılında tamamladığı Münşeât-ı Selâtîn adlı devletlerarası mektuplaşmaları

içeren eserinde Kızılbaşlarla ilgili olumsuz sıfatların kullanıldığını görmekteyiz. Aşağıda Farsça

olarak yazılmış mektuplardan bir kaç örnek verelim.

Akkoyunlu Sultanı Yakup (ö.896/1490), II. Bayezid’e gönderdiği mektupta Şah Haydar’ın

ölümünü haber verirken, “sapkınlar topluluğunun başı Şeyh Haydar/ser-i halka-i erbâb-ı dalâl

Şeyh Haydar”20 ifadesini kullanmıştır. Cevabi mektupta ise II. Bayezid, “Fırka-i Naciye’den

Bayındıriyye’nin sapkın Haydariyye topluluğuna/güruh-ı dâlle-i Haydariyye galebe çalmasından”

dolayı memnuniyetini ifade eder.21 Akkoyunlu Elvend’in II. Bayezid’e gönderdiği mektupta,

“sapık ve saptırıcı alçak Kızılbaş topluluğunun -ki Allah onları kahretsin-/cemâat-ı dâll ve mudill

evbâş-ı Kızılbaş-hazelehumullahu ve kahherahum” def u ref’i için hazır olduğunu söylemiştir.22 II.

Bayezid cevabi mektupta Elvend’e, “azgın Kızılbaş topluluğu-Allah onları rezil etsin/taife-i

bağiyye-i Kızılbaşiyye-hazelehumullah” karşı kendisine yardım sözü verilir.23 II. Bayezid’in

İran’daki Kürt beyi Hacı Rüstem’den Kızılbaşların Akkoyunlu ve Bayındırlı prensleriyle ilgili

mücadelesini sorduğu mektubuna,24 Hacı Rüstem verdiği cevapta, “Mezhepsiz Kızılbaşlar-Allah

onlara lanet etsin ve yok etsin/ahvâl-i Kızılbaş-ı Mezheb-i Haraş-leanehumullahu ve

demmerahum” ifadesini kullanmıştır.25 Yavuz Selim, Özbek Ubeyd Han’a Çaldıran savaşından

beş ay önce 1514’de bir mektup göndermiştir. Bu mektupta Şah İsmail için, “Doğu halkı bu

acımasız, iğrenç, kirli, günahkâr, kötü kan dökücü yüzünden bîcan kalmışlardır/ki ehâli-yi bilâd-ı

şark ez desti sufi-yi beççe-i leim-i nâ-pak, esim-i effâk, zemim-i seffak bîcan âmede end bâ-tâyife-i

20 Feridun Beg, Münşeât-ı Selâtîn, (İstanbul: Dâru’t-Tıbâati’l-Âmire, 1858), I, s.310. Bu mektup, adı geçen eserin
309–311.sayfalarında olup “Cennet-mekân Sultan Bayezid Han Gazi hazretleri dergâhına muşarun ileyh Yakup
Padişah tarafından Şeyh Haydar’ın maktul olduğu ifadesiyle takdim olunan nâmenin suretidir,” başlığını taşımaktadır.
21 Feridun Beg, Münşeât-ı Selâtîn, I, s.312. Burada güruh-ı dâlle-i Haydariyye ifadesinden sonra (leanehumullah-
Allah onlara lanet etsin) şeklinde bir bedduanın da peşi sıra yer aldığını söyleyelim.
22 Feridun Beg, Münşeât-ı Selâtîn, I, s.352. Mektubun başlığı, “Cennet-mekân Sultan Bayezid Han Gazi hazretlerinin
dergâhına Acem Padişahı Sultan Elvend tarafından cevaben takdim olunan nâmenin suretidir,” şeklindedir.
23 Feridun Beg, Münşeât-ı Selâtîn, I, s.353.
24 Feridun Beg, Münşeât-ı Selâtîn, I, s.353. Mektubun başlığı, “Cennet-mekân Sultan Bayezid Han Gazi hazretlerinin
dergâhından umerâ-yı ekraddan Hacı Rüstem bege isdar olunan Nâme-yi Humâyun’un suretidir,” şeklindedir. Bu
mektupta “cemaat-ı Kızılbaş” ifadesi geçmektedir.
25 Feridun Beg, Münşeât-ı Selâtîn, I, s.354.

12

gümrah” diye ifadeler kullanmıştır.26 Ubeyd Han da cevabi mektubunda “alçak zındıklar ve

Kızılbaş kâfirleri/Zenâdika-i Evbaş ve Melâhide-i Kızılbaş” ifadelerini kullanmıştır.27

Osmanlı döneminde Kızılbaşların dini inançlarıyla ilgili risaleler ve onlarla savaşmanın

meşruiyetini vurgulayan fetvalar da yayınlanmıştır. Bu yazınsal ürünlerden bazısı şunlardır:

1. Risale fi Tekfiri Kızılbaş. Küçük Kasım Nahcıvani. İstinsah tarihi: 913/1507.

Süleymaniye Kütüphanesi Murad Molla bölümü no 1826, 298–301.28

2. Risale fi Hakkı Kızılbaş. Yazarı: Şemseddin Ahmed b. Süleyman İbn Kemal Paşa.

Müstensihi: Osman el-Temeşvari. Süleymaniye Ktp. Osman Huldi Ö. 35/Murad Molla 1829, 53–

57. İstinsah tarihi 985/1577.

3. Fetva fi Hakkı Kızılbaş. Yazarı: Şemseddin Ahmed b. Süleyman İbn Kemal Paşa.

Süleymaniye Ktp. Esad Efendi 3548, 45–47.29

4. Risale fi Tekfiri Fırkatı Kızılbaş ve Beyani Dalâletihim. Yazarı: Hüseyin b. Abdullah eş-

Şirvani. Süleymaniye Ktp. Reisulküttap 1206, 105b–158b.30

26 Feridun Beg, Münşeât-ı Selâtîn, I, s.375. Mektubun başlığı, “Cennet-mekân Sultan Selim Han Gazi hazretleri
dergâhından Semerkand Hanı Sultan Ubeyd’e irsal eylediği Nâme-i Humâyun’un suretidir,” şeklindedir.
27 Feridun Beg, Münşeât-ı Selâtîn, I, s.378. Ayrıca bu mektuplaşmalar için bkz. Browne, Modern Times, s.67–69, 74–
75; Nasrullah Felsefi, “Ceng-i Çaldıran,” Mecelle-i Dânişgede-i Edebiyyât, (Tahran: Dânişgede-i Edebiyyât,
1332/1953) sayı 2, s.50–53. Osmanlı Kaynaklarında Kızılbaşlar için olumsuz birçok kavram kullanılmıştır. Yukarıda
verilenler dışında bazısı şöyledir: Kızılbaş-ı bed-kişi (kötü Kızılbaş), Kızılbaş-ı evbaş (aşağılık Kızılbaş), Kızılbaş-ı
bed-maaş(kötü yaşayışlı Kızılbaş), Kızılbaş-ı bî-din(dinsiz Kızılbaş), Kızılbaş-ı hannas (ifrit Kızılbaş), Kızılbaş-ı
mütezelzilu’l-akdam (ayakları kaymış Kızılbaş), Kızılbaş-ı rû-siyahi (karayüzlü Kızılbaş), Kızılbaş-ı şum (uğursuz
Kızılbaş), leşker-i şeyâtin-i bi-şumar (şeytanı çok olan asker), şâh-ı gümrah (doğru yoldan sapmış şah). Liste için bkz.
Ali Sinan Bilgili, “Osmanlı Tarih Yazarlarının Algısıyla Türkiye-İran İlişkilerinde Siyasi Karakterin Dinî Söylemi:
Kızılbaşlık”, HBVAD, (Güz 2003/27), s.35.
28 İlgili bölümdeki 1826 nolu yazmada vr.298b-301a, arasında yer alan bu risalede yazar Küçük Kasım Nahcıvani,
“nebevi yoldan ve kavânîn-i islâmiyyeden çıkan” Kızılbaş’ın -Allah onlara lanet etsin- ahvaliyle ilgili üç fasıl
yazdığını söyler. Birinci fasılda Kızılbaşın itikadı, ikinci fasılda amelleri ve yaşayışları ve üçüncü fasılda da Kur’an,
peygamberler, sahabe ve müctehitlerle ilgili iddiaları ve lanetlerine yer vermiştir. Yazar, itikatlarını incelediği
bölümde Şah İsmail’i ilah olarak “ilah-ı ma’bud bi’l-hakk” kabul ettiklerini, Mekke’yi yıkmaya yeltendiklerini ve
kıbleyi Erdebil’e nakletmeye çalıştıklarını söyler. Yazara göre Kızılbaşlar başlıca iki fırkaya ayrılmışlardır.
Muvahhidun denilen birinci fırkaya göre İsmail ulûhiyette tektir, rezzaktır, hâlıktır vb. bunlardan bazısı ilahın daha
önce Hz.Ali’de tahakkuk ettiğini söylerler ve tenasuha inanırlar. İkinci gruba göre ise ilah tek değildir, müteaddittir.
Halifelerden her biri ilahtır, ancak ilah büyük (kebir) ve küçük (sağir) olmak üzere ikidir. Amelleriyle ilgili bölümde
ise yazar, bunların namaz kılmadıklarını, diğer ibadetleri yerine getirmediklerini ancak şahlarını sık sık ziyarete
gittiklerini söyler. Onlara göre “namaz kılmak, farz ve nafile diğer ibadetleri yapmak Rabb’e ittisal içindir, hâlbuki biz
Rabbimize vâsıl olmuşuz, müşahedeye müstağrakız, bizim için ibadetlere ve zor tekliflere gerek yoktur,” der. Üçüncü
bölümde ise Kızılbaşın peygamberlere, sahabeye ve özellikle de ilk halifelere lanet ettiklerini Kur’an’ın bazısını da
“esâtîru’l-evvelîn” olduğu iddiasıyla Allah kelamı saymadıklarını söyler. Burada Nahçıvani’nin kullandığı ifadelerin
benzeri Ebussuud Efendi’nin Kızılbaşlarla ilgili bir fetvasında da geçmektedir. Bkz. M.Ertuğrul Düzdağ, Şeyhülislâm
Ebussu’ûd Efendi Fetvalarına Göre, s.174–176.
29 Bu fetvanın da içinde bulunduğu İbn Kemal’in beş risalesi Seyit Bahcıvan tarafından tahkik edilerek
yayımlanmıştır. bkz. Hamsu Resâil fi’l-Fırak ve’l-Mezâhib li’bni Kemâl Bâşâ, thk. Seyit Bahcıvan, (Kahire: Dâru’s-
Selâm, 2005), s.195–206.
30 Elli üç yapraklık bu yazmadan anlaşıldığına göre müellif Mardin’de yazmıştır. Yazma 105b.de büyük kırmızı (surh)
yazıyla “Kitâbun kerim innehu min süleymane” ayetten iktibasla İran Şahı olarak da nitelendirilen Kanuni Sultan
Süleyman’a uzunca bir övgüyle başlar. 107b.de müellif Hüseyin b. Abdullah Şirvani, ehl-i sünnet ve cemaat yolundan
ve kavanin-i şeriat-ı islamiyyeden çıkan Kızılbaşların hallerine muttali olunca bu risaleyi yazmayı zaruri gördüğünü
söyler. Müellif kitabı sayılardan hayırlısı dört olduğu için dört fasıla ayırdığını söyler. Birinci fasılda bu taifenin
akvali, ef’âli ve itikadı; ikinci fasılda Hz.Ali’nin yolu, üçüncü fasılda Kızılbaşların en büyük reisi, ulûhiyetini ilan

13

5. Risale fi’l-Fark beyne Ehli’s-Sünne ve’l-Kızılbaş. Yazarı: Yenişehirli Abdullah Efendi.

Süleymaniye Ktp. Giresun Yazmalar 114, 49b–52b.31

6. Risale ala Ahvali’t-Taifeti Kızılbaş. Beyazıd Devlet Kütüphanesi no 7881, 82–85.

7. Risale fi Hakkı Kızılbaş. Yazarı: Kasım en-Nahcuvani. Süleymaniye Ktp. Veliyüddin

Efendi 3255, 25b-31b.

8. Fetva fi Kıtali Kızılbaş el-Alevi. Yazarı: Ebussuud Muhammed b. Muhammed Yavsi el-

İmadi. Köprülü Ktp. Ahmed Paşa 362, 69.

9. Elsine-i Nasda Kızılbaş Demekle Maruf Taifenin Hezeyanları. Yazarı: el-Hac Hasan b.

Ömer Sunkuri. İstinsah tarihi: 1281/1864. Millet Ktp. Ali Emiri Şeriyi 246, 89–94.

10. Kızılbaş Taifesine Dair Bazı Malumat. Süleymaniyet Ktp. Serez 4002, 105b.32

11. Risâle fi Beyâni Mezheb Te’lifât Kızılbaşiye. Süleymaniyet Ktp. Laleli 3720, 99b-

103b.33

12. Kaside der Hakk-ı Kızılbaş. Yazarı: Yahya Bey. Süleymaniye Ktp. Esad Efendi 3436,

111–112.34

eden sapkın İsmail hakkında ve Şeyh Haydar ve Şeyh Cüneyd’in sapkın görüşleri. Risalede konu işlenişi çok dağınık
olup bir bütünlük yoktur, konudan konuya geçmeler olmuştur.
31 Yüz on dört nolu Giresun Yazmasının 49b-52b arasında yer alan bu risalede, Ehl-i Sünnet ile Kızılbaşı fark etmekle
ilgili sorulan soruya verilen bir fetvadır ki burada ehl-i islamdan, Rafızî olan acem diyarlarına yapılan saldırılarda ele
geçirilen kadın cariyelerin mürted hükmünde oldukları için ehl-i sünnet mezhebine geçmeleri şartıyla onlarla
evlenilebileceği söylenir. Böyle kişilerin ehl-i sünnet mezhebine geçerken ehl-i sünnetin temel inançlarını sözlü olarak
ifade etmeleri istenmiştir. Allah’ın varlığı, birliği, sıfatları vb. inançların yanı sıra sözlü olarak şunların da ifadesi
zorunlu görülmüştür. “Acem şahı dedikleri kişinin Allah Teâlâ hazretlerinin yüzü kara bir kulu olduğunu”
söylemeleri, Muhammed Mustafa son peygamberdir ve Hz. Ali de bir peygamber olmayıp Allah’ın bir veli kuludur.
Peygamberlerden sonra insanların en faziletlisi halifelik sırasına göre Hz. Ebu Bekir, Hz. Ömer, Hz.Osman ve Hz. Ali
şeklindedir. Ehl-i Sünnet mezhebi haktır ve yetmiş iki fırka-i dâlle batıldır. Takiyye yapmak da batıldır. Bu konuyla
ilgili fetvasına başvurulan Ebussuud Efendi de, savaş esirleri kadınların hizmetlerinin helal olduğunu, ancak mürted
hükmünde oldukları için İslam’a gimeden cinsel birleşmenin (vat’) helal olmayacağını söylemiştir. Bkz. M.Ertuğrul
Düzdağ, Şeyhülislâm Ebussu’ûd Efendi Fetvalarına Göre, s.177.
32Sadece 105b.de daha önceki yazmalar benzer şekilde üç bölümde, Kızılbaşların itikatları, amelleri ve İslam’ın
temellerine saldırıları Arapça olarak ifade edilmiştir.
33 Kütüphanede bu adla kayıtlı olmasına rağmen başlığı yoktur, içerikten hareketle bu isim verilmişe benziyor.
Buradaki birçok yazma gibi Kızılbaşların itikatları, amelleri ve İslam şiarlarına hakaretleri konusu işlenmektedir.
Müellif bu konuda söylediklerini kendi müşahedelerine ve güvenilir kişilerden duyduklarına dayandırmıştır.
34 Osmanlı-Safevi mücadelesinde Safeviler/Kızılbaşlar aleyhine fetva yayınlayan üç din bilgini Yavuz Selim ve
Kanuni Sultan Süleyman döneminin müfti ve şeyhülislamları Hamza Saru Görez, İbn Kemal Paşa ve Ebussuud
Efendi’dir. Bunlardan Ebussuud Efendi’nin fetvaları Ertuğrul Düzdağ tarafından yayımlanmıştır. Bkz. M. Ertuğrul
Düzdağ, Şeyhülislam Ebussuûd Efendi’nin Fetvalarına Göre Kanuni Devrinde Osmanlı Hayatı-Fetâvâ-yı Ebussu’ûd
Efendi. (İstanbul: Şule Yayınları, 1998). Kızılbaşlarla ilgili olarak özellikle s.173–178. Aynı zamanda tarihçi de olan
dönemin Şeyhülislamlarından İbn Kemal Paşa’nın (ö.940/1534) Yavuz Sultan Selim’in İran seferinin sebeplerini
anlatırken Kızılbaşlarla ilgili ifadeleri meseleye dini-siyasi açıdan baktığının kanıtıdır. İfadeleri şöyledir: Taraf-ı
şarkdan bâd-ı fesâd kalkub sefîne-i zemîne bir vechile ızdırâb virdi ki Arab’dan ve Acem’den Türk ve Deylem’den
huzûr gitdi. Merz-i Erzincân’dan nâ-gâh bir güm-râh uruc idüp evc-i burûc-ı âsumânı tuğyâna uruc idüp beden-i
Gülşen-i kişver-i Âzerbaycan’da lâle gibi Kızılbaş bitdi. Ser-ayl-i bî-meyl-i cîl-i dalîl Şeyh-zâde-i Erdebîl Şah İsmail,
sebîl-i ilhâde sâlik olub şiâr-ı ibâhatı izhâr ve da’vet-i dalâleti âşikâr eyledi. Ol bed-nihâd-ı fâsid-i itikâd mezheb-i bî-
asl Şîa’yı şâyî idüp avâm-ı enâmı ki, en’âmdan edalldürürler, ol dâmile şikâr eyledi. Hazret-i Ali’nün hubbinde ve
sâyir Hulefâ-i Râşidûn u Eimme-i Mürşidinün bugzında mütevaggil oldı […] Ehl-i İslâm’a belki kâffe-i enâma ol bed-
fercâm-ı nekbet-encâma beliyye-i âmme ve tâmme-i kübrâyidi. Ol sebebden Tersâ’yı ve Gebr’i koyub mezkûr Sultân-

14

Sonuç olarak ilk başta siyasi bir tanımlama olarak ortaya çıkan Kızılbaş ifadesi, Osmanlı-

Safevi savaşının çok boyutlu ve karmaşık yapısından dolayı zamanla siyasi anlamını aşıp dinî

çağrışımları bulunan bir kavrama dönmüştür.35 Bu dönüşüm gerçekte tamamen siyasi olan

Osmanlı-Safevi çatışmasının dinî temelli olduğu algılamalarına yol açmıştır.36

Yavuz Selim-Şah İsmail çatışmasında Şah İsmail yenilince dolaylı olarak “Kızılbaşlık” da

yenilmiş ve “Rafızi, mülhid, zındık, evbâş” vb. olumsuz sıfatlardan sonra zamanla “mum

söndürenler, ana-bacı tanımayanlar,” şeklinde yeni pejoratif sıfatlar kazanmıştır. Kavrama

yüklenen tüm bu olumsuzluklar, artık bu kavramın sahipleri tarafından da kullanılmasını

güçleştirmiştir.37 Nitekim 19. yüzyılın sonlarına doğru Kızılbaşlık yerine şemsiye bir kavram

olarak Alevilik ifadesi kullanılmaya başlanmıştır.38

Günümüzde Alevilik ya da Alevilik-Bektaşilik şeklinde Bektaşilikle birlikte kullanılan bu

olgunun Bektaşilik ile ilgisi ayrıntılı bir çalışmayı gerektirmektedir. Ancak kabaca bir

değerlendirmede bulunmak gerekirse; “Bektaşilik” ifadesi tek başına kullanıldığı zaman, erkânı ve

sistemi belli olan bir tarikat anlaşılmaktadır. “Alevilik” ifadesi ise 19. yüzyıldan sonra

“Kızılbaşlık” yerine kullanılmaya başlanan şemsiye bir kavramdır. Alevilik-Bektaşilik ya da

ı cihân-güşây azm-i rezm-ârâyile ol bed-ârâyı arayıgitdi. Bkz. Kemal Paşazâde, Tevârih-i Âli Osman X.Defter. Haz.
Şefaettin Severcan, (Ankara: TTK, 1996), s.LVII.
35 Onat, Osmanlı-Safevi mücadelesinin, Safevileri her ne şekilde olursa olsun destekleyen herkesin Kızılbaş adı
altında takip edilmesi ve gerekirse öldürülmesi sonucunu doğurduğunu söyler. Ona göre de Kızılbaşlık, dinsel
içeriğini büyük ölçüde Şah İsmail ile Yavuz Sultan Selim arasındaki iktidar kavgası sürecinde kazanmıştır. Özellikle
Yavuz Selim’in Safevilerle mücadelesinin dini açıdan meşruiyetini sağlamak için Hamza Saru Görez ve İbn Kemal
Paşa’dan fetva alma cihetine gitmesi Kızılbaşlık meselesinin siyaset alanından din alanına taşınmasına öncülük
etmiştir. Bkz. Onat, “Kızılbaşlık Farklılaşması,” s.118, 120.
36 Nitekim Browne, Osmanlı-İran arasındaki düşmanlığın temelinde dini etkenlerin bulunduğunu, “evbâş-ı Kızılbaş”
teriminin kâfir ve sapkın (heretic) anlamında değerlendirildiğini söyler. bkz. Browne, Modern Times, s.12–13.
37 Bu kavramın sahip olduğu imaj o kadar kötüdür ki günümüzde bile bunun izlerini görebilmekteyiz. Örneğin bir
Sünni, Alevi karşıtlığını ifade ettiği arkadaşının “Alevi” olduğunu öğrendiğinde, “yanlış anlama, ben Alevilere değil
Kızılbaşlara kızıyorum,” şeklinde cevap verebilir. Hatta Alevilikle ilgili bilgisi olmayan bir “Alevi” Sünni
arkadaşlarına ya da kendi çevresindekilere “ben Aleviyim Kızılbaş veya Tahtacı değilim, fena olan onlar” diyebilir.
Bizim şahsi gözlemlerimize göre “Kızılbaş” ifadesi Alevilerin belleğinde bile olumsuz anlamlar taşıdığı için, bu tür
yaklaşımlar sergilenmektedir. Ancak radikal sol söylemlere sahip Alevilerin, Kızılbaş ismini hem taşıdığı militan
anlamlar hem de tepkisellik adına kullandıkları da gözlemlenebilir.
38 Alevilik kavramının Kızılbaş ve Bektaşiler hakkında kullanılmaya başlamasıyla ilgili bkz. Iréne Mélikoff, Uyur İdik
Uyardılar, Çev. Turan Alptekin, 2.Basım (İstanbul: Cem Yayınevi, 1994), s.25–26, 32–34, 53; aynı yazar, Hacı
Bektaş, Efsaneden Gerçeğe, Çev. Turan Alptekin, 2.Basım, (İstanbul: Cumhuriyet Kitapları, 1999), s.319. Onat, bu
yeni kavramının İttihat ve Terakki’nin politikaları doğrultusunda yaygınlaştırıldığını söylemektedir. Batılıların
Anadolu’daki bir takım grupların Hristiyanlıkla ilgileri olduğuna yönelik gayretlerine karşı İttihat ve Terakki stratejik
bir hamlesi olarak değerlendirir. Bkz. Hasan Onat, “Kızılbaşlık Farklılaşması,” s.124. Nitekim Alevilerle ilgili
yurdumuzda ilk çalışma İttihat ve Terakki Partisi’nin Baha Said Bey’e (ö.1939) “Anadolu’da Gizli Mabetler,” adıyla
yaptırdığı alan araştırmasıdır. Bu çalışma 1916 yılında Ziya Gökalp’in sadrazam Talat Paşa’ya tavsiyesiyle
yaptırılmaya başlanmıştır. Ancak çeşitli sebeplerle tam ve sansürsüz neşri 1926 yılını bulmuştur. O zaman Türk
Yurdu dergisinde ayrı ayrı yayınlanan bu çalışmalar 1994 yılında Nejat Birdoğan ve 2000 yılında da İsmail Görkem
tarafından bir araya getirilip topluca yayınlanmıştır. bkz. Baha Sait Bey, İttihat-Terakki’nin Alevilik Bektaşilik
Araştırması. Haz. Nejat Birdoğan (İstanbul: Berfin Yayınları 1994); Baha Said Bey, Türkiye’de Alevi-Bektaşi, Ahi ve
Nusayri Zümreleri. Haz. İsmail Görkem. (Ankara: Kültür Bakanlığı Yayınları, 2000). Ayrıca İttihat ve Terakki
Fırkası’nın bu çalışmayı yaptırmasıyla ilgili tartışmalar için bkz. Hülya Küçük, Kurtuluş Savaşı’nda Bektaşiler,
(İstanbul: Kitap Yayınevi, 2003), s.114–115.

15

Alevilik ve Bektaşilik olarak kullanıldığında ise durum biraz karmaşıklaşmaktadır. Zira bugün

ülkemizde Alevi ve Bektaşi adıyla varolan iki farklı grup bulunmaktadır. İnanç ve gelenekleri aynı

olan, büyük ölçüde aynı kitapları okuyan, aynı nefes, gülbank ve tercümanları söyleyen bu iki dinî

grubu, birbirinden ayıran fark sosyal niteliklidir. Aleviler tarihsel olarak aşiret çevresinden ve

göçebelikten beslenmiş olup siyasi olarak Osmanlı-Safevi mücadelesinde mağlup olan Safevileri

desteklerdikleri için Osmanlı ülkesinde kent merkezinden uzak yerlerde “kapalı bir toplum olarak”

varlıklarını sürdürmüşlerdir. Bektaşiler ise, kökenleri göçerliğe dayansa da kent merkezlerinde

bulunmanın yardımıyla daha örgütlü, imparatorluğun üst sınıf üyeleri dâhil isteyenin girebileceği

“dışa açık” bir tarikat olarak varlıklarını korumuşlardır.39

III. Araştırmanın Yöntemi

Bu çalışma, İslam Mezhepleri Tarihi bilim dalında yapıldığı için doğal olarak bu bilim

dalının yöntemine (metodoloji) uygun bir şekilde hazırlanmıştır. İslam Mezhepleri Tarihi’nin

yöntembilimsel yaklaşımı, Kutlu tarafından aynı zamanda İslam Mezhepleri Tarihi bilimdalının

şimdiye kadar yapılmış en ayrıntılı ve kapsamlı tanımında şu şekilde ortaya konmuştur: “İslam

Mezhepleri Tarihi, geçmişte ve günümüzde siyasi ve itikadi gayelerle vücud bulmuş ‘İslam

Düşünce Ekolleri’ diyebileceğimiz beşeri ve toplumsal oluşumların, doğdukları ortamı, doğuş

sebeplerini, teşekkül süreçlerini, fikirlerini, mensuplarını, edebiyatını, yayıldığı bölgeleri, İslam

düşüncesine katkılarını kendi eserlerinden hareketle zaman-mekân bağlamında ve fikir-hadise

irtibatı çerçevesinde betimleyici metodla ve tarafsız bir gözle inceleyen bir bilim dalıdır.”40

Esasen sosyal bilimler alanında yapılan herhangi bir çalışma disiplinlerarası bir anlayışla

hazırlanmak zorundadır. Sosyal bilimlerdeki çalışmalar bir bilim dalının inhisar ettirilmesi, sosyal

bilimlerin temel ilkesi olan, “sosyal olayların bir tek açıklaması yoktur,” ilkesiyle çelişmesi

demektir. O nedenle bu çalışmamızda, Mezhepler Tarihi’nin yöntembilimsel yaklaşımını esas

almakla beraber diğer disiplinlerin de yöntemlerini kullanmaya çalıştık. Çünkü Alevilik, tarihsel

süreçleri itibarıyla Genel Tarih, İslam Tarihi, İslam Mezhepleri Tarihi ve Dinler Tarihi’nin, dini

39 Alevilik ve Bektaşiliğin mahiyetiyle ilgili olarak bkz. John Kingsley Birge, Bektaşilik Tarihi, çev. Reha Çamuroğlu,
(İstanbul: Ant Yayınları, 1991), s.73–74, 237–239; Mélikoff, Uyur İdik Uyardılar, s.25–26; 32–34, 53–75; aynı yazar,
Hacı Bektaş Efsaneden Gerçeğe, s.212. Bir Bektaşi Dedebabası olan Bedri Noyan, Alevileri, Bektaşilerin köylerde
yaşayan kolu olarak tanımlamaktadır. Bkz. Bedri Noyan, Bektaşilik Alevilik Nedir, (Ankara 1985), s.7. Burada yeri
gelmişken bazı araştırmacıların bir tarikat olarak Safeviyye’nin Bektaşiliği etkilediğini ve Safevi Devleti’nin
kurulmasında baş aktörler olan Kızılbaşların, I. Şah Abbas döneminden sonra devlet teşkilatından pasifize
olmalarından sonra Bektaşilik tarikatına katıldıklarına ilişkin düşüncelerini hatırlatalım. bkz. Fuzuli Bayat,
“Bektaşiyye Tarikatının Şekillenmesinde Yeseviyye ve Safeviyyenin Yeri,” Alevilik, haz. İsmail Engin-Havva Engin
(İstanbul: Kitap Yayınevi, 2004), s.180.
40 Sönmez Kutlu, “İslam Mezhebleri Tarihinde Usûl Sorunu,” İslâmi İlimlerde Metodoloji (Usûl) Mes’elesi 1.
(İstanbul: Ensar Neşriyat, 2005), s.396. Kutlu bu kapsamlı tanımı daha önce Ethem Ruhi Fığlalı ve Hasan Onat
tarafından yapılmış tanımları esas alarak yapmıştır.

16

bir grup olması yönüyle Sosyolojinin, öğretileri yönüyle Felsefenin, ağırlıklı sufi ritüelleri yönüyle

İslam Tasavvufu’nun hatta Temel İslam bilimlerinden Kelam, Tefsir, Hadis ve İslam Hukuku’nu

(Fıkıh) ilgilendiren yönleri vardır.

Konulara göre izlenen yöntemi açıklamak gerekirse, çalışmanın başta tarihsel boyutunun

ele alındığı yerlerde olmak üzere tamamında betimleyici (descriptive/tasviri) yöntem

kullanılmıştır. Kızılbaşlık denince akla hemen Safeviler gelmektedir. Tarihte “Erdebil Sufileri”

olarak anılan Safevilerin, Şeyh Cüneyd (ö.864/1460) ve Şah Haydar (ö.894/1488) zamanında

başlayıp Şah İsmail’le (ö.930/1524) Safevi Devleti’ni kurdukları tarihsel süreçte arkalarında en

büyük destekçileri Şah Haydar zamanından sonra Kızılbaş olarak isimlendirilen Türkmen

oymaklar olmuştur. Kızılbaş Türkmen kabilelerin neredeyse tamamının Anadolu kökenli olması

ve sürekli bir şekilde Safevi propagandasına maruz kalmaları Safeviler ve Kızılbaşlar ilişkisinin

ayrıntılı bir incelemesini zorunlu kılmaktadır. Bu ilişkinin açıklığa kavuşmasıyla günümüz

Aleviliğinin tarihsel kökeni hakkında ikna edici bilgilere sahip olunacağı izahtan varestedir. Bu

sebeple kavramsal çerçeveyi belirgin olarak oturtabilmek için bir kavram olarak Kızılbaşlığın

ortaya çıkışı, siyasi-dinî çağrışımları vb. konular, birinci bölümden önce ayrıntılı bir şekilde

müstakil olarak ele alınmıştır.

Birinci bölümde Kızılbaşlığın kaynağı olarak Buyruklar konusunda, öncelikle modern

araştırmacıların Buyrukların kökeniyle ilgili düşünceleri verildikten sonra çalışmada kullanılan

Buyruk el yazmalarından hareketle Buyrukların orijiniyle ilgili değerlendirme yapılmıştır. Ayrıca

Buyruklardaki Safevi etkileri ve mezhepsel yaklaşımlar da; Buyruklarda halifelik/imamet

meselesine yaklaşım, sahabeye yaklaşım, ehl-i beyte yaklaşım, tevellâ-teberrâ anlayışı gibi belli

başlıklar dâhilinde söylem analizi metoduna başvurularak ele alınmıştır.41

Çalışmanın arka planını oluşturan birinci bölümden sonra ikinci ve üçüncü bölümlerde,

aynı zamanda bu araştırmanın temel hedefi olan “Buyruklara Göre Kızılbaşlık,” konusu ele

alınmıştır. Bu bölümlerde, Buyrukların Alevilerin yazılı kaynakları olduğu ve bu kaynakların da

Safeviler döneminde yazdırıldığı gibi temel öncüller delillendirildikten sonra Buyrukların

içerikleri ortaya konmuştur. Burada Buyrukların içerikleri çalışmaya yansıtılırken önceden

belirlenmiş bir şablona göre hareket edilmeyip Buyruklardan hareketle ve Buyrukların çizdiği

yolda bir şablon ortaya konulmuştur. Buna göre Buyruklarda geçen sufilik ve dört kapı anlayışı,

tarikat otoriteleri pir, mürşit, rehber, musahiplik gibi tüm İslami tarikatların ortak konuları ile

41 Söylem analizi (discourse analysis) daha çok dilbilimcilerin kullandığı, sosyoloji ve psikoloji gibi uygulamalı
bilimlerde de kullanılmaya başlanan bir yöntemdir. Amaç, herhangi bir konuyla ilgili yazılmış bir metin ya da
yapılmış bir konuşmanın dilbilimsel ve sosyo-kültürel boyutlarını ele alarak sözkonusu metinde veya konuşmada var
olan örtük anlamları ve satır aralarını açığa çıkarmaktır. Çalışmamızın özellikle birinci bölümünde Buyrukların kökeni
ve Buyrukların ait olduğu sosyo-kültürel evreni ortaya çıkarmak için bu yöntem kullanılmıştır.

17

Aleviliğe özgü kavramsallaştırmalar olan üç sünnet, yedi farz, tarikatta on iki farz vb. konular ele

alınmıştır. Bu bölümler hazırlanırken çalışmada kullanılan yirmiden fazla Buyruk yazması

içeriklerinden hareketle Şeyh Safi Buyrukları ve İmam Cafer-i Sadık Buyrukları diye ikili bir

tasnife tabi tutulmuştur. Konu anlatımı bu ikili tasnife göre yapılırken örneklendirme, bu

gruplandırma içine giren Buyrukların, araştırmanın kaynakları bölümünde gösterilen özel isimleri

anılarak yapılmıştır.

Ekler kısmında On İki İmam’a duayı içeren bir Hutbe-i Duvazdeh İmam örneği,

Buyruklardan bir dua örneği, karşılaştırmalı 28 soru ve cevabı tablosu, karşılaştırmalı üç sünnet,

yedi farz, üç sünnetten ve yedi farzdan düşeceklere verilen cezalar tablolarıyla çalışmada

kullandığımız Buyruklardan on tanesinin orijinal başlangıç ve bitiş sayfaları yer almaktadır.

Çalışmanın yazımında Türk Dil Kurumu’nun güncellen Yazım Kılavuzu (Ankara: Türk Dil

Kurumu Yayınları, 2005) temel alınmakla beraber, alıntı yapılan yerlerde 16–20. yüzyıllara ait

yazmalarda kullanılan dilin yazımı korunmaya çalışılmıştır.

IV. Araştırmanın Kaynakları

Bu çalışmanın temel hedefi, Aleviliğin ya da tarihsel ismiyle Kızılbaşlığın temel yazılı

eserlerinden sayılan Buyrukları köken itibarıyla inceleyip bu eserlerin ortaya çıktığı tarihi-kültürel

ortamı tespit etmek ve bu eserlere göre Kızılbaşlığı tanımlamaktır. Bu nedenle araştırmamızın

temel kaynakları öncelikle, yazma kütüphanelerinden ya da özel şahıs kütüphanelerinden elde

edilen Buyruk yazmaları olacaktır. İkinci olarak yazmalarda görülen Safevi izlerinden dolayı,

“Safeviler ve Kızılbaşlık” meselesi konunun tarihsel arka planını oluşturmak üzere

incelendiğinden konuyla ilgili çağdaş ve modern tarihsel kaynaklar da taranmıştır. Son olarak

Buyruklar içerikleri itibarıyla tasavvufi metinler olduğu için çeşitli tasavvufi kelime ve

kavramların tasavvuf bilimdalındaki karşılıklarını tespit etmek için İslam Tasavvufu’nun klasik

eserlerine de müracaat edilmiştir.

Tezimizin temel kaynağını oluşturan Buyrukları maddeler halinde sıraladıktan sonra ikincil

kaynaklar olarak birinci bölümle ilgili tarihsel kaynakları ve Buyruklarla ilgili yapılan modern

çalışmaları söz konusu edeceğiz.

A. Buyruk Elyazmaları

İlk defa 16. yüzyılın ortalarından itibaren ortaya çıkmış olan Buyrukları; Şeyh Safi

Buyrukları ve İmam Cafer-i Sadık Buyrukları olmak üzere ikili bir tasnife tabi tutacağız. Birinci

grup Buyruklar, Safevilerin Kızılbaşlar üzerinde etkili oldukları 16–18. yüzyıllara ait olup

18

kurgusunda Şeyh Safi ile Şeyh Sadreddin’in diyalogları, İmam Cafer-i Sadık başta olmak üzere

On İki İmam vurgusunun yapıldığı ve Şah Hatayi başta olmak üzere çeşitli ozanların nefes ve

deyişlerinin yer aldığı eserlerdir. İkinci grup ise Safevilerlin I. Şah Abbas (ö. 1037/1628)

zamanında artık devletleşme sürecini tamamladığı, Kızılbaşların devlet sisteminden kovulduğu

döneme paralel olarak Anadolu’da Safevi etkisinden uzak sadece İmam Cafer kurgusu üzerine

telif edilmiş geç dönem Buyruklardır. Esasen Aleviler arasında Şeyh Safi Buyrukları ve İmam

Cafer-i Sadık Buyrukları olarak adlandırılmalarına rağmen içerik olarak Safevilerden bahsetmeyen

Buyrukların sayısı son derece azdır. Nitekim Buyruk yazmalarını temin etmek için yapılan

kütüphane ve saha araştırmalarında bu ikinci gruba girecek çok az bir materyale ulaşılabilmiştir. 42

Bu arada yeri gelmişken bazı araştırmacılar tarafından ortaya atılan İmam Cafer Buyruklarının

Alevilerce “Büyük Buyruk" ve Şeyh Safi Buyruklarının ise “Küçük Buyruk” olarak kabul edildiği

düşüncesinin temelsiz olduğunu hatırlatalım.43

Buyrukları gruplandırırken ikinci grup Buyrukları, ulaşabildiğimiz tek nüshasının

Tahtacılara ait olması sebebiyle, ilkin “Tahtacı Buyruğu” olarak isimlendirmeyi düşünmüştük.

Ancak böyle bir tasnif, Tahtacıların tarihsel geçmişiyle çelişkili bir durum oluşturacağından

bundan vazgeçtik. Zira Tahtacıların geçmişten beri Safevi destekçileri oldukları bilinmektedir.44

1. Şeyh Safi Buyrukları

Esasen Buyrukları belli bir esase göre kategorize etmek kolay olmamasına rağmen, içerik

olarak Şeyh Safiyüddin Erdebili’ye dayanan Buyruklar bu isimle gruplandırılmıştır. Bu

Buyrukların kurgusu, Şeyh Safiyüddin ile oğlu ve ardılı Şeyh Sadreddin arasındaki diyaloglara

dayanır. Hem Alevilere ait şahıs kitaplıklarında hem de yazma kütüphanelerinde en yaygın olan

42 Biz, özellikle Ege ve Akdeniz bölgesine ait olan Buyruklarda Safevilerden bahsedilmemesini, tarihsel olarak bu
bölgede bulunan ve Safevi Devleti’nin kuruluşunda büyük emekleri bulunan Tekelü aşiretinin ilk defa Şah Tahmasp
(ö.984/1576) tarafından gözden çıkarılmasına bağlıyoruz. Tahmasp’ın ilk yıllarında onun küçük olmasını fırsat bilip
devleti aralarında paylayaşan Kızılbaş beyleri arasında meydana gelen mücadelelerde, daha sonra dizginleri eline alan
Tahmasp, diğerlerine karşı açıkça bu oymağa cephe almış ve öldürülmelerini emretmiştir. Tekelü Ulama Sultan
oymağının yok edilmesi çalışmaları karşısında 1531 yılında Azerbaycan’da Şah’a karşı ayaklanmış ancak başarılı
olamamıştır. Osmanlı Devleti’ne sığınan Ulama Sultan, Kanuni Süleyman’ın vezir-i a’zamı İbrahim Paşa’yı
etkileyerek Osmanlı’nın Irakeyn seferini yapmasını sağlamıştır. Tekelü aşireti II. Şah İsmail zamanında itibarını tekrar
sağladıysa da I. Şah Abbas (ö.1037/1628) zamanında asıl öldürücü darbeyi yemişlerdir. Kendilerine vazife
verilmediği için devlete sadakatten vazgeçtikleri için Şah öfkesinden hepsinin öldürülmesini emretmiş, bunun üzerine
çoğu öldürülmüştür. bkz. Faruk Sümer, Safevi Devletinin Kuruluşu, s.57–65, 169–170.
43 Bu düşüncenin kaynağı ikinci bölümde “Buyrukların Kökeni” bahsinde de anlatılacağı üzere Gölpınarlı’nın hatalı
bir saptamasına dayanmaktadır.
44 Anadolu’da özellikle Adana, Antalya, Mersin, Aydın, Balıkesir, Isparta, Muğla, Denizli, İzmir ve Gaziantep’te
yoğun olarak yaşayan Tahtacıların Safevilerle bağlantısı için bkz. Yusuf Ziya Yörükân, Anadolu’da Alevîler ve
Tahtacılar, s.173, 289, 479; Neşet Çağatay, “Tahtacılar,” İA, XI, (İstanbul: 1979), s.669–672; Ali Selçuk, Tahtacılar,
(İstanbul: Yeditepe Yayınevi, 2004), s.33–44.

19

Buyruklar Şeyh Safi Buyruklarıdır. Ulaşabildiğimiz Şeyh Safi Buyrukları istinsah tarihlerine göre

şunlardır:

1. Kitab-ı Menâkıb-ı Şerif (Gölpınarlı 198): Mevlana Müzesi Abdülbaki Gölpınarlı

Kütüphanesinde 198 no ile kayıtlı yazma. 145 varaktan meydana gelmekte olup, Buyruk bölümü

12b-102a arasıdır.45 12b.de kırmızı mürekkepli (surh) yazıyla Kitab-ı Menâkıb-ı Şerif

Bismillahirrahmanirrahim Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi rahmetullah ifadesi yer

almaktadır. Bu mecmua Gölpınarlı’ya göre 1010/1601’den sonra tertip edilmiştir.46 Tez içerisinde

bu yazma, pratik olması bakımından Gölpınarlı 198 olarak gösterilecektir.

2. Menâkıbu’l-Esrâr Behcetu’l-Ahrâr (Gölpınarlı 181): Mevlana Müzesi Abdülbaki

Gölpınarlı Kütüphanesinde bulunan 181 nolu mecmua. Abdülbaki Gölpınarlı bu yazmayı Seyyid

Abdülkadir-i Belhi’nin oğlu S.Ahmed Muhtar’ın nüshasından istinsah ettiğini söylemiştir.47

Toplam 68 varaktan oluşan bu yazmanın, Buyruk bölümü 7a-49b arasıdır.48 Kitabın ismi vr.7a.da

Menâkıbu’l-Esrâr Behcetu’l-Ahrâr Hazret-i İmam-ı Nâtık Cafer-i Sadık aleyhisselam te’lif-i

Seyyid Hatayi olarak kayıtlıdır. İstinsah tarihi metnin sonunda ebcet hesabıyla 1017/1608 olarak

tespit edilmiştir.49 Tezde bu yazmaya Gölpınarlı 181 olarak göndermede bulunulacaktır.

3. Kitab-ı Makam Menâkıb-ı Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi (Gölpınarlı 199):

Mevlana Müzesi Abdülbaki Gölpınarlı Kütüphanesinde yer alan 199 nolu mecmua. 162 yapraktan

müteşekkil olup, Buyruk bölümü 47a.da surhla Kitab-ı Makam Menâkıb-ı Kutbu’l-Ârifîn Hazret-i

45 Başlangıç kısmı eksik olan yazmada 1a-12a arası Hurufi yazar Ferişteoğlu Abdülmecid’in (ö.864/1459) Hutbe-i
Duvazdeh İmam çevirisi, 12b-101b arası Buyruk bölümü, ardından On İki İmama salavât, Nâdi Ali, Hatayi, Kul
Himmet, Kaygusuz Abdal, Sersem Abdal, Sefil, Pir Sultan, Ahmed, Kul Muhyiddin, Öksüz, Mustafa, Işık Dede
Budala, Seydi, Abdal Muhammed, Yunus, Halimi, Kalender, Abdi, Gülşeni, Köroğlu, Süleyman ve Seyyid
Seyfullah’ın Şiirleri yer almaktadır.
46 Gölpınarlı, a.g.e., s.262. Burada Gölpınarlı’nın hareket noktası, yazmada şiirleri yer alan Nizâmoğlu Seyyid
Seyfullâh’ın vefat tarihinin 1010h./1601m.den sonra olmasıdır.
47 Abdülbaki Gölpınarlı, Mevlana Müzesi Abdülbâkî Gölpınarlı Kütüphanesi Yazma Kitaplar Kataloğu, (Ankara: TTK
Yayınları, 2003), s.242.
48 Başlangıç sayfalarında Besmele-Hamdele ve Salvele’den sonra Hz.Peygamber’i ve evlatları On İki İmamı sevmenin
öneminin anlatıldığı bölümle Ferişteoğlu Abdülmecid (ö.864/1459)’in, “Arabî’den Türkî’ye döndürdüm” dediği
Hutbe-i Duvazdeh İmam çevirisi yer almaktadır. Buyruk bölümünden sonra ise 50a-62a arasında Dergâh-ı Âlîde
Seyyid Abdülbâkî Efendi Hazretleri Evliyaya Muhib Olan Müminlere Gönderdiği Mektubdur başlığıyla yeni bir bölüm
başlamaktadır. Gölpınarlı, yirmi beş sayfalık bu risaleye Alevilerin “Küçük Buyruk” dediğini söyler. bkz. Gölpınarlı,
Alevî-Bektâşî Nefesleri, (İstanbul: Remzi Kitabevi, 1963), s.86. İçerik olarak Buyruklara benzeyen bu bölümde
şeyhliğin ve müritliğin öneminden bahsedilmekte, Şeyh Safi’nin üç sünnet ve yedi farzı açıklaması, Nur-ı Muhammed
ve Nur-ı Ali’nin yaratılması, tıraş ve hırka konuları işlenmektedir. 63a-64b arası Der Beyân-ı Cehar Kelam başlığını
taşımakta olup sırayla On İki İmam, Selman-ı Farisi, Hasan-ı Basri, İmam Ali, Cüneyd-i Bağdadi, Ebu Ali Sina,
Hallac-ı Mansur, Sultan İbrahim Edhem, Hz. Nuh, Seyyid Battal Gazi ve yine İmam Ali’nin dörder sözüne yer
verilmiştir. Bu sözler nasihat babında ve vecize tarzındadır. Sonraki yapraklar Gölpınarlı tarafından karalama kâğıdı
olarak kullanılmış çeşitli hesaplamalar yapılmıştır. Safevi şahlarının ölüm tarihleri verilmiş ayrıca Gölpınarlı bu
yazmanın müellifi olarak Bisati’yi gördüğü için, Bisati Semerkandi (815), Bisati Şubetri (955)ve Bisati Muhammed
(XIII. asrı hicri) notlarını düşmüş ve eserin hangisine ait olabileceğine dair çeşitli karalamalarda bulunmuştur.
49 Gölpınarlı da bu yazmanın istinsah tarihinin hicri 1017 olduğunu söylemektedir. bkz. Gölpınarlı, Mevlânâ Müzesi
Yazmalar Kataloğu, (Ankara: TTK Basımevi, 1972), III, s.431.

20

Şeyh Seyyid Safi adıyla başlamaktadır.50 Gölpınarlı’ya göre bu yazma 17. yüzyılda Anadolu’da

yazılmıştır.51 Çalışmada bu yazmaya Gölpınarlı 199 kısaltmasıyla referansta bulunulacaktır.

4. Risâle-i Şeyh Safi52: Konya Mevlana Müzesi Yazmaları, Ferit Uğur Kitaplığı,

no:1172’de yer alan, 83 varaklık yazmadır. İçinde farklı risaleler vardır: Risâle-i Şeyh Safi (1b-

61a), Sahibu’l-Hurûf Derviş Hüseyni (61b-62b)53, Der Beyân-ı Cehardeh Ma’sum-ı Pâk (62b-

64a)54, Der Beyân-ı Tâcnâme (64a-66a), Hâzâ Postnâme (66a-80a), Nefesler (80a-83b).

Müstensihi: Muhammed b. Habib. İstinsah tarihi: 7 Safer 1021/9 Nisan 1612.55

Bu “Buyruk” metni, diğerlerinin aksine Aleviler arasında çok yaygın değildir. Diğer Şeyh

Safi Buyrukları arasında büyük ölçüde bir anlatım benzerliği olmasına karşın bu buyrukta bazı

farklılıklar gözlemlenmektedir. Tüm Buyruklarda dört kapı-kırk makamdan bahsedilmiş ancak

kırk makamla ilgili ayrıntılı bilgi verilmemişken bu buyrukta, dört kapı-yirmi sekiz makamdan

bahsetmekte ve bunların ne olduğu zikredilmektedir. Hurufilik etkisinin açık olarak gözlemlendiği

50 Bir varağı eksik olan bu yazmanın 2a-46b arasında değişik konular işlenmiştir. 2a-2b.de postla ilgili konular, 3b-
4b.de Fütüvvet Şahı Hz.Ali’nin buyurduğu fütüvvetin on özelliği, pir, nişan, müritliğin on şartı, 5a-5b.de fahr ile ilgili
Hz.Muhammed’in ve On İki İmamın görüşleri, tacla ilgili konular, 12b-14b.de aşbazlık risalesi başlığıyla aşçılar
esnafı ve bunların üçleri hakkında bilgi, matbah konuları, keşkülün guslü, Allah’ın her şeyi yedi yaratması, 15a-
15b.de süluk-i tarikat, hadimlik kime geldi, yemek duası, 26a.da Alfabenin 29 harfinin on iki imamı ve on dört
masumu temsil etmesi, 26b-31b.de Der Beyân-ı Ehli’n-Nebi ve Evlâd-ı Âl ve Eimme-i İsna Aşer başlığında
Hz.Peygamberin ve On İki İmamın biyografisi verilmektedir. 32b-41b.de salavatnâmeler ve çeşitli dualar, 42a.da Der
Beyân-ı Tebernâme başlığıyla teberin aslı, imanı, ilk defa kim çekti gibi teberle ilgili çeşitli konular, 42b-46b.de
tercüman-ı kurban, tercüman-ı traş, tercüman-ı selam-ı çar, tercüman-ı tarikat, nutk-ı Mevlânâ gibi çeşitli tercümanlar
işlenmektedir. Burada yeri gelmişken bu yazmanın tamamında geçen özel isimlerin remizle (ismin ilk harfiyle),
Hz.Muhammed, Hz.Ali, ehl-i beyt isimlerinin surhla/kırmızı mürekkeple yazılmışken ehl-i beyt dışındaki ve
sevilmeyen özel isimlerin siyah mürekkeple yazılmış olduğunu belirtelim.
51 Gölpınarlı, a.g.e., s.264. Bize göre de bu yazma en erken XVII. yüzyılda yazılmıştır. Çünkü Gölpınarlı’nın da haklı
olarak ifade ettiği gibi 158b.de, “…kamu mü’minlerin Şah-ı Evliya hakkıyçun kabul et bu duamı, Ya İlahi! Sensin
cümlenin poşt-ı penâhı hürmeti hakkıyçun ve Erdebil’de yatan Şeyh Seyyid Safi ve Sultan Hatayi padişahın ve
sürdükleri yolların ve erkânların tevhidlerin ve ulu azim cem’iyyetlerinin zevki ve safasının ve cümle tahta geçen
evladlarının ve mürşid-i kâmil Süleyman-ı zaman şahımızın dem-i devleti ve dem-i devrânı hürmeti hakkıyçun,
gerçeğe Hû,” ifadelerinde iktidarının devamı istenen Süleyman, I. Süleyman olup XVII. yüzyılda yaşamıştır. Zira
Safevi şahları içinde adı Süleyman olan iki kişi vardır; I. Süleyman (II. Şah Safi olarak da bilinir) 1667–1694
tarihlerinde tahta oturmuştur, II. Süleyman ise, İran’da Safevi Hanedanı’nın kesintiye uğratıp İran şahlığını ilan eden
Afşar Nadir Şah döneminden (1736–1749) sonra kısa süreliğine iktidarı tekrar ele geçiren Safevi şahlarından olup
(1749–1750) arasında tahta oturmuştur. Bu dönemde Safevilerin etkinlikleri olmayıp 1760 yılında iktidarı ele
geçirecek olan Zend Hanedanı’nın kuklası durumunda olmuşlardır.
52 Bu yazma, Bisâtî Şeyh Sâfî Buyruğu (Menâkıbu’l-Esrâr Behcetü’l-Ahrâr) adıyla Ahmet Taşğın tarafından 2003
yılında Ankara’da yayımlanmıştır. Ancak yazmanın hiçbir yerinde en ufak bir işaret olmamasına rağmen, Risâle-i
Şeyh Safi adı yerine Bisâtî’ye nispetle Menâkıbu’l-Esrâr Behcetü’l-Ahrâr başlığıyla yayınlanmıştır.
53 Derviş Hüseyni adındaki kişinin Hz. Peygamber ve on iki imamların nasıl öldükleri veya şehit edildikleri ve
kabirlerinin nerede olduğuyla ilgili bilgi verdiği kısa bir bölümdür.
54 On iki imamların daha çocukken şehit edilen on dört çocuğunun isimlerinin yer aldığı bu bölümde, tarikat içindeki
kişinin on iki imamla beraber on dört masumun ismini de tam olarak bilmesi gerektiği, aksi takdirde dervişliğinin
sahih olmayacağı vurgulanır.
55 Yazmanın sonunda 83b.deki ketebesi şu şekildedir: Bu Şeyh Safi k.s.’nin risalesinin yazımı Muhammed b. Habib’in
-Allah onu bağışlasın- hattıyla 7 Safer pazartesi günü yatsıyla gece uykusu arasında Saruhan livasında 1201 senesinde
tamamlanmıştır. Burada ketebe kaydında tarih yazıyla (vâhid mietân ba’de elf) olarak verilmişken, aynı kişinin
kaleminden rakamla 1021 tarihi verilmiştir. Burada müstensihin bir hatasıyla karşı karşıyayız. Eğer yazılı olarak
verilen tarih doğruysa bu yazmanın istinsahı 7 Safer 1201/29 Kasım 1786, eğer 1021 doğruysa o zaman 1612 tarihi
doğrudur. Bu yazma hakkında ilk bilgileri kendisinden aldığımız Gölpınarlı, bu konuyu sükûtla geçmiş ve yazmanın
tarihini 1021/1612 olarak kabul etmiştir. Bkz. Gölpınarlı, Mevlânâ Müzesi Yazmalar Kataloğu, III, s.432.

21

bu yazma, Gölpınarlı’ya göre Razavi Fütüvvetnâmesine benzemektedir.56 Bu yazma tez içerisinde

Risâle-i Şeyh Safi olarak gösterilecektir.

5. Şeyh Safi Menâkıbı (Yapı Kredi)57: Yapı Kredi Sermet Çifter Araştırma Kütüphanesi

yazma eserler bölümü no.24’de Tasavvuf Risalesi adıyla yer alan 58 varaktan oluşan bir yazmadır.

Bir mecmua olan yazmada dört risale mevcuttur: Risale-i Tasavvuf (1b-12b), Risale-i Tasavvuf

(13a-19a), Tarikata Girme Usulü (21b-44b), Menâkıb-ı Şeyh Safi (44b-58b). Risalelerin hepsi bir

tür Buyruk olduğu için, çalışmamızda tümünü kullandık. İstinsah tarihine ilişkin bir kayıt olmadığı

için kesin bir tarih söyleyemiyoruz. Ancak vr.24a-24b.de geçen Safevi şeceresinde geçen “devam-

ı devlet ve baka-i saltanat-ı Şah Ali Abbas Paşa” ifadesinden hareketle bu yazmanın II. Abbas

(Şah Ali Abbas) (ö.1667) zamanında yazıldığını düşünüyoruz. 58 Çalışmada bu buyruk yazmasını

Yapı Kredi olarak göstereceğiz.

6. Gölpınarlı 205: Mevlana Müzesi Abdülbaki Gölpınarlı Kütüphanesi no 205’de

Betaşiliğe-Aleviliğe Ait Mecmua adıyla yer alan bu yazma 16 yapraktır. Gölpınarlı emanet aldığı

bir yazmadan çoğaltmıştır. Bu yazmanın çalışma açısından önemi, Menâkıbu’l-Esrâr’dan alınma

bir bölüm gibi görünen ilk kısmında yazanın kimliği ve yazım tarihiyle ilgili bilgi olmasındadır.

Zira bu ilk kısmın ketebesinde, eserin Ali Garib tarafından 1105/1693 senesinde yazıldığı ifade

edilmiştir.59

7. Hâzâ Kitâbu Makam-ı Menâkıb-ı Şerif Kutbu’l-Ârifin Hazret-i Şeyh Seyyid Safi

(Gökçeler Buyruğu): Sivas ili Kangal ilçesi Yellice köyünde mukim Gökçeler kabilesi aile

kitaplığına ait bir yazmadır. Kaynak kişi, Gazi Gökçe.60 Sayfa esasına göre numaralandırılmış olan

bu yazma, 492 sayfadır. 1–106. sayfalar arasında üç sünnet-yedi farz, Muhammed-Ali nuru, On

İki imam sevgisi ve sırrı gibi çeşitli konular işlenmiştir. 106. sayfada Hâzâ Kitâbu Makam-ı

Menâkıb-ı Şerif Kutbu’l-Ârifin Hazret-i Şeyh Seyyid Safi kaddesallahu sırrahu’l-aziz başlığıyla

Buyruk kısmı başlamaktadır. Yazmanın ketebesinde Cemaziyelula 1238 tarihi ile 15 Muharrem

56 Gölpınarlı, Mevlânâ Müzesi Yazmaları, III, s.431.
57 Bu yazma Diyanet İşleri Başkanlığı’nın Alevi-Bektaşi Klasikleri Projesi çerçevesinde serinin 5. Kitabı olarak 2007
yılında Erkânnâme 1 adıyla tarafımızdan yayımlanmıştır. Bkz. Erkânnâme 1, haz. Doğan Kaplan, (Ankara: TDV,
2007).
58 Tespit fişinde yazmanın aslen Fuat Köprülü’nün özel koleksiyonunda olduğu ve sonradan kütüphaneye
kazandırıldığı bilgisi vardır. Yine tespit fişinde yazmanın 19.yüzyılda istinsah edildiği kayıtlıdır, ancak biz yukarıda
da geçtiği üzere yazmanın orijinalinin 17. yüzyıla ait olduğunu düşünüyoruz.
59 Gölpınarlı, a.g.e., s.271. Adı geçen bölümün ketebesi şöyledir: Bunu fakîr, hakîr hâk-i kadem-i Âl-i Aba’nın
ayağının toprağı Âdem ve Havva çocuğu Seyyid Ali Garib 1105 senesinde yazmıştır. bkz. vr.8a.
60 Burada bu yazmayı temin etmemde yardımcı olan ve kendi aile kitaplığını bana gönül rahatlığıyla açan Yesari
Gökçe Bey’e sonsuz şükranlarımı arz etmek istiyorum.

22

1265 tarihi mevcuttur61 ki birincisi Ocak/Şubat 1823’e, sonuncusu da 11 Aralık 1848’e tekabül

etmektedir. Bu yazmaya çalışmamızda Gökçeler şeklinde referansta bulunacağız.

8. Menâkıb-ı Şeyh Safi (Almus Buyruğu): Yazmanın sahibi Tokat Almus ilçesi Kevahlık

köyünden Kemaloğullarından ve Zayıf Yusuf Halife Ocağı’ndan Ali Şahin’dir.62 Baştan 11

yaprağı eksik olan bu yazma 120 yapraktır (12a-131b). 59a.’da Menâkıb-ı Şeyh Safi başlığını

taşıyan ayrı bir bölüm olsa da bu yazmada Buyruklarda işlenen konular mevcut olduğundan

tamamının Buyruk metni olarak kabul edilmesi gerektiğini düşünüyoruz. Almus Buyruğu olarak

isimlendirdiğimiz bu yazmada; Yezid, mürted, şeytan, lanet, hınzır vb olumsuzluk çağrıştıran isim

ve kavramlar ters çevrilerek yazılmıştır. Yazmanın sonunda 7 L (Şevval) 1278 tarihi yazılıdır bu

da 7 Nisan 1862’ye karşılık gelmektedir.

9. Yörükân Mecmuası: Cumhuriyet Türkiyesi erken dönem Mezhepler Tarihçilerinden

araştırmacı Yusuf Ziya Yörükân’ın (ö.1954) bir Alevi dedesi edasıyla önce İç Anadolu Alevileri

sonra da Tahtacılar içerisine yaptığı alan araştırmaları sırasında haberdar olduğu Menâkıb-ı İmam

Cafer-i Sâdık adlı Buyruğun, Ankara Umumi Kütüphanesi (Tasavvuf, 86)’da bulduğu Menâkıb’ın

bizzat kendi el yazısıyla yaptığı kopyasıdır.63. İçinde yer alan risaleler şunlardır: Menâkıb-ı Şeyh

Safiyüddin Erdebili rahmetullahi aleyh (1–19), Menâkıb-ı İmam Cafer Sadık (19–28), Şah-ı

Velâyet’in Selman-ı Farisi’ye Tavsiye Ettiği Fütüvvetnâme (28–29), On İki İmamın Nasihatları

(29–30), Hutbe-i Duvazdeh İmam (30–38), Nâdi Ali ve Havâss-ı Nâdi Ali (38) Gaybi’nin

Hutbetu’l-Beyan Şerhi (39–128).

10. Menâkıb-ı Şeyh Safi Mil 5723: 64 sayfalık Milli Kütüphane nüshası. Yazar, Molla

Hamid b. Ali Han gözükmektedir.

11. Hâzâ Menâkıb-ı Sultan (Şabanözü Mart Köyü Buyruğu). Hâzâ Menâkıb-ı Sultan

kaddesallah sırrahu’l-aziz adını taşımaktadır. Çankırı Şabanözü Mart köyüne ait nüsha, kaynak

kişi: Ali Dedeoğlu, 205 s.

61 Ketebesi şöyledir: el-fakiru’l-hakîr, günahkâr, zayıf es-Seyyid Ahmed bin Molla Hüseyin kulu bende-i Seyyid
Çamşığı/Çaşığı sene fi şehri cemâziye’l-ûlâ sene semâniyete ve selâsîn ve mieteyn ve elf, Süleymanx Ak dîdâr-ı
dergâhlarından mahrum olmaya, Hû. Haydâr-ı Kerrâr 15 Muharrem 1265.” Gökçeler Buyruğu, s.491. “semâniyete ve
selâsin ve mieteyn ve elf, rakamla 1238 tarihini göstermektedir, ancak 1265 yazılmıştır.
62 Bu yazmayı Ali Şahin dededen temin eden araştırmacı dostum Rıza Yıldırım’a, yararlanmak üzere bana da bir
kopyasını verdiği için teşekkür ediyorum.
63 Bkz. Yörükân, Anadolu’da Alevîler ve Tahtacılar, s.353, not 30. Yusuf Ziya Yörükân, bu kitapla beraber birçok
kitabın Ankara’ya Hacı Bektaş Ocağı’ndan getirildiğini söylemektedir. Bu yazmayı ve yine Yörükân’ın el yazısıyla
dolaştığı yerlerden topladığı Alevilikle ilgili Cebbar Kulu adlı yüz on sayfalık dört risaleyi içeren bir yazmayı,
kütüphane emektarlarından Ali Şermet’in verdiği bilgiye göre, kızı Beyhan Karamağaralı, Konya’da çalıştığı yıllarda
Selçuk Üniversitesi İlahiyat Fakültesine bağışlamıştır. Biz bu iki yazmayı fakültemizden Mayıs 2004’de temin
etmiştik. 2007 yılı itibarıyla fakültemizdeki tüm yazma eserlerle beraber bu iki eser de, yazmaları koruma imkânları
oldukça gelişmiş olan Konya Bölge Yazma Eserler Kütüphanesine verilmiştir. Bu vesileyle Yörükân’a ait bu
mecmuanın Konya İlahiyat kütüphanesinde olması gerektiği konusunda beni bilgilendiren Sönmez Kutlu’ya teşekkür
ediyorum.

23

12. Hâzâ Risâle-i Tarikat-i İmam Cafer-i Sadık. Sivas ili Kangal ilçesi Yellice köyünde

mukim Gökçeler kabilesi aile kitaplığına aittir. Kaynak kişi, Yesari Gökçe. İki risaleyi muhtevidir.

Birinci risale aynı adla, 21 varaktır. Müstensihi: Halil Efendi. İstinsah tarihi: 19 Muharrem

1292/25 Şubat 1875. İkinci risale; Kitab-ı Cebbâr Kulu, 83 varak (21–104 arası), 27 Safer 1292/4

Nisan 1875 tarihlidir.

13. Risâle-i Şeyh Safiyüddin (Hafik Şeyh Safi Buyruğu): Sivas-Hafik bölgesine ait

yazma mecmua, Kaynak kişi: Hafikli Mustafa Dede. 64 Bu mecmua sekiz risale içermekte olup

Risale-i Şeyh Safiyüddin adını taşıyan risale Şeyh Safi Buyruklarındandır. vr.1b-19a.65

14. Menâkıb-ı Şeyh Safi (Malatya Mezirme Köyü): Bu yazmanın tam adı Menâkıb-ı Şeyh

Safi aleyhi’r-Rahme olup Malatya Mezirme köyüne ait bir nüshadır. Kaynak kişi: Malatya

Mezirme köyünde mukim Şah İbrahim Veli Ocağı dedelerinden İbşir Oktay Dede, 53s.66

15. Fütüvvetnâme-i İmam Cafer Sadık.67 Nevşehir Hacı Bektaş İlçe Halk Kütüphanesi no

101’de kayıtlı, 64 yapraktır. Adı Fütüvvetnâme olsa da içerik olarak Buyruklara benzemektedir.

Bu yazmada şu risaleler yer almaktadır: 1. Hâzâ Risâle-i Fütüvvetnâme-i İmam Cafer-i Sadık

aleyhi’r-rahmeti ve’r-rıdvan buyurur (1b-32b). 2. Hâzihi Fakırnâme-i Cafer-i Sadık aleyhisselam

(32b-47a). 3. Der Beyân-ı Cafer-i Sadık rahmetullahi aleyh buyurur [Tarikatın on iki erkânı

anlatılır] (47a-48a). 4. Üç Sünnet Yedi Farz (48a-50b). 5. Der Beyân-ı Hâssa-i Nâdi Ali (50b-

55b).68 6. Risâle-i Reşâd Suâle Cevap (55b-57b). 7. Çeşitli Dualar, Tercümalar (58a-64b). Tek bir

64 Bu yazmayı 11 Haziran 2004 yılında araştırmacı Müfid Yüksel’den aldık. O da 1991 yılında Ankara Dikmen’de
oturan Sivas’ın Hafik ilçesinden gelme Mustafa Dededen temin etmiştir. Bilvesile literatür taraması yaptığım
dönemde tanıştığım ve sonrasında fırsat buldukça fikir alışverişinde bulunduğum Müfid Yüksel’e elindeki Buyruk
yazma nüshalarınının kopyasını almama izin verdiği için içtenlikle teşekkür ediyorum.
65 Bu mecmuada yer alan diğer risaleler şunlardır: Hutbe-i Duvazdeh İmam (vr.20a-29a), Risâle-On İki İmama
Salavatnâme- (vr.30a-31b), Hâzâ Kitâb-ı Makâm Menâkıb-ı Şerif Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi k.s.
(vr.31b-112a), Hâzâ Kitâb-ı Hazret-i Virâni Pâdişâh (vr.113a-154b), Tarikatnâme Budur (vr.155b-191b), Hâzâ
Kitâb-ı Makâlât-ı İmam Hüseyin ile Cüneyd-i Bağdadi’nin Müşkil Makâlâtı Beyan Olundı (vr.192b-207a), Hâzâ
Menâkıb-ı İmam Cafer-i Sadık (vr.207b-221a). Adı geçen risalelerden Hâzâ Kitâb-ı Makâm Menâkıb-ı Şerif Kutbu’l-
Ârifîn Hazret-i Şeyh Seyyid Safi k.s. (vr.31b-112a), adlı yazmada 15 Cemaziyelahir 1296 tarihi yazılıdır ki bu miladi
olarak 6 Haziran 1879’ta tekabül etmektedir. Bu yazma içerik olarak ise Gölpınarlı 198 ve özellikle 199 ile büyük
paralellik arzetmektedir. Yine Hafik bölgesine ait mecmuanın son risalesi olan Hâzâ Menâkıb-ı İmam Cafer-i Sadık
(vr.207b-221a) ise İmam Cafer-i Sadık Buyruklarından olup Sefer Aytekin’in yayımladığı Buyrukun İzmir nüshasıyla
büyük ölçüde örtüşmektedir.
66 Bu yazmayı İbşir Oktay Dede’den Malatya’daki memuriyeti sırasında Yunus Koçak temin etmiş ve HBVAD’de
yayımlamıştır. Bkz. Yunus Koçak, “Şah İbrahim Ocağı’ndan Gelen Bir Şeyh Safi Buyruğu”, HBVAD, (Yaz 2004/30),
s.63–118. Koçak, bu metnin tamamını Mezirme köyünde yaşlılara okuduğunu ve onların bunun Şeyh Safi Buyruğu
olduğunu ve dedelerin cemlerde bundan bölümler okuduklarını söylediklerini aktarır. Çalışmada orijinal metinden
yararlandık.
67 Bu yazmayla ilgili M. Saffet Sarıkaya tarafından bir araştırma yazısı yayımlanmıştır. Bkz. M. Saffet Sarıkaya,
“Fütüvvetname-i Ca’fer Sâdık’a Dair Bir İnceleme”, HBVAD, (Güz 2006/40), s.105–132. Aynı yazma 2008 yılında
Sarıkaya tarafından ayrıntılı içerik çözümlemesi yapılarak kitap olarak yayımlanmıştır. bkz. Mehmet Saffet Sarıkaya,
Fütüvvetname-i Ca’fer Sâdık, (İstanbul: Horasan Yayınları, 2008).
68 Yazmanın bu bölümünü esas alarak hazırlanmış bir çalışma için bkz. M. Saffet Sarıkaya, “Bektâşî-Alevîlerde Bir
Dua: Nâdı Ali”, Süleyman Demirel Üniversitesi İlâhiyat Fakültesi Dergisi, (1998/5), s.17–31.

24

kişinin elinden çıkan bu yazmanın istinsah kaydı bulunmamakla beraber yazı stilinden hareketle

19. yüzyıla ait olduğu söylenebilir.

16. Arapgir-Çimen Buyruğu: Malatya ili Arapgir ilçesi Çimen köüynden İsmet Taner’e ait

bir mecmua olup 235 sayfadan oluşmaktadır. 69 İçinde çeşitli risaleler yer almaktadır: 1. Hâzâ

Kitâb-ı Hutbe-i Duvazdeh İmam radiyallahu anh (2–17). 2. Kitâb-ı Makâm Menâkıb-ı Şerif

Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi (17–180). 3. Duvazdeh İmamı Beyan, Her İmam Kaç

Yaşında Vefat Etdi ve Nerede Yatar (180–182). 4. Nasihatnâme-i Hatayi (182–190). 5. Çeşitli

Deyiş ve Mersiyeler (190–194). 5. Hâzâ Kitâb-ı Fütüvvetnâme (195–235). Sonunda 1241/1825

tarihinde yazıldığı bilgisi yer alan eserin sahibinin Hüseyin b. Bektaş Ağa olduğu, yazanın

(kâtibu’l-hurûf) ise Seyyid Molla Ahmed b. Seyyid Cemaleddin olduğu ifadeleri yer almaktadır.

17. Kara Mecmua: Şeyh Safiyüddin’e nispet edilen eserlerden biridir. Kelime olarak

“büyük mecmua” anlamına gelen Kara Mecmua, 13 ve 14. yüzyıllarda Azerbaycan’da muallimler

ve mürşitler tarafından medrese ve zaviyelerde öğrenci ve müritler için yazılan hacimli kitaplara

denmiştir. Özellikle tarikat tekkelerinde okutulan bu eserler anonim olup, tahmidiye, na’t,

menkıbe, hikâye, rivayet, tazarru, ilahi, münacât, keramet vb. konuları içermektedir. İranlı Azeri

araştırmacı Hüseyin Muhammedzâde Sadîk’a (Hüseyin Düzgün) göre Şeyh Safi’nin müritleri

tarafından onun adına meydana getirilmiş Türkçe Kara Mecmua adlı bir eseri vardır.70 Ona göre

69 Bu yazmayı özel kitaplığından bize verme lütfunda bulunan Mehmet Yaman Dedeye şükranlarımı arz ediyorum.
70 Hüseyin Muhammedzâde Sadîk, Kara Mecmua, (Tahran: Kitabhâne-i Milli-yi İran, 2001), s.20–21. Hüseyin
Sadîk’ın Şeyh Safiyüddin Erdebili’nin eseri olarak yayınladığı Kara Mecmua, Şeyh Safi’nin Türkçe, Gilekçe, Farsça
Şiirleri, Buyruk Risalesi, Yol Ehline Kılavuz, Müzekki’n-Nüfûs, Gönül Risalesi, Safvetu’s-Safa bölümlerinden
oluşmaktadır. Bu bölümlerden Buyruk Risalesi ve Yol Ehline Kılavuz çalışmamızda geçen Şeyh Safi Buyruklarının bir
benzeridir. Müzekki’n-Nüfûs, Hacı Bayram Veli’nin (ö.833/1429) damadı ve Eşrefiyye tarikatının kurucusu Eşrefoğlu
Rumi’nin (ö.874/1469) eseri olup, Fahir İz’in daha önce Eski Türk Edebiyatında Nesir (İstanbul: Osman Yalçın
Matbaası, 1964, s.70–92) adlı eserinde yayınladığı bölümlerini içerir. Ancak Fahir İz’in yayınladığı dinî metinler
içinden aldığını bizzat söyleyen Sadîk, metinde yer yer tahrife gitmiştir. Örneğin, İz’in metninde “Ebubekir hazretine
erişdiği gibi radiyallahu anh,” ifadesi (bkz. İz, a.g.e., s.72–73), Sadîk’in yayınında “hazret” ve “dua cümlesi”
kaldırılarak “Ebubekir’e erişdiği gibi” şeklinde (bkz. Sadîk, Kara Mecmua, s.99) verilmiştir. Müzekki’n-Nüfûs’ta,
İz’in yayınladığı örnek metinlerden sadece Şeyh ile Mürid ilişkisinin anlatıldığı bölümde Şeyh Safi’den
bahsedilmektedir. İki Kâ’be vardır; biri zahiri olan ve insanlara farz olan tavaf için gidilen Kâ’be bir de gönül
Kâ’besidir. İşte burada Mevlânâ’dan ve Şeyh Safi’den bir nakilde bulunulmuştur. Bkz. İz, a.g.e., s.84; Sadîk, a.g.e.,
s.114. Kara Mecmua’da yer alan diğer bir bölüm olan Gönül Risalesi (s.126–133), yine Fahir İz’in adı geçen
eserininin Kaygusuz Abdal bölümünde 100–106.sayfaları arasından alınmadır. Sadîk burada çok açık biçimde
metinde tahrifte bulunmuştur. İz’in yayınladığı bölümde olmamasına rağmen girişte “Şeyh Safiyüddin Erdebîli
eydür,” diye başlamış (Sadîk, a.g.e., s.126), yine İz’in metninde s.101’de olmadığı halde “Kara Mecmua’yı eline al
oku,” ifadelerini koymuş (s.127), İz’in metninde “Bu Kaygusuz etdi” (s.103), Sadîk’ın metninde “Şeyh Safiyüddin
hazretleri ayıtdı” (s.130) olarak değiştirilmiş, son olarak İz’in alıntı yaptığı yazmanın sonunda olmadığı halde Sadîk
“Sultan Şeyh Safiyüddin Erdebîli kuddise sırruhu sözleri buyurdu, buyruk buyurdu, intiha bulmadı,” ilavesini
yapmıştır. Bkz. Sadîk, a.g.e., s.133. Safvetu’s-Safa ise yine çalışmamızda değinilen Terceme-i Menâkıb-ı Şeyh
Safi’dir. Sadîk bu bölümün girişinde, Safvetu’s-Safa’nın İbn Bezzaz tarafından Kara Mecmua’dan istifade edilerek
yazıldığını söylemektedir, (bkz. s.136). Ancak Sadîk’ın yayınladığı metne bakıldığında eserin Safvetu’s-Safa’nın
dördüncü bölümünün çevirisi olan Terceme-i Menâkıb-ı Şeyh Safi olduğu anlaşılmaktadır. Ayrıca Safvetu’s-Safa’nın
Türkçe çevirilerinde yapılan tahrifatla ilgili bir çalışma için bkz. Sönmez Kutlu, “Tarihsel Süreçte Aleviliğin Yazılı
Kaynaklarında Yapılan Metin Tahrifâtı: Safvetu’s-Safa’nın Türkçe Çevirileri Örneklemi Üzerinden,” Tasavvuf İlmi ve
Akademik Araştırma Dergisi, 2007/20, Mevlânâ’ya Armağan Sayısı, s.21–32.

25

Buyruk, Şeyh Safiyüddin Erdebili’ye ait Kara Mecmua içinde yer alan risalelerden biridir.71 Bu

eser İran, Türkiye ve Irak’ta sufilerin elinde el-Buyuruk, Kılavuzu’s-Safi, Kelimât-ı Şeyh Safi,

Menâkıb-ı Şeyh Safi, Seyru’s-Safi adlarıyla parçalar halinde bulunmaktadır.72

Hüseyin Düzgün’ün yayınladığı Kara Mecmua içindeki risalelerden Buyruk Risalesi,

Gölpınarlı, Yapı Kredi ve Gökçeler buyruklarına birebir benzemekte ve Şeyh Safi ile Şeyh

Sadreddin arasındaki soru cevap faslı yer almaktadır.73 Yol Ehline Kılavuz adıyla yayınlanan risale

de adı geçen buyruklara benzemekte; Halifenin tarifi ve beş harften oluşan halife kelimesinin

sembolik değeri, yedi öz, mürebbilik şartı, mürebbilik nişanları ile Şah Hatai’nin şiirleri yer

almaktadır.

18. Şeyh Safi Vasiyetnâmesi: Literatür taraması sırasında rastladığımız bu çalışma Hâzâ

Vasiyet-i Şeyh Safi kaddesallahu sırrahu’l-aziz adını taşımaktadır.74 85 yaprak (1b-170a) olan

yazma “Şeyh Safi hazretleri vasiyetnâmesinde mübarek nefesi ile buyurmuşdur,” diye başlamakta

ve Şeyh Safi’nin ağzından soykütüğü verilmektedir. Genel olarak Şeyh Safi’nin Şeyh

İbrahimZahid Gilani ile buluşması ona hizmet etmesi vb. menakıptan bahsedilmekle beraber, dört

kapı kırk makam ve on yedi erkândan bahsedilmektedir. Kırk makamın onunun musahip, onunun

mürebbi, onunun meşrep ve onunun da muhabbet makamları olduğunu söyleyen bu yazmada on

71 Muhammedzâde Sadîk’ın (Hüseyin Düzgün) Kara Mecmua adıyla yayınladığı eserin Buyruk bölümü Kara
Mecmua Risaleleri 1 serisi olarak el-Buyuruk adıyla, Yol Ehline Kılavuz ise Kara Mecmua Risaleleri 2 serisinden
Risâle-i Yol Ehline Kılavuz adıyla Muhammed Sâdık Nâibi tarafından Farsça’ya çevrilmiştir. Bkz. Şeyh Safiyüddin
Erdebili, el-Buyuruk, çev. Muhammed Sâdık Nâibi, (Tahran: İntişârât-ı Peyâm, 1381); Şeyh Safiyüddin Erdebili,
Risâle-i Yol Ehline Kılavuz, çev. Muhammed Sâdık Nâibi, (Tahran: İntişârâtı Peyâm, 1381). Arap harfleriyle
neşredilen bu eserin Hüseyin Düzgün’ün önsözü hariç, kalan sekiz bölümü İslam Karibli tarafından Latin harflerine
çevrimyazımı yapılarak 2004 yılında Bakü’de yayımlanmıştır. Bkz. Şeyx Sefieddin Erdebili, Qara Mecmua, haz.
İslam Qaribli, (Bakı: Cavidan T, 2004). Buyruk adlı risaleyi Hüseyin Düzgün, Ehad Hâmid Sarraf tarafından Musul
etrafında yaşayan Kızılbaş Türklerden bulup Arapça yayınladığı eserden almıştır.
72 Muhammedzâde Sadîk, “Mukaddime,” s.5 (Muhammed Sadık Naibi’nin el-Buyuruk çevirisi içinde). Sadîk, her ne
kadar Garibi’nin Türkçe Tezkire’sinde ve Bakai’nin Farsça Tezkire’sinde Şeyh Safi’nin Kara Mecmua adlı bir
eserinden bahsedildiğini söylese de literatür taramasında Şeyh Safi’ye ait bir esere rastlamadık. Daha önce de ifade
edildiği üzere Kâtip Çelebi, Menâkıbu Şeyh Safi kaydını vermektedir. Sadîk’ın nakilde bulunduğu Muhammed b.
Muhammed Dârâbi Şirazi’nin Letâifu’l-Hayal adlı tezkiresinde; “Safevi sultanları bu eserlere çok önem veriyorlardı
ve kendi özel kitaplıklarında saklıyorlardı,” ifadeleri yer almaktadır. (bkz. “Önsöz,” s.5). Bu bilginin güvenirliğini
teyit edemedik, ancak kendileriyle şifahi olarak görüştüğümüz bazı yaşlı Aleviler, içinde çeşitli eserlerin olduğu Kara
Deniz adlı bir eserden bahsetmişlerdir. Muhtemelen Kara Mecmua ile özdeş olan bu eserler içinde çeşitli risalelerin
bulunduğu mecmualardan oluşmaktadır.
73 İşlenen başlıca konular şunlardır: Hz. Peygamber’in Hz. Ali’ye vasiyeti, vasiyetnâmenin yazılması ve Şeyh
Safiyüddin’e kadar gelmesi, talip kimdir, talibin gönlü nasıl temiz olur, bî-namaz kimdir, tarikatta secde, evliyanın altı
kavli, tarik düşmanı, taliplerin birbirleriyle dirilmesi, talip ve tarikat, mürüvvet nedir, evliyadan yüz döndürme,
evliyanın yetmiş iki makamı, halka-i sohbet, Şeyh Safi’nin bahçıvanla ağaçtan düşen elma hakkındaki hikâyesi ve Şah
Hatai’nin konuyla ilgili şiirleri.
74 Bu eseri, Fidan Şahin’in 2000 yılında Şeyh Safi Vasiyetnâmesi adıyla tamamlamış olduğu yüksek lisans çalışması
olarak bulduk. Şahin, eserin nüshalarıyla ilgili Ayasofya 2123 ve 3029 numaralarını vermesine karşılık bu
numaralarda böyle bir esere rastlayamadık. Ayasofya 2123’de daha önce adı geçen İbn Bezzaz’ın Safvetu’s-Safa adlı
eseri bulunurken, Ayasofya 3029’da ise Şerefuddin Ali b. Abdullah Yezdi’nin Zafernâme Tarih-i Timur adlı 576
yapraklık eseri bulunmaktadır. Fidan Şahin’in kullandığı nüsha 85 yaprak olup istinsah tarihi yazmanın sonunda hicri
1232 (1816) olarak verilmiştir.

26

yedi kişinin muhabbetten hâsıl oldukları söylenir ki bu on yedi kişi; Hz. Muhammed, Hz. Ali, Hz.

Hatice, Hz. Fâtıma, kalan On Bir İmam, Şeyh Safi ve on yedinci kişi de Şeyh Safi Nehr-i Yabi’dir.

2. İmam Cafer-i Sadık Buyrukları

İçeriğinde Şeyh Safi ve Safevilerden bahsetmeyen ve ağırlıklı olarak İmam Cafer-i Sadık’a

nispet edilmiş Buyruklar bu adla gruplandırılmıştır. Esasen Aleviler arasında Şeyh Safi Buyrukları

ve İmam Cafer-i Sadık Buyrukları olarak adlandırılmalarına rağmen içerik olarak Safevilerden

bahsetmeyen buyrukların sayısı son derece azdır.

1. Hâzâ Menâkıb-ı İmam Cafer Sadık (Sefer Aytekin Buyruğu): Sefer Aytekin tarafından

1958 yılında Ankara’da Buyruk adıyla yayımlanmıştır. İki kısımdan oluşmaktadır. Birinci kısımda

Aytekin, kendi ifadesiyle elindeki yazmalardan Hâzâ Menâkıb-ı İmam Cafer Sadık kaddesallahu

sırrahu’l-aziz adını taşıyan İzmir nüshasını esas almış ve tamamını yayımlamıştır.75 İkinci kısım

ise yazarın elinde bulunan Maraş, Alaca, Gümüşhacıköy, Malatya ve iki adet Hacı Bektaş

nüshalarından kendisinin seçtiği bölümlerden oluşmaktadır. Aytekin’in yayımladığı bu ikinci

kısım nüshaların içeriği Safevi Buyruklarına benzemektedir. Ülkemizde Latin harfleriyle

yayımlanan ilk Buyruk olan bu eserde Aytekin, yazmalara hiçbir şekilde müdahalede

bulunmadığını ve hiçbir düzeltme yapmadan yazmaları olduğu haliyle yayımladığını söylemiştir.76

Bu Buyruğun asıl metni meydana getiren birinci kısmına çalışma içinde Aytekin olarak

göndermede bulunacağız. İkinci kısmı ise nüshaların ait oldukları yer adlarıyla göstereceğiz;

Aytekin-Maraş, Aytekin-Alaca, Aytekin-Gümüşhacıköy, Aytekin-Hacı Bektaş I, Aytekin-Hacı

Bektaş II gibi.

2. Fuat Bozkurt Buyruğu: Halk bilimcisi Fuat Bozkurt tarafından 1982’de İstanbul’da

Buyruk adıyla yayınlanmıştır. Bozkurt, bu buyruğu hazırlarken, Sefer Aytekin’in yayımladığı

75 Bu birinci kısmın müstensihi Karacazâde Seyyid Hüseyin Hüsni Narlıderevi, istinsah tarihi ise 1309/1891’dir. Bu
bilgiyi bize Sefer Aytekin’in yayınladığı nüshanın bir fotokopisini Fuat Bozkurt’tan almış olan Anke Otter Beaujean
vermektedir. Bkz. Anke Otter Beaujean, “Tahtacıların Kutsal Kitabı Buyruk Hakkında Birkaç Not,” 5. Beaujean
anılan çalışmasında miladi tarihi birkaç kere 1881 olarak vermesine karşın, hicri 1309 tarihi 1891’e tekabül
etmektedir. Turhan Yörükân, ilgili yazmanın müstensihi Karacazâde Seyyid Hüseyin’in Yusuf Ziya Yörükân’ın bizzat
tanıştığı 1875 veya 1876 doğumlu Ocaklı Bülbül Hasan Efendi’nin babası olduğunu ikna edici bir şekilde
açıklamıştır. Bkz. Yörükân, Anadolu’da Alevîler ve Tahtacılar, s.289–290, ilgili not.
76 Sefer Aytekin’in hazırladığı çalışmada kullandığı Buyruk yazmalarına ulaşamadık. Ancak Aytekin’in bu “İzmir
nüshası”nı 1937–1954 yılları arasında Ankara Devlet Konservatuarı Folklor Arşivi’nde teknisyen olarak çalışan İzmir
Yanyatır Ocağı’na bağlı Rıza Yetişen’den temin ettiğini biliyoruz. Bkz. Murat Küçük, Horasan’dan İzmir Kıyılarına
Cemaat-ı Tahtacıyan, (İstanbul: Nefes Yayınları, 1995), s.69. Krş. Anke Otter Beaujean, “Tahtacıların Kutsal Kitabı
Buyruk Hakkında Birkaç Not,” s.5, not 15. Ayrıca Filiz Kılıç ve Tuncay Bülbül’ün yayınladıkları Hamza Şeyh Ocağı
dedelerinden Mehmet Akgül Dede’den Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi’ne intikal eden 18
varaklık yazma içerik olarak Aytekin buyruğuyla büyük benzerlikler taşımaktadır. Bkz. Filiz Kılıç-Tuncay Bülbül,
“Erdebil Dergâhı’nın Anadolu Alevîliğindeki Yeri ve Erdebil Dergâhı’nda Uygulanan Bazı Dinsel Pratikleri İçeren
Bir Risale,” Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, (Güz 2006/39), s.9–20.

27

buyruğu esas almış, ancak hem konuları kendince yeniden düzenlemiş, dilini sadeleştirmiş ve

elindeki buyruk yazmalarından da ilavelerde bulunmuştur.77 Esasen Bozkurt’un yayımlamış

olduğu bu çalışmayı biz “Buyruk Metni İnşası” olarak görmekteyiz. Sadeleştirmede orijinal

anlamdan sapıldığını ve metnin tahrif edildiğini düşünmemize rağmen konuları bir bütün halinde

sunduğu için ve Alevilik araştırmacıları tarafından çok önemsenen bu eserin orijinal bir metin

transliterasyonu ve sadeleştirme değil bir Buyruk metni inşa etme çalışması olduğunu göstermek

için tezimize aldık. Tez içerisinde bu çalışmayı Bozkurt olarak göstereceğiz.78

3. Hâzâ Menâkıb-ı İmam Cafer (Hafik İmam Cafer): Yukarıda adı geçen Sivas Hafik

bölgesine ait mecmua içerisinde son yazma olup, Hâzâ Menâkıb-ı İmam Cafer-i Sadık

kaddesallahu sırrahu’l-aziz buyurmuşdur, adını taşımaktadır. vr.207b-221a. Yazmanın

başlangıcında hamdele-salvele bölümünde uzun bir Arapça girişten sonra İmam Cafer’in “evlat

olan kimselere tarikat bablarını ve ahkâmlarını, hakikat hallerini ve marifet bablarını ve ehl-i

tarikat pirlerinin ve erkâna varan taliplerin ve sufi karındaşların cümle hallerini ayan ve beyan

ider” (vr.207b) dediği nakledilir. Bu küçük hacimli yazma içerik itibarıyla Sefer Aytekin’in

yayınladığı Buyrukla büyük ölçüde örtüşmektedir.

4. Menâkıb-ı Hazret-i İmam Cafer Sadık (Kangal İmam Cafer): Menâkıb-ı Hazret-i

İmam Cafer Sadık (r.a.) adını taşıyan ve Sivas ili Kangal ilçesi Yellice köyünde mukim Gökçeler

kabilesi aile kitaplığına aittir. Kaynak kişi: Yesari Gökçe. Müstensihi: Hacı Bektaş’ta meskûn

Muhammed Nuri b.Ali, İstinsah tarihi: Ramazan 1308/Nisan 1891, vr.1b-87b. Bu yazmanın da

özelliği içeriğinde Safevilerden hiç bahsetmiyor olmasıdır. Ancak Sefer Aytekin Buyruğu ile de

konuları itibarıyla örtüşmemektedir. Bu yazmada 1b-39b arasında iman esaslarından bahsedilmiş,

77 Fuat Bozkurt’un bu çalışmasında, yararlandığı yazmaları görmediğimiz halde, birçok okuma yanlışı olduğu gibi
konuları düzenleyim derken anlamsız bir takım terkipler de meydana getirmiştir. Ayrıca sadeleştirme yapılırken metne
bağlı kalmamış, geniş yorumlar yaparak adeta Sefer Aytekin’in Buyruğunu tahrif etmiştir. Bu eser, bilim çevrelerinde
matbu Buyruklar içinde Aytekin’in Buyruğundan sonra muteber sayılan ikinci Buyruk olduğu için çalışmamızda yer
verdik. Burada saded dışı olmasına karşın yine de bahsettiğim tahrife iki örnek vermek istiyorum. Örnek 1: Sefer
Aytekin, Buyruk: “İmdi ey sûfi ve ey mümin, eğer saadet bulayım dersen özünü turaba indir. 1. Latif sözlü ol. 2.
Cömert ol. 3. Evveli, âhiri fark eyle, soysuzluk etme. 4. Hakk’ın buyruğuna ibadet eyleyesin. 5. Gönül kırmayasın,
buyruk ile. 6. Daima Hakk’ın kelamın dilinden kesme. 7. Hülku mazlum olasın.” bkz. Aytekin, a.g.e., s.69-70. Fuat
Bozkurt, Buyruk: “Mutluluk bulmak isteyen sofunun öncelikle özünü toprak etmesi gerekir. Peki, nasıl olur özünü
toprak etmek? Özünü toprak etmek 1.Yumuşak sözlü olmakla, 2. Özverili olmakla, 3. Geçmişi görüp, düşünüp
soysuzluk etmemekle, 4. Tanrı’nın buyruğu uyarınca ibadet etmekle, 5. Kişinin gönlünü kırmamakla, 6. Tanrı sözünü
dilinden, buyurduklarını gönlünden düşürmemekle, 7. Toplumda uysal insan olmakla olur.” bkz. Bozkurt, a.g.e., s.36.
Örnek 2: Aytekin, Buyruk: “İmdi, insanda üç haslet vardır: 1. Hayadır. 2. Edebdir. 3. Gönüldür.” bkz. Aytekin, a.g.e.,
s.70. Bozkurt, Buyruk: “İnsanı üç uzvu yoldan ayırır, suç işletir. Bunlar el, dil ve beldir. Sofu bu üç tutkusuna gem
vurmak zorundadır. El edeptir, dil hayadır, bel gönüldür.” bkz. Bozkurt, a.g.e., s.37.
78 Bu kitabın ikinci baskısı Buyruk İmam Cafer-i Sadık Buyruğu adıyla 2005 yılında yayınlanmıştır. Bozkurt bu
yayında, birinci baskıda yaptığı yanlıştan dönerek Sefer Aytekin’in baskısındaki sayfaları esas alarak ve ana metne
müdahale etmeden, açıklamalarını dipnotlarda göstermek suretiyle yapmıştır. Buyruklarla ilgili bir giriş de kaleme
alan Bozkurt’un bu ikinci baskısını Buyrukların içeriklerini yansıttığımız üç ve dördüncü bölümlerde yeterince
kullanamadık. Zira bu yeni baskı elimize geçtiğinde biz ilgili bölümlerde birinci baskıyı çoktan kullanmıştık. Ancak
baştan beri düşündüğümüz üzere Fuat Bozkurt’un hazırladığı Buyruk, Sefer Aytekin’in yayınladığıyla aynı olduğu
için bu ikinci baskının yokluğu çalışmanın niteliğine bir eksiklik getirmeyecektir.

28

İslam’ın şartları, elli vakit namazın beş vakte düşürülmesi, Kur’an’dan hikmetler, Fil suresinden

Nas suresine kadar on surenin ve Fatiha’nın tefsiri, subhaneke, salli barik ve tahiyyat duaları

açıklanmıştır. Ardından Muhammed Ali nurunun yaratılıp yetmiş bin yıl kandil içinde bekletilesi,

44a-48a arasında dört kapın ve kırk makam açıklaması, tarikata giriş usulünden bahsedilir, en son

bahsedilen konu matem günlerinin faziletiyle ilgilidir.

Esasen Buyrukları Şeyh Safi Buyrukları ve İmam Cafer-i Sadık Buyrukları adıyla ikili bir

tasnife göre gruplandırmanın da belli açmazları vardır. Zira İmam Cafer-i Sadık, Şeyh Safi

Buyruklarında da önemli bir kişi olarak geçmekte ve “yol” ona dayandırılmaktadır. Ancak bir

gruplandırma yapmadan da yararlanılan yirminin üstündeki Buyruk metnini çalışmada

göstermenin güçlüğü ortadadır. Bu nedenle zorunlu olarak böyle bir gruplandırma yoluna

gidilmiştir. Çalışmada genel atıflar Şeyh Safi Buyruklarında ya da İmam Cafer-i Sadık

Buyruklarında diye bu ikili tasnife göre olacaktır, ancak örneklendirme için birinci grup

Buyruklardan Gölpınarlı 198, 181 ve 199 ve Gökçeler Buyruğu tercih edilmişken ikinci grup için

Sefer Aytekin’in Buyruğu esas alınmıştır. Fakat yer yer diğer Buyruklardan da örnekler

verilmiştir.

B. Diğer Kaynaklar ve Araştırmalar

Çalışmamızın “Safeviler ve Kızılbaşlık” başlıklı birinci bölümünde birçok tarihi ve

biyografik kaynağa başvurulmuştur. Bunların başında Buyrukların esin kaynağı olduğunu

düşündüğümüz Şeyh Safiyüddin Erdebili’nin menakıbı durumundaki ve Safevi sülalesiyle ve

Erdebil ile ilgili bilgiler veren kısaca Safvetu’s-Safa adıyla bilinen el-Mevâhibu’s-Seniyye fi

Menâkıbı’s-Safeviyye adlı eser gelmektedir.79 Bu yazma eserin Şah Tahmasp zamanında (1524–

1576) bir takım değişikliklere uğratıldığı bilinmektedir.80 Safvetu’s-Safa’nın dördüncü bölümü

79 Şeyh Sadreddin’in bir müridi olan İbn Bezzaz adıyla bilinen Derviş Tevekküli b. İsmail b. Hacı Erdebili tarafından
759/1358 yılında tamamlanmış bir eserdir. Safvetu’s-Safa’nın en güvenilir nüshaları, biri çalışmamızda da
kullandığımız Süleymaniye Kütüphanesi Ayasofya no 3099’da yer alan 18 Cemaziyelula 896/24 Mart 1491 tarihli
Sun’ullah isntinsahı nüsha ile Süleymaniye Kütüphanesi Ayasofya 2123 noda bulunan Şihabuddin Kâşâni tarafından
yazılmış 5 zilhicce 914/1509 tarihli nüshadır. XIV. Yüzyılda Farsça olarak yazılmış Safvetu’s-Safa’nın Şah Tahmasp
zamanında “yeniden düzenlenmesi” çerçevesinde o zaman Muhammed b. Hüseyin Katib Nişati tarafından 949/1543
yılında Türkçe’ye de çevirisi yapılmıştır.
80 Ahmed Kesrevi, Şah Tahmasp’ın Mir Ebu’l-Feth adlı bir adamına Safvetu’s-Safa’yı “tashih ve tenkih” görevini
verdiğini, onun da bu kitabı kendi ifadesiyle “hak mezhep olan İmamiye’ye muhalif, batıl mezhep olan Sünniliğe
uygun” ifadelerden arındırdığını söylemektedir. Kesrevi, bu “tashih ve tenkih” ameliyesine örnek olarak Şeyh Safi’nin
mezhebinin ne olduğu konusunun geçtiği sekizinci bab, ikinci fasılda şu ifadeleri vermektedir: Şeyhe mezhebinin ne
olduğu sorulduğunda, şeyh şöyle buyurmuştur: Biz, peygamberin ehl-i beytinin mezhebindeniz ki onlar takva ve
taharette zirvededirler, amelde ve şeriat ahkâmında tesâhül ve tehâvünden sakınmışlardır. Bkz. Ahmed Kesrevi, Şeyh
Safi ve Tebâreş, s.18–20. Ayrıca benzer bir değerlendirme için bkz. Mazzaoui, The Origins, s.47–48. Elimizdeki
Sun’ullah istinsahı olan 1491 tarihli Safvetu’s-Safa yazmasında, sekizinci bab, ikinci fasılda şeyhin mezhebinin ne
olduğu sorusuna, “bizim mezhebimiz sahabe mezhebidir, biz dördüne de [dört halife veya dört mezhep] dostuz ve
dördüne de dua ederiz,” cevabı verilmiştir. Bkz. Safvetu’s-Safa (Ayasofya 3099), vr.196a. Aynı yazmanın on bir
fasıllık birinci babın ilk faslında “der zikr-i neseb-i şeyh kuddise sırruh” başlığı altında Şeyh Safi’nin şeceresi şu
şekilde verilmiştir: Şeyh Safiyüddin Ebu’l-Feth İshak b. Şeyh Eminuddin Cebrail b. Salih Kutbuddin Ebu Bekir b.

29

olan “Kelimât ve Tahkikât”ın Türkçe’ye çevrilmiş hali olan 968/1560 tarihli Terceme-i Menâkıb-ı

Şeyh Safi adlı yazma.81 Safevi tarihçisi ve askeri Hasan Rumlu’nun (ö.985/1577) yazdığı

Ahsenu’t-Tevârih adlı kitabı,82 Kadı Ahmed Gaffâri’nin (ö.975/1568) Tarih-i Cihân-Âra adlı eseri.

Akkoyunlu tarihçisi Fazlullah b. Ruzbihan (ö.927/1521) tarafından yazılan Tarih-i Alem-ârây-ı

Emîni adlı eseri, Osmanlı Tarihçisi Derviş Dede Ahmed’in (ö.1114/1702) Sahâifu’l-Ahbâr fi

Vakâyii’l-A’sâr83 adlı çalışması. 20. yüzyılda yapılan çalışmalardan Walter Hinz’in Tevfik

Bıyıklıoğlu tarafından Uzun Hasan ve Şeyh Cüneyd, XV. Yüzyılda İran’ın Millî Bir Devlet Haline

Yükselişi adıyla çevrilen eseri. Faruk Sümer’in Safevî Devletinin Kuruluşu ve Gelişmesinde

Anadolu Türklerinin Rolü adlı önemli çalışması. Edward Granwille Browne’in ilk baskıları

1924’lü yıllarda yapılan A Literary History of Persia adlı dört ciltlik hacimli çalışmasının

Salahuddin Reşid b. Muhammed el-Hâfız li-kelâmillah b. İvaz b. Firuz el-Kürdi es-Sincani rahmetullahi aleyhim
şeklinde verilmiştir. bkz. İbn Bezzaz, Safvetu’s-Safa (Ayasofya 3099), vr.6b. Aynı yazmanın iç kapağında ise
sonradan yazıldığı belli olan şecere, Nesepnâme-i Sultan Seyyid Şeyh Safiyüddin adıyla şu şekilde verilmiştir: Sultan
Şeyh Safiyüddin b. Seyyid Baba Cebrail b. Seyyid Kutbuddin b. Seyyid Salihuddin b. Seyyid Muhammed b. Seyyid
Ivaz Şah b. Seyyid Firuz Şah b.Seyyid Muhyiddin b. Seyyid Ali b. Seyyid Hasan b.Seyyid Ebu’l-Kasım b. Seyyid
Sabit b. Seyyid Hüseyin b. Seyyid Davud b. Seyyid Ahmed b. İmamu’l-Hümam İmam Musa Kâzım b. İmamu’l-
iltimam İmam Cafer Sadık b. İmam Muhammed Bakır b. İmam Zeynelabidin b. İmam Seyyid Şehid İmam Hüseyin
Şehid-i Kerbela b. İmamu’l-İnsi ve’l-Cinn İmam Aliyyu’l-Murteza salavâtullahi ve selamuhu aleyhi ve aleyhim
ecmain bkz. İbn Bezzaz, Safvetu’-s-Safa-Ayasofya (3099), vr.1a. Kesrevi de yukarıdakine benzer bir şecere örneği
vererek Firuz Şah’a kadar olan bölümünün doğru olduğunu ancak ondan sonrakilerin kimler olduğuyla ilgili farklı
isimler bulunduğunu ve bir karışıklık olduğunu söyleyerek şecerenin uydurma olduğunu söyler. bkz. Kesrevi, a.g.e.,
s.21–24. Ayrıca elimizdeki yazmada şecerenin Firuz’a kadar bölümü verildikten sonra hikâyet başlığı altında, Şeyh
Sadreddin’in “Şeyh k.s. nesebimizde seyyidlik olduğunu söylemişti, ancak ben nesebimizdeki siyadetin alevi mi şerif
mi olduğunu sormamıştım, müphem kaldı” ifadeleri yer almaktadır. Bkz. Safvetu’s-Safa, vr. 6b. Kesrevi, bu
ifadelerden hareketle Şeyh Safi ve Şeyh Sadreddin’in seyit olup olmadıklarını bilmediklerini söyleyerek bu hikâyenin
Safevi soyunu Hz. Peygamber’e ulaştıran şecerenin uydurma olduğuna açık bir delil olduğunu söyler. bkz. Kesrevi,
a.g.e., s.25–28. Kesrevi, adı geçen kitabına bu bahsedilen hikâyeyle birlikte iki hikâye daha almış ve bizzat yazmada
geçen bu hikâyelerden hareketle şecerenin İbn Bezzaz’ın kitabına sonradan, muhtemelen Şah Tahmasp (1524–1576)
zamanında ilave edildiğini söylemiştir. bkz. a.g.e., s.25–40.
81 Kimliği belli olmayan “zayıf ve nahif bir kul” tarafından Farsça’dan Türkçe’ye çevrilmiş olan Terceme-i Menâkıb-ı
Şeyh Safi, on iki bölümden oluşan Safvetu’s-Safa’nın dördüncü bölümünün çevirisidir. Türkiye’de birçok yazma
nüshası bulunan bu eserin elimizde iki eski nüshası mevcuttur. Birincisi Süleymaniye Kütüphanesi İzmir 465 noda
968/1560 tarihli 108 varaklık nüsha ve Üsküdar Selimağa Kütüphanesi Kemankeş 247 noda yer alan Rebiulahir 966
tarihli 137 varaklık nüsha. Bu iki eski nüsha içerik olarak incelendiğinde Safvetu’s-Safa’ya büyük ölçüde bağlı
kalınarak Türkçe’ye çevirisinin yapıldığı görülür. Ancak Safevilerin Şiiliği resmi mezhep olarak kabul etmeleri ve bu
mezhebi insanlara zorla kabul ettirmeyi bir politika olarak benimsemelerinden sonraki dönemlerde Şii fikirlerin hem
Safvetu’s-Safa’da hem de bir bölümünün tercümesi olan Terceme-i Menâkıb nüshalarında yer aldığını görürüz.
Örneğin İran’daki Kitâbhâne-i Âsitân-ı Kuds kütüphanesinde Tezkire-i Şeyh Safiyüddin adıyla kayıtlı 1145/1732 tarihi
öncesine ait Terceme-i Menâkıb’da bu açık bir şekilde görülmektedir. Bu bahsedilen yazma Filiz Kılıç ve Ayşe Yıldız
tarafından yayımlanmıştır. Bkz. Filiz Kılıç-Ayşe Yıldız, “Tezkire-i Şeyh Safiyüddin,” HBVAD, Kış 2005/36, s.9–104.
82 Hasan-ı Rumlu’nun Ahsenu’t-Tevârih adlı 12 ciltlik tarihi çalışmasından elimizde olan 11 ve 12. ciltlerdir. 11.cillte
807–899/1405–1494 yılları arası olayları anlatılır. Bu cilt Mürsel Öztürk tarafından Türkçeye çevrilmiştir, biz de
çalışmamızda Öztürk’ün çevirisini kullanacağız. Ahsenu’t-Tevârih’in 12.cildi ise 900–985/1495–1577 arası olaylarını
anlatır. Bu cilt daha önce 1931 yılında oryantalist Carles Norman Seddon tarafından Hindistan’da Farsça olarak
basılmıştır. Tezde 12.cildi bu yayından göstereceğiz. Ancak her iki ciltte Ahsenu’t-Tevârih adıyla yayımlandığı için,
bir karışıklığa sebebiyet vermemek için kitapların isminden sonra çeviriyi kullandığımızda parantez içinde (Mürsel),
12.cildi kullanırken de (Seddon) şeklinde göstereceğiz.
83 Derviş Dede’nin bu çalışması daha çok Câmiu’d-Düvel olarak bilinmektedir. Aslı Arapça olan bu çalışma
yazılmasından kısa bir süre sonra Sahâifu’l-Ahbâr adıyla Osmanlı Türkçesi’ne çevrilmiştir. Çalışmamızda hem
Osmanlıcaya yapılan çevirisini hem de Arapça aslına dayanılarak yayımlanan neşri kullandık. Birinciyi Sahaifu’l-
Ahbar, ikincisini ise Câmiu’d-Düvel olarak gösterdik.

30

konumuzu ilgilendiren III. (Tartar Dominion) ve IV. (Modern Times, 1500–1924) ciltleri. Ünlü

İskoç bilim adamı E.J.W. Gibb’in Osmanlı şiir tarihi ile ilgili altı ciltlik A History of Ottoman

Poetry adlı çalışması, Michel M. Mazzaoui’nin The Origins of The Safawids adlı çalışması, Bekir

Kütükoğlu’nun Osmanlı-İran Siyâsî Münâsebetleri (1578–1612) adlı çalışması. Minorsky’nin ve

Roger Savory’nin çalışmaları, İranlı tarihçi Ahmed Kesrevi Tebrizi’nin (ö.1946) Şeyh Safiyüddin

Erdebili’nin menakıbnâmesi olan Safvetu’s-Safa nüshalarını karşılaştırdığı önemli eseri Şeyh Safi

ve Tebâreş adlı eseri.84 Mirza Abbaslı’nın “Safevilerin Kökenine Dair” başlıklı önemli makalesi.85

Yine Hasan Onat’ın “Kızılbaşlık Farklılaşması” adlı meselenin genel çerçevesini çizmek

bakımından değerli makalesi.

Buyrukların içerikleri itibarıyla tasavvufi-ahlaki metinler olmaları sebebiyle tasavvufla

direkt ilgili kelime ve kavramların açıklanmasında temel eserlere başvurulmuştur. Bu meyanda

Ebu Nasr Serrâc’ın (ö.378/988) el-Luma’ fi Tarihi’t-Tasavvufi’l-İslâmi, Ebubekir Muhammed

Kelâbâzi’nin (ö.380/990) et-Taarruf li-Mezhebi Ehli’t-Tasavvuf adlı klasik tasavvuf tarihi

eserlerini, Abdulkerim Kuşeyri’nin (ö.465/1072) er-Risâletu’l-Kuşeyriyye adlı tasavvufi klasiğini,

Ebu Hafs Şihabuddin Sühreverdi’nin (632/1234) Avârifu’l-Maârif’i gibi İslam sufizminin ana

referanslarına müracaat ettik. Ayrıca tasavvufla ilgili yayımlanmış modern araştırmalardan da

yararlandık.

84 Ahmed Kesrevi, bu eserinde, Safvetu’s-Safa’nın ulaşabildiği yazma nüshalarının mukayesesini yaparak yazmaların
tarihsel süreçte uğradığı kasıtlı değişimleri göstermiştir. Özellikle Şah Tahmasp zamanında yaptırılan “düzeltme ve
ayıklama” işlemine uğramış yazmalarda Şiilik lehine yapılan değişiklikleri açıkça göstermiştir. Safvetu’s-Safa
yazmalarıyla ilgili karşılaştırma çalışmasını Zeki Veli Togan da, Kesrevi’nin çalışmasından habersiz bir şekilde
yapmış ve Kesrevi’nin ulaştığı sonuçlara ulaşmıştır. Bkz. “Sur I’Origine des Safavides” Mélanges Louis Massignon,
Damascus 1957, s.345–357. Fransızca bilmediğimiz için bu makaleyle ilgili bilgiyi Adel Allouche’nin Osmanlı-Safevi
İlişkileri adlı kitaptan aktarıyoruz. Bkz. Alouche, a.g.e., s.177–181. Ayrıca Abdülbaki Gölpınarlı da, Safvetu’s-
Safa’nın 1037/1628 tarihli bir nüshası, Ayasofya 2123 nodaki Şihabuddin Kâşâni tarafından yazılmış 914/1509 tarihli
nüsha ve Ayasofya 3099 nolu 896/1491 tarihili Sun’ullah istinsahından oluşan üç nüshayı karşılaştırmış ve o da
benzer değerlendirmelerde bulunmuştur. Bkz. Gölpınarlı, 100 Soruda Türkiye’de Mezhepler ve Tarikatlar, (İstanbul:
Gerçek Yayınevi, 1969), s.231–233.
85 Mirza Abbaslı bu makalesini Safvetu’s-Safa’nın 759/1358 tarihli müellif nüshasına göre yazdığını söylemiştir,
ancak hiçbir şekilde bu yazmaya ulaşamadık.

31

V. Tarihsel Arka Plan: Safeviler ve Kızılbaşlık

 Safevi Devleti’nin, kökleri Anadolu’da olan Şamlu, Rumlu, Ustaclu (Ustacalu), Tekelü,

Dulkadir, Afşar ve Kaçar gibi yedi büyük Türkmen kabilesiyle Bayat, Karamanlu, Bayburtlu,

Karacadağ ve Varsak Sufileri gibi küçük Türkmen kabilelerinin desteğiyle kurulduğu

bilinmektedir.86 Burada hem Şeyh Safi Buyruklarında görülen açık Safevi izlerinden hem de

Kızılbaş Türkmen kabilelerin Safevi Devleti’nin kurucu unsurları olması nedeniyle Safeviler ve

Kızılbaşlık ilişkisine kısaca temas etmekte fayda olacaktır.

Safevi hanedanı devlet kurmadan önce bugün İran’ın Doğu Azerbayncan idari bölgesinden

bir il olan Erdebil’de tekke şeyhliği yapan Şeyh Safiyüddin Erdebili’ye (ö.735/1334)

dayanmaktadır.87 Şeyh Safiyüddin, Zahidiyye tarikatının şeyhi İbrahim Zahid Gilani’ye

(ö.700/1300) intisap etmiş ona mürit olmuştur. Zahid Gilani’nin kızıyla da evlenen Şeyh

Safiyüddin, şeyhinin ölümünden sonra tekkenin başına geçmiştir.88 Kısaca Şeyh Safi olarak da

anılan Şeyh Safiyüddin’in bugün elimizde olan Safvetu’s-Safa adlı menakıbnâmesine ve 14.

yüzyılın tarihi kaynaklarına göre Şeyh Safi, Sünni-Şafii çizgide bir kişiliktir.89

86 Safevilerin kuruluşunda Türklerin rolünü inceleyen bir çalışma için bkz. Faruk Sümer, Safevi Devletinin Kuruluşu
ve Gelişmesinde Anadolu Türklerinin Rolü.
87 Safevi tarihi ile ilgili olarak birçok çalışma yapılmıştır. Bu çalışmalardan önemlilerini şöyle sıralayabiliriz: 20.
yüzyılın başında Edward G. Browne’in A Literary History of Persia adlı dört ciltlik İran Edebiyatı çalışmasının III-IV.
ciltleri, Gulam Sarwar’ın History of Shah Ismail Safawi (Aligarh 1939), Said Amir Arjomand’ın The Shadow of God
and the Hidden Imam-Religion, Political Order, and Societal Change in Shi’ite Iran from the Beginning to 1890
(Chigago 1984), Michel M. Mazzaoui’nin The Origins of The Safawids Si’ism, Sûfism, and the Gulât (Wiesbaden
1972), Alessandro Bausani’nin The Persians from the Earliest Days to The Twentieth Century (London 1975), Walter
Hinz’in Uzun Hasan ve Şeyh Cüneyd-XV. Yüzyılda İran’ın Milli Bir Devlet Haline Yükselişi (Ankara 1992), Ilya
Pavlovich Petrushevsky’nin Islam in Iran (London 1985), Abbas İkbal Aştiyani’nin Tarih-i Mufassal-ı İran ez Sadr-ı
İslam ta İnkıraz-ı Kaçariyye, Muhammed Kerim Yusuf Cemali’nin Teşkil-i Devlet-i Safevi ve Ta’mim-i Mezheb-i
Teşeyyu’ Duvazdeh İmami be-Unvân-ı Tenha Mezheb-i Resmi (İsfahan 1372), Adel Allouche’in Osmanlı-Safevi
İlişkileri-Kökenleri ve Gelişimi (İstanbul 2001), Nasrullah Felsefi’nin Zindegâni-yi Şah Abbas-ı Evvel (Tahran 1364),
Vecih Kevserani’nin el-Fakîh ve’s-Sultan (Beyrut 1990), Menuçehr Parsadust’un Şah İsmail-i Evvel (Tahran 1375),
Kemal Seyyid’in Nuşû’ ve Sukûtu’d-Devleti’s-Safeviyye (Kum 2005), Mustafa Ekinci’nin Anadolu Aleviliği’nin
Tarihsel Arka Plânı (İstanbul 2002). Bunlar dışında Ömer Faruk Teber’in XVI. Yüzyılda Kızılbaşlık Farklılaşması
(Ankara 2005) ve Mehmet Çelenk’in 16. ve 17. Yüzyıllarda Safevî Şiîliği (Bursa 2005) adlı yayımlanmamış doktora
tezleri ile Nilgün Dalkesen’in 15. ve 16. Yüzyıllarda Safevi Propagandası ve Etkileri (Ankara 1999) adlı
yayımlanmamış yüksek lisans tezi ülkemizde bu konuda yapılmış son dönem çalışmalardır. Kitap çalışmaları dışında
bu konuda Hasan Onat’ın “Kızılbaşlık Farklılaşması” İslâmiyat, (2003/3) adlı konuya genel bir çerçeve çizen
makalesi gibi birkaç makale de yer almaktadır.
88 Şeyh Safi’nin hayatı ve Şeyh İbrahim Zahid Gilani ile tanışması on iki bölümden oluşan Safvetu’s-Safa’nın birinci
bölümünde ayrıntılı bir şekilde anlatılmıştır.
89 Kesrevi, Şeyh Safi’nin Sünni-Şafii olduğunu dört somut örnekle açıklamıştır. 1. Hamdullah Mustevfi
Kazvini(ö.750/1350), Erdebil halkının Şafii ve Şeyh Safi müridi olduklarını söylemiştir. 2. İbn Bezzaz’ın Safvetu’s-
Safa’sında “silsile-i tarikat” içinde geçen Ebu Necip Sühreverdi ve geçen diğer isimler Şafii olarak bilinen âlimlerdir.
3. Yine Safvetu’s-Safa’da geçen “Şeyhin sahabe mezhebinde olduğu, mezheplerden en zor olanı tercih ettiği ve bir
gün eli çocuklarından birinin kızına dokununca abdest alması, kendi eşine dokununca bile abdest alması” gibi örnekler
Şafii mezhebindeki uygulamalardır. 4. Safvetu’s-Safa’nın dördüncü babı olan “Kelimât ve Tahkikât” bölümünde
geçen hadislerin çoğu başta Buhari, Müslim ve Gazali’nin İhya’sı olmak üzere Sünnilerin kitaplarında geçen
rivayetlerdir. Kesrevi’ye göre bu örnekler Şeyh Safi’nin Sünni-Şafii olduğunu göstermektedir. bkz. Kesrevi, Şeyh Safi
ve Tebâreş, s.54–55. Kesrevi’nin örnek verdiği İlhanlı dönemi tarihçi, şair ve coğrafyacısı Mustevfi Kazvini, ilgili
değerlendirmesini Erdebil şehrini tanıtırken “Erdebil halkının çoğu İmam Şafii mezhebindendir ve Şeyh Safiyüddin

32

Şeyh Safiyüddin’den sonra Dâru’l-İrşâd olarak da nitelenen Erdebil Tekkesi’nin başına

sırayla oğlu Şeyh Sadreddin Musa (ö.794/1392), Hoca Ali (832/1429) ve Şeyh İbrahim

(ö.851/1447) geçer. Bu kişiler zamanında Erdebil Tekke’si irşat faaliyetlerini dinî-tasavvufi bir

çekim merkezi olarak şeyh-mürit ilişkisi çerçevesinde devam ettirir.90

Şeyh Cüneyd (ö.864/1460) dönemine kadar siyasi eğilimlerden uzak güçlü bir tekke

özelliğinde olan Safeviyye tarikatının tarikat silsilesi Safvetu’s-Safa’da şu şekilde gösterilmiştir:

Dokuzuncu Fasıl: Şeyh Safiyüddin’in Hz.Peygambere dayanan hırka ve

şeceresinin isnadı. Şeyh Safiyüddin (k.s.) Şeyh İbrahim Zahid Gilani

(Sultânu’l-muhakkikîn mürşidu’l-aktâb fi’l-âlemîn), Seyyid Cemaleddin

(mürşidu ehli’t-tarîkat ve’l-hakîkat), Şeyh Şihabuddin Mahmud Tebrizi

(bahru’l-esrâr ve hayru’l-ebrâr), Ruknu’d-din es-Sicâsi (ma’denu’r-rumûz ve

mahzenu’l-kunûz ebu’l-ganâim), Kutbu’d-din Ebu Bekir el-Ebheri (kutbu

devavîru’l-evliyâ ve’l-asfiyâ), Ebu Necib es-Sühreverdi (ersahu’l-atvâr fi’l-

irşâd), Kadı Vecihu’d-din Ömer el-Bekri (amcası, kâşifu’l-estâr fi vechi’l-

esrâr), Muhammed el-Bekri (babası, ammânu’l-meâni fi’l-muâmelât), Ahmed

merhumun mürididir” ifadeleriyle yapmıştır. bkz. Mustevfi Kazvini, Nuzhetu’l-Kulub, edit. G.Le Strange, (Leyden:
E.J.Brill, 1915), s.81. Mustevfi, bu eserini 740/1340’da tamamladığı için Şeyh Safiyüddin’den merhum diye
bahsetmiştir. Yine aynı Mustevfi, Târîh-i Guzîde adlı eserinde Müslüman şeyhlerden bahsettiği bölümde, Şeyh
Safiyüddin Erdebili’den bahsetmiş, onun hayatta olup büyük bir şöhrete sahip olduğunu söylemiştir. bkz. Hamdullah
Mustevfi, Târîh-i Guzîde, edit. Edward G. Browne (Leiden: E.J.Brill, 1910), s.793. Şeyh Safi’nin muhterem biri
olduğu Moğol İlhanlıların veziri ve tarihçisi Reşidüddin Fazlullah’ın (ö.1317) mektuplarından da açıkça
anlaşılmaktadır. Vezir, peygamberin doğum gününde, her yıl bu tekkeye şarap, yağ, hayvan, şeker, bal ve vb.
hediyeler vakfettiğini söyler. Reşidüddin, Erdebil valisi olarak atanan oğlu Mir Ahmed’e yolladığı bir başka mektupta
şeyhe son derece hürmet göstermesini ve sağlığı ile yakından alakadar olmasını istemiştir. Bkz. Müneccimbaşı
Sahayifu’l-Ahbar, III, s.179–180; krş. Browne, Modern Times, s.19, 33–34. Âşıkpaşazâde (ö.889/1484), Şeyh
Cüneyd’den bahsederken Erdebil Sufilerinin şeyhinin Şeyh Safi olduğunu ve onun da Hz. Muhammed’in şeriatına
göre amel ettiğini söyler. bkz. Âşıkpaşazâde, Tevârih-i Âl-i Osman, (İstanbul: Matbaa-i Âmire, 1332), s.264. Şeyh
Safi’nin Sünni olduğuyla ilgili son bir örnek de Şah Tahmasp’a 1529 veya 1530 yılında Özbek lideri Ubeyd Han
zamanında yazılan bir mektupta geçen ifadelerdir. Bu mektupta Özbek lider, Şeyh Safiyüddin’i iyi bir Sünni olarak
bildiklerini söyleyerek, Tahmasp’a ne Hz. Ali yolundan gittikleri ne de dedeleri Şeyh Safi’ye uyduklarını söylemiş ve
hayretini dile getirmiştir: “Sizin Gilan’lı babanız merhum Şeyh Safi’nin ehl-i sünnet ve cemaata bağlı büyük bir aziz
olduğunu duyduk. Şuna hayret ediyoruz ki, siz ne hazreti Murteza Ali’ye uyuyorsunuz ne de Gilanlı pederinize/ve
peder-i Gilan şuma cenab-ı merhum Şeyh Safi râ hemçunin şenide im ki merdi aziz-i ehl-i sünnet ve cemaat bûde
mârâ hayret azim dest mîdehed ki şuma ne ruş hazret-i murteza Ali râ tâbiid ve ne ruş peder-i Gilan ra.” Rumlu,
Ahsenu’t-Tevârih (Seddon); krş. Browne, Modern Times, s.19, 43.
90 Şeyh Safi’den sonra Safeviyye tarikatı olarak anılmaya başlanan tarikat, Erdebil’de yerleşik ama daveti İran, Suriye
ve Anadolu’dan kabul gören yaygın bir tarikata dönüşmüştür. Tarihsel dönemler itibarıyla Moğol İlhanlılar, Timur
dönemi ile Karakoyunlu ve Akkoyunlu hanedanlıklarına tanıklık eden Erdebil Tekkesi’ne, Şeyh Safiyüddin
zamanında İlhanlılar, Şeyh Sadreddin zamanında Celayirliler, Hoca Ali zamanında Timur ve ardılları tekkeye hep
saygı göstermişlerdir Örneğin Şah Tahmasp zamanında yaşamış Safevi tarihçisi Kadı Ahmed Gaffari Kazvini
(ö.975/1568), Moğol İlhanlıların kudretli baş veziri Emir Çoban (ö.1327) ve Sultan Ebu Said’in (ö.1335) Şeyh
Safi’nin müridi olduğu söyleyerek Emir Çoban’ın, Şeyh Safi’ye, “Sizin müritleriniz mi çoktur yoksa bizim
askerlerimiz mi?” diye soru sorduğunu, Şeyh Safi’nin de; “Sizin askerinizin dahi cümlesi müridimizdir,” cevabını
verdiğini nakleder. Bkz. Gaffâri Kazvini, Tarih-i Cihân-Âra, Neşreden: Seyyid Ebu’l-Kasım Mer’aşi, (Tahran:
Kitabfurûşi-yi Hâfız, 1343), s.260. Ayrıca Şeyh Safi döneminde Erdebil’de yaşayan Mevlana Şemsuddin Parnaki, üç
ayda üç bin talibin sadece bir yoldan Şeyh Safiyüddin’i ziyaret ettiklerini söylemiştir. bkz. Şeyh Hüseyin Zahid’in
Silsiletu’n-Nesebi’s-Safeviyye’sinden naklen Felsefi, Zindegâni-yi Şah Abbas-ı Evvel, s.209. Browne, Tebriz ve
Meraga yoluyla Anadolu ve Irak’tan Erdebil’e üç ayda gidenlerin sayısının üç bin olduğunu söyler. bkz. Browne,
Modern Times, s.51.

33

Esved ed-Dineveri (lisanu’l-kuds fi tibyâni’l-üns), Mümşad ed-Dineveri

(hârisu’l-evliyâ ala a’deli’s-subul), Ebu’l-Kasım Cüneyd b. Muhammed el-

Bağdadi (seyyidu’t-tâife bi’l-ittifâk ve seyyidu’t-tavâif fi’l-âfâk), Seriy b. el-

Mağas es-Sakatî (seriyyu’l-merâtib fi’l-kemâl ve seniyyu’l-mevâhib fi’l-ikmâl),

Maruf el-Kerhi (a’rafu’l-avârif fi’l-maârif), Davud Tâî (tercümânu’l-hakâik

fi’r-rumûz ve’d-dakâik), Habib el-A’cemi (mahbûbu erbâbi’l-kulûb ve keşşâfu

rumûzi’l-guyûb), Hasan el-Basri (necbu ehli zamanih ve ahîru akrâni evânih),

Ali b. Ebu Talip (mütemmimu urvei şeriat ve mazharu a’lâmi tarikat ve nâsibu

a’lâmi hakikat sahibu temkin serîru nusreti hudây ve mülkü tâc-ı saltanat pişvây

ve rehnümâ emiru’l-müminin kerremallahu vecheh), Muhammed Mustafa

(hazret-i nübüvvet ve kemâl-i risâlet mahrem-i haram fekane kabe kavseyni ev

edna sened-nişin subhanellezi esra hâtemu’n-nebiyyîn ve imamu’l-müttekîn

aleyhi mine’s-salavâti eammuha ve efdaluha ve mine’t-tahiyyâti etemmuha ve

ekmeluha), Cebrail-i Emin (emînu vahyi rabbâni ve mûsilu kitâb-i âsımâni ve

mübelliğu mensûri subhâni).91

Bu silsilede geçen isimlerin Sünni kişiler oldukları bilinmektedir. Bu nedenle bu silsile bile

Erdebil Tekkesi’nin başlangıçta Sünni çizgide olduğu göstermektedir.

Erdebil Tekkesi’nde politikleşme ve Şiileşme süreci Şeyh Cüneyd (ö.864/1460) ile birlikte

başlar.92 Ancak Şeyh Cüneyd’in dünyevi iktidarı düşünmesi biraz da şartların zorlamasıyla olmuşa

benzemektedir. Zira Şeyh İbrahim’den (ö.851/1447) sonra tekkenin başına oğlu Şeyh Cüneyd’in

geçmesi, Cüneyd’in amcası Şeyh Cafer’in hoşuna gitmez. O zaman Azerbaycan ve Irak (Irak-ı

91 İbn Bezzaz, Safvetu’s-Safa (Ayasofya 3099), vr.31a-31b. Süleymaniye Kütüphanesi Süleymaniye no: 1028’de yer
alan Musa Safevi’nin yazdığı Sened-i Hırka-i Şeyh Sadreddin el-Erdebîli adlı küçük bir risalede aynı tarikat silsilesi
Şeyh Sadreddin’den başlamak suretiyle verilmiştir. Bu risale Şeyh Sadreddin’in dilinden “Herşeydan müstağni Yüce
Allah’a muhtaç ben fakir, hırkayı ve zikir telkinini âlim, milletlerin örneği, saliklerin mürşidi, kutupların süsü Şeyh
Safiyyu’l-Hakk ve’l-Milleti ve’d-Din İshak kaddesallahu ruhahu’l-aziz’den aldım, o da …” diye başlamaktadır. Bkz.
Musa Safevi, Sened-i Hırka-i Şeyh Sadreddin el-Erdebîli, (Süleymaniye Ktp. Süleymaniye 1028), vr.248a-248b. Bu
küçük bölümün kaynağı muhtemelen Safvetu’s-Safa’dır. Bu risalede, Safvetu’s-Safa’da Kutbu’d-din Ebu Bekir el-
Ebheri isminin “Ebu Bekir” olmaksızın Şeyh Kutbuddin el-Ebheri olarak geçmesi dikkat çekicidir.
92 Edward Browne, Walter Hinz, Alessandro Bausani ve Kemal Seyyid gibi bazı modern araştırmacılar Erdebil
Tekkesi’nde Şiileşme sürecinin bir eğilim olarak Hoca Ali zamanında başladığını iddia etmişlerdir. Ancak, Erdebil
Tekkesi’nin Hoca Ali’nin zamanında Şiilik eğilimi gösterdiği düşüncesini kabul etmenin çok doğru olmadığını
düşünüyoruz. Çünkü Şah Tahmasp zamanında yaşamış Safevi yanlısı yazar Kadı Ahmed Gaffari (ö.975/1568), Safevi
şeyhlerinden bahsettiği eserinde Şeyh Cüneyd’i anlatırken, tekkenin rengini değiştirdiğini, velayet ile uğraşan bir
tekkede saltanat işlerine kayma olduğunu söyler. (bkz. Gaffâri, Tarih-i Cihân-Âra, s.261). Yine dönemin Arap
tarihçisi Nehrevâli (ö.1582); Şeyh Safi, Şeyh Sadreddin, Şeyh Hoca Ali ve Şeyh Haydar’dan övgüyle bahsederek
onların Sünni olduklarını, Erdebil tekkesinde Şiilik eğiliminin Şah İsmail ile başladığını, onun da “Hurufiyye ve
Zeydiyye gibi sapkın fırkaların” bulunduğu Lahican’dayken Şiilerden aldığı eğitim sonucunda Şiiliği benimsediğini
söyler. (bkz. Nehrevâli, Kitâbu İ’lâm bi-A’lâmi Beyti’llâhi’l-Harâm, s.271–274). Ayrıca Sünnilik konusunda hassas
olan ünlü hadisçi ve tarihçi İbn Hacer el-Askalani (ö.852/1449), Hoca Ali ile çağdaştır ve İnbâu’l-Gumr adlı eserinde
onun hakkında olumlu görüşlere yer vermiştir.(bkz. İbn Hacer el-Askalani, İnbâu’l-Gumr bi-Ebnâi’l-Umr fi’t-Târih,
VIII, s.186). Son olarak Hoca Ali’nin Kudüs’teki halifesi, İbn Sâiğ diye tanınan Şemseddin Muhammed b. Ahmed’in
meşhur bir Hanefi fakihi olması da, Hoca Ali’nin Şiilik eğilimleri içerisinde olduğu görüşüyle çelişmektedir. (bkz.
Bkz. Nihat Azamat, “Erdebîlî, Alâeddin,” DİA, XI, s.279).

34

Arap ve Irak-ı Acem) hâkimi olan Karakoyunlu hükümdarı Cihan Şah’ın dünürü olan Şeyh Cafer,

Cihan Şah’ın da yardımıyla Şeyh Cüneyd’i tekkeden uzaklaştırır.93 Cihan Şah’ın Şeyh

Cüneyd’den rahatsız olmasının sebebi, Cüneyd’in tekkenin başına geçmesiyle Erdebil’in mürit

akınına uğramasıdır. Nitekim Cihan Şah, Şeyh Cüneyd’e sert bir mektup yazarak Erdebil’deki

müritlerini dağıtmasını, bir daha oraya gelmelerini yasaklamasını, aksi takdirde kendisiyle

savaşacağını söyler.94

Şeyh Cüneyd, Erdebil’den kovulunca, Osmanlı hanedanının kendinden önceki Safevi

şeyhlerine hediyeler vermesine güvenerek ilk olarak Anadolu’ya gelmiştir. Anadolu’dayken bir

müridi vasıtasıyla II. Murat’a bir seccade, bir Kur’an ve bir tespih göndererek “Kurt Beli’ni bana

virsun, mesken edineyin, dualarına meşgul olayın” diye taşepte bulunmuştur. Hediyeleri kabul

eden Vezir Halil Paşa meseleyi padişaha arz eder. Padişah vezirin görüşünü sorunca, vezir “bir

tahtta iki padişah sığmaz” demiş, bunun üzerine II. Murad, gelen müritle Cüneyd’e 200 duka altını

(filori), yanındaki dervişlere 1000 akçe göndermiş ve ona “bir tahtta iki padişah sığmaz” cevabını

iletmiştir.95 Anadolu’da umduğunu bulamayan Şeyh Cüneyd, o zamanlar Osmanlılara tabi

olmayan Karaman’a bağlı Konya’ya gitmiş orada Şeyh Sadreddin Konevi’nin tekkesinde ikamet

etmiş, tekke şeyhi Abdüllatif Makdisi (ö.856/1452) ile yaptığı münazara sonucunda Şiiliğe

temayülleri ortaya çıkınca Konya’dan ayrılmak zorunda kalmıştır.96 Konya’dan Varsak

Türkmenlerinin bulunduğu İç-el’e (Mersin) gitmiş, ancak orada da barınamamıştır.97

93 Gaffâri, Şeyh Cüneyd zamanında tekkenin politikleşme sürecine girdiğini söylemesine rağmen, tekkenin manevi
tarafının hâlâ ağır bastığını, saltanat işinin yüzeysel/sûri olduğunu söyler. Ona göre bu durumun ortaya çıkması,
amcası Şeyh Cafer’le aralarında ortaya çıkan şeyhlik tartışması ve Cihan Şah’ın Şeyh Cüneyd’e olan düşmanlığıdır.
Bkz. Gaffâri, Tarih-i Cihân-Âra, s.261.
94 Sarwar, History of Shah Ismail Safawi, s.23.
95 Âşıkpaşazâde, Tevârih-i Âl-i Osman, s.264; Hinz, a.g.e., s.17; Yınanç, “Cüneyd”, s.243; Yazıcı, “Cüneyd-i Safevî”,
s.124.
96 Âşıkpaşazâde’nin tanıklığına göre Şeyh Cüneyd, Konevi zaviyesinde bir süre konaklamıştır. Namazları kaldığı
zaviyenin penceresinden imama uyarak kılan Şeyh Cüneyd, zaviyenin şeyhi Abdullatif ile bir ikindi namazı sonrası
karşılıklı konuşmuşlardır. Şeyh Cüneyd elindeki Muhyiddin b. Arabi’nin kitaplarını Şeyh Abdüllatif de kendi
kitaplarını kâtiplere otuz günde yazdırarak kitap alışverişi yapmışlardır. Bu otuz günlük süre zarfında görüşmeyen iki
şeyh, bir ayın sonunda Âşıkpaşazâde’nin ve daha sonra Fatih Sultan Mehmet’e hocalık yapacak olan Cüneyd’in
hocası Hayreddin Efendi’nin (ö.883/1478) bulunduğu bir ortamda buluşmuşlardır. Bu sohbette Şeyh Cüneyd, Şeyh
Abdüllatif’e “Ataya ashabı mı evladır, yohsa evladı mı evladır?” diye sormuş; Şeyh Abdüllatif de, “sual ettiğin
makamda ashab evladır, zira ashab hakkında Kelâm-ı Kadîm’de ‘muhâcirîn ve’l-ensâr’ deyu anılmışdır ve dahi
mezâhib-i erbaa ashabdan alınmışdır, evladdan alınmış değildir,”cevabını vermiştir. Bunun üzerine Şeyh Cüneyd, “ol
ayetler ashab hakkında nâzil olduğu vakit sen ânda bilemiydin?” deyince Şeyh Abdüllatif, “sen bu itikadla kâfir oldun
ve dahi bu itikadla sana uyanlar dahi kâfir olur,” der. Ortam gerilince Hoca Hayreddin, Şeyh Cüneyd’in Âşıkpaşazâde
de Şeyh Abdüllatif’in koluna girmiş ve onları odalarına götürüp sakinleştirmişlerdir. Şeyh Cüneyd, ertesi sabah
Konya’dan ayrılmış ve Varsak vilayetine gitmiştir. Bkz. Âşıkpaşazâde, a.g.e., s.264–265. Krş. Hinz, a.g.e., s.18;
Yınanç, a.g.m., s.243. Şeyh Abdüllatif Makdisi veya Kudsi (ö.856/1452) Sühreverdiyye tarikatının bir kolu olan
Zeyniyye tarikatını Anadolu’ya getiren kişidir. Bkz. Mustafa Kara, “Abdüllatif el-Kudsi,” DİA, I, s.257–258.
97 Âşıkpaşazâde, Şeyh Abdüllatif’in, Karamanoğlu İbrahim beye “Bu şeyh Cüneyd’in muradı sofuluk değildir, şeriat
bozup kendu emaret talep ider” dediğini, bunun üzerine İbrahim Beyin, Varsak beylerine Şeyh Cüneyd’i yakalamaları
için talimat verdiğini bu nedenle de Cüneyd’in oradan da ayrılmak zorunda kaldığını söyler. bkz. Âşıkpaşazâde, a.g.e.,
s.265–266. Krş. Yınanç, a.g.m., s.243. Kilikya olarak da bilinen bu bölge o zaman Memluklerin himayesindeki
Ramazanoğulları beyliğine bağlı bir yerdir.

35

Karakoyunlular ile düşman olan Uzun Hasan Bey, bir mektup yazarak Cüneyd’i Amid’e

(Diyarbakır) davet eder. Uzun Hasan’ın amacı, Şeyh Cüneyd’in etrafındaki silahlı 5000

adamından yararlanarak düşmanı Karakoyunlu hükümdarı Cihanşah’a karşı müşterek cephe

oluşturmaktır. Diyarbakır’da üç yıl kalan Cüneyd, üçüncü yılın sonunda Uzun Hasan’ın kız

kardeşi ve Şah Haydar’ın annesi olacak olan Hatice Begüm ile evlenir.98 Diyarbakır’dan Erdebil’e

giden Cüneyd, Karakoyunluların desteğindeki amcası Şeyh Cafer tarafından buradan uzaklaştırılır.

Çerkezlerle gaza amacıyla kuzeye yönelen Cüneyd, Şirvanşah Sultan Halil’in ülkesinden geçerek

Taberseran’a akın yapar ve ardından kışı geçirmek üzere Karabağ’a gelir. Amcası Cafer,

Şirvanşah Halil’e Cüneyd’in “şeyhlik iddiasının doğru olmadığı ve niyetinin siyasi olduğu”

şeklindeki mektubundan sonra Halil, Cüneyd ile savaşmış ve onu öldürmüştür.99

Cüneyd’in hayatı, tekke faaliyeti yürütmekten ziyade, biraz da konjonktürün etkisiyle,

kendisine ölümüne bağlı müritlerini siyasi-askeri bir güce çevirmekle geçmiştir. Uzun Hasan’ın

kız kardeşi Hatice Begüm ile yaptığı evlilikten dolayı çocuklarına Akkoyunlu veliahtı olma yolu

açılmış ve böylece Erdebil tekkesinin siyasallaşma süreci sağlam bir temele dayanmış oluyordu.

Zira Erdebil tekkesinden dolayı zaten halk üzerinde öteden beri nüfuzları bulunan Safevi şeyhleri,

bu dinî etkinlik alanlarına bir de Akkoyunlu hanedanlığının doğal varisleri olarak siyasi bir kimlik

ilave etmiş oluyorlardı. 15. ve 16. yüzyılın koşulları içinde düşünüldüğünde, sufi kimlikleri

sebebiyle birçok müridi bulunan bir ailenin bir de politik bir verasete sahip olması durumunda, asıl

kimlikleri olan sufilik-şeyhlik yolundan siyasi nüfuz elde etme çabasına girmeleri son derece

doğal karşılanmalıdır.100

Şeyh Cüneyd’in ölümünden sonra oğlu Şah Haydar’ı (ö.894/1488), dayısı Uzun Hasan

dokuz yaşına kadar yanında tutmuştur. 1467 yılında Cihan Şah’ı yenen Uzun Hasan, Azerbaycan,

Irak-ı Arap ve Irak-ı Acem’in yeni hâkimi olur. 1470 yılı başlarında ise, yeni başkenti Tebriz’e

giderken yeğeni Haydar’ı da Erdebil şeyhliğine oturtur. Uzun Hasan, bir süre sonra Trabzon

imparatoru Kalo Ioannes’in kızı Despina hatundan olma kızı Marta’yı (Halime Begüm) Haydar ile

evlendirir.101 Böylece Akkoyunlular ile Safeviler arasında Cüneyd ile başlayan sıhriyet (kan bağı

akrabalığı) ilişkisi Haydar’ın dayısı Uzun Hasan’ın kızıyla evlenmesiyle doruğa çıkar. Bu

98 Âşıkpaşazâde, Şeyh Cüneyd’in Uzun Hasan’a “Cihanşah gibi düşmanın var, benim silahlı yirmi bin sufiye gücüm
yeter, ben de sana yardımcı olayın, “ dediğini aktarır. Bkz. Âşıkapaşazâde, a.g.e., s. 267.
99 Yınanç, a.g.m., s.244; Yazıcı, “Cüneyd-i Safevi”, s.124; Uzunçarşılı, Osmanlı Tarihi, s.226; Seyfettin Erşahin,
Akkoyunlular, s.165–167; Browne, Modern Times, s.47; krş. Hasan-ı Rumlu, Ahsenü’t-Tevârîh, çev. Mürsel Öztürk,
s.393–396. Hasan Rumlu, Şeyh Cüneyd’in sûfi savaşçılarının sayısının on iki bin olduğunu söylerken; Browne, sayıyı
on bin olarak verir.
100 Krş. Allouche, s.56–57.
101 Browne, Modern Times, s.47; Hinz, a.g.e., s.62–63; Erşahin, Akkoyunlular, s.167; Sarwar, History of Shah Ismail,
s.24–25. Hinz, Despina Hatun’un kızına Marta ismini vermiş olmasına rağmen Türkmenler arasında Halime Begi Aka
ve Âlemşah Begüm lakabıyla çağrıldığını söyler.

36

akrabalık bağının Akkoyunlular açısından önemi, düşmanları Karakoyunlulara karşı sufi

Safevilerin desteğini almış olmalarıdır. Çünkü Şeyh Cüneyd zamanında başlayan siyasallaşma

süreci sonunda, Erdebil şeyhlerinin arkasında, müritlerden oluşan büyük bir silahlı güç meydana

gelmiştir. Şeyh Cüneyd’in amcası Cafer’in akrabalıkları da bulunan Karakoyunluların desteğiyle

Cüneyd’i Erdebil’den uzaklaştırması sonucunda Karakoyunlular, Cüneyd ve soyunun da düşmanı

olmuşlardır. Böylece Akkoyunlular ve Safeviler açısından ortak düşmana karşı işbirliği

yapılmıştır.

Şeyh Cüneyd ile başlayan müritlerin militarize kuvvetlere dönüşümü Şah Haydar

(ö.894/1488) ile yoğun bir şekilde devam etmiştir. Haydar, Şirvanşah’tan babasının intikamını

alma düşüncesiyle dolu olduğu için müritlerini silahlandırmış, tekkesini hatta kendi odalarını bile

silah deposu ve imalathaneye çevirmiştir. Bir İran tarihçisinin Erdebil’de kamış kalem yerine

kılıçlar gördüğü rivayet edilir.102 Haydar ilk yıllarında, Akkoyunlu Sultan Yakup’tan (ö.896/1490)

izin alarak Şirvahşah Ferruh Yesar’ın topraklarından geçerek Hıristiyan Çerkezler ve Dağıstanlılar

üzerine birkaç sefer yapar ve oradan bol ganimet ve kadın-erkek esirlerle döner. Geçtiği yerleri

yakıp yıkan Haydar’ın bu tavrı civar beyleri korkutsa da ganimetlere boğulan taraftarlarının

etrafından kümelenmesini sağlar.103 Haydar, 1488’de Çerkezler üzerine bir sefer daha yapmak

amacıyla dayısının oğlu Akkoyunlu Sultan Yakup’tan Şirvanşah’ın topraklarından geçiş için izin

ister. Zorla da olsa izni alan Haydar, babasının intikamını almaya odaklandığı için, Çerkezler

yerine Şirvanşah Ferruh Yesar’ın üzerine yürür. Geriye çekilen Ferruh Yesar, damadı Akkoyunlu

Sultan Yakup’tan yardım ister. Sultan Yakup’un ordusuyla ona yardıma gitmesi neticesinde

Akkoyunlular ile Şah Haydar’ın sufi savaşçıları arasında bir meydan savaşı olur. Haydar, güçlü

Akkoyunlu-Şirvanşah ittifakının üçte birini yenmesine rağmen serseri bir oka hedef olur ve

sonuçta başı kesilerek öldürülür.104

Şeyh Haydar’ın dinî-mezhebi kişiliğine bakmak gerekirse, doğrusu bu konuda yeterli

bilgimiz olmamakla beraber dokuz yaşına kadar Uzun Hasan’ın sarayında yetiştiğini ve ardından

dayısı tarafından Erdebil’de tekkesinin başına oturtulduğunu biliyoruz. Uzun Hasan’ın Sünni bir

kişi olması nedeniyle pekâlâ Şeyh Haydar’ın da en azından dokuz yaşına kadar Sünni bir eğitime

tabi olduğu düşünülebilir. Ancak dokuz yaşından sonra oturduğu Erdebil Tekkesi’nde etrafında

bulunan gayr-ı Sünni Türkmen taraftarlarından etkilenmiş olması da gözden kaçırılmaması

gereken bir faktördür.105 16. yüzyılda İran’da bulunan Venedikli bir tacir, Haydar’ın bir kont gibi

102 Hinz, a.g.e., s.65.
103 Erdem-Paydaş, Ak-Koyunlu Devleti Tarihi, s.137–139. krş. Gündüz, a.g.e., s.49; Sarwar, a.g.e., s.25.
104 Bkz. Hasan-ı Rumlu, Ahsenü’t-Tevârîh, s.583–585; krş. Hinz, a.g.e., s.75–76; Huart, “Haydar”, İA,c.V/I, s.387.
105 Modern araştırmacılardan Roemer’e göre, Haydar’ın tarihsel yaşamına bakıldığında Şiilikten etkilenmesini
gerektirecek bir ortam yoktur. Çünkü babası Cüneyd’in ölümünden birkaç hafta sonra doğmuştur, Diyarbakır’da

37

olduğunu, adının Şeyh Haydar olduğunu, “sûfi” adındaki fırka ya da mezhep mensubu olan

taraftarlarının ona bir aziz gibi saygı gösterdiklerini ve dünyevi bir reis gibi itaat ettiklerini

gördüğünü söyler. Ayrıca kendisi Erdebil yerlisi olmasına karşın İran’ın farklı yerleri dışında

Anadolu ve Karaman’dan da birçok müridi olduğunu ifade eder.106 Venedik elçisi Caterino Zeno

seyahatnamesinde, etrafında toplanan taraftarlarının onu “evliyaullah” ve neredeyse ilahi bir varlık

olarak tasavvur ettiklerini yazmıştır.107

Şah Haydar döneminin önemli bir özelliği de, daha sonra kendisi ve taraftarlarının

“Kızılbaş” diye isimlendirilmelerine yol açan, “Haydarî Tac” veya “Tac-ı Haydari” olarak bilinen

on iki dilimli kırmızı sarığı tasarlamasıdır. Girişte Kızılbaşlık terimini açıklarken ayrıntılı bir

şekilde incelediğimiz üzere, Şeyh Haydar’ın kabarık Türkmen sarığı yerine ikame ettiği bu yeni

sarık ya da tac, beyaz bir tülbent üzerine sarılan surahi biçiminde yukarı doğru gittikçe sivrilen on

iki dilimli kırmızı renkli bir tülbentten oluşmaktadır.108

Şah Haydar’ın ölümünden sonra (894/1488) geride, İran tarihlerinde “üç şeyhzâde” denilen

oğulları Sultan Ali (Yar Ali olarak da bilinir), İsmail ve İbrahim ile beraber karısı Âlemşah Begüm

kalmıştır. Akkoyunlular, bu kardeşlerden Sultan Ali’yi öldürürler, o zaman henüz altı yaşında olan

İsmail, 899/1493 yılında Şamlu Lala Hüseyin Bey, Dulkadirli Dede Abdal Bey ve Anadolulu Gök

Ali gibi ileri gelen müritleri tarafından o zaman Akkoyunlulara bağlı özerk bir yer olan Gilan’ın

Lahican kentine kaçırılır. Gilan hâkimi Karkeya Mirza Ali’nin himayesinde İsmail’i orada altı

buçuk yıl saklayarak eğitimden geçirirler.109 Özerk bölge Gilan’ın yöneticisi Karkeya Mirza Ali

dayısı Uzun Hasan’ın yanındayken böyle bir etkiye maruz kalması düşünülemez. Dokuz yaşında dayısı Erdebil’e
götürüp tekkeye oturttuğunda Sünniliği tartışma konusu olmayacak amcası Şeyh Cafer’in yanındayken Şiilik
atmosferinin olduğu düşünülemez. Haydar’ı çağdaşları içinde tek suçlayan Fazlullah Hunci’dir, o da açık bir şekilde
Haydar’ın Şii olduğunu söylememiştir. Sadece “aptal taraftarlarının” Cüneyd’i “Tanrı” Haydar’ı da “Tanrı’nın oğlu”
olarak gördüklerini söyleyebilmiştir. bkz. Roemer, “The Safavid Period,” CHI, VI, s.196, 208. Şah Haydar’ın dinî
mezhebi kişiliğiyle ilgili olarak biz de Roemer’in yaklaşımına katılıyoruz. Ancak Haydar’ın bırakın Şiiliği, Sünnilik
ile ilgili de bir bilgisinin olduğunu düşünmüyoruz. Taraftarlarının Haydar’ı Tanrı’nın oğlu olarak görmeleri, babası
Cüneyd’i Tanrı saymaları, Mehdi kabul etmeleri vb. aşırılıkları Kızılbaş Türklerin eskiden beri sahip oldukları kişilere
aşırı saygı duyma ve yüceltme özelliklerinden kaynaklanmaktadır. Faruk Sümer, genel olarak Türklerin bu
özelliklerine “Fahr-i kâinat Hazret-i Muhammed Mustafa” anlayışının bir örneği olarak Mevlid’i verir. Yine
Türkmenlerin Baba İshak’ı “Baba Resulullah” olarak görmeleri ve Babailer isyanında öldürüldüğüne inanmamaları,
yardım getirmek için göğe çıktığı şeklindeki inançlarını da bu özelliklerinin bir örneği olarak vermektedir. Bkz.
Sümer, Safevi Devletinin Kuruluşu, s.7–10.
106 Sefernâmehâ-yı Venizyan der İran, s.401. Ayrıca krş. Browne, Modern Times, s.48.
107 Tufan Gündüz, Doğu’da Venedik Elçileri, s.49. 17.yüzyılda yazan biyografi yazarı Muhibbi (ö.1111/1699),
Haydar’ın acem sultanları içinde Şiilikte ilk aşırıya giden olduğunu söyleyerek onun 906/1500 senesinde “mezhebuna
hak/mezhebimiz haktır” dediğini bunu duyan ehl-i sünnet âlimlerinin de “mezheb-i nâ-hak/yanlış mezhep” dediklerini
aktarır. Bkz. Muhibbi, Hulâsatu’l-Eser fi A’yâni’l-Karni’l-Hadiye Aşer, II, s.267. Burada Muhibbi, ya kişileri
karıştırmıştır ya da verdiği 906/1500 senesi yanlıştır. Çünkü Haydar, 894/1488 yılında öldürülmüştür.
108 Hinz, a.g.e., s.65; Browne, Modern Times, s.48; Sarwar, a.g.e., s.25. Hinz, Haydar’ın ölümünden sonra pek
kullanılmayan kırmızı serpuşun Şah İsmail tarafından tekrar kabul ettirildiğini söyler. O kadar kullanılmaktadır ki
XVI. yüzyıl başlarında Venedikliler, İran’a Halep yoluyla kervanlarla kırmızı bez satmışlardır. Daha sonra Şah
Tahmasp zamanında (1540 tarihlerinde) Kızılbaşlar bu kavuğu kullanmamaya başlamışlardır. Ancak XVII. yüzyılda
hükümdar ailesine çok bağlı sufiler kavuğu taşımaya devam etmişlerdir. Bkz. Hinz, a.g.e., s.66.
109 Bkz. Browne, Modern Times, s.49–50; Hinz, a.g.e., s.77–82; Sümer, Safevi Devletinin Kuruluşu, s.15.

38

(ö.904/1504), Hz. Ali soyundan gelmektedir ve Şii-Zeydiye mezhebine mensuptur.110 İsmail’in,

Lahican’daki altı yılı aşkın ikameti sırasında hocalığını Şii Şemseddin Lahici yapar. İsmail’in

tarihsel hayatına baktığımız zaman ilk Şii eğitimini burada almış olduğunu görürüz.111 Nitekim

Osmanlı tarihçisi Müneccimbaşı, İsmail’in Gilan hâkimi Karkiya Mirza Ali’nin yanında altı

seneden fazla kaldığını, orada Gilan ahalisinden “rafz ve ilhad dalâletini tamam mertebe talim

eylediğini, pederinin müritlerinden birçok evbaşın onun başına toplanıp ondan o batıl mezhebi

öğrendiklerini” ifade eder.112

Şah İsmail on dört yaşına girdiğinde danışmanlığını yapan Türkmen beylerin tavsiyesiyle

Erdebil’e gitmek üzere Gilan’dan çıkar. Şah İsmail, Lahican’a götürüldüğünde yanında kendisine

bağlı yedi kişi varken,113 bu inziva yerinden çıkıp Tarum ve Halhal yoluyla Erdebil’e ulaştığı

zaman çoğu Şam ve Anadolu’dan olmak üzere etrafında birkaç yüz müridi vardır.114 Şah İsmail,

kente ulaşınca Erdebil yöneticisinin kenti terk etmesi uyarısına uyarak şehrin dışında kamp kurar,

daha sonra kış kampını Ercuvan’da kurar. Ancak herhangi bir savaşa başlamadan önce Kızılbaş

danışmanlarının, “mecmuumuz az leşkeriz, etraftaki hükkâmla mukavemete kudrette muhayyeriz,

amma vilâyet-i Rum’da atan ve dedenin ehibbâsı çokdur, eğer ol semte müracaat edersen nusret ve

kudretimiz me’mulümüzden artukdur”115 diye ikna etmesiyle Anadolu’daki müritlerinin

Erzincan’da toplanmasını bekler. Yedi bin kadar müridi Erzincan’da toplanır.116 Her taraftan

bölük bölük gelen bu Türkler; Ustaclu (Ustacalu), Şamlu, Rumlu (Sivaş başta olmak üzere

Amasya, Tokat bölgelerinin yerleşik Türk halkı), Tekelü (Antalya bölgesi), Dulkadir, Karaman

110 Uzunçarşılı, Karkeya hanedanının 1359–1590 arasında Gilan’da hüküm sürdüğünü ve bu hanedanın Hz. Ali
neslinden olduğunu söylemektedir. bkz. Uzunçarşılı, a.g.e., s.227. Ahmed Kesrevi, Gilan’ın Şii ve yöneticileri Kiya
Mirza Ali ve Kiyalar hanedanının Zeydi-Şii olduklarını söyler. bkz. Kevseri, Şeyh Safi ve Tebâreş, s.58–60.
111 Bu Lahici, daha sonra Şah İsmail’in devletinde “sadr” (en yüksek vezir) görevini Alacaktır, Şiilik eğitimini ondan
almıştır. Bkz. Mazzoui, Origins, s.80; Roemer, “The Safavid Period,” CHI, VI, s.197.
112 Müneccimbaşı, bunların “sûfiye-yi Lâhicâniye” diye isimlendirildiklerini söyler. bkz. Müneccimbaşı, Sahâif,
s.181.
113 Sarwar bu isimleri şöyle sıralar: Lala Hüseyin Bey, Taliş Dede Bey, Halife Hadim Bey, Karamanlı Rüstem Bey,
Karamanlı Bayram Bey, Aygudoğlu İlyas Bey ve Kaçar Kara Piri Bey. bkz. Sarwar, a.g.e., s.33. Bu isimlerden Şamlu
Hüseyin Bey, Şah Haydar’ın yakın adamlarından biri idi, daha sonra Sultan Ali Padişah’ın ardından da Şah İsmail’in
lalası olmuştur. Hadim Bey ise Halifelerin halifesi (halifetu’l-hulefa) olarak Safevi tebliğcilerinin koordinasyonunu
sağlamıştır. Karamanlı Rüstem Bey ve Abdal Bey olarak ün salmış Taliş Dede Bey, Kızılbaşların ünlü
komutanlarından olup Rüstem Akkoyunlu’nun adamları tarafından Sultan Ali ile birlikte pusuya düşürülüp
öldürülmüşlerdir. bkz. Allouche, a.g.e., s.67–68.
114 Sümer, Safevi Devletinin Kuruluşu, s.17. Sümer, bazı tarihçilerin bu sayıyı bin beş yüz civarı verdiklerini, ancak
bunun doğru kabul edilemeyeceğini söyler. Eğer sayıları kalabalık olsaydı, “Erdebil valisi Çakirlü Sultan Ali Bey,
ondan şehri terk etmesini isteyemez, o da şehri terk etmeyi kabul etmezdi” der.
115 Âli, Künhu’l-Ahbâr, 3/3, s.8; krş. Kirmâni, Ahbâru’d-Duvel, s.116.
116 Âli bu “erazil ve evbaş” müritlerin Karamandan ve Teke’den geldiklerini söyler. Müneccimbaşı, 905 yılında olan
bu olayda Ustaclu, Şamlu, Tekelu, Varsak, Rumlu, Dulkadir, Afşar, Kaçar ve Karabağ sufilerinden “yedibin
eşkiyanın” İsmail’in başına toplandığını söyler. bkz. Sahâif, s.182. Benzer bir değerlendirme için ayrıca bkz. Sarwar,
History of Shah Ismail, s.34–35.

39

bölgesi halkı (özellikle Turgutlulular) ve Varsaklara (Tarsus bölgesi Türkmenleri) bağlıdırlar.117

İsmail, önce Gürcü kâfirlere karşı bir “kutsal savaşa” tutuşur, ardından Şirvan ülkesinin şahı

Ferruh Yesar’ı yener. Gördüğü rüyada imamların tavsiyesi üzerine Azerbaycan üzerine yürür,

Nahcıvan yakınlarındaki kanlı Şurur savaşında (907/1501) Akkoyunlu Elvend Mirza’yı (ö.1504)

yener ve Tebriz’de Azerbaycan hâkimliğini/şahlığını ilan eder.118 Şah İsmail, On İki İmam adına

hutbe okutup para kestirir, böylece 907/1501 yılında Safevi Devleti resmen kurulmuş olur.119

Safevi devletinin kuruluşunda etkili olan ve aynı zamanda Safevi askeri gücünün

omurgasının oluşturan yedi Türkmen kabilesi vardır: Şamlu, Rumlu, Ustaclu (Ustacalu), Tekelü,

Dulkadir, Afşar ve Kaçar.120 Bazı araştırmacılar bu bilinen yedi Türkmen kabilesi dışında, Bayat,

Karamanlu, Bayburtlu, Karacadağ ve Varsak Sufileri gibi Türkmen kabilelerle İranlı Talişlileri de

Safevi taraftarları arasında saymaktadırlar.121 Bu kabilelerden Şamlu, Safevi hanedanını Şeyh

Cüneyd’den itibaren destekleyen Türkmen kabilesidir. Yazın Sivas’ın güneyindeki Uzun

Yayla’da, kışın Halep-Gaziantep (Ayntab) arasında yaşayan bu kabile Osmanlı devrinde Halep

Türkmenleri denilen oymakların genel adıdır. Kabilenin reisi Şamlu Lala Hüseyin Bey, Şeyh

Haydar’ın olduğu kadar Şah İsmail’in de hep yakınında bulunmuş, onların lalalığını yapmıştır.

Abdi Bey de kabilenin tanınmış beylerindendir.122 Rumlu, Sivas, Tokat ve Amasya bölgelerindeki

Kızılbaşların meydana getirdiği büyük oymaklardandır. Nur Ali Halife, Piri Bey ve Div Sultan

117 Sümer, Safevi Devletinin Kuruluşu, s.18–19. Sümer, Anadolulu Kızılbaş Türkler olmasa Safevi Devleti’nin
kurulamayacağı gibi Erdebil şeyhlerinin siyasi gayeler bile taşıyamayacaklarını söylemiştir. Bkz. Sümer, a.g.e., s.22.
118 Browne, Modern Times, s.51–52. Ayrıca Şah İsmail’in Şirvanşah Ferruh Yesar ve Akkoyunlu Elvend Mirza ile
savaşlarının ayrıntılı betimlemesi için bkz. Sarwar, a.g.e., s.33–39. Allouche, Şah İsmail’in Erdebil yakınlarında iken
oradan kendisine hayli uzak olan Erzincan’a gidip orada Anadolu’dan gelen müritleriyle buluşmasını ve oradan tekrar
Şirvan’a saldırmak için geri dönmesiyle ilgili farklı bir açılım ortaya koyar. Ona göre, Şah İsmail’in o kadar yolu sırf
müritleriyle bir araya gelmek için tepip Erzincan’a gelmesi mantıklı değildir. Pekâlâ, başka yerlerde de
buluşulabilirdi. Şah İsmail’in Erzincan’da müritleriyle buluşmasındaki amacı, tam da o sıralarda, Karaman eyaletinde
Safevilerle ittifakları bilinen Turgut ve Varsak kabilelerinin desteğindeki Mustafa Karamanoğlu’nun baş gösteren
isyanına destek olmak vardır. Ancak Osmanlının da engellemeleri sayesinde Erzincan’da toplanan müritlerin sayısı
yedi binde kalınca, İsmail bu fikrinden vazgeçmiş ve Şirvan’a yönelmiştir. Bkz. a.g.e., s.79–93.
119 Şah İsmail’in 1501’de Tebriz’i alarak Safevi Devletini kurmasından sonra, daha şahlık tacı giymeden hemen önce
yaptığı ilk icraat On İki İmam Şiiliğini (İmamiye/Caferilik) devletin resmi mezhebi olarak ilan etmesi ve herkesin bu
yeni mezhebe tabi olmasını zorunlu kılmasıdır. Şah İsmail, ülkesindeki hatiplere hutbeleri On İki İmam adına
okumalarını emretmiştir. Mevcut ezana “eşhedu enne Aliyyen Veliyyullah/Ali’nin Allah’ın dostu olduğuna tanıklık
ederim” ve “Hayye ala hayri’l-amel/Haydi en hayırlı işe” ilavesini koydurarak Büveyhiler dönemindeki (945–1055)
geleneği beş yüz yıl sonra tekrar canlandırmıştır. Hz. Ebubekir, Hz. Ömer ve Hz. Osman’a çarşıda pazarda lanet
okunmasını zorunlu kılmıştır. Bkz. Hasan Rumlu, Ahsenu’t-Tevârih, I (Seddon), s.61; Müneccimbaşı, Sahâif, s.182;
krş. Browne, Modern Times, s.53–54; Sarwar, History of Shah Ismail, s.39; Petrushevsky, a.g.e. s.323; Roemer, “The
Safavid Period,” CHI, VI, s.194; Seyyid, a.g.e. s.32. Sadece bu konuya hasredilmiş bir çalışma için bkz. Cemali,
Teşkil-i Devlet-i Safevi ve Ta’mim-i Mezheb-i Teşeyyu’ Duvazdeh İmami be-Unvân-ı Tenha Mezheb-i Resmi.
120 Browne, Modern Times, s.52; Parsadust, Şah İsmail-i Evvel, s.347; Sarwar, History of Shah Ismail, s.35.
Petrushevsky, Islam in Iran, s.317; Sümer, Safevi Devletinin Kuruluşu, s.43–49. Sümer, bu oymaklardan Afşarları ve
Kaçarları, Safevi Devleti’nin kurulmasında az destek verdikleri için yedi büyük oymak içinde zikretmez.
121 Petrushevsky, a.g.e., s.317; Parsadust, a.g.e., s.347; Sarwar, a.g.e., s.35; Felsefi, Zindegâni-yi Şah Abbas-ı Evvel, s.
209; Sümer, a.g.e., s.49–53. Sümer, bu küçük oymaklara Çepni, Arabgirlü, Turgudlu, Bozcalu, Acirlü, Hınıslu,
Çemişkezeklu kabilelerini de dâhil etmektedir.
122 Sümer, Safevi Devletinin Kuruluşu, s.47.

40

tanınmış kişiliklerindendir.123 Ustaclu, Şah İsmail Lahican’dan çıkarken yanında bulunan

Türkmen kabilesidir. Bunların kökleri Sivas, Amasya ve Tokat bölgesinde yaşayan ve bazı

oymakları Kırşehir’e kadar yayılan Ulu Yörük adlı büyük bir topluluğa kadar gitmektedir. Bunlar

daha Şeyh Cüneyd ve Şah Haydar zamanında Safevi şeyhlerinin Anadolulu müritleri olarak

anılmışlardır. Şah İsmail zamanında önemli görevlerde bulunan Ustacaoğlu Muhammed Han,

Muhammed Bey ve Saru Pire gibi kişiler bu kabiledendir.124 Tekelü (veya Teklü), Anadolu’da

Teke İli’nden (Antalya ve havalisi) bulunan bir Türkmen kabilesidir, aralarında Hamid İli (Isparta-

Burdur) ve Menteşe İli’nden (Muğla) de kişiler bulunmuştur. Devletin kuruluşunda yer almak

dışında Şah Kulu isyanını vesilesiyle on beş bin (15000) kişinin İran’a gelmesiyle çok

kuvvetlenmişlerdir. Mühürdar Saru Ali, Burun Sultan, Tekeli Yeğen Sultan ve Çuha Sultan gibi

önemli şahsiyetleri vardır.125 Dulkadir (Zu’l-kadir), Anadolu’da Maraş ve Boz Ok (Yozgat)

bölgesindeki Dulkadir elinin, daha çok Boz Ok’ta yaşayan bazılarının kollarından meydana

gelmiştir. Dede Abdal Bey ve İlyas Bey, devletin kuruluşuna katılmış önemli adamlarındandır.126

Safevi-Osmanlı ilişkisine bakmak gerekirse, Yavuz Sultan Selim, daha Trabzon’da

şehzade iken doğuda Safevi tehlikesini görür ve babası II. Bayezid’i önlem alması konusunda

uyarır. Doğu Anadolu’da başarılı Safevi propagandası Osmanlıyı korkutmaya başlamıştır. Nitekim

II. Bayezid her ne kadar oğlu Selim tarafından Safevilere karşı pasif kalmakla eleştirilse de daha o

zamanlar 1501’deki Karaman isyanından sonra, Safevilere bağlı otuz bin kişiyi Yunanistan’ın

güneyindeki yeni fethedilmiş Mora yarım adasındaki Modon ve Koron taraflarına sürgün

etmiştir.127 Yavuz Selim, babasının ardılı olarak kendisinden ziyade ağabeyi Ahmed’i

123 Sümer, Safevi Devletinin Kuruluşu, s.43. Rumlu adı, Şebin Kara Hisar, Sivas, Tokat ve Amasya sancaklarına
Osmanlı idari teşkilatında eyâlet-i Rum ya da Rumiye-yi suğra denmesinden gelmektedir. Bunların Timur’un Ankara
savaşında esir edip Hoca Ali hatırına canlarını bağışladığı kişiler oldukları iddiası ise muhtemelen “Sûfiyân-ı Rumlu”
adıyla da bilinen bu Türkmenlerin kendilerine bir kök bulma amacıyla yarattıkları bir “efsane”den ibarettir. Erdebil’de
“Rumlu” adıyla bir mahallede oturan bu Türkler, XVI. ve XVII. yüzyılda Kızılbaş kabilelerinin en kuvvetlisiydiler.
Krş. Hinz, a.g.e., s.67; Browne, a.g.e., s.46; Parsadust, Şah İsmail-i Evvel, s.129, 347–348
124 Sümer, Safevi Devletinin Kuruluşu, s.44–45.
125 Sümer, Safevi Devletinin Kuruluşu, s.46.
126 Sümer, a.g.e., s.48. Safevileri destekleyen ve Kızılbaş olarak adlandırılan bu Türkmenleri kabaca
Karamanoğullarının ve Akkoyunluların uyruğu olarak gören İnalcık’a göre, bunların Safevileri desteklemesinin
sebebi, Safevilik tarikatının 15. yüzyıldan sonra Osmanlıya karşı Doğu’daki Türkmen muhalefetinin bir ifadesi
olmasıdır. İnalcık, aşiretlerden oluşan sosyal yapılarını 15. yüzyılda hâlâ koruyan Karamanlı ve Akkoyunlu
devletlerinin uyruğu olan bu Türkmenlerin, kendi yaşam biçimleriyle çelişen Osmanlı’nın merkeziyetçi devlet
politikası yüzünden kıyasıya bir mücadeleye girdiklerini ve Safevileri desteklediklerini söyler. bkz. İnalcık, a.g.e.,
s.53.
127 Sümer, Safevi Devletinin Kuruluşu, s.36. Hoca Sadeddin Efendi, Şah İsmail’in atalarının Anadolu’da bulunan
halifelerine mektuplar yazarak adam topladığını ve İsmail’in çağrısına uyup doğuya gidenlerin çoğunun Teke ve
Hamid vilayetlerinden olduğunu söyler. Bu kişilerin Modon ve civarına sürgün edilmelerine karar verilip uç beylerine
“sûfi” adında hiç kimseyi sınırdan geçirmemeleri konusunda emirler verilir. Bkz. Hoca Sadeddin, Tacü’t-Tevarih, III,
s.345–346. Ayrıca Şah İsmail de, II. Bayezid’e mektup göndererek Erdebil’i ziyaret etmek isteyen sufilere izin
verilmesi yollu bir mektup da göndermiştir. Bkz. Feridun Beg, Münşeât-ı Selâtîn, I, s.345. Mektubun başlığı şöyledir:
“Cennet-mekân Sultan Bayezid Han Gazi hazretleri dergâhına Erdebil ziyaretinden sûfilerin men olunmaması
niyazıyla İran Şahı Şah İsmail tarafından takdim olunan nâmenin suretidir.” Âşıkpaşazâde de bu olayı tarihinde, “anı

41

düşündüğünü bildiğinden onun Safevilere karşı pasif tutumunu da bahane ederek Yeniçerilerin

desteğiyle babasına isyan eder ve babasını tahttan indirerek 8 Safer 918/25 Nisan 1512’de tahta

oturur. Selim’in yaptığı ilk iş, tahtının rakipleri olan kardeşlerini birer birer ortadan kaldırmak

olur.128

Sultan Selim 919/1513 senesinde ülkesindeki Kızılbaşların yediden yetmişe sayımını

yaptırır. Sadeddin, Âli ve Solakzâde’nin ifadelerine göre kırk bini bulan bu Kızılbaşlar ya

hapsedilmişler ya da öldürülmüşlerdir.129 Selim, ülkesi içindeki asayişi sağladıktan sonra

Trabzondaki valiliğinden beri tehlikesini sezinlediği Şah İsmail’e karşı harekete geçmeye karar

verir.130 Şah İsmail, dah önce Uzun Hasan’ın Fatih’e yaptığı gibi, Selim’e, Timur’u hatırlatarak

yanıt verir. Ancak 23 Ağustos 1514’te Çaldıran ovasında yapılan savaşta, daha fazla asker zayiatı

vermesine rağmen Yavuz Selim, Safevileri yerle bir etmiş ve Şah İsmail kampını ve haremini

bırakıp kaçmıştır. Yavuz’un kaçanları kovalayıp yok etme düşüncesine Yeniçeriler karşı çıktığı

için Osmanlı ordusu Tebriz’den ileriye gidememiştir.131

 Çaldıran zaferi, Kızılbaş tehlikesini bir süreliğine yatıştırmış ve I. Selim’in Erzurum’dan

Diyarbakır’a kadar olan dağlık bölgeyi Osmanlı imparatorluğuna katmasını sağlamıştır. Bölgenin

yerel hanedanları ve aşiret reisleri, 1516–1517 döneminde Osmanlı hâkimiyetini tanımışlardır.

Anadolu artık doğudan gelecek istilalara karşı güvenlidir, ayrıca Azerbaycan, Kafkaslar ve Bağdat

beyan ider kim sultânu’l-mücâhidîn Sultan Bâyezid zamanında Erdebil Sûfilerini Rum iline sürdüler, ne oldu sebep?”
başlığıyla anlatmıştır. Burada Şeyh Cüneyd, Şeyh Haydar ve Şah İsmail’in Tebriz’i almasından bahseden yazar,
“Erdebil Sûfileri” dediği Safevi müritlerinin birbirleriyle karşılaştıklarında “selamun aleyküm” demek yerine “Şah”
dediklerini, namaz kılmadıklarını, oruç tutmadıklarını, kendilerine zahmet çekip Erdebil’e gideceklerine Mekke’ye
gitmelerini söyleyenlere, “biz diriye varırız, ölüye varmayız” diye cevap verdiklerini, rafz olarak değerlendirilebilecek
sözleri söylediklerini ve nihayet rafzı âşikâr eylediklerinde Sultan Bayezid’in Anadolu’daki halifeleri ve Erdebil’e
giden sufileri Rum eline sürdüğünü söyler. bkz. Âşıkpaşazâde, Tevârih-i Âl-i Osman, s.264–269.
128 Ayrıntılı bilgi için bkz. Tansel, “Bayezid”, s.266–305; Uzunçarşılı, Osmanlı Tarihi, II, s.234–245; Hammer, Büyük
Osmanlı Tarihi, II, s.376–388.
129 Hammer, Büyük Osmanlı Tarihi, II, s.418–419; krş. Allouche, a.g.e., s.95 vd; Uzunçarşılı, Osmanlı Tarihi, II,
s.257–258.
130 Tarihçiler, Yavuz Selim ile huzurunda bulunan “umera,” vuzera” ve askerler arasında şöyle bir konuşma geçtiğini
söylerler. Yavuz huzurundakilere, “malumunuzdur ki Şeyh Haydar oğlu İsmail bir nâmerd-i rezil iken adını Şah kodu.
Günden güne kötülüğü artan ve etrafını yağma eden bu bâtıl mezhepli insanın üzerine yürümek istiyorum. Bu işi
yaptığımız zaman Allah bizim yardımcımız olacaktır,” demek suretiyle düşüncesini açıklamış ve meclistekilerden
kendisini destekler bir cevap beklemiştir. Kendisine ancak üçünkü kez kendisine cevap verilmesini istedikten sonra
dokuz akçe ulufe alan Abdullah adında bir yeniçeri padişaha gerekli duayı ettikten sonra, “Allah’tan senin gibi bir
padişah isterdik, Allah dileğimizi kabul etti. Onun için ferman hüdâvendigârındır, şimdi buyursun biz gidelim”
diyerek padişahın istediği cevabı vermiştir. Yavuz, yeniçerinin bu jestinden memnun olmuş ve ona Selanik sancağını
vermiştir. Bkz. Selahattin Tansel, Yavuz Sultan Selim, s.31.
131 Bkz. Gibb, A History of Ottoman Poetry, II, s.259. krş. Browne, Modern Times, s.75–77. Çaldıran savaşında Şah
İsmail’in ordusu 60.000, Yavuz Selim’in ki 120.000 askerden oluşmaktadır. Osmanlı ordusunun elinde yeni tüfekler
ve üç yüz adet kuvvetli top vardır. Safeviler, Osmanlıya üstünlük sağlamalarına rağmen Osmanlı ateşli silahları
karşısında duramazlar ve yenilirler. Bkz. Abbas İkbal, Tarih-i İran, s.666–667; Allouche, a.g.e., s.111–134. Çaldıran
Savaşı ile ilgili ayrıntılı bir betimleme için bkz. Uzunçarşılı, Osmanlı Tarihi, II, s.257–278; M. Tayyib Gökbilgin,
“Çaldıran Muharebesi”, İA, III, s.329–331. Nasrullah Felsefi, “Ceng-i Çaldıran,” Mecelle-i Dânişgede-i Edebiyyât,
(Tahran: Dânişgede-i Edebiyyât, 1332/1953) sayı 2, s.50–127. Adel Allouche, I.Selim’in Anadolu Türkmenleri
problemini ülkesinin bir iç sorunu değil, Safevilerle bağlantıları dolayısıyla bir dış sorun olarak gördüğünü ve bu
nedenle Çaldıran savaşının gerçekleştiğini söyler. bkz. Allouche, a.g.e., s.12, 76.

42

yolları da Osmanlıya açılmıştır. Buna karşılık, Anadolu’nun, özellikle Doğu Anadolu’nun

Türkmen aşiretleri, Safevi ordularında asıl gücü oluşturacakları İran ve Azerbaycan’a toplu bir göç

hareketi başlatmışlardır.132

Şah İsmail, ömrünün kalan on yılında Belh, Kandahar ve Herat’ı kaybetmesine rağmen

devlet işleriyle pek ilgilenmemiştir. İsmail otuz sekiz yaşında ve yirmi dört yıllık bir

hükümdarlıktan sonra, 23 Mayıs 1524’te bir Pazar günü vefat etmiştir. Dört erkek, beş kız olmak

üzere dokuz çocuk bırakmıştır.133 Şah İsmail’in şahlığı, Azerbaycan, İran, Irak, Horasan, Fars,

Kirman ve Huzistan’da olmuş, ayrıca Diyarbakır, Belh ve Merv de onun kontrolünde olmuştur.134

Hayatı boyunca beş büyük savaş yapmıştır. İlki Şirvanşah Ferruh Yesar’la 906/1500’de

Jabani/Ciyani’de, ikincisi 907/1501’de Şurur’da Akkoyunlu Elvend ile üçüncüsü 908/1503’de

Hemedan yakınındaki Elma Kulağı/Ulama Kulağı’nda Sultan Murad’la, dördüncüsü Merv

civarında Şeybek Hanla 916/1510 yılında ve 920/1514’te Çaldıran’da Yavuz Sultan Selim’le

savaşmıştır. Çaldıran savaşı hariç diğerlerinde hep galip gelmiştir.135 Richard Tapper, Çaldıran

yenilgisinin İsmail’in yarı-ermişlik iddiasını zayıflattığını ve sadece Kızılbaş aşiretlerden

toplanmış askerlerin yeni bir devlet kurmak için yeterli olmadığını gösterdiğini söyler.136

Çaldıran sonrası Safeviler ve Kızılbaşlar arasındaki ilişki tersine dönmeye başlamıştır.

Daha önce şeyh-mürit ilişkisi çerçevesinde devam eden bağlantının siyasi yön kazanması Şeyh

132 İnalcık, Osmanlı İmparatorluğu, 38. Tapper, Osmanlılar Doğu Anadolu’da hâkimiylerini sağlamlaştırdıkları için
Kızılbaşların dalgalar halinde İran’a girdiklerini söyler. bkz. Tapper, a.g.e., s.89–90.
133 Erkek çocukları; Tahmasp Mirza, Elkas Mirza, Sam Mirza ve Ebu’l-Feth Behram Mirza. Kızlar; Haniş Hanım,
Perihan Hanım, Mihinbanu Sultanım, Ferengis Hanım ve Zeynep Hanım. Bkz. Browne, ag.e., s.81; Sarwar, a.g.e.,
s.94; Haşim Hicafizer, Şah İsmail-i Evvel ve Ceng-i Çaldıran, s.131.
134 Browne, a.g.e., 82; Sarwar, a.g.e., s.95.
135 Browne, a.g.e. 82; Sarwar, a.g.e., s.99–100.
136 Richard Tapper, İran’ın Sınır Boylarında Göçebeler, s.89. Safevilerle ilgili başlangıçtan Şah İsmail ve Şah
Tahmasp dönemlerini içerecek şekilde çağdaş Arap literatürünü taradık, ancak Safevilerle ilgili yeterli bilgiye
ulaşamadık. Daha önce ifade ettiğimiz Hoca Ali ile ilgili İbn Hacer’in değinisi dışında, Kirmâni’nin (ö.1019/1610) “fi
Zikri Mulûki’l-Acem min Âli Haydar es-Safevi el-Erdebîli el-İsmaili” başlığıyla Şeyh Cüneyd’den Şah Abbas
Hudabende’ye kadar beş sayfada büyük ölçüde Âli’nin “Künhu’l-Ahbâr”ından almışa benzeyen ifadeleri (s.115–119)
ve Şah İsmail döneminde başlatılan katı Şiileştirme politikalarını terk etmeye çalışmış II. Şah İsmail’in (ö.985/1577)
kısa biyografisi dışında bir kaynak bulamadık. Bu çağdaş Arap yazarların Safevileri tanımadıklarını ya da bilerek
önemsemediklerini gösterir. Aşağıda çağdaş Arap yazarların Safevilerle ilgili yaklaşımın göstermesi bakımından
Necmuddin el-Gazzi (ö.1061/1651)’nin biyografik eserinden II. Şah İsmail’in biyografisini aktarmak istiyoruz:
“İsmail Şah Sultanu’l-Acem: İsmail Şah b. Tahmaz b. Abbas b. İsmail Şah b. Haydar b. Cüneyd b. Şeyh Safiyüddin
Erdebili. Acem Sultanı sûfisi diye meşhurdur. Kızılbaş olarak bilinirler. Ataları Haydar, Antakya’yadaki Suf dağında
bir süre ikamet etmiş olduğu için sufi olarak isimlendirilirler. Bid’ati ortaya çıkınca Antakya âlimi Allame Şemsuddin
el-Acemi, ona 858 senesi dolaylarında galip gelmiştir. Ardından oğlu Haydar ortaya çıkmış, o ve ehl-i sünnet askerleri
karşılaştıklarında öldürüldü ve askerleri kırıldı. Haydar’dan sonra oğlu İsmail ortaya çıktı, Irak ve Acem’i aldı, Sultan
Selim b. Bayezid b. Osman ona karşı yürüdü. Askerleriyle karşılaştılar. Sultan Selim onu yendi. Ardından oğlu Abbas
Şah b. İsmail ortaya çıktı. Selim oğlu Süleyman ona karşı çıktı ve iki Irak’ı ele geçirdi. Irak-ı Acem’i ona bıraktı ve
Bağdat’da bir kale yaptı. Şah Abbas öldükten sonra oğlu Tahmaz ortaya çıktı o da gitti ondan sonra tercüme sahibi
İsmail Şah (II. İsmail) ortaya çıktı. İsmail, Sünniliğe olumlu yaklaşmış, Sünni ve Şii âlimlerini bir araya getirmiştir.
Şii âlimlere karşı Sünni âlimlerini desteklemiştir. Kızkardeşi Perihan Hanım onu zehirlemiş 986 yılında ölmüştür.”
Bkz. Ebu’l-Mekârim Necmuddin Muhammed el-Gazzi (ö.1061/1651)’nin el-Kevâkibu’s-Sâire bi-A’yâni’l-Mieti’l-
Âşire, thk. Cebrail Süleyman Cebbur, (Beyrut: Dâru’l-Âfâki’l-Cedide, 1979), I, s.162–163. Ancak bu bilgi bu matbu
eserde yer almayıp, el-Mektebe eş-Şamile sürüm 2 de yer almaktadır

43

Cüneyd’in Anadolu’ya gelmesiyle başlamıştır. Onun Bayındıroğulları prensesi olan Uzun

Hasan’ın kızkardeşiyle evlenmesiyle saygınlığı artımış ve bütün Türkmenler tarafından kabul

edilebilecek bir müttefik olmuştur.137 Safevilerin Anadolu’daki müritleri üzerinde çeşitli

zamanlarda propaganda yaptıkları bilinmektedir.138

Safevilerin Anadolu’daki Kızılbaş müritleri üzerindeki propagandalarının en etkilisi 1511

yılında meydana gelen ve Osmanlı tarafından güçlükle bastırılan Şahkulu (Osmanlı tarihlerinde

Şeytankulu olarak geçer) isyanında kendini gösterir. Şah İsmail’in babası Şah Haydar’ın

hizmetinde bulunmuş ve sonra halifesi olarak memleketi Teke İli’ne (Antalya ve havalisi)

gönderilmiş Hasan Halife’nin oğlu Şahkulu Baba, şehzadeler arasındaki çatışmadan yararlanarak

emri altındaki on bin kişiyle bir isyan başlatmış ve bu isyan güçlükle bastırılmıştır.139

Safeviler-Kızılbaşlık ilişkisinin Buyruklar ile ilgili boyutuna değinmek gerekirse, birinci

bölümde ayrıntılı bir şekilde inceleyeceğimiz Buyrukların kökeni konusunda dokunacağımız üzere

Anadolu’da okunan Buyruklarda Safevi izleri çok açık bir şekilde görünmektedir. Burada sadece

Şeyh Safi Buyruklarından alıntıladığımız şu örnek bu durumu açık bir şekilde ortaya koymaktadır.

137 Roemer’e göre bu iki faktör (propaganda ve evlilikten gelen Tacik-Türk birlikteliği), hem tekkenin dışarıya
açılmasını sağlamış hem de tekkenin Gilan orijinli olmasından dolayı Cüneyd’e kadar İran kültürünün temsilcileri
olan Safevi şeyhlerinin Türkmenlerin gönüllü desteğini almalarına sebep olmuştur. bkz. Roemer, “The Safavid
Period,” CHI, VI, s.333.
138 Şah İsmail’in II. Bayezid zamanından beri Anadolu’da propaganda yaptırdığına dair veriler mevcuttur. Daha önce
de ifade edildiği üzere Şah İsmail, Gilan’da saklandığı altı seneden sonra yaptığı ilk işlerden biri “kâfir Gürcülerle”
savaşmadan önce yakın adamlarının tavsiyesine uyarak Anadolu ve Suriye’den adam toplamak olmuştur. Bu
girişiminin sonucu olarak Erzincan’da Şamlu, Ustaclu, Rumlu, Tekelü, Zulkadir, Afşar, Kaçar ve Varsak
aşiretlerinden yedi bin kişi toplanmıştır. Yine Şah İsmail, Karamanoğulları ve onlarla akrabalık kurmuş olan
Turgutoğulları ile gizli mektuplaşmalar gerçekleştirmiştir. Nitekim İsmail, daha Yavuz Sultan Selim’in tahta
çıkışından bir ay sonra Musa Turgutoğlu’na gönderdiği bir mektupta, değerli adamlarından Ahmed Karamanlu’yu o
tarafa gönderdiğini, ona tabi olunmasını ve birlikte hareket edilmesini istemiştir. Anadolu’daki Kızılbaş propagandası
o kadar etkili olmuştur ki, siyasi konjonktür gereği, Osmanlı sarayından bile taraftar bulabilmiştir. Sultan II. Bayezid
fiilen devlet yönetiminden çekilip işleri vezirlerine bırakınca daha o zaman oğulları Ahmed, Korkud ve Selim arasında
saltanat kavgaları baş göstermiştir. Bu karışıklık döneminden yararlanan Safeviler, Amasya valisi Şehzade Ahmed’in
oğlu Sultan Murad’a Şah İsmail’in halifesi elinden taç giydirmişlerdir. Kızılbaş olup Kızılbaş tacını törenle giyen
Sultan Murad, Sivas, Çorum ve Tokat’ta devam etmekte olan Alevi ayaklanmasının başına geçmiştir. Bkz. Sarwar,
History of Shah Ismail, s.34–35; Selahattin Tansel, Yavuz Sultan Selim, s.32. Sümer, Safevilerin Anadolu’da
propagandalarını Kızılbaş zümrelerin başında bulunan temsilcileri olan Anadolu kökenli halifeler yoluyla yaptığını
söyler. Halifeler bir süre Erdebil’de tarikatın usul ve erkânını öğrenirler ve aldıkları talimatlarla memleketlerine
dönerlerdi. Ona göre talimatlar; âyinler tertip ederek başında bulundukları zümrelerin tarikata bağlılıklarını devam
ettirmek, propagandalar yaparak taraftarların sayısını çoğaltmak, taraftarlardan “nezir” adı altında vergi toplayarak
bunu İran’a göndermek, ayaklanmalar çıkarmak ve İran’a taraftar götürmekten oluşuyordu. Sümer, Safevi Devletinin
Kuruluşu, s.82.
139 Ayrıntıları için bkz. Uzunçarşılı, a.g.e., s.230–231, 253–256. Uzunçarşılı, Hasan Halife ve oğlu Şahkulu’nun
köydeki bir mağarada ibadetle meşgul olduklarını ve halkın kendilerine büyük sevgisinin bulunduğunu söyler. Ayrıca,
züht ve takvalarının Sultan II. Bayezid’in kulağına gittiğinde Sultan’ın dualarını almak için bunlara her sene altı-yedi
bin akçe gönderdiği bilgisini verir. Osmanlı bu isyanda Anadolu Beylerbeyi Karagöz Paşa ve Vezir-i Azam Hadım
Ali Paşa gibi üst düzey adamlarını kaybetmiştir. İsyanın büyümesinin ve Osmanlı’nın bu işi zor atlatmasının bir
sebebi de, “Anadolu’nun bir avuç ayağı çarıklı Türkleri”ni küçümsenmesinden kaynaklanmıştır. bkz. Sümer, Safevi
Devletinin Kuruluşu, s.32–33. Ayrıca XVI. yüzyılda yaşamış Arap tarihçi Kutbuddin Nehrevâli (ö.1582) de bu olayı
“mülhid” Şah İsmail’in Anadolu’da ortaya çıkan “Şeytankulu” adındaki “mülhid ve zındık” adamlarından birinin çok
büyük çaptaki bir fitne-fesadı olarak değerlendirmiştir. Bkz. Nehrevâli, Kitâbu İ’lâm bi-A’lâmi Beyti’llâhi’l-Harâm,
s.260.

44

Dergâh-ı Âlî’de Seyyid Abdulbâki hazretlerinin evliyaya muhib olan mümin-i

pâk itikadlara gönderdiği mektupdur. Bismillahirrahmanirrahim. Elhamdulillahi

rabbilalemin ve’s-salâtu ve’s-selâmu alâ seyyidina ve nebiyyina Muhammedin ve

âlihi ecmaîn. Amma ba’d, sebeb-i tahrîr-i hurûf budur ki manevi ve bâis-i tastîr-i

suhuf-ı sûri ve sâhib-i hâl ehl-i vukûf olup muhibb-i hânedan ehl-i beyt-i

Muhammed ve Ali ve Meşâyıhu’l-İzam Kutbu’l-Evliya ve Sultanu’l-Etkiya ve

rehnuma-yı herdu sera Hazret-i Şeyh Seyyid Safiyuddin İshak Veli ocağına

yubâyiûne’llâhe ve rasûlehu fehvasınca ikrar verip beyat ve inabet eden mümin-i

pâk itikad ile ilim ve irfan ve musâhib-i iz’an ve ehl-i erkân karındaşlar ki karye-i

şehirde köşe-nişin ve hoş-çin ola ıyş u ışret beyleri ve gazileri ve umûmen gönlü

gözü bu Dergâh-ı Âlî’de olup müştâk-ı dîdâr olanlar ve hakikat-ı hak cem’iyetin

ihtiyar edip sohbet-i hâssu’l-hâs arzu kılanlar zamir pür envarınıza müjdegan ve

beşaretler olsun kim bir nice zaman va’de verip gelirim deyu intizarın çektikleri

Şah suvar meydan-ı fesahat ve gevher-i kimya-yı belagat tıg-ı zulfikar-ı şecaat

çekip evlad-ı Muhammed Ali düşmanlarına mehabet ve salâbet gösterip devlet ve

saadetiyle fetih ve nusret kılıcın çalıp ehl-i beyt-i rasule hizmetine damenini

dermayan kılıp cevelân üzeredir. İmdi malumu şerifiniz ola ki zaman baki

değildir, kadir olduğunuzca cedd u cehd edip Hazret-i Muhammed’in eteğine

yapışıp durun.140

Çaldıran savaşının en önemli sonuçlarından birisi de Şah İsmail-Kızılbaş ilişkisinde

yaşanmıştır. Mürşid-i Kâmillerinin yenilmesinden sonra Kızılbaş müritler hayal kırıklığına

uğramışlar ve büyük bir şaşkınlık yaşamışlardır. Şah İsmail’in ölümünden sonra ise bu kabileler,

ilahi özellikli mürşid-i kâmillerinin ölmesinden sonra -Şah Tahmasp’ın da on buçuk yaşında

olmasını fırsat bilip- devletteki önceliklerini hatırlamışlar, devletin kontrolünü ellerine almışlar ve

aralarındaki rekabetten dolayı on yıl sürecek iç savaş dönemine girmişlerdir.141 On yaşında tahta

oturan Şah Tahmasp, Kızılbaş oymak reislerinin elinde oyuncak olmuş ve Safevi devleti bir

dönem sırasıyla Rumlu, Ustaclu, Tekelu ve Şamlu aşiret reisleri tarafından yönetilmiş, beylerin

aralarında iktidar savaşları (1524–1531) yaşanmıştır. Güçlü bir karaktere sahip olan Şah Tahmasp

belli bir olgunluğa eriştikten sonra dizginleri eline almasını bilmiştir. 1531’de Tekelü

ayaklanmasını bastırdıktan sonra yönetimde varlığını hissettirmiş, 1534’ten sonra kırk yıl süreyle

devlet yönetiminde dizginleri elinde tutmuştur. Tahmasp, Safevi Devleti içinde hâlâ etkili olan

140 Gölpınarlı 199, vr.124a-124b; Gökçeler, s.443–445. İnalcık’ın da söylediği gibi Kızılbaşlar, İran’la yakın
ilişkilerini sürdürüp Safevi uyruğu gibi davrandıkları için Safevilerin Anadolu üzerinde uyguladıkları propaganda
başarılı olmuştur. Zira Şah, onların arasından rahatlıkla kendi temsilcisini seçiyor, ona berat, hırka, kılıç ve bir miktar
para göndeririyordu. Anadolu Kızılbaşları da Şaha düzenli olarak “şah hakkı” ya da “nezir” (adak) denen bir tür vergi
gönderiyorlardı. İnalcık, a.g.e., s.204.
141 Savory, “Safawids,” EI2, s.768; aynı yazar, “Kizil-bâsh,” EI2, s.244–245.

45

Kızılbaşların gücünü kırmak için Gürcü ve Çerkezler gibi Hıristiyanlar da olmak üzere değişik

unsurları (gulâmân-ı hâssa-yı şerîfe) devlet yönetimine katmaya çalışmıştır.142

Şah Tahmasp’ın 53 yıllık uzun saltanat döneminden sonra ardılı olarak Muhammed

Hudabende âmâ olduğu için diğer iki oğlu Haydar Mirza ve İsmail Mirza taraftarları birbirine

girmiş, neticede Rumlu, Avşar ve Tekelü aşiretlerinin adayı İsmail Mirza, II. İsmail olarak tahta

oturmuştur. II. İsmail, Şafii mezhebine eğilimli olup Şii ulemasını saraydan uzaklaştırmış, onların

yerine Sünni âlimleri ikame etmiştir. İlk icraatı bazı Kızılbaş ileri gelenleri ve şehzadelerin çoğunu

ortadan kaldırmak olmuştur. Ayrıca camilerde üç halifenin kötülenmesine yasak getirmiş ve

mescid duvarlarına yazılan yazıları sildirmiştir. Sünni eğilimli olmasına rağmen Anadolu

Kızılbaşları arasında propaganda yaptırmış ve Osmanlı devletine bağlı emirlikleri kendi tarafına

çekmeye çalışmıştır. Zulmüne rağmen âdil unvanını alan bu hükümdar, şiirlerinde “Âdili”

mahlasını kullanmıştır. Kısa zamanda yakınlarının bile nefretini kazanan II. İsmail 985/1578’de

zehirletilerek öldürülmüştür.143 Ondan sonra Türkmen, Tekelü, Ustaclu, Şamlu, Afşar, Dulkadir

vd. Kızılbaş reislerinin uzun müzakerelerinden sonra yerine Tahmasp’ın kör ve hasta olan büyük

oğlu Muhammed Hudabende getirildi. Her bakımdan acziyet içinde bulunan Hudabende

zamanında devlet yönetimi tamamen Kızılbaş emirlerin yönetiminde olmuştur. Bu dönemde

Ustaclu, Şamlu, Türkmen ve Tekelü oymakları güç önemli rol üstlenmişlerdir.144

Muhammed Hudabende’den sonra Safevi tarihinde “Büyük Şah Abbas” olarak anılacak

olan I. Şah Abbas’ın (ö.1037/1628) saltanatı döneminde (1587–1628), İran büyük bir ilerleme

sağlamıştır. Şah Abbas imparatorluk yolunda ilerlerken bir taraftan doğuda Özbeklerden batıda

Osmanlılardan gelen tehditleri önlemek diğer taraftan bir türlü anlaşamadığı Kızılbaş kabile

reislerinin iktidarını kırmak istemiştir. Bu amaçlarına ulaşabilmek için kendi devrine kadar

Türkmen asıllı 32 Kızılbaş oymaktan çıkan, Şahın veya Hanların hazinesinden maaş alan 60.000

(altmış bin) süvariden oluşan İran ordusunu kendisine bağlı düzenli bir orduya çevirmiştir.

Böylece ilk defa I. Şah Abbas zamanında Safevi İran’ın idari ve askeri kademeleri İranlı (Tat ve

Tacik) ve Kafkas (Şiileştirilmiş Gürcü, Ermeni ve Çerkes) unsurlara açılmıştır. Şah Abbas,

ordusunu devşirme usulüyle yeniden kurup modernleştirirken Avrupalı uzmanlardan destek

almıştır.145 Ordu içinde reformlar başlatan I. Abbas, Kızılbaşları kontrol altına almak için Osmanlı

142 Bkz. Tapper, a.g.e., s.89 vd; Arjomand, The Shadow of God and the Hidden Imam, s.111; Floor, Safavid
Government Institutions, s.133–148; Yazıcı, “Safeviler”, s.54 vd; Sümer, Safevi Devletinin Kuruluşu, s.57–69.
143 Yazıcı, “Safeviler”, s.55. krş. Sümer, Safevi Devletinin Kuruluşu, s.110–117. Sümer, II. İsmail’in Sünnilik
eğilimini, Şiiliği mutedil hâle getirmek ve Sünniliğe hoşgörü ile bakmak olarak açıklar.
144 Bkz. Sümer, a.g.e., s.117–142.
145 Bkz. Kütükoğlu, a.g.e., s.246–249; Zeki Velidi Togan, “Azerbaycan”, İA, II, s.112; Roemer, “The Safavid Period,”
CHI, s.344; Yazıcı, “Safeviler”, s.57–59. Büyük Şah Abbas, daha önce Kızılbaş beylerine bağlı birliklerden meydana
gelen ordusunu, “Şahsevenler” adıyla kendisine bağlı birliklere çevirmiş ve düzenli ordu dönemine geçmiştir. Burada
adı geçen “Şahsevenler”i meydana getiren yapıyla ilgili tarihçiler arasında üç görüş vardır. Bunlardan birincisi ve

46

Devleti’nin Kapı Kulu devşirme sistemine benzer bir şekilde Hıristiyan Kafkasya kökenli köle

süvarilerden oluşan kullar ya da gulâmânı ve çoğu İranlı köylüler olmak üzere çeşitli halklardan

derlenmiş piyade silahşörlerden oluşan tüfekçiler (tufangciyân) kurmuştur.146

Safevi Devleti’nin kuran ve devletin askeri gücünü oluşturan Kızılbaşlar, İran’ın tüm idari

ve siyasi kurumlarının devletleşme sürecine girdiği oranda devletten uzaklaştırılmaya

başlamışlardır. Şah Tahmasp zamanında kendisinin toyluğundan hareketle alışkanlıkları üzere

devleti paylaşmaya çalışan rekabet halindeki Kızılbaşlar sindirilmeye çalışılmışsa da Kızılbaşları

devlet içinde asıl etkisizleştiren I. Şah Abbas (Büyük Abbas) olmuştur. İnalcık’ın deyişiyle,

aşiretlerden oluşan sosyal yapısını korudukları için Osmanlı’nın merkeziyetçi devlet politikasına

karşı doğudaki Türkmen muhalefetinin bir ifadesi olan Kızılbaşlık bu sefer de kurucusu olduğu

Safevi devletinin merkeziyetçi politikaları yüzünden muhalefette kalmış ve dışlanmıştır.

Kızılbaşlar, zamanla Şahı Mehdi olarak tanıyan aykırı inançları nedeniyle İran toplumuna uyum

sağlayamamışlar ve orada da “Rafızî” damgası yemişlerdir.147

Şah İsmail’in hatırası bugün hâlâ Anadolu Alevileri arasında Hatayi mahlaslı şiir ve

nefesleriyle yaşatılırken tarihi bir kişilik olarak Şah İsmail’in bilinmemesinde ve Safevilerle bir

zamanlar var olan siyasi bağın unutulmasının ardında Kızılbaşların Safevi merkezi devletinden

uzaklaştırılmaları yatmaktadır.

resmi olarak kabul göreni, Şahsevenlerin 17. yüzyıl başında Büyük Şah Abbas tarafından kendisine sadık bir milis güç
olarak kurulmuş, özel karma bir aşiret olduğudur. İkinci görüş, Şahsevenlerin atalarının Anadolu’dan göç ederek
sıradan insanlar arasında bölünmüş bir konfederasyon kurduklarını söyler. Üçüncü görüşe göre ise, Şahsevenlerin
hepsi eşit statüde otuz iki aşiretten oluşmuştur. Bkz. Tapper, İran’ın Sınır Boylarında Göçebeler, s.14, 72, 511–512.
146 Bkz. Tapper, a.g.e., s.89 vd; Arjomand, The Shadow of God and the Hidden Imam, s.111; Floor, Safavid
Government Institutions, s.133–148; Yazıcı, “Safeviler”, s.54 vd.
147 İnalcık, a.g.e., s.202–204. Osmanlı-Safevi çatışmasını merkez-kenar ilişkisi içerisinde mukayeseli olarak
değerlendiren ve Kızılbaş Türkmenlerin her iki devletteki durumlarını çözümleyen analitik bir çalışma için bkz. Taha
Akyol, Osmanlı’da ve İran’da Mezhep ve Devlet, (İstanbul: Milliyet Yayınları, 1999), özellikle s.25–142.

47

BİRİNCİ BÖLÜM

KIZILBAŞLIĞIN KAYNAĞI OLARAK BUYRUKLAR ve
BUYRUKLARIN KÖKENİ

Bu bölümde, Aleviliğin yazılı kaynakları sorunsalına, yazılı ve sözlü kültür bağlamında

değinilerek kısa bir çözümleme yapılacaktır. Ardından Buyrukların ne olduğu, Alevi kültüründeki

yeri, ne zaman ortaya çıktıkları, bu bağlamda Safevilerin Anadolu’daki Kızılbaş müritlerine

gönderdikleri propaganda metinleri olup olmadıkları ve içerikleri ayrıntılı bir şekilde

incelenecektir.

I. Alevilik ve Yazılı Kültür

Ferhad Defteri’nin, İsmaililik ile ilgili “İsmaili toplulukları tek tip tarzda ya da kesintisiz

bir tarihsel süreklilik içinde gelişmemiş, bu yüzden herhangi bir belirli dönem için, İsmaili

öğretisinin ortodoks ya da geneli temsil edici bir yorumu olarak kabul edilebilecek bir

versiyonunun sistemleştirilmesi mümkün olmamıştır. Bu yüzden, geçici durumları, yerel etmenleri

ve arızi unsurları dikkate almak İsmaililik hakkındaki her türlü özgün araştırma için can alıcı

önemdedir,”1 sözlerini Alevilik için de söylemek yanlış olmasa gerektir. Zira çalışmamızın birinci

bölümünde Kızılbaşlığın tarihsel sürecini anlatırken de işaret ettiğimiz üzere, Kızılbaşlık ya da

aktüel adıyla Alevilik, zaten “göçebe kültürü”ne dayanıyor olmasının yanı sıra Çaldıran’dan sonra

da bir “içe kapanma” devresine girmiştir. Egemen toplumun düşünce biçimine muhalif olunduğu

için toplumdan soyutlanmış bir hayat tarzı yaşamaya başlamıştır. Sosyolojik bir dille ifade etmek

gerekirse Kızılbaşlık “merkezde” değil “çevrede” kalmıştır. Merkezin kurumsal ve yerleşik

yapılarından uzakta kalmış; eğitim, öğretim gibi imkânlardan yararlanamaması sonucu geleneğini

büyük ölçüde “sözlü kültüre” dayalı olarak yaşatmaya çalışmıştır.

Sözlü Kültür, Walter J.Ong’un deyişiyle; “yazı ve matbaa kavramlarının varlığını bile

bilmeyen, iletişimin yalnız konuşma dilinden oluştuğu kültür(lerdir).”2 Cumhuriyet Türkiyesi

Aleviliğine demografik açıdan baktığımızda bile “iç göç”ün yaşandığı 1960’lardan önce Alevi

1 Ferhad Defteri. İsmaililer-Tarihleri ve Öğretileri. çev. Erdal Toprak. (Ankara: Doruk Yayımcılık, 2002), s.10.
2 Walter J.Ong. Sözlü ve Yazılı Kültür, Sözün Teknolojileşmesi. Çev. Sema Postacıoğlu Banon. (İstanbul: Metis,
2003), s.23. Adı geçen bu eserinde sözlü ve yazılı kültür özelliklerini inceleyen Ong, yazı ve matbaa öncesi kültürleri
birincil sözlü kültür olarak tanımlarken, çağımız kültürlerini ise; radyo, tv, internet vb.gibi ileri iletişim araçlarının
sözlü niteliklerinin insanlar üzerindeki açık etkisinden hareketle ikincil sözlü kültür olarak değerlendirmektedir.

48

aşiretlerinin ve ocaklarının ülkemizin ücra sayılabilecek yerlerinde olduğunu görebiliriz.3

Bahsedilen yıldan sonra yaşanan iç ve dış göçlerle Alevilik gibi “izole” alt kültürler de kentleşme

sürecini yaşayarak yaşanan küreselleşmeye de koşut olarak toplumda “görünür” olmuşlardır.

İzole yaşam tarzına sahip olan toplumların merkezde yaşayanlar gibi sağlam, kitabi, kurallı

bir yaşam tarzına sahip olmasalar da, insanın doğuştan sahip olduğu özellikleri sebebiyle kendine

özgü bir kurallar silsilesine sahip olacağı da izah gerektirmeyecek kadar açıktır. Alevilikteki

Buyruklara bu noktadan baktığımızda, bu “sosyal bir varlık olma” karakterinin dışavurumunu

görürüz. Çünkü Buyruklarda bir arada yaşayan bir topluluğun kaosa düşmeyip kozmos içinde

yaşayabilmesi için herkesin uyması gereken kurallar vazedilmiştir. Kural dışına çıkanlar “sürgün

ya da düşkün” ilan edilirler ki bu tüm toplum tarafından dışlanmak anlamına gelmektedir.

Yukarıda çizilen esaslar çerçevesinde Aleviliği sözlü kültür ürünü olarak tanımlamamız ile

Buyrukların bu geleneğin yazılı kaynakları olması, acaba bir çelişki doğurmakta mıdır? Bizce

hayır. Çünkü uzun bir yazılı geçmişe sahip modern kültürler de bile sözlü geleneğin düşünce

kalıplarına rastlanıldığı gibi,4 Alevilik gibi temeli, şifahi kültüre dayanan bir geleneğin de yazılı

ürünlerinin olması bir çelişki doğurmaz. Örneğin Buyruklara bakıldığı zaman düşünce ve anlatım

özelliklerinin sözlü geleneklerin sahip olduğu özelliklere benzediği görülebilir. Kabaca ifade

etmek gerekirse sözlü geleneğin düşünce ve anlatımında şu özellikler göze çarpar: Yan cümle

yerine bol bol “ve” bağlacıyla başlayan eklemeler vardır. Belleği güçlendirmek ve

anımsayabilmek için kalıplarla konuşulur, bol tekrarlar mevcuttur ve atasözleri sık kullanılır.

Sözlü gelenekte bilgi güç elde edildiği için değerlidir. Bu nedenle bilgiyi saklayan ve kendisnden

sonraki kuşaklara aktaran yaşlılar bilge kabul edilirler ve saygındırlar. Sözlü metinler insan

yaşamına yakındırlar. 5

II. Buyruklar ve Alevi Kaynakları İçindeki Yeri

Alevilik ya da tarihsel ismiyle Kızılbaşlık üst üste binmiş çeşitli tarihi ve siyasi süreçler

sonucunda Osmanlı İmparatorluğu zamanında kapalı bir toplum özelliği sergilemiştir. Bunda

siyasi olarak muhalefet ettiği imparatorluğun gözü önünde bulunmama psikolojisinin de etkili

olduğu kuşku götürmez bir gerçektir. Ancak Kurtuluş mücadelesinin verildiği ve sonucunda

3 Anadolu’daki Alevi ocakları ile ilgili bkz. Ali Yaman, Kızılbaş Alevi Ocakları, (Ankara: Elips Kitap, 2006); Veli
Saltık, İz Bırakan Erenler ve Alevi Ocakları. Ankara: Kuloğlu Matbaacılık, 2004.
4 Ong, ileri teknolojiden yararlanan modern pek çok kültürde, derece derece de olsa, hâlâ birincil sözlü kültürden
kalma düşünce biçimlerine rastlandığını düşünmektedir. Bkz. Ong, a.g.e., s.24.
5 Anılan özelliklerin ayrıntılı örneklerle açıklamaları için bkz. Ong, a.g.e., s.52–96.

49

Cumhuriyetin kurulduğu Türkiye’de bu toplulukların çevreden merkeze doğru kaydıkları

görülmektedir.6

Alevilik, tüm konar-göçer toplumların karakteristik özelliği olduğu üzere sözlü olarak

varlığını sürdürmüştür. Ancak bu böyle olan toplulukların yazılı kaynakları olmadığı anlamına

gelmemektedir. Alevilerin büyük ölçüde belleklerinde yaşattıkları, ama parça parça belki her

Alevi evinde olmak üzere bir takım eserleri var olagelmiştir. Bu eserler önem sırasına göre

Buyruklar (Menâkıb-ı İmam Cafer-i Sadık, Menâkıb-ı Şeyh Safi, Hutbe-i Duvazdeh İmam,),

Velâyetnâmeler (Hacı Bektaş Veli, Seyyid Ali Sultan, Hacım Sultan, Şücaettin Veli, Demir Baba,

Otman Baba, Baba İlyas-ı Horasani), Hüsniye, Cabbar Kulu, Şerhu Hutbeti’l-Beyan, Noktatu’l-

Beyan, Faziletnâme-i İmam Ali, Maktel-i Hüseyin, Hadîkatu’s-Suedâ ve tomarlar hâlinde bulunan

Alevi-Bektaşi Nefes ve Deyişleridir.7 Son yıllarda yapılan çalışmaların da katkısıyla ülkemiz

kamuoyunda bu eserlerin bilinirliği artmıştır. 8

Bugün bu eserler çoğunlukla dedesoylu Alevi ailelerde, yazma kütüphanelerinde ve kısmen

dedesoylu olmayan ailelerde bulunmaktadır. Esasen Alevi toplumun normal bireyleri olan

taliplerde bulunmayan bu eserler, sınırlı sayıda olduğu için, “öğreti”nin açıklayıcısı durumundaki

dedelerin ellerinde bulunuyordu.9

Aleviliğin iç örgütlenmesinde toplum kabaca ocakzâdeler-dedesoylular ve taliplerden-

dedesoylu olmayanlar meydana gelmektedir. Bu anlayışa göre her Alevi aşiretinin bağlı olduğu bir

dedesi vardır. Hz. Muhammed’in soyundan geldiğine inanılan ve seyyit sayılan dedelerin bağlı

6 Mustafa Kemal Paşa, Kurtuluş Mücadelesini verirken tüm Anadolu’yu gezmiş ve herkesin desteğini almaya
çalışmıştır. Bu meyanda çeşitli Alevi-Bektaşi önderleriyle de görüşmüş ve onlardan Kurtuluş Mücadelesine destek
talep etmiştir. Kurtuluş Mücadelesinde Alevi-Bektaşilerin durumuyla ilgili bkz. Hülya Küçük, Kurtuluş Savaşı’nda
Bektaşiler.
7 Mehmet Yaman, Buyruk –Alevi İnanç-İbâdet ve Ahlâk İlkeleri, (İstanbul: Mannheim Alevi Kültür Merkezi Dedeler
Kurulu Yayınları, 2000), XII. Buradaki bilginin kaynağı olan Mehmet Yaman’ın araştırmacı kişiliği dışında aleviler
arasında saygın bir dede olduğunu hatırlatalım. krş. Yusuf Ziya Yörükân, Anadolu’da Alevîler ve Tahtacılar, s.289.
Yine 1995–1997 yılları arasında değişik bölgelerden İstanbul’a göç etmiş 1623 kişi arasında yapılan bir anket
çalışmasında, “Alevilik-Bektaşilik ya da Din ile İlgili Okuduğu Kitap” sorusuna katılımcıların verdikleri cevaplar da
Aleviliğin yazılı kaynakları konusunda fikir vermektedir. Buna göre dağılım şöyle olmuştur: Cenkâmeler, 668 (%
41.16); Buyruk, 583 (% 35.92); Vilâyetnâme, 380 (% 23.41); Menkıbeler, 339 (% 20.89); Hüsniye, 326 (% 20.09);
Kumru, 323 (% 19.90); Kur’an-ı Kerim, 320 (% 19.72); Cönkler, 45 (% 2.77); diğer, 127 (%7.83). bkz. Ali Aktaş,
“Kent Ortamında Alevîlerin Kendilerini Tanımlama Biçimleri ve İnanç Ritüellerini Uygulama Sıklıklarının
Sosyolojik Açıdan Değerlendirilmesi,” I. Türk Kültürü ve Hacı Bektaş Veli Sempozyumu Bildirileri (22–24 Ekim
1998), (Ankara: Gazi Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Merkezi, 1999), s.463.
8 İlk elden şu çalışmalar gösterilebilir: Yusuf Ziya Yörükân, Anadolu’da Aleviler ve Tahtacılar, Haz. Turhan
Yörükân, (Ankara: Kültür Bakanlığı Yayınları, 1998); Anke Otter Beaujean, “Tahtacıların Kutsal Kitabı Buyruk
Hakkında Birkaç Not” Tahtacılar Sempozyumu (Antalya) Bildirileri, (Ankara: Kültür Bakanlığı Yayınları, 1995, s.1–
8; İlyas Üzüm, Kültürel Kaynaklarına Göre Alevilik, (İstanbul: Horasan Yayınları, 2002); Sönmez Kutlu, “Aleviliğin
Dinî Statüsü,” İslâmiyât, 2003/3, s.31–54; Harun Yıldız, “Anadolu Aleviliğinin Yazılı Kaynaklarına Bir Bakış”
HBVAD (Yaz 2004/30), s.323–359.
9 Mehmet Yaman bu durumu, dedelerin soylarının Alevilerce kutsal sayılmasına ve dedelerin toplumunun en bilgini
olmasına bağlar. Bkz. Mehmet Yaman, a.g.e., s.XIV.

50

bulunduğu yapıya ocak denir.10 Geçmiş zamanlarda belli ölçüde eğitimli olan dedeler, yol olarak

ifade edilen Aleviliği taliplerine özellikle kış ayları yaptıkları ziyaretlerde ve cem törenlerinde

başta Buyruklar olmak üzere yazılı kaynaklarından hareketle öğretiyorlardı. Gerçekte özellikle

evliya menkıbeleri, Hz. Ali cönkleri, Hayber’in fethi gibi destansı hikâyeler sadece Alevi

toplumunda değil Sünni Türk toplumunda da okunan ve dinlenen eserlerdi. Ancak şehrin

imkânlarından uzak ücra yerlerde yaşayan Alevilerin eğitim imkânlarından yoksun kalmaları

toplumun en eğitimli bireyleri olan dedelerin zamanla ellerinde bulundurdukları eserleri

okuyamamaları sonucunu doğurdu. Bir süre sözlü kültürün bellekte yaşama özelliğinden

istifadeyle cem vb. törensel uygulamaları belleklerinden yapmaya başladılar, ancak bu da bir yere

kadar devam edebildi. Artık öğretilerini/yollarını açıklayan kitapları anlayamaz hâle gelmişlerdi.

1990 sonrası ülkemizde her türlü bilimsel, amatör, popüler çalışmanın nesnesi olan Aleviler ve

Alevilik hakkında yayın patlaması yaşandı. Bunun sonucunda kendi tarihlerine ilgi duyan Aleviler

evlerinde gizledikleri, nâ-ehle göstermedikleri eserlerini gün yüzüne çıkardılar, ya kendileri

yayınladılar, ya araştırmacılara verdiler ya da kütüphanelere bağışladılar.

Aleviliğin yazılı kaynakları olarak saydığımız bu eserleri kısaca tanıtmak gerekirse;

Menâkıbnâmeler ya da Velâyetnâmeler (halk dilinde Vilâyetnâme) tasavvuf ve tarikatların

gelişmesine paralel olarak gelişmiş bir tür olup halka tarikat büyüklerini, onların kerametlerini,

olağanüstü hallerini anlatmak için yazılmış olan eserlerdir. Alevi-Bektaşi edebiyatında da Hacı

Bektaş Veli başta olmak üzere birçok veli için yazılmış menâkıpnâme bulunmaktadır.11

Hüsniye, Alevilerce çok bilinen ve eskiden beri okunan bir eserdir. Bu eserde, daha önce

İmam Cafer-i Sadık’ın yanında yetişmiş Hüsniye adlı bir cariyenin Abbasi halifesi Harun Reşid’in

(ö.193/809) huzurunda İmam Ebu Yusuf (ö.182/798), İmam Şafii (ö.204/820) vb. dönemin

meşhur Sünni âlimlerini ilmi bir münazarada yenmesi anlatılır. Tartışmada iman-küfür, iyilik-

kötülük, halifelik, gadir-i hum olayı, fedek hurmalığı vb. konular İmamiye Şiiliği paralelinde

işlenmiştir. Bu eserin Safeviler döneminde hayali bir roman olarak kurgulandığı tespit edilmiştir.12

Cabbar Kulu veya Kitâb-ı Cabbar Kulu adıyla Alevi evlerinde bulunan bu eser şeriat,

tarikat, marifet, hakikat, halvet, tac, hırka, evliyalık vb. tasavvufi konuların üveysilik yoluyla ve

genellikle Hz. Peygamber ile Hz. Ali’nin karşılıklı sohbetleri tarzında anlatıldığı bir eserlerdir.13

10 Bkz. Ali Yaman, Kızılbaş Alevi Ocakları, s.54–55.
11 Fahir İz, Eski Türk Edebiyatında Nesir, s.323.
12 bkz. İlyas Üzüm, “Hüsniyye,” DİA, XIX, s.34–35. Birge, Hüsniye adlı kitabın 1551 yılında Arapça’dan Farsça’ya
ve 1857 yılında da kendisini “Mehmet Rana bendelerinden” diye tanıtan biri tarafından Türkçe’ye çevrildiğini söyler.
Eserin içeriğiyle ilgili değerlendirmelerde bulunan Birge’ye göre öykünün kurgusundaki Hüsniye’nin Harun Reşid’in
huzuruna çıkarılması vb. olaylar Bin Bir Gece Masallarının kurgusuyla örtüşmektedir. Bkz. Birge, Bektaşilik Tarihi,
s.142–144.
13 Bkz. Cebbâr Kulu, Kitab-ı Cebbâr Kulu, haz. Hasan Yüksel-Saim Savaş, (Sivas: Dilek Matbaası, 1997).

51

Şerhu Hutbeti’l-Beyan, Seyyid Hüseyin b. Seyyid Gaybi’ye (ö.896/1490’dan sonra) ait olup

Hz. Ali’nin kendisiyle ilgili söylediği iddia edilen yetmiş sözün açıklamasından ibarettir. Eserin

çeşitli nüshalarını karşılaştırarak metnini yayınlayan Saffet Sarıkaya eserdeki açıklamaların yer

yer Ehl-i Sünnet yer yer de Şiilik çizgisinde olduğunu söyleyerek bu durumu Şiilik-tasavvuf

ilişkisi ya da Gaybi’nin Safevi geleneğine mensup olmasıyla açıklanabileceğini ifade eder. Ona

göre bu eser, Anadolu’daki bazı tarikat çevreleri özellikle de Safevi-Şii propagandasına açık

olanlarda Hz.Ali ile ilgili kabullerin farklılaşmasının göründüğü ilk eserlerden biridir.14

Noktatu’l-Beyan veya Risâle-i Noktatu’l-Beyan adıyla bilinen eser, üçüncü dönem

Melâmiliğinin piri Seyyid Muhammed Nuru’l-Arabi’nin (ö.1305/1888), Hz.Ali’nin “ilim bir

noktadır, cahiller onu çoğaltmıştır” sözüne yazdığı Türkçe bir şerhtir.15

 Faziletnâme, Alevi-Bektaşi geleneğinde “yedi ulu ozan”dan biri sayılan Derviş Muhammed

Yemini’nin (ö. 16. yüzyıl başları) mesnevi tarzında bir eseridir. On İki İmama gönülden bağlu

Anadolu insanına (Rum pehvlivanlarına) Hz. Ali’nin faziletlerini anlatmak için kaleme

alınmıştır.16

Maktel-i Hüseyin, İran ve Türk edebiyatlarında Hz. Hüseyin’in Kerbelâ’da şehit edilmesi

olayını işleyen nazım ya da nesirler yazılmış eserler olup zamanla bağımsız bir edebi tür olarak

gelişmişlerdir. Makteller içinde en önemlilerden birisi de Fuzûli’nin (ö.963/1556) Hadîkatu’s-

Su’edâ adlı eseridir. Bu eseri Fuzûli, İranlı yazar Hüseyin Vâiz Kâşifî’nin (ö.910/1505) Ravzatu’ş-

Şuhedâ adlı eserinin çevirisi olarak yazmaya başlamış, ancak kendi şiirlerini ve üslubunu katarak

bir çeviri olmaktan çıkarmıştır.17

Bu eserlerden Fütüvvetnâmeler ile Nefes ve Deyişler Buyrukların kaynakları bölümünde

ayrıntılı anlatılacaktır.18

Buyruklar, Aleviliğin bir tür ahlaki, tasavvufi ilmihal kitaplarıdır. Çalışmamızda ayrıntılı bir

şekilde içeriklerini analiz etmeye çalışacağız. Bugün ülkemizde İmam Cafer-i Sadık’a nispetle

İmam Cafer-i Sadık Buyrukları ya da Şeyh Safiyüddin Erdebili’ye nispetle Şeyh Safi Buyrukları

adıyla yayımlanmış birçok yayın bulunmaktadır. Ancak bunların büyük bir kısmı amatörce

14 Bkz. Sarıkaya, “İnceleme,” Şerhu Hutbeti’l-Beyan, s.XII-XV.
15 Gölpınarlı, Melâmilik ve Melâmiler, (İstanbul: Devlet Matbaası, 1931), s.275–276, 289. Noktatu’l-Beyan’ın Seyyid
Muhammed Nuru’l-Arabi’nin öğrencisi Maksud Efendi’den intikal eden bir nüshası Baki Yaşa Altınok tarafından
yayımlanmıştır. Bkz. Seyyid Muhammed Nur, Noktatu’l-Beyan, haz. Baki Yaşa Altınok, (Ankara: Oba Yayıncılık,
2000).
16 Faziletnâme ile ilgili ayrıntılı bilgi için bkz. Aydın Kırman, Yemînî’nin Fazîlet-nâme’si-Şekil ve Muhteva Tahlili-
(İzmir: Ege Üniversitesi SBE Eski Türk Edebiyatı ABD, (Yayımlanmamış Doktora Tezi) 2004).
17 Fahir İz, Eski Türk Edebiyatında Nesir, s.224.
18 Bu bahsedilen eserlerin mahiyetiyle ilgili olarak bkz. İlyas Üzüm, Kültürel Kaynaklarına Göre Alevilik; Harun
Yıldız, “Anadolu Aleviliğinin Yazılı Kaynaklarına Bir Bakış” HBVAD. Fütüvvetnâmelerle ilgili olarak bkz. Mehmet
Saffet Sarıkaya, XIII-XVI. Asırlardaki Anadolu’da Fütüvvetnamelere Göre Dini İnanç Motifleri, (Ankara: Kültür
Bakanlığı, 2002); İsmail Özmen, Alevi-Bektaşi Şiirleri Antolojisi,1–5, (Ankara: Kültür Bakanlığı, 1998); aynı yazar,
Teslim Abdal, Hayatı ve Şiirleri, (Ankara: Kültür Bakanlığı, 2002).

52

yapılmış ve büyük ölçüde keyfi seçme metinlerden oluşmaktadır. Ulaşabildiğimiz matbu buyruk

neşirleri şunlardır:

1. Buyruk. Haz. Sefer Aytekin. Ankara: Emek Basım-Yayınevi, 1958.19

2. Buyruk -İmam-ı Cafer Buyruğu-. Komisyon. Ankara: Ayyıldız Yayınları, 195920

3. İmam-ı Cafer Buyruğu. Haz. Hasan Ayyıldız. İstanbul 1962.21

4. Buyruk. Haz. Fuat Bozkurt. 1.Baskı. İstanbul: Anadolu Matbaası, 1982.22

5. İslam’da Caferi Mezhebi ve İmam Cafer Sadık Buyrukları. Haz. Ahmet Sabri

Hemedani. 3.Basım. Ankara: Kadıoğlu Matbaası, 1986.23

6. Tam ve Hakiki İmam Cafer Buyruğu, İstanbul 1989.24

7. Şeyh Safi Buyruğu. Haz. Mustafa Erbay. Ankara: Ayyıldız Yayınları, 1994.25

8. Erdebilli Şeyh Safî ve Buyruğu. Haz. Mehmet Yaman. 1.Baskı. İstanbul: Ufuk

Matbaası, 1994.26

9. Buyruk -Ehl-i Beyt Erkânı-. Haz. Nazmi Sakallıoğlu. Ankara: Kale Ofset, 1996.27

10. Şeyh Safi Buyruğu ve Rumeli Babağan (Bektaşi) Erkânları. Haz. Hakkı Saygı.

İstanbul: Saygı Yayınları, 1996.28

19 Çalışmamızda kullandığımız matbu buyruk yayınıdır. Sefer Aytekin’in İzmir bölgesi Tahtacılarından aldığı 1891
istinsah tarihli bir eserdir. Aytekin bu neşri yaparken kullandığı el yazmalarına sadık kalarak hazırlamıştır.
20 Gerçekte buyruk sayılamayacak bu eser farklı konuların işlendiği bir kitaptır. Kitabı işlenen konulara göre
bölümlere ayırmak gerekirse, birinci bölümde (12–259) “Kerbelâ Faciasından Evvel Şam’da Halifeliğini İlan Eden
Muaviye’den Kayser Rum’un Kur’an-ı Kerim’den Sorduğu Muaviye’nin Cevap Veremediği 100 Sual ve Âyetleri İle
Cevapları” başlığını taşıyan Anadolu’da yazmaları da bulunan bir eserin yayınıdır. İkinci bölümde (259–326) Kerbelâ
Vak’ası başlığını taşımakta olup Kerbelâ olayını ve sonrasını anlatmaktadır. Üçüncü bölümde (327–335) Velâyetnâme
başlığıyla velayetin ne olduğu açıklanarak çeşitli makamlar açıklanmıştır. Kitaba ismini veren dördüncü bölümde
(336–391) Buyruknâme-i İmam Cafer Sadık adıyla Buyruklarda geçen çeşitli konular ele alınmıştır. Bu buyruk genel
olarak Şeyh Safi Buyruklarına benzemektedir. Son bölümde (392–397) ise, birkaç tercüman ve gülbank verildikten
sonra “Alevilerin Kestikleri Yenilmez mi?” konusunda bir değerlendirmeyle kitap bitmektedir. Bu buyruk metnini
hazırlayanlar, “Buyruknâme-i İmam Cafer Sadık”ın İmam Cafer Sadık’a nispet edilen eserler arasında olduğunu
söyleyerek başka adlarla da anılan bu risalenin Şeyh Safiyüddin tarafından şerh edildiğini söylerler. Onlara göre Şeyh
Safi, bu risaleyi kendi menâkıbına alıp şerh etmiştir. Bkz. a.g.e, s.336. Burada bu ifadelerin bilimsel bir geçerliğinin
olmadığını söyleyerek açıklamayı ileriki sayfalara bırakalım.
21 Bu eseri bizzat görmedik, Fuat Bozkurt’un anlatımına göre 70 sayfalık özet bir buyrukla beraber, Kırk Sual Kırk
Cevap başlıklı ikinci bir kitap yer almaktadır. Bozkurt, ticari kaygılarla yazılmış değersiz bir çalışma olarak
değerlendirir. Bkz. Bozkurt, Buyruk, 2.Baskı, s.8. Bu muhtemelen Ayyıldız yayınlarından daha önce yayınlanan
yukarıda tanıtımını yaptığımız kitabın yeniden basımıdır.
22 Bu çalışmanın ikinci baskısı Buyruk-İmam Cafer-i Sadık Buyruğu adıyla 2005 yılında Kapı Yayınları’ndan
çıkmıştır.
23 Bu eser bir Buyruk metni olmayıp, İmam Cafer Sadık’ın hayatı, onunla ilgili meşhur Sünni âlimlerin düşünceleri ve
Caferi mezhebinin temel esaslarının yer aldığı bölümlerden oluşmaktadır. Yazar, eseri Türkiye’de görev yaptığı 1950
yıllarda Caferilik ile ilgili toplumun ve din adamlarının yetersiz bilgiye sahip olduklarını görmesi üzerine telif ettiğini
söylemektedir.
24 Ehl-i Beyt aşığı bir heyet tarafından hazırlandığı ifade ediln bu buyruk yayınını bizzat görmedik, bilgiyi Mehmet
Yaman’ın şu çalışmasından aktardık. Bkz. Mehmet Yaman, a.g.e. XV.
25 Yaman bu çalışmanın dayandığı buyruk metniyle ilgili bilgi olmadığını ve metnin çok düzensiz olduğunu söyler.
bkz. Yaman, a.g.e., s.XV.
26 Yaman’ın özel kütüphanesindeki 124/1825 tarihili Malatya Arapgir Çimen köyü nüshasından yapılan seçmelerle
oluşturulmuştur. Bkz. Mehmet Yaman, a.g.e., s.XV.
27 Bu çalışma da Buyruk adı kullanılarak yazar tarafından yapılmış bir derlemedir.

53

11. İmam Cafer-i Sadık Buyruğu. Haz. Adil Ali Atalay. İstanbul: Can Yayınları, 1998.

12. Buyruk -Alevi İnanç-İbâdet ve Ahlâk İlkeleri-. Haz. Mehmet Yaman. 1.Baskı. İstanbul:

Mannheim Alevi Kültür Merkezi Dedeler Kurulu Yayınları, 2000.

13. İmam Cafer Buyruğu. Yayın Sorumlusu: Cemal Şener. İstanbul: Şahkulu Sultan

Külliyesi Mehmet Ali Hilmi Dedebaba Araştırma Eğitim ve Kültür Vakfı Yayınları,

2001.29

14. Bisati -Şeyh Safi Buyruğu-. Haz. Ahmet Taşğın. Ankara: Rheda-Wiedenbrück Çevresi

Alevi Kültür Derneği Yayınları, 2003.30

15. Yorumlu İmam Cafer Buyruğu. Haz. Esat Korkmaz. İstanbul: Anahtar Kitaplar,

2007.31

 Bu eserler için kullanılan Buyruk ismi esasen ilk defa Sefer Aytekin’in 1958 yılında

yayınladığı metne koyduğu bir isimdir.32 Aslında Aytekin’in yayınladığı İzmir nüshasının orijinal

adı Aytekin’in ana metnin başında yazdığı üzere Hâzâ Menâkıb-ı İmam Cafer Sadık kaddesallahu

sırrahu’l-aziz’dir. Ancak bu durum, Buyruk isminin Aytekin tarafından icad edilmiş bir

kavramsallaştırma olduğu anlamına gelmemektedir. Çünkü Alevi halkı bu önemli eserleri zaten

İmam Cafer-i Sadık Buyrukları olarak bilmektedir. Belki Aytekin’in katkısı bu ismin tüm

kamuoyunca bu şekilde bilinirliği sağlaması olmuştur.

 Bu eserlerin Alevi halkı arasında kısaca Buyruk ya da Buyruklar olarak isimlendirilmesinin

nedeni, kanaatimizce, bunların İmam Cafer-i Sadık (ö.148/765)’a ve Şeyh Safiyüddin Erdebili

(ö.735/1334)’ye nispet edilmelerinde yatmaktadır.33 Halk “yolun/süreğin” kurucu şahsiyetleri

olarak gördüğü bu kişilerin nasihatlerini birer buyruk ve emir olarak algılamış olduğundan, eserler

bu isimle şöhret bulmuş olmalıdır.

28 Saygı’nın ifadesine göre, Rumeli Babagân Bektaşilerinin uzun yıllar yol ve erkân sürdükleri bir Alevi-Bektaşi
klasiğidir. İçerik olarak iki bölümden meydana gelen kitabın birinci bölümünde Şeyh Safi Buyruğu; ikinci bölümünde
ise Rumeli Babagân kolunun erkânı anlatılmıştır. Buyruk bölümü genel olarak Şeyh Safi Buyrukları ile aynıdır.
29 Bu çalışmaya verilen bir dipnotta yayınlanana eserin İmam Cafer Buyruğu’nun İzmir nüshası olduğu söylenmiştir.
Muhtemelen bu açıklama Yaman’ın bu çalışmanın Sefer Aytekin’in buyruk neşri olduğu halde isim belirtilmemesiyle
ilgili eleştirisinden sonra konmuştur. Zira Yaman adı geçen külliye tarafından aynı adla 1995 yılında yayımlanan
buyruğun Sefer Aytekin’e ait buyruk neşri olduğunu ancak isim belirtilmediğini söylemiştir. Bkz. Mehmet Yaman,
a.g.e., s.XV.
30 Daha önce bahsi geçtiği üzere Konya Mevlana Müzesi Kütüphanesi no 1172’de yer alan Risâle-i Şeyh Safi adını
taşıyan yazmanın çevrimyazımıdır.
31 Sefer Aytekin’in yayınladığı Buyrukun nüshalarına (İzmir, Maraş, Alaca, Gümüşhacıköy, Malatya ve iki adet Hacı
Bektaş nüshası) dayanarak hazırlanmış bol yorumlu bir çalışmadır.
32 bkz. Sefer Aytekin, Buyruk, s.3.
33 Bazı Buyrukların ismi Menâkıb-ı İmam Cafe Sadık olmasına ve bazı Buyruklarda da “İmam Cafer, Menâkıb-ı
Şerifinde şöyle buyurdu” gibi ifadeler yer almasına rağmen, literatürde İmam Cafer Sadık’a böyle bir eser
atfedilmemektedir. İmam Cafer ve eserleriyle ilgili şu çalışmalara bkz. Bkz. Mustafa Öz, “Ca’fer es-Sâdık,” DİA, VII,
s.1–3.

54

III. Buyrukların Kökeni

Alevilerce, taliplere “öğretiyi” açıklayan bir tür ilmihal ve tasavvufi, ahlaki kitaplar olarak

görülen Buyrukların nerede, ne zaman ve hangi koşullarda ortaya çıktığı tam olarak

bilinmemektedir. Ancak buyruk yazmalarının içerikleriden hareketle bu konuda ikna edici

açıklamalara ulaşabileceğimizi düşünüyoruz. Buyruk içeriklerine girmeden önce bu konuyla ilgili

modern dönemde yapılmış çalışmalarda hem akademik kökenli araştırmacıların hem de Alevi

dede ve araştırmacıların bir takım değerlendirmeleri olmuştur. Bu nedenle elyazmalarına göre

Buyrukların kökenini incelemeden önce bu modern çalışmaların değerlendirmelerini inceleyelim.

Buyruklarla ilgili ilk bilgiyi Fuat Köprülü’nün (ö.1966) Türk Edebiyatında İlk

Mutasavvıflar adlı çalışmasında görmekteyiz.34 Bilim dünyası, bilebildiğimiz kadarıyla,

Kızılbaşlığa ait bu eserlerin varlığından ilk defa Köprülü’nün anılan çalışması sayesinde haberdar

olmuştur. Köprülü, Alevi geleneğince Buyruk olarak adlandırılan ve neredeyse elimizdeki en

erken dönem eseri olan Menâkıbu’l-Esrâr Behcetu’l-Ahrâr adlı yazmanın önce Şah İsmail

Hatayi’ye ait olduğunu zannetmiş, ancak yaptığı incelemeler sonucunda eserin Hatayi’ye ait

olamayacağını tespit etmiştir.35

Abdülbaki Gölpınarlı (ö.1982) ise, Menâkıbu’l-Esrâr’ın Alevilerce “Büyük Buyruk,”

“İmam Cafer Buyruğu” ve “Menâkıb” olarak anıldığını söylerek Şah Tahmasb (1524–1576)

döneminde yaşamış Bisâtî adlı biri tarafından yazıldığını söyler.36 Gölpınarlı bu hükme, elindeki

yazma nüshalarında yer alan Şah Tahmasp’la ilgili bir övgü şiirinin sonunda yer alan;

34 Fuat Köprülü, Türk Edebiyatında İlk Mutasavvıflar, (Ankara: DİB, 1984), s.282, not 55.
35 “Şah İsmail’in bu eseri, şimdiye kadar hiç bilinmiyordu: Kızılbaşlık akidelerini içine alması ve din tarihimiz
bakımından pek kıymetli olan bu eser, Şah İsmail’in ve ondan önce gelen bazı Kızılbaş şairlerinin kemmiyet itibarıyla
da oldukça ehemmiyetli hece vezni ile şiirlerini ihtiva ettiğinden dolayı edebiyat tarihimiz için de çok mühim bir
kaynaktır. Menâkıbu’l-Esrâr Behcetu’l-Ahrar’ın Şah İsmail Safevi’ye ait olmadığını, o eserin dikkatli tedkiki
neticesinde kesin olarak anladık. Bununla beraber, bu cihet onun ehemmiyetini hiçbir zaman azaltamaz. Anadolu din
tarihi hakkındaki tedkiklerimizde bundan çok faydalandık.” Köprülü, a.g.e. 282, not 55. Köprülü, bu açıklamayı
yaptığı yerde, adı geçen yazma eserin özel kütüphanesinde bulunan tek nüsha olduğunu söyler. Esasında Köprülü, bu
açıklamayı Hatayi’nin Mihr-ü vefâ biribirinden azdı/Behlûl baykuşleyin viranda gezdi/Seyyid Nesîmî’yi zâhidler
yüzdi/İncinmedi Hak’tan gelen cefâya/Bu işlerin cümlesini Hak etti/Tabduk bahrî olub ummâna battı/Yûnus kırk gün
balık karnında yattı/İncinmedi Hak’tan gelen cefâya nefesini zikrettikten sonra yapar. Köprülü’nün elindeki yazmanın
muhtevasının ne olduğunu tam olarak bilemesek de, zikredilen nefesin aynısının elimizdeki Gölpınarlı Kütüphanesi
Mecmua 181, vr.46b.-47a.’da ve Gazi Gökçe’ye ait Buyruğun 422–425.sayfalarında geçen 9 beyitlik Şiirin iki
beytiyle aynı olması, Köprülü’deki yazmanın bu adı geçen yazmalarla aynı içeriğe sahip olduğunu gösterir. Ayrıca
elimizdeki nüshalardan sadece Mecmua 181’de yer alan, Menâkıbu’l-EsrârBehcetu’l-Ahrâr Hazret-i İmam-ı Nâtık
Cafer-i Sâdık aleyhisselam Te’lif-i Seyyid Hatâyî başlığı da Köprülü’nün elindeki nüshanın bu mecmua 181’le aynı
olduğunu gösteren delillerden biri kabul edilebilir. Bize göre Köprülü’ye bu yazmanın Şah İsmail’e ait olduğunu
düşündüren, başlıkta geçen Te’lif-i Seyyid Hatâyî ifadesi olmuştur. Diğer taraftan bazı İranlı araştırmacılar da
Menâkıbu’l-Esrar’ın Şah İsmail’e ait olduğunu düşünmüşlerdir. Bkz. Hüseyin Nahcıvâni, “Fermâni ez Şah İsmail-i
Safevi,” Neşriyye-i Dânişgede-i Edebiyât-ı Tebriz, (Tebriz: Dânişgede-i Edebiyât-ı Tebriz, 1339/1960), s.229–236.
36 Gölpınarlı, Mevlânâ Müzesi Yazmalar Kataloğu, III, s.431; aynı yazar, Mevlana Müzesi Abdülbâkî Gölpınarlı
Kütüphanesi Yazma Kitaplar Kataloğu, (Ankara: TTK Yayınları, 2003), s.240–241; aynı yazar, “Kızılbaş”, s.789;
aynı yazar, Alevî-Bektâşî Nefesleri, s.86. Gölpınarlı’dan önce Yusuf Ziya Yörükân da, Şah Tahmasp zamanında

55

Bu Bisati bendeyi Hak sensin ey Hak rehnüma

Kudret-i sırrı Hüdasın Şah Dehmaz pir-i şah37

ifadesindeki, ‘Bisâtî’ mahlasından hareketle varmış görünmektedir. Bize göre, bu aceleyle

verilmiş bir hüküm olup gerçekliği su götürür. Çünkü Gölpınarlı bu iddiasını ortaya atarken, Bisâtî

mahlasının kullanıldığı bu şiir dışında başka bir delil ya da veri ortaya koymamaktadır. Sadece bir

mahlas kullanımından dolayı bu eserin Bisâtî adlı birisine atfetmek doğru olmasa gerek, zira

anılan yazmalarda Kul Himmet, Pir Sultan ve Âdili mahlaslı şiirler de yer almaktadır. Bu

mahlaslardan hareketle bu eserin bu adı geçen şairlere ait olduğunu söylemek ne kadar doğru

olursa, Bisâtî’ye ait olduğunu söylemek de o kadar doğru olur.38

Gölpınarlı’nın “Büyük Buyruk” tanımlamasından sonra ortaya attığı bir fikir de kendisine

ait 181, 198, 199. mecmualarda yer alan Dergâh-ı Âlîde Seyyid Abdülbâkî Efendi Hazretleri

Evliyaya Muhib Olan Müminlere Gönderdiği Mektubdur başlığını taşıyan yirmi beş sayfalık

bölüme Alevilerin “Küçük Buyruk” dediğini söylemesidir.39 Burada kullandığımız başka bazı

Buyruklarda da geçen bu bölümün “Küçük Buyruk” olarak isimlendirilmesiyle ilgili

Gölpınarlı’nın iddiasının temelini bilemiyoruz. Ancak bu bahsedilen yirmi beş sayfalık bölümün

içerik olarak özet buyruk metni olduğu düşünüldüğünde birincisine nispeten küçük olduğu

düşünülebilir.

Anadolu’da İç Anadolu ve Tahtacı Alevileri arasında araştırmalar yapan Yusuf Ziya

Yörükân (ö.1954), Tahtacılar arasında Buyruğun Menâkıb olarak da bilindiğini, muteber bir kitap

kabul edildiğini ve yalnızca dedelere mahsus olup taliplere gösterilmediğini söyler.40

İlk defa 1958 yılında Buyruk yazmalarını derleyerek günümüz Türkçesiyle yayınlayan

Sefer Aytekin’e göre Türk folklorunun şimdiye kadar bilinmeyen bir yönünü aydınlatan

Buyruklar, “bir yol ve süreğin içtüzüğü, programı, ilm-i hâli, daha doğrusu anayasasıdır.” ve İmam

Cafer Buyruğu, Menâkıb-ı Evliya, Menâkıbnâme ve Fütüvvetnâme gibi çeşitli adlarla anılırlar.41

yazılan Menâkıp adlı kitabın Alevilerce Büyük Buyruk olarak anıldığını söylemiştir. Bkz. Yörükân, Anadolu’da
Alevîler ve Tahtacılar, s.468.
37 Yukarıdaki nefes, 11 beyitlik olup hem Gölpınarlı Mecmua 181, vr.20b-21a.da hem de Mecmua 198, vr.57a-58a’da
geçmektedir.
38 Gölpınarlı’nın bu acelecini hükmünü aynen benimseyen kimi araştırmacılar da, yayınladıkları Menâkıbu’l-Esrâr
nüshalarını Bisâtî telifi olarak göstermişlerdir. Bkz. Ahmet Taşğın, Bisâtî, Şeyh Sâfî Buyruğu Menâkıbu’l-Esrâr
Behcetü’l-Ahrâr. Hâlbuki araştırmacının yayımladığı bu yazma, Gölpınarlı’nın bahsettiği nüsha olmayıp, Konya
Mevlana Müzesi Yazmaları, Ferit Uğur Kitaplığı no: 1172’de bulunan ve Hâzâ Risâle-i Şeyh Sâfî rahmetullâhi
aleyhi’l-vâsia başlığını taşımaktadır. Dahası Gölpınarlı’nın Bisâtî adlı birisine aittir diye hükmüne medar olan şiir de,
Bisâtî telifi olarak yayımlanan bu çalışmada yer almamaktadır. Bu şiir Gölpınarlı Kütüphanesi Mecmua 181, vr.20b-
21a’da ve 198, vr. 57b-58a’da geçmektedir.
39 Bkz. Gölpınarlı, Alevî-Bektâşî Nefesleri, (İstanbul: Remzi Kitabevi, 1963), s.86.
40 Yörükân, Anadolu’da Tahtacılar, s.289, 468.
41 Sefer Aytekin. “Önsöz”. Buyruk, s. 3.

56

Sefer Aytekin’in yayınladığı buyruğu şekil ve içerik yönüyle yeniden düzenleyip

sadeleştirerek 1982 yılında yayımlayan Fuat Bozkurt’a göre ise Buyruklar, Anadolu’nun dört bir

tarafında yazmaları bulunan, “Türk tasavvufunun ilkelerini, törelerini içeren ünlü bir yapıttır.”42

İlahiyat tahsili görmüş bir Alevi dedesi olan araştırmacı Mehmet Yaman’a göre Buyruk,

Aleviliğin inanç esaslarını, ibadet biçimlerini, ahlak kurallarını ve geleneklerini anlatan, genellikle

dede evlerinde bulunan ve Alevilerce “Erenlerin Buyruğu” olarak kabul gören kitapların adıdır.43

Yaman’a göre Buyruk el yazmaları; Menâkıb-ı İmam Cafer-i Sadık, Menâkıb-ı Safi, Menâkıb-ı

Şeyh Safi, Menâkıb-ı Evliya, Hutbe-i Düvazdeh İmam, Menâkıbnâme ve Menâkıbu’l-Esrâr

Behcetu’l-Ahrâr isimleriyle anılırlar.44

Alevilik konusunda çalışmaları bulunan akademisyen Sönmez Kutlu’ya göre Buyruklar,

XVI. Asırdan itibaren yazıya geçirilmeye başlanmış, Alevilerin tarikat geleneği ve diğer bir takım

dini konular hakkında bilgi veren bir tür ilmihal kitaplarıdır. Bu eserler halk arasında Menâkıb-ı

Cafer-i Sadık, Tarikat-ı Cafer-i Sadık, Menâkıbu’l-Esrâr Behcetu’l-Ahrâr, Menâkıb-ı Şeyh Safi,

Şeyh Safi Buyruğu, Dürr-i Meknûn, Cafer-i Sadık Buyruğu gibi adlarla bilinirler. Ona göre, bu

eserlerin kaynağı muhtemelen, Kur’an-ı Kerim, Hz.Peygamber’in hadisleri, Yusuf Has Hacib’in

Kutadgu Bilig, Ahmet Yesevi’nin Hikmetleri, Yunus Emre’nin ilahi ve şiirleri, Fütüvvetnâmeler

ve Hacı Bektaş Veli’nin Makâlât’ıdır.45

A. Buyrukların Ortaya Çıktığı Dönem

Elimizde bulunan buyruk el yazmalarını inceleyerek Buyrukların kökeniyle ilgili somut

bilgilere ulaşmak mümkün görünmektedir. Ancak burada Buyrukların dilinin halk

müslümanlığının ve halk düzeyinde yaşanan sufiliğin dili olduğunu, menkıbevi ve batıni bir dille

karşı karşıya olduğumuzu bu nedenle kökenle ilgili somut bilgilere satır aralarını okuyarak

ulaşabileceğimizi hatırlatalım.

Menâkıb ya da Menâkıb-ı Evliya, Menâkıb-ı Şerif olarak da adlandırılan Buyrukların

kökeniyle ilgili olarak Şeyh Safi Buyruklarında menâkıbın aslının Hz. Peygamber’in ölmeden

önce Hz. Ali’yi yanına çağırtıp ona nasihatte bulunması olayına dayandığı anlatılır. Buna göre Hz.

Muhammed ölmeden önce Hz. Ali’yi yanına çağırtarak kendisinin artık âhiret yurduna gideceğini

ve ona bir takım nasihatlerde bulunacağını bildirir. Öğütleri dinleyen Hz.Ali, Hz. Peygamber’in

huzurunda bu vasiyetnâmeyi yazar ve büyük bir kitap meydana getirir. Hz. Ali’den itibaren evlad-ı

42 Fuat Bozkurt. “Sonsöz”. Buyruk, s.173.
43 Mehmet Yaman, Buyruk Alevî İnanç-İbâdet ve Ahlâk İlkeler, s. X-XVI.
44 Yaman, a.g.e., s.XIII.
45 Sönmez Kutlu, Alevîlik-Bektaşîlik Yazıları, Alevîliğin Yazılı Kaynakları, Buyruk, Tezkire-i Şeyh Safi, (Ankara:
Ankara Okulu Yayınları, 2006), s.160–161.

57

Resülün amel ettiği bu kitap sırayla Hz.Hasan’a, Hz.Hüseyin’e ve Zeynelabidin’e ve sonrasında

Şeyh Safiyuddin’e kadar ulaşır. Şeyh Safiyuddin talipleri vasıtasıyla da sonrakilere ulaşmıştır.46

Aynı olay Yapı Kredi Buyruğu’nda da geçmekte, ancak Gölpınarlı yazmalarında olduğu gibi

detaylı değil özet halinde verilmektedir. Bu mecmua içindeki birinci ve üçüncü risalelerin başında

yer alan ifadelerde, Hz.Peygamber vefat etmeden önce Hz. Ali’yi yanına çağırtarak ona bir takım

vasiyetler bırakacağını, bu vasiyetleri taliplere bildirmesini ve bunlara uyanlardan hoşnut olacağını

söylemesini ister.47 Risâle-i Şeyh Safi’de ise bu olay yazmanın ortalarında dördüncü bâb başlığı

altında geçmektedir.48

Bazı Buyruklarda, Buyrukların kökeniyle ve Muhammed Ali yolunun mahiyetiyle ilgili

ilginç bilgiler mevcuttur. Bunlara göre Âdem’den Hâtem’e ifadesinde de yer aldığı üzere bu yol

Hz.Âdem ile başlayan ve nihayetinde Hz. Peygamber’le son bulan ilahi tarihsel sürecin devamıdır.

46 Bkz. Gölpınarlı 181, vr.7a-7b; Gölpınarlı 198, vr.12b-15a; Gölpınarlı 199, vr.47a-48b; Gökçeler, s.107–112;
Yörükân, s.1; Yapı Kredi, vr. 1b-2a, 21b. Örnek olması bakımında burada Gölpınarlı 181’de yer alan bölümü aynen
aktarmak istiyoruz: “[Hamdele ve salveleden sonra] amma ba’d: Ol server-i kâinât ve hulâsâ-i mevcûdât ol şefî-i
ümmet ve serheng-i kıyamet ve erkân-ı risâlet an bülbül-i gülistan-ı hakîkat ve an hâce-i dünya ve âhiret sadr-ı suffe-i
safâ mâh-ı kubbe-i vefâ muallâ muzekkâ ve mucteba a’ni bihi Hazret-i Muhammed Mustafa sallallahu aleyhi ve
sellem hazretleri çunkim fenâ şehrinden bekâ mülküne nakl itmelu olıcak, hadis-i şerif: el-mu’minûne lâ yemûtûne bel
yunkalûne min dâri’l-fenâ ila dâri’l-bekâ, ya’ni Hazret-i Resul sallallahu aleyhi ve sellem buyurur kim, müminler
ölmezler fenâdan bekâya nakl iderler, hemân bir evden bir eve göçer gibi. Pes ol vakt Emîru’l-mü’minîn esedullahi’l-
gâlib Ali bin Ebi Tâlip kerremallahu vechehu hazretini katına okudu. İtdi: Ya Ali! Kurb-ı Hakk’a muvâsalet karîb
olmuşdur, ben dünyadan âhirete giderim ve sana bir kaç vasiyet iderim gerekdir kim kabul kılasın, iki cihanda aziz ve
muhterem olasın, zîra kim tarikat içinde gereklu nesnelerdir bana Cebrail-i Emin Hazret-i Rabbu’l-âlemînden vahiy
ile getirmiştir. İmdi şeriat enbiyânın, tarikat evliyânındır, marifet sülukdur onların yoluna sâlik olup gitmekdir, hakîkat
vuslat makamıdır, Hakk’la hak olmakdır. Pes bu cevherleri ben sana yâdigâr vireyim, mü’min-i pâk itikad ve ümmet-i
hâs olan karındaşlara bu vasiyetler ki lü’lü-i mercandır, her biri bir candır, muhkem saklayıp bu söz-i dürrîni can
kulaklarına koyalar, enbiyânın sırrını bilip duyalar, evliyânın erkânına uyalar, mü’min-i pâk itikad olan muhibler rûz-ı
mahşerde kıyamet kopacak bizim alem-i sancağımız dibinde bulunup şefaatımızdan mahrum kalmayalar İnşaallâhu
Teâlâ. Ya Ali! Tâlib-i Hak olup, muhibb-i evliya olan kimesnelere telkin edip bu vasiyetleri diyesin, güçleri yetdiği
kadar evliyanın âdâbını ve hem erkânını işiteler, bilip öğrenip evliyanın tarikını tutup gireler ve ona göre amel ideler
ve dahi her kim bu vasiyetleri dinleyip bununla amel iderse evliyânın tarikına girerse, âdâbını saklayıp vasiyet tutarsa
ol benim dostumdur, ben ondan hoşnud olurum yarın Hak cemâlin gösteririm ve her kim bu vasiyetleri işitip tutmazsa
evliyanın âdâbını saklayıp bununla amel itmezse ol benim düşmanımdır, didi. Pes ol vakt bu vasiyetnâmeyi Emîru’l-
mü’minîn İmam Ali bin Ebi Talip kerremallahu vechehu hazretine teslim eyledi ve nice türlü pend u nasihat edip buna
mutabık hadis dahi söyledi: Ene medînetu’l-ilmi ve Aliyyun bâbuha, ya’ni ben ilmin şehriyim ve Ali ol şehrin
kapusıdır, didi. Ene ve Aliyyun min nûrin vâhidin, ya’ni ben Ali ile ikimiz bir nurdan halk olmuşuzdur, didi. Ol
Esedullahi’l-gâlib Hazret-i Emîru’l-mü’minîn İmam Ali bin Ebi Talip kerremallahu vechehu, Hazret-i Resul sallallahu
aleyhi ve selemin mübarek lafz-ı dürer barlarından bu vasiyetleri ve pend u nasihati kabul idip huzur-ı şerifinde yüz
yere urdı. Bir ulu kitab-ı muteber eyledi, her dâim okuyup onunla amel iderdi. Andan İmam Hasan ve İmam Hüseyin
ve İmam Zeynelâbidin hazretlerine erişti tâ kim silsile-i nesl-i evlâdı resulden bu vasiyetleri Şeyh Seyyid Safiyyuddin
hazretine geldi okuyup belledi anınla amel kıldı, “bu ilim şerif ilim imiş,” dedi. Kendine mürid olup iradet geturen
tâliplerine telkin iyledi [bu vasiyetname mucebince evliya muhiblerin irşad ederdi bize dahi] onlardan yâdigâr kaldı.
Evliyânın Menâkıbı budur, bilesiz ve tâliplere terbiye kılasız ve kurb-ı hakka vâsıl kılasız.” Gölpınarlı 181, vr.7a-7b.
Not: Parantez içi Gökçeler buyruğuna aittir.
47 Yapı Kredi, vr. 1b-2a, vr.21b.
48 “Ey Mü’minlerin emiri! Biz bu dünyadan âhiret sarayına nakl ideriz. Allah emriyle sizlere birkaç vasiyetim vardır
didi, tâ kim bizden sona mü’min olanlara ve sana tâbi olanlara bildüresiz didi ve her kim benim vasiyetim tutar ise ben
andan hoşnudam ve yarın kıyamet güninde benim şefaatim anadır didi ve Hak Teâlâ cemâlin ana göstere didi ve her
talip bu vasiyetleri tutar ise ol benim dostumdır ve her kim bu vasiyetleri tutmaz ise ve şartın yerine getirmezse ol
benim düşmanımdır.”Risâle-i Şeyh Safi, vr.56b.

58

İmdi devr-i evvelde Âdem ve Şit ve İdris peygamber ve karn-ı sânide Nuh ve

Hud peygamber [ve sâlisde Lut ve İbrahim ve İsmail ve İshak ve Yakup

peygamber ve karn-ı râbi’de Yusuf ve Eyüp ve beni İsrail zümresinden nebi ve

veli gelmiştir. Devr-i hâmiste Musa ve Davud ve Süleyman peygamber] ve

karn-ı sâdisde İskender Zu’l-karneyn ve Zekeriya ve Yahya ve İsa peygamberân

gelmiştir. Amma karn-ı âhirde Muhammed [ve] Ali gelip ve âhir peygamberân-ı

asfiyâ olmuşdur. Saadet-i nübüvvet ve hidayet ve velayet ile yeryüzüne teşrif edip

yol ve erkân ve dört kapı-kırk makam ve yetmiş iki menzil, kırk bin buyruk ile

koymuştur. Ve özlerini teslim edip sırra çekilmiştir. Dünyada bir karar ve

muhalled olmayıp cümle enbiya [ve] Muhammed Ali ve on iki imamlar misafir

hükmünde gelip geçip dede ve mürşidlerin eline dört kapı üzere kırk bin buyruk

vermiştir. Muhammed Ali yolunda bu vecih üzere bel bağlayıp ve mürebbi

musahib dergâha bu erkân üzere yüzler sürüp ve muhabbetinden eteği eli

kesmeyip yaralarına merhem eylemişlerdir.49

 Burada önemli olan bir husus da şudur ki, Hz. Ali kanalıyla Şeyh Safiyuddin’e

ulaşmasından sonra, Şeyhin taliplerinden bu vasiyetlere göre yaşamalarını istemiştir.

Şeyh Seyyid Safi rahmetullâhi aleyh hazretleri buyurur; kaçan bir tâlip bu

vasiyetleri dinlese, dahi ne dimek olur ma’nasın anlasa kendide geturse, evliyanın

edebin yerine geturse, ol talip Hakk’ın emn u emânında olup dünya ve âhiret

korkularından kurtula, kıyamet gününde bizimle haşr ola, didi. Ve eğer bir tâlip

bu vasiyetler okunurken kulak tutup dinlemese ve ma’nasın anlamasa gözü gönlü

yabanda olsa evliyanın edebin yerine geturmese ol tâlipden Allah bîzâr ve

melâikeler bîzâr ve resulullah bîzâr ve cümle enbiya ve evliya bîzâr olur, didi.50

1848 tarihli Gökçeler buyruğuna göre, Hz. Muhammed son peygamber, Hz. Ali de şah-ı

velâyet olarak yeryüzüne gelip yol, erkân, dört kapı-kırk makam, yetmiş iki menzil ve kırk bin

buyruk ortaya koymuşlardır. Muhammed, Ali ve on iki imamlar misafir olarak dünyadan gelip

geçmişler ve dede ve mürşitlerin ellerine dört kapı üzerine kırk bin buyruk vermişlerledir. Böylece

Muhammed Ali yoluna bu Buyruklara göre bel bağlamışlar, mürebbi ve musahip dergâha bu erkân

üzere yüz sürmüşlerdir.51 Aynı Buyruğun daha başında, Şeyh Sadreddin, Şeyh Safi’ye, “pir-i

azizim, efendim, sen kâşif-i tarikatsın kereminden beyan eyle bundan sonra evliya talip olup

49 Bkz. Gölpınarlı 181, vr.57a; 199, vr.145b; Gökçeler Buyruğu, s.36–38. Parantez içi ifadeler Gölpınarlı 199’da yer
almamaktadır.
50 Gölpınarlı 181, vr.7b; Gölpınarlı, 198, vr.15a-15b; Gölpınarlı 199, vr.48a-48b’de aynı şekilde geçmekte sadece ilk
iki yazmada geçen “Resulullah bizar” yerine “Muhammed Ali bizar” ifadesi vardır. Yine Yapı Kredi buyruğuna göre
menâkıb okuyanların ve dinleyenlerin Hak dostu oldukları Şeyh Safi’nin sözü olarak verilmiştir. Yapı Kredi, vr.8a.
51 Gökçeler, s.37–39.

59

buyruk üzere olalar”52 demiştir. Yine aynı Buyrukta, “bu Menâkıb-ı Şerîfi okuyan, mürşit olmalı

ve müşkili hal etmelidir,”53 denmiştir.

Menâkıb, Şeyh Safi Buyruklarında İmam Cafer-i Sadık’a ve Şeyh Safiyüddin’e nispet

edilirken54 İmam Cafer-i Sadık Buyruklarında ise Safevi etkisi olmadığı için sadece Cafer-i

Sadık’a nispet edilmektedir.55

Gölpınarlı Buyruklarında Buyruklar ya da diğer adıyla Menâkıb-ı Evliya ile ilgili cümleler:

İmdi evliyânın edebini ve erkânını biz bu kitap içinde yazdık kim muhibb-i evliyâ

olan talipler okuyup amel edeler ve her okudukça bu zayıfı hayır duada

unutmayalar. Bir kişinin ömrü Nuh peygamber ömrünce olsa bu Menâkıb-ı Şerif’i

yazıp tamam edemeyeler. Zira ki evliyânın menâkıbının gayeti ve bâtın ilminin

nihâyeti yoktur. Bu denli olduğu dahi taliplere hemen bu irşad içindir. Her şeyhe

ve halifeye ve pire lâzım olan oldur ki Cuma geceleri oldukça çerağın uyarup

kâdir olduğu denlu Allah rızasıyçun ve Muhammed Ali ve 0n İki İmam ve

çehârde mâ’sum pâklar ve geçmiş pirler ve piş-kademler ruhu için atası ve anası

canı için taam yidure ve taamdan sonra cemaat dağılmadan bu evliyânın

menâkıbını okuya. Talipler ve muhibler işiteler, kâdir oldukları denlu edebinden

ve erkânından tutup amel edeler. Kişi bilmediğini bilmek lâzımdır. Amma erkân

erenleri bu Kitab-ı Menâkıb-ı Şerîfi her kimsenin yanında okumayalar ve değme

kişilere vermeyeler ve göstermeyeler, evliyâ muhibleri okuyalar, kâtibin dahi

duadan unutmayalar.56

Sefer Aytekin’in derlediği İzmir nüshasında Buyruklar ya da yazmadaki orijinal ifadesiyle

Velâyetnâmenin yazılışı şöyle olmuştur:

Rivayettir ki, bir gün cümle evliyâlar dediler ki, ey azizim hikmetinden aziz

nesne yoktur. Ve ol zaman Şâh-ı Velâyet cümle hikmetçileri katına getirdi. Dedi

ki: “Sizden bir nice nusha talep ederim ki, hiç hüluslarında galat olmayıp dünyada

ve ahrette faideli ola. Ta ki men onlara itibar edip ve onunla amel edeyim. Ve

onunla her nesne üzerine zafer bulalar. Ve benden sonra bir yadigâr kala” dedi.

Ve cümle hikmet biliciler Şâh-ı Velâyetten bir yıl mühlet istediler. Ve bir yıl

içinde bu sözleri cemi mevcut edip adını Velâyetname koydular. Bir kitap ettiler.

Üzerini altın ile yazdılar. Bu kitabı Şâh-ı Velâyet katında saklayıp Hak Teâlâ

52 Gökçeler, s.2.
53 Gökçeler, s.4.
54 Bkz. Gölpınarlı 198, vr. 75b; 181, vr. 7a; Gökçeler, 294.
55 Sefer Aytekin’in yayınladığı 1891 tarihli bu yazmanın adı Hâzâ Menâkıb-ı İmam Cafer Sadık kaddesallahu
sırrahu’l-aziz adını taşımaktadır.
56 Gölpınarlı 199, vr.126b-127a; Gökçeler, s.452–453. Bu ifadeler, Hz.Ali’nin “her kişide yedi kale vardır, her bir
kalede dört kat baru ve on iki burç vardır, hepsi de edep üzerinedir. Eğer İblis o burçlara varırsa muhakkak ki gönül
tahtında karar kılar ve o kişi azab-ı cahime mustahak olur ki sakınmak gerek, bu edepleri tutup İblis’e tabi olmamak
gerek,” sözünden sonra kullanılmıştır.

60

azze, celle ve ala hazretleri huzuruna gelip dediler ki, ya rabbelâlemin ola ki hoş

gele dediler.57

Eldeki Buyruklara bakıldığında bu eserlerin ortaya çıktığı dönemin 16. yüzyıl olduğu

görülecektir. Şeyh Safi Buyruklarında “Tarikata Giriş” paralel bir anlatımla sunulmuştur.58 Ancak

Gölpınarlı 198’de konu başlıkları da yer aldığı için ayrıca bir öneme sahip durumdadır. Tarikata

giriş bu Buyrukta “İbtida-yı Sâlik Erkân-ı Şah Dehmaz”59 başlığı altında işlenmiştir. Bu başlık

bize “yolun esaslarının” Şah Tahmasb zamanında (1524–1576) ortaya konduğunu, dolayısıyla

Buyrukların da ilk defa onun zamanında ortaya çıktığını göstermektedir.

Yine aynı Buyruklarda “Nesepnâme” adıyla verilen Safevi şeceresinde silsilenin başında

Şah Tahmasp’ın zikredilmesi de Buyrukların onun döneminin ürünleri olduğu düşüncesini

doğrulamaktadır. İlgili şecere şöyledir:

Şah Dehmaz b. Seyyid Şah İsmail b. Seyyid Şah Haydar b. Seyyid Şah Cüneyd b.

Seyyid Şah İbrahim b. Seyyid Kutbuddin b. Seyyid Şeyh Salih b. Seyyid Şeyh

Muhammed b. Seyyid Şah Ivaz b.Seyyid Şah Feyruz b. Seyyid Şah Mehdi b.

Seyyid Şah Ali b. Seyyid Şah Muhammed b. Seyyid Şah Hüseyin b. Seyyid

Ebu’l-Kasım b.Seyyid Şah Sabit b.Seyyid Şah Dânâ b.Seyyid Şah Davud b.

Seyyid Şah Ahmed b.Seyyid İmam Musa-i Kazım b. İmam Cafer-i Sadık b. İmam

Muhammed Bakır b. İmam Zeynelabidin b. İmam Hüseyin b. İmam Ebu Talip

Ali el-Murteza kerremallahu vechehu salâvâtullahi aleyhim ecmain. 60

Buyrukların sahip oldukları döneme göre güncellendikleri de yine Buyruklardan takip

edilebilmektedir. Örneğin 17. yüzyıla ait Yapı Kredi Buyruğunda tarikata giriş ritüeli anlatıldıktan

sonra talibin dua etmesi istenir. Bu duada diğerlerinden farklı olarak On İki İmama da dua

edildikten sonra şu ifadeler geçmektedir:

 (On İki İmam zikredildikten sonra) huccetu’l-kayyûmu’r-rahmân delîlu’l-burhân

kutbu’l-meşâyıh Emrî Sultân Şeyh Şehâbeddîn râ ve ervâh-ı Sultân Şeyh Seyyid

Cemaleddîn râ ve ervâh-ı Şeyh Zâhid-i Geylânî râ ve ervâh-ı Sultân Şeyh Safî

kaddesa’llâhu ve rahmetullâh râ ve ervâh-ı Sultân Şeyh Sadreddîn râ ve ervâh-ı

Sultân Şeyh Hoca Ali râ ve ervâh-ı Sultân Şeyh İbrâhîm râ ve ervâh-ı Sultân Şeyh

Cüneyd Gâzî râ ve ervâh-ı Sultân Şeyh Hoca Haydar râ ve ervâh-ı Sultân Şâh

İsmâîl Bahâdırhân râ ve ervâh-ı Sultân Şah Dahmaz Huseyn râ ve ervâh-ı Sultân

Şeyh İsmâîl Âdil râ ve ervâh-ı Sultân Şâh Muhammed Hudâbende râ ve ervâh-ı

57 Aytekin, s.98; Bozkurt, s.150.
58 Bkz. Gölpınarlı 181, vr. ; 198, vr.58a-61b; 199, vr.76b-78a; Yapı Kredi, vr.21b-25a.
59 Gölpınarlı 198, vr.58a.
60 Bkz. Gölpınarlı 198, vr.57a; 199, vr.76b; Gökçeler, 216–217. Bu Buyruklarda Safevi şeceresinin Şah Tahmasp ile
başlıyor olması, elimizdeki yazmaların ilk defa onun döneminde yazıldığını gösterir.

61

Sultân Şâh Ali Abbâs râ ve ervâh-ı Sultân Şâh Safî râ ve ervâh-ı Sultân-ı

mü’minîn ve mü’minât, müslimîn ve müslimât mübârek vakti saâdet ve devâmı

devlet ve bakâ-i saltanat Şâh Ali Abbâs Paşa râ evlâd u ervâh-ı meşâyıh-ı

seccâde-i rasûl mürşid-i kâmil mükemmilillâh Aliyyun Veliyullâh rıdvanullâhi

teâlâ aleyhim ecmaîn birahmetike yâ erhame’r-râhimîn.61

Burada talibin dua etmesi istenen kişiler zikredilirken On İki İmam ve Safevi şahları

zikredilmiş ve ruhlarına dua edilmişken “devam-ı devlet ve baka-i saltanat-ı Şah Ali Abbas Paşa”

denilerek Şah Ali Abbas’ın saltanatının devamı için dua edilmiştir. Safevi tarihine baktığımızda üç

tane Şah Abbas olduğunu görmekteyiz.62 Ancak ilgili şecerede saltanatının devamı için dua edilen

Şah Ali Abbas, Muhammed Hudabende (1578–1587), I. Şah Abbas (1587–1628) ve Şah Safi

(1628–1642)’den sonra zikredilmiştir. Bu da bize Şah Ali Abbas’ın 1642–1667 yıllarında hüküm

süren Şah II. Abbas olduğunu göstermektedir. Bu Buyrukta On İki İmama dua edilmesi, bizi

Caferiliğin, Safevi toplumunda iyice yerleştiği sonucuna götürmektedir. Nitekim II. Abbas

döneminin Safevi tarihindeki özelliği, Şii ulemanın etkisinin en çok görüldüğü dönem olmasıdır.

Gölpınarlı 199’da vr.158b.’de birkaç varak önceden başlayan duanın sonunda şu ifadeler

yer almaktadır:

şah-ı evliya hakkıyçun kabul et duamı, ya ilahi! Sensin cümlenin poşt-ı penâhı

hürmeti hakkıyçun ve Erdebil’de yatan Şeyh Seyyid Safi ve Sultan Hatayi

padişahın ve sürdükleri yolların ve erkânların, tevhidlerin ve ulu azim

cem’iyyetlerinin zevki ve safasının ve cümle tahta geçen evlatlarının ve mürşid-i

kâmil Süleyman-ı zaman şahımızın dem-i devleti ve dem-i devranı hürmeti

hakkıyçun gerçeğe Hû.63

Yukarıdaki ifadelerde saltanatının ve devrinin devamı istenen “zamanın Süleyman”ı

(Süleyman-ı zaman), daha önce Gölpınarlı 199’un tanıtıldığı kaynaklar bölümünde de açıklandığı

üzere 1667-1694’te tahta oturan ve II. Şah Safi (Şah Safi-i Sâni) olarak da bilinen I. Süleyman’dır.

Burada verilen örnekler dışında Buyrukların içerikleri de genel olarak Şeyh Safiyüddin ile

oğlu Şeyh Sadreddin arasındaki diyaloglar şeklinde geçtiğinden, Buyruklar ve Safevilik etkisi

61 Yapı Kredi, vr.24a-24b.
62 Bunlar Şah Abbas I (1587–1628), Şah Abbas II (1642–1667) ve Şah Abbas III (1732–1736).
63 Gölpınarlı 199, vr.158b. Aynı duanın yine bir Alevi yazma eseri olan Kitâb-ı Dâr, Kitâb-ı Münâcât-ı Dâr ya da
Duâ-yı Dâr-ı Mansûr olarak bilinen ve ölen bir kişinin ardından yapılan uzunca bir duayı içeren eserin elimizdeki
nüshalarında burada geçen duanın aynısı yer almaktadır. Bu her iki eserin de aynı dönemde telif edildiğini
göstermektedir. Adı geçen eser Diyanet Vakfı tarafından Alevî-Bektaşî Klasikleri Serisi’nin üçüncü kitabı olarak
yayımlanmıştır. bkz. Kitâb-ı Dâr, Haz. Osman Eğri. (Ankara: TDV, Ankara 2007). Bahsi geçen dua için bkz. Kitâb-ı
Dâr, Mehmet Dede Tekkeköy Nüshası, vr.28b. Yine aynı eserin transkripsiyonu yapılmış Beden Köyü Nüsha 1.de,
“tahta geçen merhumun evladların ve mürşidlerin ol Süleyman zamanında olan şahların demi hakkıyçun” olara
geçmektedir. Bkz. a.g.e., s.113 (vr.20a-20b).Beden Köyü Nüsha 2.de ise aynı ifade, “tahta geçen merhum evladlarının
mürşid-i kâmil İsmail zaman şahımızın devleti hakkıyçun” şeklinde geçmektedir. Bkz. a.g.e., Beden Köyü Nüsha 2,
vr.11b.

62

şüphesizdir. Ayrıca bugün ülkemizde Alevilerle ilgili yapılan alan çalışmalarında birçok Alevi

ocağının Erdebil’e bağlılığını, “Erdebil sofiyan süreği” adıyla andıklarını ve dedelerin kendilerini

Erdebil’e bağlı saydıkları görülmektedir.64

Şeyh Safi Buyruklarında, Şeyh Safi, Şeyh Sadreddin, Şah Tahmasp ve şiirleriyle Şah

Hatayi adı ençok geçen kişilerdir. Örneğin uzunca bir Hatayi şiirinde de “yolun” Şeyh Safi

tarafından kurulduğu ve “Hatayi buyruğu” olduğu açık bir şekilde anlatılmaktadır. Aşağıda

Kızılbaşlık yolunun esaslarıyla ilgili de manidar bilgiler içeren şiirin bir kısmını veriyoruz.

Evvel ol Allah’ın adı gelupdür
Cümle ibadetlerin beyanı tevhid

Muhammed ile Şah Ali’den kalupdur
Şeyh Sâfi’nin armağanı tevhid

[…]

Her kim Şeyh Sâfi’nin emrini tutmaz

Yüzü kara kalur menzile yetmez
Muhammed Ali ana şefaat itmez

Sufi kardaşların erkânı tevhid

Şah Hatayi tevhid bahr-i ummândır
Tevhid etmeyenler âl-i Mervandır
Şeyh Seyyid Sâfi’den armağandır

Mümin olanın imanı tevhid

Yol oğlu musun sufi? Bu yolu kurdu Sâfi
Bu yola terkenin kalbinde gerek insafı

Kalbi arı gerek sözü duru gerek
Bu yola yakışmağa bir ihlas yari gerek

[…]

Mana vardı seksane yetdi, Ali özün şehid etdi
Erenler bu yolu Şeyh Sâfi doğru getdi

Mana vardı doksana özünden Hak doğsana
Seni yoldan azdırır uyma sözü noksana

Mana vardı yüze, yüz gören çıkmaz yüze

Bu Hatayi buyruğudur armağan geldi bize65

Aynı şekilde Buyruklarda “erkânı koyan kişi” olarak anılan Şah Tahmasp için de övgü

dolu ifadelerin geçtiği görülmektedir. Buyruklarda Safevi Nesepnamesi ortak olarak verildikten

64 Bkz. Ali Yaman, Kızılbaş Alevi Ocakları. ; Filiz Kılıç-Tuncay Bülbül, “Erdebil Dergâhı’nın Anadolu Alevîliğindeki
Yeri ve Erdebil Dergâhı’nda Uygulanan Bazı Dinsel Pratikleri İçeren Bir Risale,” Türk Kültürü ve Hacı Bektaş Veli
Araştırma Dergisi, (Güz 2006/39), s.10–11.
65 Gölpınarlı 199, vr. 158b-161b. Bu 26 dörtlükten meydana gelen uzunca şiirin ilk beş dörtlüğü yayımlanmış şu
Hatayi divanlarında da yer almaktadır. bkz. Sadeddin Nüzhet Ergun, Hatayi Divanı-Şah İsmail-i Safevi Hayatı ve
Nefesleri, (İstanbul: Maarif Kitaphanesi, 1956), s.47–48, Şiir no:9; Babek Cavanşir ve Ekber N. Necef, Şah İsmail
Hatâî Külliyatı, (İstanbul: Kaknüs Yayınları, 2006), s.453–454, Koşmalar no: 1.

63

sonra66 Gölpınarlı 198 nolu buyrukta “Der Medh-i Şah Dehmaz” başlığı altında uzunca bir şiirde

Şah Tahmasp övgüsü mevcuttur. Şiir şu şekildedir:

Der Medh-i Şah Dehmaz

Zat-ı pâk-ı Mustafa’sın Şah-ı Dehmaz pir-i şah
Hem Aliyye’l-Murteza’sın Şah-ı Dehmaz pir-i şah

Şah Hasan vechinde enversin sen ey zât-ı kadim
Şah Hüseyn-i Kerbela’sın Şah-ı Dehmaz pir-i şah

Ya Ali Zeynelabasın fazl-ı rabbü’l-âlemin

Bakır-ı Hak rehnümasın Şah-ı Dehmaz pir-i şah

Cafer-i Sadık tarikı senden almışdır zuhur
Musa-i Kazım’a rızasın Şah-ı Dehmaz pir-i şah

Ol imam-ı heştumin Şah-ı Horasan nakdisin
Maden-i cudi sehasın Şah-ı Dehmaz pir-i şah

Ol imam-ı Şah Takî’nin bir güzide mazharı

Ya Ali sen la feta’sın Şah-ı Dehmaz pir-i şah

Ayn-ı zatısın Nakî’nin kıblegâh-ı mü’minân
Ayet-i şems-i duha’sın Şah-ı Dehmaz pir-i şah

Ahsen-i takvim sensin askeri sahib-liva

Cavidanısın bakasın şah Şah-ı Dehmaz pir-i şah

Mehdiyi sahib zamansın Hadi-yi ins u melek
Hatmi cümle evliyasın Şah-ı Dehmaz pir-i şah

Nam eyle el-has behram Ya Muhammed Mehdi sen

Hiç fark-ı âl-i abâsın Şah-ı Dehmaz pir-i şah

Bu Bisati bendeye Hakk sensin ey hak rehnüma
Kudret-i sırrı Hüda’sın Şah-ı Dehmaz pir-i şah67

Tüm bu açıklamalardan sonra, elimizdeki Buyrukların Safeviler döneminde en erken I. Şah

Tahmasp zamanında (1524–1576) üretilmiş metinler olduklarını söyleyebiliriz. Bugün elimizde

varolan Buyruklarda, üç Safevi şahının önemli olduğunu görmekteyiz. Yolun ve erkânın kurucusu

olarak geçen Şah I. Tahmasp (1524–1576), “saltanatının devamı için” dua edilen Şah II. Abbas

(1642–1667) ve Şah II. Safi (Şah Safi-i Sâni) olarak da bilinen I. Süleyman (1667–1694). Bu üç

Safevi şahının özelliği İran’da Şah İsmail’le başlayan devleti Şiileştirme politikalarda etkin rol

almalarıdır. Zira Şah Tahmasp, babasının başlattığı Şiileştirme programını uygulamaya çalışırken

Şah II. Abbas zamanında Şii ulemanın etkisi zirveye çıkmıştır.

66 Bkz. Gölpınarlı 181, vr.; 198, vr.57a; 199, vr.76b; Gökçeler, s.216–217.
67 Gölpınarlı 181, vr.20b-21a; 198, vr.57a-58a. Gökçelerde ise aynı başlıkla aynı şiirin ilk yedi beyti yer almaktadır.
bkz. Gökçeler, s.217–218.

64

B. Buyrukların Kaynakları

1. Temel Dini Kaynaklar: Kur’an-ı Kerim ve Hadisler

Buyruklarda konu anlatımlarında sıklıkla ayet-i kerimelere ve Hz. Muhammed (s.a.v.)’in

sözleri demek olan hadislere çeşitli şekillerde göndermelerde bulunulmaktadır. Buyruklarda en

çok kullanılan ayet, sufilerin biat ayeti olarak da adlandırdıkları Fetih Suresi 48/10. ayetidir:

“Muhakkak ki sana biat edenler ancak Allah’a biat etmektedirler. Allah’ın eli onların ellerinin

üzerindedir. Kim ahdini bozarsa, ancak kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine

vefa gösterirse Allah ona büyük bir mükâfat verecektir.”68 Bu ayet çeşitli bağlamlarda

kullanılmakla beraber daha çok, “tarikata giriş” töreninde kullanılır. Yola girmek isteyen bir

talibe, giriş töreni sonunda söylenerek girdiği yolun önemi, Allah’a biat etmiş gibi olduğu ve

verdiği sözden dönmemesi vb. hususlar hatırlatılmış olur.

Bu ayet dışında Buyruklarda, işlenen konuyu temellendirmek için bazen ayet veya

ayetlerin tamamı verilmiş bazen de ayetin bir kısmı alınmak suretiyle konu işlenmiştir. Burada

örnek olması için Buyruklarda geçen ve çalışma içerisinde gösterilen ayetleri ve hadisleri aşağıda

gösteriyoruz. Ayrıca hadis olarak geçen rivayetleri hem Sünni hem de Şii hadis kaynaklarından

tarayarak tahriçlerini burada gösteriyoruz.

a.Buyruklarda Kullanılan Ayetler

 “Gökleri ve yeri yaratan” (Allah).69

“Allah, O’ndan başka tanrı yoktur; O, hayydir, kayyûmdur.”70

“O’nun benzeri hiçbir şey yoktur. O işitendir, görendir.71

“Hani biz meleklere Âdem’e secde edin demiştik. İblis hariç hepsi secde ettiler. O yüz

çevirdi ve büyüklük tasladı, böylece kâfirlerden oldu.”72

“İşte onlar hayvanlar gibidir; hatta daha da şaşkındırlar. İşte asıl gafiller onlardır.”73

“Onlar, dünya hayatının görünen yüzünü bilirler. Ahiretten ise, onlar tamamen

gafildirler.”74

68 Örnek için bkz. Gölpınarlı 198, vr.51a, 60a; 199, vr.77b-78b; Yapı Kredi, vr.23b-25a; Gökçeler, s.221–224; Risale-i
Şeyh Safi, vr.16a-16b; Aytekin, s.21–24 kontrol; Aytekin-Alaca, s.186–188; Aytekin-Gümüşhacıköy, s.198–200
69 En’âm, 6/1; İbrahim, 14/19; Nahl, 16/3; Furkan, 25/59; Ankebût, 29/61; Rûm, 30/22; Lokman, 31/25; Yâsîn, 36/81;
Mü’min, 40/57; Zuhruf, 43/9; Teğâbün, 64/3.
70 Bakara, 2/255; Âl-i İmrân, 3/2.
71 Şûrâ, 42/11.
72 Bakara, 2/34.
73 A’raf, 7/179.

65

“Allah’ı çokça zikredin.”75

“Biz emaneti, göklere, yerlere ve dağlara teklif ettik de onlar bunu yüklenmekten

çekindiler, (sorumluluğundan) korktular. Onu insan yüklendi. Doğrusu o çok zalim, çok

cahildir.”76

“Çünkü nefis aşırı şekilde kötülüğü emreder.”77

“Çünkü münafıklar fâsıkların kendileridir.”78

“Kim de Allah ile olan ahdine vefa gösterirse Allah ona büyük bir mükâfat verecektir.”79

“Onlar: Eğer, doğru sözlü iseniz (söyleyin bakalım) bu tehdit ne zaman gerçekleşecek?

derler?”80

“Bilesiniz ki, Allah’ın dostlarına korku yoktur; onlar üzülmeyecekler de.”81

“Onu saçılmış zerreler haline getiririz (değersiz kılarız).”82

“Hatırla ki Rabbin meleklere: Ben yeryüzünde bir halife yaratacağım, dedi.”83

“Ey Resül! Rabbinden sana indirileni tebliğ et. Eğer bunu yapmazsan O’nun elçiliğini

yapmamış olursun. Allah seni insanlardan koruyacaktır.”84

“Allah’a itaat edin. Peygamber’e ve sizden olan ülülemre (idarecilere) de itaat edin.85

“Ve cennet yapraklarından üzerlerini örtmeye başladılar.”86

“Serinlik ve esenlik ol!”87

“Allah’tan yardım ve yakın bir fetih. Müminleri (bunlarla) müjdele.”88

“Ben sizin Rabbiniz değil miyim?”89

“Ey Âdemoğulları! Sizden size demedim mi (söz almadım mı)?”90

“Çünkü Allah, kendisine dayanıp güvenenleri sever.”91

“Şüphesiz gizlilikleri hakkıyla bilen ancak sensin.”92

74 Rûm, 30/7.
75 Ahzâb, 33/41.
76 Ahzâb, 33/72.
77 Yûsuf, 12/53.
78 Tevbe, 9/67.
79 Fetih, 48/10.
80 Yunus, 10/48; Enbiyâ, 21/38; Neml, 27/71; Secde, 32/28; Yâsîn, 36/48; Mülk, 67/25.
81 Yûnus, 10/62.
82 Furkan, 25/23.
83 Bakara, 2/30.
84 Mâide, 5/67.
85 Nisâ, 4/59.
86 A’raf, 7/22; Tâ hâ, 20/121.
87 Enbiyâ, 21/69.
88 Saf, 61/13.
89A’raf, 7/172.
90 Yâsîn, 36/60. Ayetin tamamı şöyledir: “Ey Âdemoğulları! Size şeytana tapmayın, çünkü o sizin apaçık bir
düşmanınızdır, demedim mi?”
91 Âl-i İmrân, 3/159.
92 Mâide, 5/109, 116.

66

“Samimi bir tevbe ile Allah’a dönün.”93

“Şunu iyi bilin ki, Allah tevbe edenleri de sever, temizlenenleri de sever.”94

 “Ancak kendileriyle antlaşma yaptığınız müşriklerden (antlaşma şartlarına uyan) hiçbir

şeyi size eksik bırakmayan ve sizin aleyhinize herhangi bir kimseye arka çıkmayanlar (bu

hükmün) dışındadır. Onların antlaşmalarını, süreleri bitinceye kadar tamamlayınız. Allah

(haksızlıktan) sakınanları sever.”95

“Oraya giren emniyette olur.”96

“Çünkü Allah iyilik yapanların mükâfatını zâyi etmez.”97

“Allah muhakkak sabredenlerle beraberdir.”98

“Onlar zaten ona değer vermemişlerdi.”99

 “Hâlbuki asıl üstünlük, ancak Allah’ın, Peygamberinin ve müminlerindir”100.

“Ey Rabbimiz! Bize dünyada da iyilik ver, ahirette de iyilik ver. Bizi cehennem azabından

koru!”101

“Allah kendilerinden hoşnut olmuş, onlar da Allah’tan hoşnut olmuşlardır. Bu söylenenler

hep Rabbinden korkan (O’na saygı gösterenler) içindir.”102

“Kim Allah’a güvenirse (tevekkül ederse) O, ona yeter. Şüphesiz Allah, emrini yerine

getirendir. Allah her şey için bir ölçü koymuştur.”103

“Artık her kim Rabbine kavuşmayı umuyorsa, iyi iş yapsın ve Rabbine ibadette hiçbir şeyi

ortak koşmasın.”104

“Eğer biz bu Kur’an’ı bir dağa indirseydik, muhakkak ki onu, Allah korkusundan baş

eğerek, parça parça olmuş görürdün. Bu misalleri insanlara düşünsünler diye veriyoruz.”105

“Rabbi o dağa tecelli edince onu paramparça etti. Musa da baygın düştü. Ayılınca dedi ki:

Seni noksan sıfatlardan tenzih ederim, sana tövbe ettim. Ben inananların ilkiyim,”106

“Sûra üflendiği zaman artık aralarında akrabalık bağları kalmamıştır; birbirlerini de arayıp

sormazlar.”107

93 Tahrîm, 66/8.
94 Bakara, 2/222.
95 Tevbe, 9/4.
96 Âl-i İmrân, 3/97.
97 Tevbe, 9/120; Hûd, 11/115; Yûsuf, 12/90.
98 Bakara, 2/153.
99 Yûsuf, 12/20.
100 Münâfikûn, 63/8.
101 Bakara, 2/201.
102 Beyyine, 98/8.
103 Talak, 65/3.
104 Kehf, 18/110.
105 Haşr, 59/21.
106 A’raf, 7/143.

67

“Zinaya yaklaşmayın”108

“De ki: Ben, yalnızca sizin gibi bir beşerim, (Şu var ki) bana, ilahınızın, sadece bir ilah

olduğu vahyolunuyor. Artık her kim Rabbine kavuşmayı umuyorsa, iyi iş yapsın ve Rabbine

ibadette hiçbir şeyi ortak koşmasın.”109

 “Gerçekten de bu dosdoğru yoldur”110

“Ey inananlar yürekten tövbe ederek Tanrı’ya dönün ki Tanrı’nız kötülüklerinizi

örtsün,…sizi içinden ırmaklar akan cennetlere koysun.”111

“Onu yanlarında alıkoymak istedikleri için ucuz bir fiata birkaç dirheme sattılar.”112

“Allah uğrunda, hakkını vererek cihad edin. O, sizi seçti; din hususunda üzerinize hiçbir

zorluk yüklemedi; babanız İbrahim’in dininde (de böyleydi). Peygamberin size şahit olması, sizin

de insanlara şahit olmanız için, O, gerek daha önce (gelmiş kitaplarda), gerekse bunda (Kur’an’da)

size “Müslümanlar” adını verdi. Öyle ise namazı kılın; zekâtı verin ve Allah’a sımsıkı sarılın. O,

sizin mevlânızdır. Ne güzel mevlâdır, ne güzel yardımcıdır!”113

 “Ey iman edenler! Sabır ve namaz ile Allah’tan yardım isteyin. Çünkü Allah, muhakkak

sabredenlerle beraberdir.”114

“Onlar: Andolsun, eğer Medine’ye dönersek, üstün olan, zayıf olanı oradan mutlaka

çıkaracaktır, diyorlardı. Hâlbuki asıl üstünlük, ancak Allah’ın, Peygamberinin ve müminlerindir.

Fakat münafıklar bunu bilmezler.”115

“Kim Allah’tan korkarsa, Allah ona bir çıkış yolu ihsan eder. Ve ona beklemediği yerden

rızık verir. Kim Allah’a güvenirse O, ona yeter. Şüphesiz Allah, emrini yerine getirendir. Allah

her şey için bir ölçü koymuştur.”116

“Allah onlardan razı olmuştur, onlar da O’ndan razı olmuşlardır. İşte büyük kurtuluş ve

kazanç budur.”117

 “O’nun zâtından başka her şey yok olacaktır.”118

“Yâsîn, Hikmet dolu Kur’an hakkı için.”119

“İnsanlara ufuklarda ve kendi nefislerinde âyetlerimizi göstereceğiz.”120

107 Mü’minûn, 23/101.
108 İsrâ, 17/32.
109 Kehf, 18/110.
110 Kur’an’da bu anlamda birçok ayet-i kerime vardır. Örnek için bkz. Âl-i İmrân, 3/51; Zuhruf, 43/64.
111 Tahrim, 66/8.
112 Yusuf, 12/20.
113 Hac, 22/78.
114 Bakara, 2/153.
115 Münâfikûn 63/8.
116 Talâk, 65/2–3.
117 Mâide, 5/119.
118 Kasas, 28/88.
119 Yasîn, 36/1–2.

68

“Biz sana doğrusu apaçık bir fetih ihsan ettik. Böylece Allah, senin geçmiş ve gelecek

günahını bağışlar. Sana olan nimetini tamamlar ve seni doğru bir yola iletir.”121

“Andolsun ki Allah, elçisinin rüyasını doğru çıkardı. Allah dilerse siz güven içinde

başlarınızı tıraş etmiş ve kısaltmış olarak, korkmadan Mescid-i Haram’a gireceksiniz. Allah sizin

bilmediğinizi bilir. İşte bundan önce size yakın bir fetih verdi.”122

“Sabretmelerine karşılık onlara cenneti ve (cennetteki) ipekleri lütfeder. Orada koltuklara

kurulmuş olarak bulunurlar; ne yakıcı sıcak görülür orada, ne de dondurucu soğuk. (Cennet

ağaçlarının) gölgeleri, üzerlerine sarkar; kolayca koparılabilen meyveleri istifadelerine

sunulur.”123

“O insanlardan etrafında öyle ölümsüz genç nedimler dolaşır ki, onları gördüğünde, etrafa

saçılıp dağılmış inciler sanırsın. Ne yana bakarsan bak, (yığınla) nimet ve ulu bir saltanat

görürsün. Üzerlerinde yeşil ipekten ince ve kalın elbiseler vardır; gümüş bilezikler takınmışlardır.

Rableri onlara tertemiz bir içki içirir.”124

(Resûlüm!) De ki: Eğer Allah’ı seviyorsanız bana uyunuz ki Allah da sizi sevsin ve

günahlarınızı bağışlasın. Allah son derece bağışlayıcı ve esirgeyicidir.”125

Buyruklarda ayetlerin çeşitli bağlamlarda tanık olarak getirilmeleri dışında ayrıca bazen

Fatiha, âyetü’l-kürsi, üç ihlas, muavvizeteyn (felak ve nas) sureleri şeklinde toplu atıfta da

bulunulmuştur.

b. Buyruklarda Hadis Olarak Geçen Rivayetler

“Ben ilmin şehriyim, Ali de kapısıdır.”126

“Ben kimin efendisiysem Ali de onun efendisidir.”127

120 Fussilet, 41/53.
121 Fetih, 48/1–2.
122 Fetih, 48/27. Yazmada bu ayetin baş tarafı alınmayıp, ‘inşâallahu âminîne’den itibaren alınmıştır, biz ayetin
tamamının mealine yer verdik.
123 İnsan, 76/12–14.
124 İnsan, 76/19–21.
125 Âl-i İmrân, 3/31.
126 Hadisin bu şekildeki versiyonu için bkz. Hurr el-Âmili, Vesâilu’ş-Şîa, XVII, s. 76; XXVII, s.34; Meclisi, Bihâr, X,
s.119; Ebu Mansur Ahmed Tabersi, el-İhticâc, I, s.78; Şeyh Müfid, el-İrşâd, I, s.33; Şeyh Saduk, Emâlî’s-Sâdûk,
s.343 “Ben ilmin şehriyim, Ali de kapısıdır; şehre gelmek isteyen kapıya gelsin,” şeklindeki versiyonu için ise bkz.
Hâkim, Müstedrek, III, s.126–127; Şeyh Saduk, Emâlî’s-Sadûk, s.561; Şaîrî, Câmiu’l-Ahbâr, s.14. Tirmizi’de “Ben
hikmetin eviyim (dâru’l-hikme), Ali de kapısıdır,” şeklinde bir rivayet vardır. bkz. Tirmizi, Sünen, Menâkıb, 19,
(3723).
127 Hadisin “Ben kimin efendisiysem, Ali de onun efendisidir. Allah’ım ona dost olana dost ol; düşman olana
düşman,” versiyonu için bkz. İbn Mace, Sünen, xxxx; Ahmed b. Hanbel, Müsned, xxxx; İbn Ebi Şeybe, Musannef,
VII, s.499; Hâkim, Müstedrek, xxxx. Hadisin, “Ben kimin efendisiysem, Ali de onun efendisidir. (Ya Ali! Sen benim
için Musa’nın yanındaki Harun gibisin, ancak benden sonra peygamber gelmeyecektir,” şeklindeki versiyonu için ise

69

“Ben ve Ali bir nurdanız, Ya Ali! Etin etimdir, bedenin bedenimdir, kanın kanımdır, ruhun

ruhumdur, sen bendensin ben senden.”128

“Ya Ali! Sen benim vasim ve varisimsin.”129

“Kim evlatlarım dışından birini şeyh edinirse, şeytanı şeyh edinmiş gibi olur.”130

“Küçük cihaddan (gaza) döndük, büyük cihada (gaza) geldik.”131

“Allahım! Ona dost olana dost, düşman olana düşman ol! Ona yardım edene yardım et,

ondan yardımını esirgeyene sen de yardım etme!”132

“Ali, dünya ve ahiret kardeşimdir.”133

“Ya Ali! Âdem peygamber zamanından bu deme gelince cemi enbiyanın evladı kendi

sulbünden geldi benim evladım senin sulbünden gelsin.” 134

 “Ya Ali! Sen bana Musa’nın yanındaki Harun gibisin, ancak benden sonra peygamber

gelmeyecektir.”135

 “Lâ fetâ illa Ali lâ seyfe illa Zülfikar.”136

“Müminler ölmezler, fenâ âleminden bekâ âlemine intikal ederler.”137

“Kendini bilen rabbini bilir”138

bkz. Tirmizi, Sünen, Menâkıb, 19 (3713, 3716, 3730, 3731); İbn Mace, Sünen,; Ahmed b. Hanbel, Müsned; Kuleyni,
Kâfi, VIII, s.106; Muhaddis en-Nûri, Mustedraku’l-Vesâil, XVIII, s.366; Meclisi, Bihâr, V, s.69
128 Literatürde, “Ey Ali! Sen bendensin ben sendenim, ruhun benim ruhumdur, tînetin benim tînetimdir,” anlamında
bir rivayet mevcuttur. bkz. Şeyh Saduk, Emâlî’s-Sadûk, s.15. Tirmizi’de, “Ali bendendir, ben Alidenim” şeklinde
geçmektedir. bkz. Tirmizi, Sünen, Menâkıb, 19 (3719). Bu rivayetin “sen bendensin, ben sendenim” kısmı için bkz.
Hâkim, Müstedrek, III, s.110–111; İbn Ebi Şeybe, Musannef, VII, s.499.
129 “Ya Ali, sen benim kardeşim, vasim ve varisimsin, etin etim, kanın kanım, barışın barışım, savaşın savaşım,”
şeklindeki versiyonu için bkz.Meclisi, Bihâr, XXXVIII, s.247; XCIX (99), s.106; Erbili, Keşfu’l-Gumme, I, s.287;
Allâme Hilli, Keşfu’l-Yakîn fî Fedâili Emîri’l-Mü’minîn, s.107. (Bundan sonra Keşfu’l-Yakîn olarak gösterilecek).
130 Böyler bir hadise rastlanmamıştır.
131 Gazali’nin İhya’sında da hadis olarak geçen bu rivayetin devamında büyük cihadın kişinin nefsiyle mücadelesi
olduğu söylenmiştir. İbn Hacer, bu sözün İbrahim b. Ayle’ye ait olduğunu söylerken Iraki, senedinin zayıf olduğunu
ifade etmiştir. bkz. Aclûni Keşfu’l-Hafâ, I, s.424–425.
132 Bkz. İbn Ebi Şeybe, Musannef, VII, s.499; Hakim, Müstedrek, III, s.110–111; Kuleyni, el-Kâfî, I, s.293, 295; Şeyh
Saduk, el-Fakîh, I, s.229; Şeyh Tûsi, Tehzîbu’l-Ahkâm fî Şerhi’l-Mukniati li’ş-Şeyhi’l-Müfid, III, s.119, 120 (Bundan
sonra Tehzîbu’l-Ahkâm olarak geçecek); Hurr el-Âmili, Vesâilu’ş-Şîa, V, s.286; Meclisi, Bihâr, XXI, s.387; XXIV,
s.64; XXXVII, s.111. Bu rivayetle ilgili 389 kayda rastladık
133 Bu ifade metinde, “Ali benim tarikatda oğlumdur ve hakikatta karındaşımdır” şeklinde yorumlanmıştır.
134 bkz. Şeyh Saduk, Men Lâ Yahduruhu’l-Fakîh, IV, s.365 (Bundan sonra el-Fakîh olarak referansta bulunacağız);
Meclisi, Bihâr, LXXIV, s.55; Radiyuddin Tabersi, Mekârimu’l-Ahlak, s.440. Ancak bu kaynaklarda ilgili rivayet
şöyle geçmektedir: “Ya Ali, Allah bütün peygamberlerin zürriyetlerini kendi sulplerinden getirmiştir, ancak benim
zürriyetimi senin sulbünden getirmiştir. Sen olmasaydın benim zürriyetim olmazdı.”
135 Buhari, Sahih; Müslim, Sahih; Tirmizi, Sünen, Menâkıb; İbn Mace, Sünen.
136 Bazı kaynaklarda, bu sözün Cebrail ya da diğer melekler tarafından “Zülfikar gibi kılıç, Ali gibi yiğit bulunmaz,”
şeklinde Uhud savaşında Hz.Ali için söylendiğine dair rivayetler mevcuttur. bkz. Meclisi, Bihâr, VIII, s.110; XIX,
s.317; XX, s.52; Ebu Mansur Tabersi, el-İhticâc, I, s.115; Şeyh Müfid, el-İrşâd, I, s.87; Erbili, Keşfu’l-Gumme, I,
s.188; Allâme Hilli, Keşfu’l-Yakîn, s.57. Aclûni, bu sözün gök melekleri tarafından Bedir savaşında söylendiğini
naklederek Ali el-Kâri’nin “eğer doğru olsaydı, tüm sahabenin bunu duymuş olması gerekir” diyerek reddettiğini,
ancak kendisi bunu sadece Resulullah’ın duymuş olup bazı sahabeye söylemiş olabileceğini söyler. bkz. Aclûni,
Keşfu’l-Hafâ, II, 363.
137 Hadis kaynaklarında böyle bir rivayete rastlamadık.

70

 “Habibim! Sen olmasaydın âlemleri yaratmazdım.”139

“Selman bendendir.”140

“Ahdine vefalı olmayanın dini de yoktur.”141

“Çocuk babasının sırrıdır.”142

“Müminin kalbi, Allah’ın evidir.”143

“Toplumun efendisi, fakirlerin hizmetçisidir.”144

“Dünya âhiretin ekinliğidir.”145

“İnsanlara akılları ölçüsünce konuşun.”146

 “Hayâ imandandır.”147

“Kanaat bitmez-tükenmez bir hazinedir.”148

“Bir anlık düşünme, yetmiş yıllık ibadetten değerlidir.”149

“Benim etime dokunana ateş dokunmaz.”150

“Şeyhi olmayanın şeyhi şeytandır.”151

“Dünya melundur, peşinden koşan aldanmıştır.”152

“Dünya bir leştir, peşinden koşanlar köpeklerdir.”153

138 Bkz. Meclisi, Bihâr, II, s.32; İbn Ebu’l-Hadid, Şerhu Nechci’l-Belâğa, XX, s.295. İmam Nevevi bu rivayetin sabit
olmadığını, İbn Teymiyye ise uydurma olduğunu söylemiştir. Çoğu tasavvufi kitapta hadis olarak geçen bu sözle ilgili
Muhyiddin İbn Arabi, bu rivayetle ilgili “bu hadis her ne kadar rivayet yoluyla sahih olmasa da bizim indimizde
keşfen sahihtir,” demiştir. bkz. Aclûni, Keşfu’l-Hafâ, II, s.262. Ayrıca bu sözün rivayet ilimleri açısından detaylı bir
incelemesi için bkz. Yusuf Açıkel, “‘Nefsini Bilen Rabbini Bilir’ Hadis mi, Kelâm-ı Kibar mı?” Süleyman Demirel
Üniversitesi İlâhiyat Fakültesi Dergisi, (1998/5), s.173–200.
139 Tasavvuf çevrelerinde çok meşhur olan bu rivayet uydurmadır. Aclûni, bu rivayetin hadis olmasa da manaca doğru
olduğunu söyler. bkz. Aclûni, Keşfu’l-Hafâ, II, s.164.
140 Hadis kaynaklarında “Selman bizdendir, ehl-i beyttendir,” şeklinde geçmektedir. Bkz. Hâkim, Müstedrek, III,
s.598; Meclisi, Bihâr, X, s.126.
141 bkz. Ebu Cafer Ahmed Tahavi, Şerhu Müşkili’l-Âsâr, tahkik, Şuayb Arnavut, (Beyrut: Müessesetu’r-Risâle,
1415/1994), VIII, 389; Şerhu Nehci’l-Belâğa, XVIII, s.372.
142 Bkz. Erbili, Keşfu’l-Gumme fî Ma’rifeti’l-Eimme, II, s.65. (Bundan sonra Keşfu’l-Gumme olarak geçecek). Bu
anlamda “çocuk doğduğu yatağındır/el-veledu li’l-firâş” hadisi için bkz. Buhari, Sahih, Buyu, 3; Ebu Davud, Sünen,
Talak, 33–34 (2273–2275); Tirmizi, Sünen, Rada, 8 (1157).
143 Meclisi, Bihâr, LV, s.39.
144 Bu rivayet hadis kaynaklarında “Seyyidu’l-kavmi hâdimuhum-Toplumun efendisi hizmetçisidir” şeklinde
geçmektedir. Bkz. Beyheki, Şuabu’l-İman, X, s.583; Şeyh Saduk, el-Fakîh, IV, s.378.
145 bkz. Meclisi, Bihâr, LXVII, s.225, 352. Sehâvi, Gazali, İhya’ya almış olmasına rağmen böyle bir rivayete
rastlamadığını söylemiştir. Ali el-Kâri ise, manasının doğru olduğunu söylemiştir. bkz. Aclûni, Keşfu’l-Hafâ, I, s.412.
146 Aclûni, bu rivayetin “insanlarla akılları ölçüsünce konuşmakla emrolunduk,” versiyonunu vererek Deylemi’nin İbn
Abbas’tan zayıf bir senedle merfu olarak rivayet ettiğini aktarır. Ayrıca o, Buhari’de Hz. Ali’den mevkuf olarak
rivayet edilen, “insanlara bildikleri konuda konuşun, yoksa onların Allah’ı ve elçisini yalanlamasını mı istersiniz?!”
hadisine de işaret eder. bkz. Aclûni, Keşfu’l-Hafâ, I, s.196.
147 Buhârî, İman 16, Edeb 77; Müslim, İman 57–59; Meclisi, Bihâr, I, s.149.
148 Aclûni, Keşfu’l-Hafâ, II, 102. Aclûni, kanaatla ilgili rivayetlerin çok olduğunu söyler.
149 Aclûni, Keşfu’l-Hafâ, I, 310’a bak. Seriy Sakati’nin bir sözü olduğu söylenmiştir.
150 Men messe cildi len yemessehu’n-nâr
151 Tasavvuf çevrelerinde çok meşhur olan bu söze hadis kaynaklarda rastlayamadık. Bu sözün Bayezid Bistami’ye ait
olduğu söylenmektedir.
152 Tirmizi, Sünen, Zühd, 14 (2322)

71

“İşlerin hayırlısı orta olanıdır.”154

“Müslüman, elinden ve dilinden Müslümanların emin olduğu kimsedir.”155

“Yalancı ümmetimden değildir.”156

 “Allah’ın ilk yarattığı benim nurum ve ruhum olmuştur. Allah’ın ilk yarattığı aklım

olmuştur ve benden herkesin nefsi, zatu’l-buruc ve ruhlar âlemi yaratılmıştır.”157

“Kim evlatlarımı küçümserse beni küçümsemiş olur, beni küçümseyen Allah’ı

küçümsemiştir ve gideceği yer ebedi cehennem olur. Kim evladıma ikramda bulunursa bana ikram

etmiş olur, bana ikram eden Allah’a ikram etmiş olur ve ebedi cennetlik olur. Kim hutbe-i

duvazdeh imamı sabah okursa akşama kadar on iki bin melek onu korur, akşam okursa sabaha

kadar her türlü beladan ve kazadan emin olur, tüm dünya ona düşman olsa bile bir kılına bile zarar

gelmez. Her kim beş vakit namazdan sonra hutbe-i duvazdeh imamı okursa hiçbir işinde aciz

kalmaz.”158

2. Tasavvufi Kaynaklar: Safvetu’s-Safa, Terceme-i Menâkıb-ı Şeyh Safi ve
Tarikatnâme

Elyazmalarının da açıkça gösterdiği üzere Buyruklar, Safeviler döneminde kuvvetle

muhtemel Şah Tahmasp zamanında ortaya çıkmıştır. Şimdi burada cevaplandırılması gereken

sorular şunlardır: Buyruklar telif eserler midir, yani bir bilginin oturup yazdığı eserler midir yoksa

başka bir eserden esinlenerek oluşturulmuş metinler midir? Bu sorunun cevabını kesin bir şekilde

vermek mümkün görünmemekle birlikte, bize göre doğru olan Buyrukların orijinal telif eser/ler

olmayıp tasavvufi bir eser ya da eserlerden esinlenerek yazılmış anonim metinler olduklarıdır.

Burada üzerinde durmak istediğimiz üç metin vardır; Safvetu’s-Safa, Terceme-i Menâkıb-ı Şeyh

Safi ve Tarikatnâme.

a. Safvetu’s-Safa ve Terceme-i Menâkıb-ı Şeyh Safi

Çalışmada kullandığımız Buyruk nüshalarının ismi Menâkıb-ı Şeyh Safi, Risâle-i Şeyh Safi

vb. olduğu gibi ayrıca yukarıda çeşitli Buyruklardan verdiğimiz örneklerde de görüldüğü üzere,

153 Bkz. Meclisi, Bihâr, LXXXIV, s.288; Âmidi, Gureru’l-Hikem ve Dureru’l-Kelim, s.137; Cafer Sadık, Misbâhu’ş-
Şerîa ve Miftâhu’l-Hakîka, s.137. Aclûni, bu rivayetin manaca doğru olsa da bir hadis olmadığını söyler. bkz. Aclûni,
Keşfu’l-Hafâ, I, s.409.
154 İbn Ebi Şeybe, Musannef, VIII, s.246; Kuleyni, el-Usûl mine’l-Kâfî, VI, s.540 (Bundan sonra el-Kâfî olarak
göstereceğiz); Hurr el-Âmili, Vesâilu’ş-Şîa, XI, s.473; Meclisi, Bihâr, XLVIII, s.102, 104, 176; Şeyh Müfid, el-İrşâd
fî Ma’rifeti Hüccetillahi ale’l-İbâd, II, s.234.
155 Bkz. Buhari, Sahih; Müslim, Sahih; Tirmizi, Sünen.
156 Risâle-i Şeyh Safi, vr.17a-17b.
157 Aclûni, Keşfu’l-Hafâ, I, s.265–266; Şeybi, el-Anâsır, s. 480 (Tarâiku’l-Hakâik, 1/43’den).
158Bu rivayetlerin hiç birini hadis kaynaklarında bulamadık.

72

bizzat el yazmalarında Şeyh Safi Menâkıbı, Menâkıb-ı Şerif, “Şeyh Safi Menâkıbında şöyle

buyurdu,” Menâkıb-ı İmam Cafer-i Sadık, Menâkıb-ı Evliya vb. isimler sıklıkla geçmektedir.

Buyruklarda Menâkıb-ı Şerif okumanın önemi, okuyan taliplerin Hak dostu oldukları,

okumayanların ise Yezid oldukları vb. ifadeler de geçmekte Buyrukların diğer bir ifadeyle

Menâkıbın önemi vurgulanmaktadır. Biz bu ifadelerden hareketle Buyrukların orijinalinin

Menâkıb-ı Şeyh Safi adlı eser ya da eserlere dayandığını düşünmekteyiz. Literatüre baktığımızda

karşımıza Şeyh Safiyüddin’in Menâkıbı olarak karşımıza 14. yüzyılda Farsça yazılmış Safvetu’s-

Safa159 ve bu eserin dördüncü bölümünün Türkçe’ye çevrilmiş hâli olan Terceme-i Menâkıb-ı Şeyh

Safi160 çıkmaktadır.

Safvetu’s-Safa, Şeyh Safiyüddin’in menakıbı hüviyetinde olup Şeyh Sadreddin

(ö.794/1392) tarafından İbn Bezzaz adıyla bilinen müridi Derviş Tevekküli b. İsmail b. Hacı

Erdebili’ye yazdırılmıştır. İbn Bezzaz tarafından 759/1358 yılında yazımı tamamlanan bu eser bir

mukaddime ve on iki bölümden meydana gelmektedir. Şeyh Safi’nin şeyhi İbrahim Zahid

Gilani’yle (ö.1300) tanışması dâhil tüm hayat hikâyesini, kerametlerini, öğrencilerini, mezhebini,

çeşitli ayet ve hadislerle ilgili görüşlerini vb. konuları menâkıbnâme geleneğine uygun olarak

anlatmaktadır. Bu hacimli eser daha sonra Şah Tahmasp’ın (ö.984/1576)’ın isteği üzerine Ebu’l-

Feth el-Hüseyni (ö.977/1569) tarafından bir takım değişikliklere (tashih ve tenkih) maruz

kalmıştır. Bu değişiklikler daha önce geçtiği üzere Şeyh Safi’nin Sünni-Şafii çizgide olduğunu

gösteren ifadelerin kaldırılarak yerine onun İsna-Aşeri (Caferi) olduğunu gösteren cümlelerin

konması şeklinde olmuştur.161

Tercme-i Menâkıb-ı Şeyh Safi ise Safvetu’s-Safa’nın dördüncü bölümü olan “Kelimât ve

Tahkîkât”ın Farsça’dan Türkçe’ye çevirisidir.162

159 Keşfu’z-Zunûn’da, Menâkıbu’ş-Şeyh Safi olarak Safvetu’s-Safa ve Mukşifu’l-Kulûb isimleri geçmektedir. bkz.
Kâtip Çelebi, Keşfu’z-Zunûn an Esâmi’l-Kütüb ve’l-Funûn, II, s.1842.
160 Safvetu’s-Safa’nın bir bölümünün Türkçe’ye çevirisi olan bu eserin ulaşabildiğimiz nüshaları şunlardır: a. Kitâb-ı
Menâkıb-ı Sultan-ı Evliya Sultan Şeyh Safi kaddesallahu sırrahu, Süleymaniye Kütüphanesi, İzmir Bölümü no:465,
İstinsah tarihi 968/1560, 108 vr. b. Süleymaniye Kütüphanesi, H.Mahmud Efendi Bölümü no:2642, 153 yaprak. c.
Süleymaniye Kütüphanesi, H.Mahmud Efendi Bölümü, no: 6491. Müstensihi: Bo(u)ztafani Şeyh Turabi Semsuddin
Haci Dede tarik-i Naksibendi Mustafa Efendizade, İstinsah tarihi: 1254/1838, 121 vr. d. Hâzâ’l-Kitâbu’l-Makâlât el-
Meşhûr bi’l-Menâkıb Hazret-i Kutbu’l-Evliyâ Hâdi’l-Asfiyâ Şeyhu’l-Muhakkikîn ve Murşidu’l-Kâmilîn ve Pişvâ-yı
Ehli’l-Yakîn ve Habîbu Rabbi’l-Âlemîn Sultan Şeyh Safiyüddin kaddesallahu sırrahu’l-aziz, Üsküdar Hacı Selimağa
Kütüphanesi, Kemankeş Bölümü no: 247, İstinsah tarihi: Rebiulahir 966/1559, 137 vr. e. Üsküdar Hacı Selim Ağa
Kütüphanesi, Kemankes Bölümü, no: 412, Müstensihi: Osman b. Mustafa. İstinsah tarihi: 1028/1618, 140 vr. f.
Tezkire-i Şeyh Safiyüddin, İran Kitâbhâne-i Âsitân-ı Kuds Kitaplığı, İstinsah tarihi: 1145/1732 öncesi, 145 vr. g.
Menâkıb-ı Şeyh Safiyeddin, Konya Bölge Yazma Eserler Kütüphanesi Gaziantep Koleksiyonu no: 27 HK 233, t.y., 87
vr.
161 Safvetu’s-Safa’nın uğradığı tahrifle ilgili ayrıntılı incelemeyi Şah Tahmasp öncesine ve sonrasına ait nüshaları
karşılaştırarak inceleyen Ahmed Kesrevi ve Zeki Velidi Togan yapmıştır. bkz. Ahmed Kesrevi, Şeyh Safi ve Tebâreş;
Zeki Velidi Togan, “Sur I’Origine des Safavides” Mélanges Louis Massignon, 345–357.
162 Terceme-i Menâkıb’ın Safvetu’s-Safa’nın dördüncü bölümünün çevirisi olduğunu tespit etmemizin ilginç bir
hikâyesi var. Çalışmamıza başlamadan önce Safvetu’s-Safa’nın Şeyh Safi’nin menâkıbı olduğunu biliyorduk. Bu
eserin Süleymaniye Kütüphanesi Ayasofya bölümü no.3099’daki nüshasını, Şah İbrahim Veli Ocağı dedelerinden Ali

73

Şimdi buraya kadar söylediklerimizi biraz daha açarak konuya nüfuz edelim. Önce

Safvetu’s-Safa’nın dördüncü bölümünü aktaralım, ardından Terceme-i Menâkıb’ın girişinde

mütercimin ifadelerine yer verelim.

Safvetu’s-Safa’nın dördüncü babı şöyledir:

[Safvetu’s-Safa’nın] Dördüncü babı onun [Şeyh Safiyüddin’in] Kelimâtı ve

Tahkîkâtı hakkındadır. Altı fasıl üzere mürettepdir. Birinci fasıl, buyrulan Allah

kelamının ayetleriyle ilgili tahkîkât ki iki kısma münkasımdır; birinci kısım

konuyla ilgili soru ve cevaplarla ilgilidir, ikinci kısım mutlak olarak atvar

hakkında buyrulan ayât-ı kelâm-ı mecîd hakkındadır. İkinci fasıl, Hz.

Peygamber’in buyurduğu hadislerinden bir orduyla ilgili olanın tahkiki ve ona

sorulan bazı sorularla ilgilidir. Üçüncü fasıl, meşâyıhın kelimât, elfâz ve

ibâratıyla ilgili tahkik hakkındadır. Dördüncü fasıl, âyetlerle ilgili tahkiktir.

Beşinci fasıl, hayvanat ve diğerleriyle ilgili ortaya çıkan kerametleri ve zevâcıyla

ilgili kelimât. Altıncı fasıl, bazı mensur kelimeler hakkındadır.163

Terceme-i Menâkıb’ın girişinde mütercim, çevirdiği kitabın evliyalar kutbu, mürşid-i kâmil

Şeyh Safiyüddin’in Menâkıb adıyla meşhur Kitab-ı Makâlât’ı olduğunu ve dostlarının isteği

üzerine bu kitabı Farsça’dan Türkçe’ye çevirdiğini söylemektedir. Mütercim, ardından kitabın

Şeyh Safi’nin kelimatından ve tahkiklerinden olan babdır ki altı fasıl üzere tertip edilmiştir diyerek

devam etmektedir.

Hâzâ’l-kitâbu’l-makâlâtu’l-meşhûru bi’l-Menâkıbı Hazret-i Kutbu’l-Evliyâ ve

Hâdî’l-Asfiyâ Şeyhu’l-Muhakkikîn ve Mürşidu’l-Kâmilîn ve Pişvâ-yı ehli’l-yakîn

ve habîbu rabbi’l-âlemîn Sultân Şeyh Safiyu’d-din kaddese’llâhu sırrahu’l-azîz.

Bi’smi’llâhi’r-Rahmâni’r-Rahîm ve bihi nestaîn. Şükr-i sipas-ı bî-hadd şol

pâdişahlar pâdişâhına olsun ki, envâ-ı kâyinâtı halk itdi ve sena-yı bî-add ol lem-

yezel’e olsun ki esnâf-ı mahlûkâtı âlem-i ademden âlem-i vücûda geturdi. Ve çoh

çoh şükürler şol pâdişâha olsun ki sayir mahlûkât ortasında zât-ı insânı tahsîs itdi.

Ve çoh çoh salavât ve selâm ol seyyid-i kâyinâta ve hulâsa-i mevcûdâta olsun ki

Muhammed Mustafa’dır, şerâyi’-i ahkâm-ı İslâm’ı beyân itmek içun ve dinini

muhkem kılmağ içun ve dahi âline ve evlâdına olsun ki tayyibler ve tâhirlerdir.

[…] Ammâ ba’d: Bu zaîf nahîf fakîrden ba’zı ashablar iltimâs itdiler ki,

Akın kendi soyuyla ilgili araştırmalarında kullanmak üzere daha önce Süleymaniye’den temin etmiş ve o zaman bir
kopyasını Avusturya’dan bize göndererek eserin içeriğiyle ilgili bir değerlendirmede bulunmamızı istemişti. Bu arka
plân bilgisiyle Nisan 2004’te yazma kütüphanelerinde çalışmak için gittiğimiz İstanbul’da Üsküdar Hacı Selimağa
Kütüphanesi Kemankeş bölümü no. 247 ve 412’de rastladığımız Terceme-i Menâkıb-ı Şeyh Safi adlı eserin ilgili
nüshalarını incelediğimizde, bu eserin Safvetu’s-Safa’nın dördüncü bölümünün çevirisi olduğunu anladık. Burada
bilvesile Sayın Ali Akın Dedeye, erken bir dönemde Safvetu’s-Safa’yı incelememe vesile olduğu için teşekkür etmek
istiyorum.
163 İbn Bezzaz, Safvetu’s-Safa, (Süleymaniye Ktp. Ayasofya 3099), vr.3b.

74

Sultânu’l-Evliyâ, Burhânu’l-Etkiyâ Sultân Şâh Safiyüddîn kaddese’llâhu

sırrahu’l-azîzin, Menâkıbı kim lisân-ı Fârsi üzerine te’lîf itmişlerdi, ânı tercüme

idem Türkî’ye döndürem ve teshîl idem tâ ki fayidesi âm ola ve bende-i zaîf dahi

anların hâcetleri bitsun deyub bu işe teveccüh-i iltizâm gösterdim tâ ki Menâkıbı

teshîl idem ve ba’zı ebyât ki şerhi yohdır, anların ibaretlerini teveccüh idem ve

ulemâ-yı zâhirinin sözlerini münâsebet ile nakl idem inşâallâhu teâlâ. Ammâ

ümiddir ki her kim sulehâdan ve saliklerden bu fakîre mecâlis-i şerîflerinden bu

kemîneyi dua-yı hayırdan unutmayalar. Bab-ı Sultan Şah Safiyüddîn

kaddese’llâhu sırrahu’l-azizin kelimâtından ve tahkîklerindendir. Bu bab

mürettebdir âltı fasl üzerine. Evvel; kelâm-ı kadîmin âyetlerinin tahkîklerindedir

ki, Şeyh buyurmuşdır ve ol dahi iki kısımdır. Evvel oldur ki sualde ve cevabda

ola.164

Yukarıda yapılan alıntılar, Terceme-i Menâkıb’ın Safvetu’s-Safa’nın dördüncü bölümünün

çevirisi olduğunu kanıtlamaktadır. Ancak içerik karşılaştırması yapıldığında çevirinin tam bir

çeviri olmadığı ve bazı farklılıklar olduğu görülmektedir. Fakat burada konu dışına çıkmamak için

bu iki eserin içerik karşılaştırmasına girmeyeceğiz. Burada bizi ilgilendiren bu eserlerin,

Buyrukların ortaya çıkmasında esin kaynağı olduklarıdır.

b. Tarikatnâme

Tarikatnâme, Eşrefoğlu Rumi’nin (ö.874/1469) tarikat müritleri için hazırlanmış bir

eseridir. Alevi ve Bektaşilerce çok sevilen Eşrefoğlu Rumi’nin tam adı Abdullah Rumi b. Seyyid

Ahmed Eşref b. Seyyid Muhammed Suyufi’dir. Eşrefoğlu, Eşrefzâde, Eşref-i Rumi, Abdullah

İzniki ve Abdullah-ı Rumi adlarıyla da bilinmektedir. İznik doğumlu olan Eşrefoğlu Rumi,

tasavvuf yolunda önce Hacı Bayram Veli’ye on bir yıl hizmet etmiş onun damadı ve Bayramiye

tarikatının İznik halifesi olmuştur. Ardından şeyhi onu, seyr-i sülukunu tamamlaması için Suriye-

Hama’ya Abdülkadir Geylani’nin (ö.561/1166) beşinci göbekten torunu Hüseyin Hamevi’nin

yanına göndermiştir. Daha yaşarken büyük bir veli olarak kabul gören Eşrefoğlu, Hama’dan

İznik’e dönerek Eşrefiyye’nin temelini atmıştır. Eşrefiyye, kimilerine göre Bayramiyye ve

Kadiriyye tarikatlarının birleşmesinden ortaya çıkan bir tarikat iken kimilerine göre de Kadiriye

tarikatının Anadolu’daki bir koludur. Abdülkadir Geylani’den sonra Kadiriliğin ikinci piri sayılan

164 Terceme-i Menâkıb-ı Şeyh Safi, (Üsküdar Hacı Selimağa Kütüphanesi Kemankeş 247), vr.1b-2b.

75

Eşrefoğlu’nun Türklerin tasavvufi ahlakı benimsemelerinde önemli rol oynamış Müzekki’n-Nüfûs,

Tarikatnâme adlı iki kitabıyla şiirlerinin yer aldığı Divan adlı bir eseri vardır.165

Eşrefoğlu’nun Tarikatnâme adlı eseri, tarikat müritlerine edep erkân öğretmek için kaleme

alınmıştır. Şeyh-mürit ilişkileri, bir sufide bulunması gereken özellikler, bir şeyh tutmanın önemi,

nefsi terbiye etme yolları, tevbenin önemi, şeriat-tarikat-hakikat kardeşliği, zikrin önemi, abdest

almanın ve namaz kılmanın önemi, dervişliğin alâmeti olan tac ve hırkanın önemi gibi konulardan

bahsedilir.166 Tarikatnâme’nin en önemli özelliği Hz. Ali ve ehl-i beyti sevmenin önemiyle ilgili

çok fazla bilgininin yer almasıdır. Bu eserin Buyruklara esin kaynağı olduğu nokta belki de

burasıdır. Şimdi Tarikatnâme ile Buyruklarda paralel anlatılan konulardan birkaç örnek verelim.

Eşrefoğlu, dört halifeyi övücü ifadelerle anarken Hz. Ali’yi uzunca anlatmış, bu meyanda

“Ben ilmin şehriyim Ali kapısıdır” hadisini zikrettikten sonra Buyruklarla paralel bir şekilde

“lahmuke lahmi” olayını anlatmıştır. Buna göre Hz. Peygamber, Hz. Ali’yi kendine kardeş

edinmiş ve ona “etin etimdir, bedenin bedenimdir, kanın kanımdır, ruhun ruhumdur,” “senin ile

benim aramda kimse yoktur” demiştir. Mümin olan ashab bunu işitince “âmenna ve saddeknâ”

demişler; münkirler ise gömleği görmek istemişlerdir. Gömleğe baktıklarında başı iki, gövdeyi bir

görmüşlerdir. Yani bir gömlekten iki baş göstermişlerdir. Hariciler, bu sözden maksadın akrabalık

olduğunu söylemişler; “bedenin bedenimdir” amcaoğlu olduğu içindir, “etin etimdir ve kanın

kanımdır” ifadesi Fatıma ve Hasan-Hüseyin’den dolayıdır, “ruhun ruhumdur” ise tüm ruhlar Hz.

Resul’un ruhundan olduğu içindir diye açıklama yapmışlardır.167

Eşrefoğlu, dört halifeyi sevmenin öneminden bahsederken, bu dört kişiden birinin fazla

sevilmesinde bir sakınca olmadığını; ancak Hariciler ve Rafiziler gibi birini sevip diğerlerine

sövmenin doğru olmadığını ve böyle yapanların münafık olacağını söyler. Ardından dervişlere,

Hz. Ebu Bekir, Hz. Ömer ve Hz. Osman’ı sevmelerini, ancak meşayıh silsilesi sadece Hz. Ali’ye

çıktığı için en çok Hz. Ali’yi sevmeleri gerektiğini söyler.168

165 Bkz. A.N.Pekolcay-Abdullah Uçman, “Eşrefoğlu Rûmi,” DİA, XI, 480–482; Mustafa Kara, “Eşrefiyye,” DİA, XI,
477–479.
166 Eşrefoğlu’nun Tarikatnâme’si ile ilgili tespit edebildiğimiz kadarıyla iki çalışma yapılmıştır. bkz. Esra Keskinkılıç,
Eşrefoğlu Rumi Tarikatnâme, (İstanbul: Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü Yayınlanmamış
Yüksek Lisans Tezi, 1996); Güner Oymak, Eşrefoğlu Abdullah, Tarikatnâme. (Kayseri: Erciyes Üniversitesi Sosyal
Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, 1999). Bu çalışmalardan birincisi daha sonra yayımlanmıştır.
Bkz. Eşrefoğlu Rumi, Tarikatnâme, haz. Esra Keskinkılıç, (İstanbul: Gelenek Yayıncılık, 2002). Her iki
araştırmacının da ulaşabildikleri Tarikatnâme nüshaları geç sayılabilecek bir döneme (19. Yüzyıl) aittir.
Tarikatnâme’den yapacağımız alıntılar Keskinkılıç’ın yararlandığı İstanbul Belediyesi Atatürk Kitaplığı Osman Ergin
441 nolu yazmaya göredir.
167 Eşrefoğlu, Tarikatnâme, vr.11b-12a. Eşrefoğlu, burada Muhyiddin İbn Arabi’nin “kadim ruh Muhammed ile
Ali’nindir, evvel hazret-i Resul’ün ruhu yaratıldı, ardınca Ali’nin ki” sözünü söylediğini ifade eder.
168 Eşrefoğlu, Tarikatnâme, vr.17a-17b. Dört halifenin mümeyyiz vasıflarıyla övgüleri için bkz. vr.11a-11b.
Eşrefoğlu’nun Hz. Ali’yi ve ailesini fazla sevmesi kendi ifadelerine bakılacak olursa, Hz. Ali’nin Şah-ı Velâyet
olmasından kaynaklanmaktadır.

76

Eşrefoğlu, Hz. Muhammed’in soyundan bahsettiği müstakil bir bölümde de on iki

imamlardan ve on dört masumdan da bahseder. Eşrefoğlu on dört masumun bilinmesi gerektiğini

söyleyerek bunların Hz.Peygamber’in erken yaşta vefat eden çocukları, Hz. Ali’nin oğlu Muhsin

ve Hz. Hasan ile Hz. Hüseyin’in Kerbelâ’da şehit düşen çocukları olduğunu ifade eder. Ayrıca o,

ehl-i beyte zulmeden Yezid ve Mervan’dan “lain/mel’un” diye bahseder.169

Hz.Peygamber’in Hz. Ali’ye halka zikrini öğretmesinin anlatıldığı bölümde sufilikten de

bahsedilmiştir. Burada sufi ve derviş olanın Muhammed ve Ali deminden olması, duvazdeh

imamı, cehardeh masumı bilmesi, tevella ve teberra etmesi gerektiği söylenir.170 Yine dervişlikte

tac ve hırka giymenin anlatıldığı bölümde, tac ve hırkanın Hz. Peygamber’in sünneti olduğu ve

ondan Hz. Ali’ye kaldığı söylenmiştir. Tacın terklerinin sayısının farklı olduğu ve her birinin bir

anlamı olduğu söylenir. Hz. Muhammed’e inen tacın terkinin tek mi çift mi olduğu bilinmemekle

birlikte altı yöne işareten altılı terk, On İki İmama işareten on iki terkli tac giydiği ifade edilir.171

Tarikatnâme’de dervişlikte insafın Cebrail’den kaldığı anlatılırken aynı olay Buyruklarda

tarik çalmanın Cebrail’den kalmasıyla ilgili olarak anlatılır. Cebrail, Hz. Peygamber’e gelip selam

verdiğinde peygamberimiz sadece dizleri üzerine durup selamını alırmış; Hz. Ali geldiğinde ise

ayağa kalkıp izzet edermiş. Bu konuda sıkıntıya giren Cebrail’e peygamberimiz, kendisi

yaratıldığında doğuda ve batıda gördüğü iki yıldızdan birinin kendi ruhu diğerinin ise Hz. Ali’nin

ruhu olduğunu söylemiştir. Sonuçta Cebrail’in sıkıntısını Hz. Ali halleder ve Cebrail de insafa

gelir.172 Tarikatnâme’de Alevi-Bektaşi kültüründe yaygın olarak bilinen Hz. Ali’nin kendi

cenazesini götürmesi olayı da anlatılmaktadır.173

c. Fütüvvetnâmeler

Kelime anlamı gençlik, kahramanlık, cömertlik anlamına gelen ve aslı sufiliğe dayanan

fütüvvet, terim olarak Allah’ın emirlerini muhafaza, Resulullah’ın sünnetine uymak ve Allah

dostlarıyla sohbet etmek anlamına gelir.174 Fütüvveti, ele geçen bir şeyi tercihen başkalarının

169 Eşrefoğlu, Tarikatnâme, vr.17b-20b.
170 Eşrefoğlu, Tarikatnâme, vr.69b-73a.
171 Eşrefoğlu, Tarikatnâme, vr.75a-75b. Devamında, tac ve hırka kelimelerini meydana getiren harflerin simgesel
anlamları üzerinde durulur. Buna göre, tac kelimesi üç harften meydana gelip “te” harfi tamamlık “elif” harfi
doğruluk ve “cim” harfi cemal anlamına gelmektedir. Keza hırka kelimesi de üç harften meydana gelip “ha” hilkat,
“ra” riyazet ve iradet, “kaf” kadirlik anlamına gelmektedir. bkz. 76a.
172 Eşrefoğlu, Tarikatnâme, vr.12b-13a. Buyruklarda ise bu anlatımın benzeri Cebrail’in kibirlenmesiyle ilgili anlatılır.
173 Bkz. Eşrefoğlu, Tarikatnâme, vr.13a-16b. Hz. Ali, öleceğinde Hz. Hasan ve Hz. Hüseyin’e “beni kefeleyip
tabutuma koyun, yüzü örtülü bir Arap gelecek, namazımı kılacak, tabutumu alıp götürecek, sakın karışmayın” der.
Ertesi gün tabutu gelen yüzü peçeliye verirler, ancak meraktan adamın peşinden giderler, bakarlar ki yüzü örtülü adam
babaları Hz. Ali’dir. Onlara tekrar namazını kıldırır ve bulundukları yere gömmelerini ister.
174 Mehmet Saffet Sarıkaya, XIII-XVI. Asırlardaki Anadolu’da Fütüvvetnamelere Göre Dini İnanç Motifleri, (Ankara:
Kültür Bakanlığı, 2002), s.1. (Bundan sonra Fütüvvetnamelere Göre adıyla gösterilecek).

77

istifadesine sunmak, ele geçmeyen bir şey için ise şükretmek olarak tanımlayan İmam Cafer

Sadık, fütüvvet ile ilgili ilk söz söyleyen kişidir.175

 Fütüvvetnâmeler, İslam dünyasında II/VIII. yüzyılda tasavvufi bir terim olarak ortaya

çıkan, ancak VII/XIII. Yüzyıldan itibaren toplumsal, ekonomik ve siyasi açılımları bulunan bir

yapıya dönüşen Fütüvvet anlayışının bir yansıması olarak kültürümüze girmiş eserlerdir. Fütüvvet

teşkilatının gelişimine paralel olarak Sufi Fütüvvetnâmeleri, Fütüvvet Teşkilatı Fütüvvetnâmeleri

ve Ahi Loncaları Fütüvvetnâmeleri olmak üzere üç fütüvvetnâme türü mevcuttur. Anadolu’da

ortaya çıkan fütüvvetnâmeler, ahiliğin âdâp, töre ve kaidelerini didaktik bir metotla açıklayan,

teşkilat mensuplarının el kitapları olarak XIII-XVI. yüzyıl Anadolusunun dinî ve kültürel tarihi

için önemli bilgiler ihtiva eden kaynaklardır. Abbasi halifesi Nâsır-lidinillah’ın (1180–1225)

fütüvvet teşkilatını kendisine bağlayarak resmileştirmesi ve mensubu olduğu İmamiye mezhebine

göre şekillendirmesi ve yine Ahilik içinde yazılan fütüvvetnâmelerin de ‘Ali gibi yiğit, Zülfikar

gibi kılıç bulunmaz=Lâ fetâ illâ Ali, lâ seyfe illâ Zulfikâr’ sözünün rehberliğinde fütüvvetin başı

olarak Hz. Ali’yi göstermeleri, başlangıçta Sünni temelli olan fütüvvet anlayışının Şii eğilimler

göstermesine yol açmıştır.176

Fütüvvet ehlinin meslek loncaları olarak örgütlenmeleri sonraları kemer (şedd)

kuşanmaları, şalvar giymeleri, tuzlu su içmeleri, her sanatın bir piri olduğuna inanmaları vb.

törensel bir takım araçlar ortaya çıkmıştır.177 İslam dünyasında ilk fütüvvetnâme Ebu

Abdurrahman es-Sülemi’ye (ö.412/1020) ait Kitâbu’l-Fütüvve adlı eserdir. Bu eserde Sülemi,

fütüvvet ahlakının ilkelerini sıralamış ve her ahlaki ilkeyi bir hadis veya bir mutasavvıf sözüyle

açıklamıştır.

Anadolu’da en yaygın ve adâp-erkân bakımından en geniş fütüvvetnâme Razavi

fütüvvetnâmesidir. Seyyid Muhammed b. Seyyid Alâeddin Hüseyni Razavi’ye (ö.931/1524’ten

sonra) ait olan bu eser Miftâhu’d-Dekâyık fi Beyâni’l-Fütüvve ve’l-Hakâyık adını taşımasına

rağmen fütüvvet ehli arasında Fütüvvetnâme-yi Kebir adıyla bilinir. En erken nüshası 931/1524

tarihine ait olan bu eser, daha sonra yazılan pek çok fütüvvetnâmeye kaynaklık teşkil etmiştir.178

Anadolu’da en yaygın olan bu Razavi fütüvvetnâmesinde, Razavi’nin ifadesiyle

fütüvvetdârlar arasında söylenen ve işlenen erkân kaleme alınmıştır. Tövbe almak, yol atası ve yol

175Er-Risâletu’l-Kuşeyriyye, 478’i göster. İbn Kayyim el-Cevziyye, fütüvvetten ilk defa İmam Cafer Sadık’ın
bahsettiğini söyler.
176 Bkz. Süleyman Uludağ, “Fütüvvet,” DİA, XII, s.259–261; Ahmet Yaşar Ocak, “Fütüvvetnâme,” DİA, XII, s.264–
265; Mehmet Saffet Sarıkaya, Fütüvvetnamelere Göre, s.1–2; aynı yazar,“Fütüvvetname-i Ca’fer Sâdık’a Dair Bir
İnceleme”, HBVAD, (Güz 2006/40), s.105–106.
177 Örneğin Abbasi halifesi Nâsır li-dinillah, fütüvvet teşkilatını kendisine bağladığında örgütün şalvarını giyerek
seyyidu’l-fityân/yiğitlerin başı olmuştu. Bkz. Süleyman Ateş, Tasavvufta Fütüvvet, (Ankara: AÜİF Yayınları, 1977),
s.4.
178 Sarıkaya, Fütüvvetnamelere Göre, s.8.

78

kardeşi edinmek, şedd kuşanmak, şeddin şartları, erkânı, şakirdi revan etmek, helvayı cefnenin

senedi, erkânı, pişirilmesi, paylaştırılması, bir şehirden diğer şehre götürülmesi ve mahfil ehlinin

birbirinden hak talep etmesi gibi konular işlenir. Ayrıca, fütüvvetin kısımları, dereceleri, fütüvvete

alınmayan kimseler ve fütüvvetten düşüren haller, fütüvvet ehlinin vasıfları, fütüvvet sahibi

peygamberler ve Hz. Ali’nin kemer (şedd) kuşanması, lahmuke lahmi vb. olaylar Gadir-i Hum

olayına paralel anlatılır. Eser, soru-cevap bölümüyle bitirilir.179

Çalışma içinde yeri geldikçe işaret edileceği üzere, Buyruklarda geçen traş erkânı, Hz.

Ali’ye kemer bağlanması, helvayı cefnenin hikâyesi, talibin yol içinde bilmesi gerekenler, Hz.

Muhammed ve Hz. Ali’nin bir gömlekten baş göstermeleri (lahmuke lahmi anlayışı), tevellâ ve

teberrâ anlayışı, on dört masum-ı pak, on yedi kemerbeste vb. konular fütüvvetnâmelerle büyük

benzerlik göstermektedir.

3. Hurûfi Metinleri

Hurûfilik, Fazlullah Esterabâdi (ö.796/1394) tarafından kurulmuş, harflerin kutsallığına ve

her bir harfin bir sayısal değeri olduğu anlayışına dayanan batıni bir yaklaşımdır. İslam

dünyasında harflerin kutsallığı düşüncesi daha önce Hallâc-ı Mansur (ö.309/922), İbn Arabi

(ö.638/1240) vb. de görülmekle beraber Fazlullah tarafından sistemli bir yapıya kavuşmuştur.

Hurûfiliğe göre Arapça’da 28, Farsça ise 32 harf vardır. Bu sistemde bütün evren ve varlıklar,

insanın yüzünde doğuştan gelen yedi siyah hat vardır; iki kaş, dört kirpik, bir saç. Bunlar “hutût-ı

ümmiye=anne çizgileri” dir ve hâl ve mahal olarak hesaplanınca on dört ederler. Bir de erkekte

ergenlik çağında ortaya çıkan yedi hat vardır; sağ ve sol yanda iki bıyık, iki sakal, iki burun hattı

ve alt dudak altındaki hat. Bunlara da “hutût-ı ebiyye=baba çizgileri” denir. Bunlar da, hâl ve

mahal olarak on dört ederler ve toplamda yirmi sekiz olurlar. Bütün dini hükümler yirmi sekiz ve

otuz iki sayısına uygulanarak bu hükümlerin insanın yüzünde temsil edildiği ileri sürülür.180

Hurûfiliğe göre kâinat üç devir üzerinedir; nübüvvet, imamet ve ulûhiyet. Nübüvvet, Hz.

Âdem ile başlamış ve Hz. Muhammed ile son bulmuştur. İmamet, Hz. Ali ile başlamış on birinci

imam Hasan el-Askeri ile bitmiştir. Mehdi olan Fazlullah’ın zuhuruyla da ulûhiyet devri

başlamıştır ve ondan sonra gelenler onun buyruğuna tabi olmak zorundadırlar.181

179 Sarıkaya, a.g.e. 9. Gölpınarlı’ya göre hem Fatih devrinde Seyyid Gaybi oğlu Şeyh Hüseyn’in hem de Razavi’nin
fütüvvetnameleri, Safevilerin Anadolu ve Rumeli’de yaptıkları propagandaların açık delilleridir. Bkz. Gölpınarlı,
Alevî-Bektâşî Nefesleri, s.5.
180 Bkz. Gölpınarlı, Hurûfîlik Metinleri Kataloğu, (Ankara: TTK Basımevi, 1973), 16–20; Hüsamettin Aksu,
“Hurûfîlik,” DİA, s.408.
181 Gölpınarlı, a.g.e., s.19.

79

Hurûfilerin Anadolu’da faaliyetleri, Fazlullah Hurufi’nin en önemli halifelerinden ve aynı

zamanda damadı olan Ali el-A’la [Aliyyu’l-A’la] (ö.822/1419), yine halifesi olan ve Alevilerin

yedi büyük ozanından biri kabul edilen İmaduddin Nesimi (ö.811/1408), Mir Şerif ve Abdülmecid

İzzuddin Ferişteoğlu (ö.864/1459) eliyle olmuştur. Ali el-A’la Anadolu’ya gelip Bektaşiler arasına

girerek Fazlullah’ın Cavidannâme’sini gizlice okutmuşken, Nesimi şiirleriyle Ferişteoğlu ise

Işknâme ve Âhiretnâme ve çevirileriyle Anadolu’da etkinlik göstermiştir.182 Hurûfilerin

Anadolu’daki faaliyetleri o kadar etkili olmuştur ki Fatih Sultan Mehmet’in bir ara Hurûfiliğe

temayül ettiği rivayet edilmektedir. Ancak vezirlerin müdahalesiyle Hurûfilik, Osmanlı

Devleti’nde kovuşturmaya tabi tutulmuş, birçok Hurûfi yakılarak öldürülmüştür. Kovuşturmalara

maruz kalan Hurûfilik zamanla Bektaşilik içine sızmış ve 16 ve 17. Yüzyıllarda Bektaşiliğin temel

inançlarından biri haline gelmiştir.183

Buyruklarda, Hurufilik izlerine rastlanmaktadır. Özellikle insan bedeni ile ilgili Hurufiliğin

yaptığı soyutlamalara Buyruklarda da rastlanmaktadır. Çalışmada kullanılan Risâle-i Şeyh Safi,

Hurûfiliğin izlerinin en açık görüldüğü yazmadır. Diğer yazmaların aksine dört kapının yedişer

makamı olduğu söylenerek toplamda yirmi sekiz makam olduğu ifade edilmiştir. Yirmi sekiz

makamın gerekçesi de Kur’an harflerinin yirmi sekiz olması, Allah’ın gökleri ve yeri yedişer kat

yaratması vb. Hurufi düşüncelerle paralel bir anlatım yapılmıştır.184

Buyruklarda, baş, alın, kaş, göz, burun, göz, kulak vb. insan uzuvları kullanılarak

Kızılbaşlık yolunun esaslarına yönelik yorumların yapıldığını görürüz. Örneğin Gökçeler

buyruğunda, “eğer sorsalar başında ne var, alnında ne var, kaşında ne var, gözünde ne var,

burnunda ne var, kulağında ne var, ağzında ne var, göğsünde ne var, elinde ne var, belinde ne var,

yüzünde ne var, dizinde ne var, ardında ne var, önünde ne var?” soruları sorulmuştur. Bu soruların

cevapları şöyle verilmiştir.

Başımda tâc-ı devlet, alnımda Hüda-yı lem yezel hazretlerine itaat, namaz-ı talib-

i taat, kaşımda kalem-i kudret, gözümde nur-ı velâyet, kulağımda pak

Muhammed, burnumda bûy-ı cennet, ağzımda emân-ı şehâdet, göğsümde Kur’an-

ı Hikmet, elimde dest-i velâyet, belimde kemer-i hidayet, dizimde dem-i hizmet,

ayağımda erkân-ı meşâyıh, ardımda ecel, önümde nasib.185

182 Bkz. Şeybi, en-Nezeât, s.161–162; Gölpınarlı, Hurûfîlik Metinleri Kataloğu, s.14–15, 24–29; Aksu, “Hurûfilik,”
DİA, s.411.
183 Gölpınarlı, Hurûfilik Metinleri Kataloğu, s.29. Bedri Noyan Dedebaba, bu realiteyi kabul etmekle birlikte
Hurufiliği Bektaşiliğin kuruluşuna kadar götürenleri eleştirmekte ve Hurufiliğin Bektaşiliğe büyük zarar verdiğini
düşünmektedir. Bkz. Bedri Noyan Dedebaba, Bütün Yönleriyle Bektâşîlik ve Alevîlik, (İstanbul: Ardıç Yayınları,
1999), II, s.291–294.
184 Risâle-i Şeyh Safi, vr.4a. Bu yazmanın tanıtımının yapıldığı kaynaklar bölümünde de ifade edildiği üzere bu yazma
mecmuanın içerisinde yer alan bir risale de Sâhibu’l-Hurûf Derviş Hüseyni (61b-62b) adını taşımaktadır ki “sâhibu’l-
hurûf” ifadesi açık bir Hurufilik belirtisidir.
185 Gökçeler, s.266–267.

80

Bu cevapların ardından bir Hatayi nefesiyle anlatılanlar desteklenmiştir.

4. Sözlü Kültür: Kızılbaş Ozanların Nefes ve Deyişleri

Buyrukların büyük bir bölümünde konu anlatımlarının sonunda başta Hatayi olmak üzere

çeşitli ozanların şiirlerine yer verilmektedir. Alevi-Bektaşi kültür dünyasında nefes olarak

adlandırılan dinî içerikli şiirlerle konular pekiştirilmiştir.186

 Çalışmamızda kullandığımız Buyruklarda, çoğu Hatayi’nin olmak üzere Seyyid Nesimi,

Kul Himmet, Pir Sultan Abdal vb. Alevilik-Bektaşilikte “yedi ulu ozan” olarak kabul görmüş

ozanların şiirleri yer almaktadır.187 Buyruklarda geçen bazı şiirleri metinde konu anlatımında

örnek olarak vereceğimiz için burada sadece birkaç nefes örneği vermek istiyoruz.

Tarikatta on iki erkân olduğuyla ilgili bir Hatayi Nefesi:

Dervişliğe da’va kılan
Gel sen bu erkâna bak

Hayr için öğredem hem
Hak içun vireyim sebk

Evvelki erkân budur
Hâk eyleyesin özünü

Yüksekden dökmeyesin
Olasın toprakdan toprak

İkinci erkân budur
Al marifet tohumundan
Öz kendi tarlana bırak
Kâmil olunca besle çak

 […]

Hatayi dir anlar hamdur
Anlar dünyada bi-gamdır

Dört kapudur kırk makamdır
Üç yüz altmış altı uğrak188

186 Bedri Noyan, “Nefesi,” “Vahdet-i Vücudu, âyin ve erkânı, gelenekleri konu edip bunları rindâne ve kalenderâne
bir edâ ile anlatan şiirler” diye tarif ederek nefesin diğer tarikatlarda “ilahi” adıyla anıldığını söyler. Bkz. Bedri
Noyan, Bütün Yönleriyle Bektâşîlik ve Alevîlik, (İstanbul: Ardıç Yayınları, 2000), III, s.44.
187 Çalışmada örnek olarak kullandığımız şiirleri, adı geçen ozanların daha önce yayımlanmış divanlarıyla
karşılaştıracağız. Hatayi’nin şiirlerini daha önce yayımlanmış şu çalışmalarla karşılaştıracağız: Tourkhan Gandjei
(Turhan Gencei), Il Canzoniere di Sah İsmail Hatayi, (Napoli: Instituto Universitario Orient, 1959); Hamid Araslı,
Şah İsmail Hatayi, (Bakü: Azerbaycan’ın İran ile Medeni Alaka Cemiyeti Neşri, 1946); Sadeddin Nüzhet Ergun,
Hatayi Divanı-Şah İsmail-i Safevi Hayatı ve Nefesleri, (İstanbul: Maarif Kitaphanesi, 1956); Babek Cavanşir ve Ekber
N. Necef, Şah İsmail Hatâî Külliyatı, (İstanbul: Kaknüs Yayınları, 2006). Diğer ozanların şiirlerini ise Sadeddin
Nüzhet Ergun’un, XVII. Asır Saz Şairlerinden Pir Sultan Abdal, (İstanbul: Evkaf Matbaası, 1929) adlı eseriyle İsmail
Özmen’in hazırladığı Alevi-Bektaşi Şiirleri Antolojisi,1–5 (Ankara: Kültür Bakanlığı, 1998) çalışmasından
karşılaştıracağız.
188 Gölpınarlı 198, vr.102a-103a; Gökçeler, s.348–350. Bu nefes on dört dörtlükten meydana gelmektedir.

81

Hz. Ali’nin çakeriyem (hizmetçisiyim) diyen bir Hatayi Nefesi:

Adım İsmail ibni Haydarım
Ali el-Murtezanın çakeriyem

Hüseyni meşrebim ben din içinde
Mevali olanın Hak rehberiyem

Menim gazilerime hurmet eyleye
Gelup anda olanın minberiyem

Meni ayru evladan sanma gözsüz
Yakin bilun anların serveriyem

Men hem pir ve hem sultan-ı âlem
Hatayiyem Ali’nin çakeriyem189

Son olarak Pir Sultan Abdal’dan Yolun Esasları ile ilgili bir Nefes:

Gel gönül karardan aşma
Sözüm sana mürüvvetdir

Gafilin sacdan düşme
Evvel kapuda şeriatdır

Şeriattan edeb öğren

Amelle üstad olur oğlan
Alı dinden bilin bağlan

Kimi farz bil kimi sünnetdir

Eğer bu sırra irersen
Dolan kapudan girersen
Tarikat farzın sorarsan
Yedi farz üçü sünnetdir

[…]
Pir Sultan dir kâlu beli
Didin Ya Murteza Ali

Kim kadeh içer kimi çivelu
Bu bize bir aceb dertdir190

C. Buyruklarda Mezhepsel Unsurlar

Buyrukların hangi teorik ve pratik ya da terminolojik ifadesiyle hangi itikâdi ve fıkhi

mezhep anlayışıyla yazıldığı, Buyrukların kaynağı ve ait olduğu Kızılbaşlığın bağlı bulunduğu

inanç evrenini göstermesi bakımından önemlidir. Ancak elimizdeki yazma metinlerde bu eserlerin

hangi mezhep anlayışına göre telif edildiği somut olarak yer almamaktadır. Çünkü Buyruklar

içerikleri itibarıyla tasavvufi-ahlaki tarikat metinleri olup inanç esaslarının yer aldığı teoloji

kitapları ya da ibadet esaslarının anlatıldığı fıkıh kitapları değildir. Bu nedenle Buyruklarda yer

alan mezhepsel yaklaşımları ancak İslam Mezhepleri Tarihi’nde mezheplerin ayrışmasında önemli

olan bazı siyasi yaklaşımlar söz konusu edilerek ortaya konabilir.

189 Gölpınarlı 181, vr.51a; Gökçeler, s.450–451. Krş. Şah İsmail Hatâ’i Külliyatı, s.274, Gazel no: 203.
190 Gölpınarlı 198, vr.84a-84b; Gökçeler, s.368–371.

82

Buyruklarda yer yer “dört mezhep içinde bu yoktur,” şeklinde ifadelere rastlasak da bariz

olarak ağırlığı hissedilen itikadi mezhep Şiiliktir. Şiilik izleri derken, Buyruklarda izlerini açıktan

gördüğümüz Safeviliğin benimsediği bir mezhep olması yönüyle, Safevilik dolayımında bir

Şiilikten bahsetmekteyiz.

Şiilik mezhebi ile ilgili en açık değerlendirmeler, Sefer Aytekin’in derlediği İmam Cafer-i

Sadık Buyruğunda görülmektedir. Buna göre daha on sekiz bin âlem yaratılmazdan evvel

Muhammed Mustafa ve Ali el-Murteza’nın nurları mevcut idi. Daha sonra bunların zamanları

gelince Hz.Muhammed’in nuru Abdullah’tan, Hz.Ali’nin nuru ise Ebu Talip’ten zuhura geldi.

Aslında bunların nurları başlangıçta bir idi ancak doğumlarıyla bu nur iki olduysa da manaca yine

birdir. Ancak Hz.Muhammed ile Hz.Ali’nin bu sırrını kimse bilmezdi. Daha sonra yetmiş iki

millet; Şia ve Havariç olmak üzere ikiye bölünmüştü. Havariç; Ebubekir, Ömer ve Osman’ı

sevenlerdir. Şia mezhebi ise Muhammed ile Ali’nin olup işleri dört kapıda, kırk makamda ve on

yedi erkânda bir idi. Yani bir kapıdan girer çıkarlar, bir sofrada ve bir kapta yer içerler aralarında

perde olmazdı. Hatta Şiaların koçları koyunlarında, boğaları ineklerinden ve horozları

tavuklarından ayrılmaz idi.191 Yetmiş iki milletin iki gruba ayrıldığından haberdar olan

Hz.Peygamber, bir gün yetmiş iki milleti bir araya topladı. Deve palanından hazırlanan minberin

üzerine çıkıp vaaz ve nasihatte bulunduktan sonra Hz.Ali’yi yanına çağırıp ikisi bir gömlekten baş

çıkarıp baş bir vücud iki ve baş iki vücud bir oldular. Ardından Hz.Muhammed, Hz.Ali ile ilgili,

“Ben ile Ali aynı nurdanız. Ben ilmin şehriyim Ali ise o şehrin kapısıdır. Ali, dünya ve ahiret

kardeşimdir. Ali ile aynı etten, aynı kandan, aynı ruhtan, aynı cisimdeniz, zahirimiz batınımız

birdir. Ben kimin velisi isem Ali de onun velisidir,” hadislerini söylemiştir.192

Gökçeler Buyruğunda da “yol”un Hz. Ali’den kalıp İmam Cafer Sadık tarafından On İki

İmam yolu olarak sistemleştirdiği şu şekilde betimlenir: Tarikatın yedi farzından ikincisi, taliplerin

dört kapıda kâmil olup sayılmış olmalarıdır. “Sayılmış” olmak demek İmam Hüseyin darına

boyun eğmek demektir, onunla beraber şehit olanlar ve gaziler ilk sayılanlardır.193 Devamını

orijinal metinden takip edelim;

Hazret-i İmam Ali aleyhisselam buyurmuştur ki, yetmiş üç milletten on üç kavim

bizi sevmiştir, amma asıl talibim oldur ki, yoluma can, baş verenlerdir ki, intihası

191 Aytekin, s.150; Aytekin-Malatya, s.213–214.
192 Aytekin-Malatya, s.214–215. Aytekin Buyruğunda olan bu ifadelerin benzeri Fuat Bozkurt’un hazırladığı Buyrukta
da vardır. Ancak daha önce de ifade ettiğimiz gibi bir buyruk metni inşa etmeye çalışmış olan Bozkurt bu Şiilik ile
ilgili bahiste muhtemelen Aytekin Buyruğu İzmir nüshasıyla Malatya nüshasındaki olayları bir araya getirip anlaşılır
bir metin ortaya koymuştur. Şii Mezhebi başlığıyla anlattığı bölümde; Şii mezhebinin Muhammed ile Ali’nin dört kapı
kırk makam ve on yedi erkândaki birlikleri üzerine kurulu olduğunu söyleyerek söze başlar. Ardından diğer
Buyruklarda farklı yerlerde birbirinden ayrı anlatılan Muhammed ile Ali’nin nurlarının yaratılması, lahmuke lahmi
anlayışı, ikisinin bir gömlekten bir baş göstermeleri olaylarını peşi sıra zikrederek olayı anlatır. Bkz. Bozkurt, s.171–
172.
193 Gökçeler, s.8.

83

İmam Hüseyin’de malum olur, dedi. Ve bu vecih üzere Hazret-i İmam Cafer-i

Sadık aleyhisselam gelip ceddinin mezhebini, günden azhar (açık) şeriatını ve

tarikatını beyan eylemiştir. Ve evvela şeriatını ve şeriatda namazı ve sıyamı

cümle beyan eyleyip ve hâlâ amel olunur. Ve tarikatda tamamen günden azhar

(açık) erkân yürüttü. Bu bab dahi bu kadar kifayet eder. Zira ikinci farz,

“kâlu belâ”dan beri on iki imam katarına katılan erenlerin cümle ahvalinin

beyanıdır. Ve Muhammed Ali, On İki İmam dahi tarikata bağlıdır, tarikat

dahi kendilerine bağlıdır.194

Hadis literatüründe “Fırka-yı nâciye”195 diye meşhur olan rivayet de, Buyruklarda

yukarıdaki düşüncelere paralel bir şekilde işlenmiştir. Hz. Muhammed ile Hz. Ali’nin kardeş oluşu

anlatılırken Hz. Peygamber; “Benim ümmetim yetmiş iki fırka olup cümlesi ehl-i nâr olusa gerek

heman bir fırkası ehl-i cennet olsalar gerek, dedi. Etdiler: Ya Muhammed, ol cennet ehlinden olan

fırka kangi bölükden olsa gerek? Buyurdu kim, ol fırka-i nâciyedir, bu yola duacıdır, nefsinin

hırsını öldüren hem gazi hem hacıdır, benim evladıma tabi olanlar tarikat içinde güruh-ı evliya ile

beni isteyip bulanlardır” demiştir. 196 Bu anlayış da diğer tarihsel dinî gruplarda olduğu gibi

Kızılbaşlığın kendini “kurtuluşta olan fırka” olarak gördüğünü göstermektedir.

1. İmamet Meselesi

Buyruklarda Hz. Muhammed’den sonra halifenin kimin olacağı meselesinde

Müslümanların içine düştüğü ihtilaflardan ve Hz. Ebubekir’in ilk halife seçilmesiyle sonuçlanan

süreçten bahsedilmez. Ancak Buyrukların bu konudaki tavrının net olduğunu ve halifelik hakkının

Hz. Ali’ye ait olduğunu açıkça ortaya koyduğunu söyleyebiliriz. Bunun en önemli kanıtı, yukarıda

Buyrukların kaynağının ne olduğuyla ilgili bölümde de gösterdiğimiz üzere, neredeyse tüm

Buyrukların, Hz. Muhammed’in ölmeden önce yanına Hz. Ali’yi çağırtıp ona ve yolunda

yürüyeceklere uyulması için bir takım vasiyetlerde bulunması olayıyla başlamasıdır.

Bu açık kanıttan başka, Buyruklarda daha ayrıntılı anlatımlar da görmekteyiz. Şeyh Safi

Buyruklarında halifelik adı altında Allah’ın meleklere yeryüzünde bir halife yaratacağını

194 Gökçeler, s.8–9.
195 Rivayet şöyledir: Hz.Peygamber; “Yahudiler yetmiş bir fırkaya, Hıristiyanlar yetmiş iki fırkaya ayrılmışlardır.
Ümmetim yetmiş üç fırkaya ayrılacak, biri hariç diğerleri cehennemdedir” diye buyurunca, sahabe; “O fırka
hangisidir?” diye sorduklarında, Resulullah (s.a.v.) “Benim ve ashabımın üzerinde olduğu yolda olan” diye cevap
vermiştir. bkz. Ebu Davud, Sünen, Sünnet, 1 (4596–4597); Tirmizi, Sünen, İman, 18 (2640–2641); İbn Mace, Sünen,
Fiten, 17 (3991–3993); Meclisi, Bihâr, c.30, s.337 (“Fırka-yı Nâciye,” senin ve ashabının üzerinde olduğu yola
mütemessik olanlar); XXXVI, s.336; İbn Batrik, Umdetu Uyûni Sihâhi’l-Ahbâr fî Menâkıbı İmâmi’l-Ebrâr, s.74; Şeyh
Saduk, Kemâlu’d-Din ve Temâmu’n-Ni’me, II, s.662. Burada verilen kaynaklarda “kurtuluşa eren fırka kimdir?”
sorusuna Hz.Peygamber, “benim ve ashabımın üzerinde olduğumuz yol üzerinde olan,” “cemaat” şeklinde cevaplar
vermiştir.
196 Gölpınarlı 198, vr.46a; 199, vr.70b; Gökçeler, s.195–196; Aytekin-Hacı Bektaş II, s.266.

84

söylemesiyle ilk halifenin Hz. Âdem ardında son peygamberin de Hz. Muhammed olduğu ondan

sonra da halifelik hakkının Hz. Ali’nin ve evlatlarının hakkı olduğu açık bir şekilde söylenir.

Ancak Buyruklarda halifelik hakkının Hz. Ali’ye ait olduğu somut bir şekilde gösterilse ya da çok

belirgin bir şekilde ima bile edilse şöyle bir sıkıntıyla karşı karşıyayız. Esasen Buyruklarda, ortaya

çıktığı dönemin koşulları gereği siyasi yön açık bir şekilde görülmez, örtülü bir anlatım vardır. Bu

nedenle Buyruklar içerikleri yönüyle siyasi olmaktan çok tasavvufi/mistik eserlerdir ve işlenen

konular da tasavvufi/batıni bir dille anlatılmıştır. Buyruklarda halifelik konusunun izlerini; Hz.

Muhammed ile Hz. Ali’nin kardeş/musahip oluşunda, “lahmuke lahmi” anlayışında, “nur-ı

Muhammed-Ali” anlayışında, tarikatta kemerbağlama ve on yedi kemerbeste anlayışında

görmekteyiz. Anılan konuları müstakil başlık olarak ileriki bölümlerde ayrıntılı bir şekilde

anlatacağımız için burada kısaca bu olayın satırbaşlarını vermekle yetineceğiz.197

Şeyh Safi Buyruklarında halifelik ve halifelik şartlarının ne olduğuyla ilgili ayrı bir bölüm

açılmış ve Hz. Âdem’in ilk Hz. Peygamber’in de son halife olduğu söylenerek halifelik şartları

anlatılmıştır. Buna göre Yüce Allah, meleklere, “ben yeryüzünde bir halife yaratacağım,”198 demiş

ve ilk halife olarak Hz. Âdem’i yeryüzüne göndermiştir. İkinci halife ise Hâtemdir yani Hz.

Muhammed (a.s.). Âdem’den Hâteme kadar yedi bin yıl geçmiş, yüz yirmi dört bin peygamber, üç

yüz on üç resul gelmiştir. Aralarında birçok halifeler gelip geçerek dünyaya hükmetmişlerdir.

Peygamberlerin sonuncusu (hâtemu’l-enbiyâ) Muhammed Mustafa (a.m.) dünyaya gelince

hepsinin hükmü batıl ve nâsih olup dünyada ins ü cin, vuhûş u tuyûr her ne var ise ona musahhar

olmuştur. Yüce Allah, ona “habibim ve resulüm” diye hitap etmiştir. Hz. Muhammed, insanları

yirmi üç yıl şeriata davet etmiş ve ona inanan toplam otuz üç bin ashab olmuştur. Dünyadan

Hakk’a vasıl olduğunda yerine geçecek kaim makamı ve vasisi Hazret-i İmam Ali’dir. İmam Ali

ve on bir evladı ondan sonra halifelerdir. Onların nesli ve vekil gösterdikleri de halifedirler.199

Aynı Buyruklarda halife kelimesinin esoterik anlamı da verilerek her harfin ne anlama

geldiği söylenmiş ve ardından halifenin özellikleri anlatılmıştır. Buna göre, kelime olarak

“Halife” (� , ف beş harften oluşmaktadır ve çeşitli açılımları bulunmaktadır. Öncelikle (خ, ل, ي,

“Pençe-i Âl-i Abâ”200dan ibarettir. Yani dest-i velâyet sırr-ı sâki-i kevserdir. Halifenin bir anlamı

da oğuldur. Yani خ, halef yani oğul; ل, lütf-ı kerem; ي, yer gibi sakin olmaktır; ف, huzurlu olmaktır

(fâriğu’l-bâl); �, ismi Hû’dur, gülbank-i evliyadır, halifelere mahsustur. Allah, Muhammed ve

197 Esasen, yukarıda bahsedilen konuların “halifelik” gibi siyasi bir bağlam da değil de, “imamet ya da velayet”
bağlamında Hz. Ali’nin Şah-ı Velayet oluşu yönüyle tasavvufi açıdan da değerlendirilmesi mümkündür. Ancak,
Buyrukların Safeviler tarafından yazdırılan ürünler olması ve Safevilerin de bu konuyu siyasi olarak mülahaza
etmeleri nedeniyle burada bu konuyu halifelik yönüyle değerlendirdik.
198 Bakara, 2/30.
199 Gölpınarlı 181, vr.15a; 198, vr.39a-40a; 199, vr.64a-64b; Gökçeler, s.169–171.
200 “Aba altındaki beş kişi” anlamında Hz. Muhammed, Hz. Ali, Hz.Fâtıma, Hz. Hasan ve Hz. Hüseyin için kullanılan
bir deyimdir.

85

Halife isimleri beş harftir; talip bu incelikleri bilmelidir.201 Talip olanın halifenin kim olduğunu

bilmesi gerekir; halifenin gök olduğunu ve yedi yüzü bulunduğunu bilmesi gerekir. Ayrıca halife

olan da bunları bilmelidir ki ona halife demek geçerli olsun. Halifenin özellikleri/yedi yüzü

şunlardır: Vahdet, Hizmet, İradet, İkamet, Selamet, Melâmet ve Devlet.202 Vahdet; ikilikten geçip

birliğe erişmektir. Eseri vahdaniyettir, yani bir ile bir olmaktır. Hizmet; yol ehli olan kardeşlerin

cümlesine bir göz ile bakmaktır. Yani büyük küçük ayrımını kaldırıp beraber hizmet etmektir.

Bunun eseri kibri ortadan kaldırıp gönülde alçakgönüllülüğü kurmaktır. Talip olan kişinin mürebbi

gönlüne girebilmesi için elinden geldiğince taliplere ve mürebbisine hizmet etmelidir. Zira

Hz.Peygamber kırklar meclisine dâhil olabilmek için uğradığı ilk kapı hizmet kapısı olmuştur.

“Seyyidu’l-kavmi hâdimu’l-fukara”yım demiştir. Kırkların ona ilk gösterdikleri hizmet olmuştur,

üzüm tanesini aralarında paylaştırmasını talep etmişlerdir. İradet, bu yola sıdk ile gelip mürşid-i

kâmile iradet getirmektir. Eseri aşktır, muradı maşuk cemâlin müşahede kılmaktır (sevilenin

yüzünü görmektir). İmamet, imamlar yoluna, din aşkına duruşmaktır. Eseri başkalarıyla hemdem

olmaktır. Selamet, kendi imanını, dinini selamette tutmaktır. Eseri haslardan başkasıyla sohbet

etmemektir. Melâmet, rüsvâ-yı âm olup terk-i nâmus-ı âr etmektir. Yani harâbât köşesinde harap

olmaktır. Eseri gû-yi mecliste harâbâttan ilim ta’lim tutmaktır. Yani gönüllerden haber vermektir.

Devlet, terk-i taallukât edip cümle varlığını yokluğa saymaktır. Elinde ne varsa din kardeşleriyle

yiyip içip hoş geçmektir. Eseri dem dîdâr görmek, erenlerden murad almak, dostun cemalini

müşahedeye ermek ve murad isteyenlerin muradını vermektir.203

Halifenin on iki de şartı vardır: Sehâvet, saadet, ibret, gayret, hürmet, sohbet, mürüvvet,

şefkat, ikrar, îsâr, tevellâ, teberrâ’dır.204 Sehâvet, yemek ve yedirmek, ismini cömert kişiye

çıkartmaktır. Arifler yiyen bâz, yediren bâz, yemeyip yediren şahbâzdır, demişlerdir. Eseri, yiyip

yedirmenin Hak için olması, kimseye minnet edilmemesidir. Saadet, gücü yettiğince elinden

geleni yapmak, amacı bağışlanmaktır, gönül evini yapıp mamur kılmaktır. İbret, can gözü açık

olup her neye bakarsa ondan ibret alıp Hakk’ın bütün hikmetlerin müşahade kılmaktır; eseri,

makâm-ı müntehâ’ya ayak basmaktır. Gayret, din yolunda çalışmak, nefisle hesaplaşarak

mücadele etmektir; eseri, gayret edip İblis’in üzerine galip gelmek, elden geldikçe mağlup

olmamaktır. Hürmet, kendi eli altında olanlara riayet eylemek ve tatlı dil ile konuşmaktır; eseri,

mihr u muhabbettir. Sohbet, bir mecliste sözü değerli olmak ve hemen konuşmamaktır (sebak

tutmaktır); eseri, marifettir. Mürüvvet, düşmanı yenip yok edeceği zamanda mürüvvet gösterip

onu affedebilmektir; eseri müdârâ kılmaktır. Şefkat, zayıf ve miskinleri koruyup rahmet edip

201 Gölpınarlı 181, vr.15a; 198, vr.40a-40b; 199, vr.64b; Gökçeler, s.172.
202 Gölpınarlı 181, vr.15a; 198, vr.40b; 199, vr.65a; Gökçeler, s.173.
203 Gölpınarlı 181, vr.15a-15b; 198, vr.40b-41b; 199, vr.65a-65b; Gökçeler, s.174–175, 367.
204 Gölpınarlı 181, vr.15b; 198, vr.41b-42a; 199, vr.65b-66a; Gökçeler, s.176–177.

86

bağışlamak, tarik ehli kardeşlerin ihtiyaçlarını gidermektir; eseri, muhtaçtan halas olmaktır. İkrar,

va’dine ihanet etmemek, nefes ettiğini yerine getirmektir; eseri, dostlar yolunda can verip tarikat

içinde hâk (toprak) olmaktır. Îsâr, her ne var ise dost yoluna saçıp kendi öz canını erenler yoluna

tufeyl edip baş ve candan geçmektir; eseri, sahib-i sırr-ı esrâr olmak, dilediğini kendi katında

bulmaktır. Tevellâ, Resulün ehl-i beytine muhabbet edip can-ı gönülden ve derûn-ı dilden evlatları

olan on iki imama tabi olmaktır; eseri, terk-i dünyadır. Teberrâ, Muhammed-Ali hazretlerinin

düşmanlarından nefret edip kaçmaktır. Ehl-i beyte düşman olan mel’unlara nâ-sezâlar kılmaktır;

eseri, Muhammed Ali evlatlarından başkasına gönül vermeyip murad bulmaktır.205

Buyruklarda Hz. Peygamber’in kendisinden sonra Hz. Ali’yi seçtiği çeşitli şekillerde

anlatılmaktadır. Bir anlatıma göre; Hac dönüşünde Hz. Peygamber’e “Ey Resul! Rabbinden sana

indirileni tebliğ et. Eğer bunu yapmazsan O’nun elçiliğini yapmamış olursun,”206 ayeti nazil olur.

Bunun üzerine Hz.Peygamber ashabına bir minber hazırlatır. Minberde Hz. Ali’nin elinden tutar

ve “Ben kimin efendisiysem Ali de onun efendisidir,” diyerek Hz. Ali’ye “Ya Ali ben ilmin

şehriyim, sen de kapısısın,” der ve onu kendine kardeş yapar.207

Risâle-i Şeyh Safi’nin başka bir yerinde bu olay şöyle de betimlenmektedir: Hz.Peygamber,

müminlerin toplandığı bir evde herkesin huzurunda Hz. Ali’yi kendisine kardeş tutunca, Hz.Ali de

Hz. Peygamber’i rehber edinir, Hz. Resul tarikat hutbesini okur ve Hz.Ali’ye dua eder. Bunun

üzerine sahabeden bazıları Hz. Ali’ye gelip, “lahmuke lahmi ya Ali” deyip otururlar. Hz. Resul,

Ali’nin elini tutup, “Ali benim tarikatda oğlumdur ve hakikatta karındaşımdır”208 ve “Ya Ali! Sen

benim vasimsin ve varisimsin,” diyerek ona talep edenlere erkân-ı tarikat ve hakikat üzerine beyat

verme yetkisi verir. Bunun üzerine Selman-ı Farisi, Ammar ve Bilâl-i Habeşi Hz. Ali’den biat

alırlar. Hz. Peygamber’in ve Hz.Ali’in isteği üzerine Selman, Hz.Fatıma, Hz. Hasan ve Hz.

Hüseyin’e rehber olur. Daha sonra, Resulullah, Hz. Ali’ye git şükrane getir yiyelim der. Getirilen

şükraneyi yerler, dua ve gülbank ederler.209

Başka bir anlatım şöyledir: Hz. Peygamber’in son haccından dönüşte Cebrail, Maide

suresinin 67. ayetini getirir. Bunun üzerine Hz. Muhammed ashabına bir minber hazırlamalarını

ister, minber olacak kereste bulunamayınca deve palanından minber hazırlarlar. Minbere çıkan Hz.

Muhammed, Hz. Ali’nin elinden tutar ve insanlara hitaben, “Ey insanlar! Ben sizin efendiniz değil

miyim?” diye sorar. “Evet, öylesin” cevabını alınca Hz.Ali’ye döner ve “Ya Ali ben ilmin

şehriyim, sen de kapısısın” der ve Hz. Ali’yi kendine musahip kılar. Bu esnada cennetten bir

205 Gölpınarlı 181, vr.15b-16a; 198, vr.42a-43a; 199, vr.65b-66b; Gökçeler, s.177–180.
206 Maide, 5/67.
207Risâle-i Şeyh Safi, vr.32a-32b; Gölpınarlı 198, vr.45b-49b; 199, vr.68a-70b; Aytekin-Malatya, s.203.
208 Bu ifade metinde, “hâzâ ehî fi’d-dunya ve’l-âhira” ifadesinin karşılığı olarak geçmektedir. Ancak anlamı yukarıda
verilenin aksine, “Bu benim dünyada ve âhirette kardeşimdir,” demektir.
209 Risâle-i Şeyh Safi, vr.50a-51b.

87

gömlek getirmiş olan Cebrail gömleği verir. Hz.Ali gömleği giyince Hz.Peygamber “senin etin

benim etimdir, bedenin benim bedenimdir, kanın benim kanımdır, ruhun benim ruhumdur,”210 der.

Daha sonra yine Hz. Muhammed, “Ben sendenim, sen bendensin, tüm peygamberlerin çocukları

kendi sulblerinden geldi, benim çocuklarım senin sulbünden gelsin,” der.211 Daha sonra

Hz.Peygamber ve Hz.Ali o gömleği beraber giyip, bir baş bir ten olmuşlar, ikinci kere

giydiklerinde iki baş iki ten olmuşlar, son bir kez daha giydiklerinde baş da ten de bir

olmuşlardır.212

Halifelik olayı, en açık ve siyasi bir dille Gölpınarlı Buyruklarında anlatılmaktadır.

Yukarıdakine benzer bir anlatımla ancak daha ayrıntılı ve daha somut bir şekilde Hz. Ali’nin

halife olduğu şöyle anlatılır: Hz. Peygamber son haccından dönüşünde Bedr-i Huneyn denilen

konaklama yerinde sabah namazını kıldıktan sonra olmuştur. Mâide suresinin 67.ayeti nazil

olduktan sonra minber hazırlatmış, odun bulunamayınca toplam yirmi sekiz deve palanından bir

minber hazırlanmıştır. Yedişerli üst üste konan bu palanlar sağlı-sollu yerleştirilmişlerdir. Hz.

Muhammed, minberin üzerine Hz. Ali’yi de davet etmiş ve ona “Ya Ali! Gel sen benimle biat

eyle, ashab seninle biat eylesinler, her kim senin biatinden yüz döndürürse benden yüz döndürmüş

gibidir. Ve her kim benden yüz döndürürse Allah’tan yüz döndürmüş gibidir. Her kim Allah’tan

yüz döndürürse ezel ve ebed giriftâr-ı nâr ve tuzah ola” der. Hz.Ali minbere çıktığında Hz.

Muhammed elinden tutar ve “Ey insanlar! Ben size nefsinizden daha değerli değil miyim?” der,

evet cevabını alınca “Ben kimin efendisiysem bu Ali de onun efendisidir,” diyerek Ali’yi kendi

kaim makamı tayin edip ona itaati asil ashaba vacip kılar. Çünkü Yüce Allah, “Allah’a itaat edin.

Peygamber’e ve sizden olan ülülemre (idarecilere) de itaat edin,”213 diye buyurmuştur dolayısıyla

Ali’ye itaat vaciptir. Daha sonra Hz.Peygamber birkaç hadis-i şerif daha irad etmiştir. “Ben ilmin

şehriyim Ali de kapısıdır,” “Ben ve Ali bir nurdanızdır,” “Ya Ali! Harun ile Musa nasılsa sen bana

öylesin,” “Ya Ali! Âdem peygamber zamanından bu deme gelince cemi enbiyanın evladı kendi

sulbünden geldi benim evladım senin sulbünden gelsin” der. Daha sonra mübarek kuşağını açar ve

Muhammed Ali bir gömlek içine girip ikisi bir yakadan baş gösterirler. O zamanda

Hz.Peygamber, “etin etim, bedenin bedenim, kanın kanım, ruhun ruhum, sen bendensin ben

sendenim,” der. Daha sonra müminlere şimdiye kadar küçük cihat (gaza-yı sağir) yaptık artık

büyük cihat (gaza-yı kebir) yapalım der ve büyük cihadın nefisle mücadele olduğunu açılayarak

sizde birbirinizle kardeş olun, bizim gibi dirlik birlik içinde olun der ve sonra “Allahım! Ona dost

210 Kaynağıyla ilgili değerlendirme
211 Bu rivayetin “sen bendensin ben de senden” bölümü Buhari, Sulh 6 ve Megâzi 43’de geçmektedir.
212 Risâle-i Şeyh Safi, vr.31b-37b.
213 Nisâ, 4/59.

88

olana dost, düşman olan düşman ol, ona yardım edene yardım et, ona eziyet eden eziyet et” der ve

minberden iner.214

Aytekin Buyruğunda, yukarıda bahsedildiği üzere Şia mezhebinin nasıl ortaya çıktığı anlatıldığı

gibi şöyle ifadeler de görülmektedir:

(Tarikatın on iki işleği anlatıldıktan sonra) İmdi malum ola ki, dört kitabın mânâsı

Ali hakkını söyler. Birinci Tevrat, ikinci Zebur, üçüncü İncil, dördüncü Kur’an-ı

Azimuşşan’dır. Dört ırmağa sakidir. Birinci su, ikinci süt, üçüncü bal, dördüncü

kevserdir. Cümle âlem halkı, Ali’nin haklılığını söylese kıyamete değin

vasfetmek mümkün değildir.215

Buyruklarda Hz. Ali’nin şah-ı velâyet olduğunun işlendiği tac ve hırka konusunda da

halifelik hakkının Hz. Ali’ye ait olduğu açık bir şekilde ele alınmaktadır. Tac ve hırka bölümünde

ayrıntılı bir şekilde ele alacağımız üzere bütün meleklerin secde ettikleri tac peygamberlerden Hz.

Âdem, Hz. Nuh, Hz. İbrahim, Hz. Musa, Hz. İsa ve Hz. Muhammed’e Allahın velisi olarak da Hz.

Ali’ye inmiştir. Hz. Peygamber hırkasını da Hz. Ali’ye vermiştir. Hz. Ebu Bekir, Hz. Ömer ve Hz.

Osman, Hz. Peygamber’den hırkayı onlara da vermelerini istemişlerdir. Bunun üzerine Hz.

Peygamber hırkayı dörde bölerek her birine bir parça vermiş ve onlardan hırkalarını sandıklarına

koymalarını istemiştir. Hepsi de hırkalarını sandıklarına koymuşlar, sabah olunca İmam Ali hariç

üçü de sandıklarının içinde hırka parçalarını görememişlerdir. Bunun üzerine Hz. Muhammed, “bu

işte bize müzekki gerek,” diyerek hırkayı ve tacı havaya atacağını, kimin başına gelirse hakkın

onun olacağını söylemiş ve havaya attığı hırka ve tac İmam Ali’nin başına ve önüne gelmiştir.

Bunun üzerine onlar Hz. Ali’yi tebrik etmişler ve hikmet-i ilahiye boyun eğmişlerdir. Yol, tarikat,

marifet ve hakikat ve erkân-ı tarikat ve tevhid, sır, hepsi de İmam Ali’nin hakkı olmuş ve onlar ve

diğer sahabe buna riayet etmişlerdir.216

2. Sahabeye Bakış

Buyruklarda Hz. Ebubekir ve Hz. Ömer ile ilgili yaklaşım olumlu olmamakla beraber bu

iki isim anıldığında lanet ifadelerine rastlanmamaktadır. Ancak Hz. Osman, Hz. Aişe, Muaviye ve

Yezid açık bir şekilde “lain, mel’un” gibi ifadelerle lanetlenmişlerdir. Tarik tercümanının nasıl

ortaya çıktığı anlatılırken, tercümanın sadece tarikata bağlı olanlar tarafından yenmesi ve zahir

ehlinden gizlenmesi gerektiği, ancak zahir ehlinden birisi o lokmaya tesadüf ederse gözünün

214 Gölpınarlı 181, vr.17a-18a; 198, vr.45b-49b; 199, vr.68a-70b; Aytekin-Hacı Bektaş II, s.234–236. Bu son
Buyrukta, Gölpınarlı Buyruklarındakine benzer bir anlatım vardır.
215 Aytekin, s.89. Burada bu alıntıladığımız kısmın konu sonunda ve konuyla bağlantısız bir yerde gelmesi
düşündürücüdür.
216 Gölpınarlı 199, vr.153b-154a; Gökçeler, s.65–67.

89

kalmaması için ona “emaneten” verilmesi söylenir. Nitekim Hz. Peygamber Hz. Ali ve

çocuklarıyla Cebrail’in getirdiği tarik tercümanını yerken Hz. Ebubekir çıkagelmiş ve Hz. Ali de

ona ikramda bulunmuştur. Bu olay anlatılırken Gökçeler buyruğunda Hz. Ebubekir, “Sıddık”

sıfatıyla anılmış ve onun Hz. Peygamber her ne derse tasdik ettiği için “onaylayıcı, tasdik edici”

anlamına gelen “Sıddık” sıfatıyla anıldığı söylenmiştir. Ancak Hz.Ebubekir lehine olumlu bir

yaklaşım sergilenmesine rağmen daha bağlam değişmeden zahir ehlinden birinin yediği lokmanın

“emanet lokması” olduğu anlatılırken bu sefer de Hz. Ebubekir aleyhine olumsuz bir tutum

sergilenmiştir. Şöyle ki, Hz. Muhammed, Hz. Ali, Hz. Hasan ve Hz. Hüseyin, Cebrail’in içine

düştüğü kibir hatasına karşılık cennetten getirdiği cefne helvasını yerlerken şeriat kavminden

(yol/tarikat dışından demek de yanlış olmaz) Ebubekir meclise gelmiş ve helvayı görmüştür. Bunu

fark eden Hz.Ali, Peygamberden izin almayarak ona bir parça bu lokmadan vermiş, helvayı yiyen

ve çok beğenen Ebubekir daha sonra meclistekileri rahatsız etmemek için oradan ayrılmış. Daha

sonra Hz.Ali, Hz.Muhammed’e “ya Resulallah sizden destursuz cömertlik eyledik, gerçi ol ona

layık değil idi, lakin bu mahalde ona zaruri bir lokma vermek lazım geldi” der. Hz.Peygamber

(s.a.v.) “ya Ali, sofra senindir, nimet Hakk’ındır, Allah katında zayi olmaz” deyip, “Hiç şüphesiz

ki Allah, iyilik yapanların mükâfatını zâyi etmez,”217 ayetini okuyarak verdiği lokmanın o kişiye

emanet olduğunu ve bir gün o kişinin kendi adını taşıyan bir oğlunun ehl-i beytin hizmetçisi

olacağını söyler. Hz. Peygamberin bahsettiği bu kişi Hz. Ebubekir’in oğlu Muhammed’dir.

Muhammed, hanedan-ı ehl-i beytin bendesi ve hizmetkârı olmuş, Ali el-Murteza’nın buyruğundan

dışarı çıkmazdı. Muhammed, Osman’ı ve kız kardeşi Ayşe’yi öldürmüştür.218

Hz. Ebubekir’in oğlu Muhammed’in Hz. Osman’ı ve kızkardeşi Hz. Aişe’yi niye

öldürdüğü de şöyle anlatılmıştır: Osman, Şam’da hüküm sürerken Muhammed’e Mısır’ı verir ve

adamlarıyla gönderdiği bir mektupta da “öldürün (ا��	
 ”(ekbilû/ا
���ا) uktulû) veya karşılayın/ا

anlamına gelecek noktasız bir yazı bulunmaktadır. Bunu fark eden Muhammed, Osman’ı öldürür.

Kızkardeşi Aişe’yi öldürmesinin sebebi ise Aişe’nin Muaviye ile bir olup yedi kere Şah-ı Merdan

Ali’nin üzerine askerle yürümeleridir.219

217 Tevbe, 9/120; Hûd, 11/115; Yûsuf, 12/90.
218 Gölpınarlı 199, vr.101b-103a; Gökçeler, s.339–344. Burada verilen bilginin bir kısmının tarihen doğru olmadığını
söylemeliyiz. Evet, Hz. Osman’ı öldüren ekip içerisinde Hz. Ebubekir’in oğlu Muhammed de vardır, ancak Hz.
Aişe’yi de öldürdüğü bilgisi yanlıştır. Hz. Aişe 58/678 yılında Medine’de vefat etmiştir. Bkz. Mustafa Fayda, “Âişe,”
DİA, II, s.201–205.
219 Gölpınarlı 199, vr.103a; Gökçeler, s.344–345. Bir önceki dipnotta da ifade edildiği üzere bu bilgi tarihen doğru
değildir. Hz. Aişe, sadece Cemel savaşında (36/656) Hz. Ali ile karşı karşıya gelmiştir. Cemel’de yenilince Hz. Ali,
ona esir muamelesi yapılmasına karşı çıkmış ve onu kardeşi Muhammed’in nezaretinde önce Basra’ya ardından da on
iki bin dirhem vererek Medine’ye göndermiştir. Hz. Aişe o yıl da hac yapmak istediğinden önce Mekke’ye hacca
gitmiş ardından Medine’ye dönmüş ve artık bir daha siyasi faaliyetlere katılmamıştır. Bkz. Fayda, “Âişe,” 203.

90

Yukarıdaki olaylar anlatılırken, Gölpınarlı Buyruklarında Hz. Ebubekir’in adı, daha önce

açıklama yapılmadığı ve açık bir şekilde kullanılmadığı halde “Sıddık” lakabının baş harfi olan S

 .harfiyle remizlenmiştir. Hz (ayn/ع) harfiyle, Hz. Osman ve Hz. Aişe’nin isimleri ise A (sad/ص)

Osman ve Hz. Ayşe için açıkça laîn (mel’un) sözcüğü kullanılmıştır. Sevilen isimlerin kırmızı

mürekkeple ve dua cümleleriyle anıldığı Gökçelerde ise bu isimler siyah mürekkeple yazılmıştır.

Yine Şeyh Safi Buyruklarında tac ve hırkanın Hz. Ali’nin hakkı olduğu tasviri olarak

anlatıldığında da Hz. Ebubekir, Hz. Ömer ve Hz. Osman’dan Ebubekir, Ömer ve Osman şeklinde

sadece isimleriyle bahsedildiğini görmekteyiz.220

Şeyh Safi Buyruklarında tarik tercümanının anlatıldığı bölümde Hz. Ebubekir’in oğlu

Muhammed’in kız kardeşi Ayşe’yi öldürdüğü ve gerçekte Hz. Peygamber’in de her sözüne karşı

muhalefet edip tartıştığı için ondan pek hoşnut olmadığı ifade edilir. Hatta Hz. Muhammed’in

“Avrat taifesinin en iyisine lanet” sözünü söylemesine Hz. Aişe’nin sebep olduğu söylenir.

Buyruklara göre, bir gün Ayşe ocakta ekmek pişirirken, ey Allah’ın elçisi “sen, benim etime

dokunana ateş dokunmaz, dedin, öyleyse ben cehennemde yanmayacağım,” der. Hz.Peygamber

bir miktar hamur alıp eliyle ocağa yapıştırır, çok uzun tutmasına rağmen tüm hamur pişip kapkara

olmasına rağmen eliyle tuttuğu parça bir türlü pişmez. Hz.Peygamber, hamuru Ayşe’ye gösterip

“kıyamet günü parmağımın değdiği yer yanmaz ama bunun gibi içten yanar kömür gibi olursun”

der.221

Buyruklarda adı çeşitli vesilelerle sık sık geçen sahabilerden biri Selman-ı Farisi’dir. Ehl-i

beytin hizmetkârı olarak övülen Selman; Hz. Peygamber’in kırkların sırrına ermesinin anlatıldığı

Miraç olayında kırklardan biri, on yedi kemerbesteden biri ve on dört kemerbestenin belini

bağlayıp Hz. Ali’nin kulağına fısıldadığı tarikattaki on iki farzı telkin eden kişidir.222 Hz.

Peygamber, Hz. Ali’yi kardeş edinip ona biat verme yetkisi verdiğinde kendisine biat eden ilk üç

kişiden biridir.223 Biat eden diğer iki kişi Amr b. Ümeyye (bu kişi Ammar b. Yasir de olabilir) ve

Bilal-i Habeşi’dir. Ayrıca İbn Abbas ve İbn Mes’ud’da Buyruklarda Hz. Peygamberden yaptıkları

rivayetlerde ismi geçen sahabedendir.

Buyruklarda bazı sahabiler ve ünlü bazı tarih şahsiyetlerden de bahsedilmektedir. İsimleri

geçen kişilerin özellikleri her zaman Hz. Ali’nin yanında yer almış olmalarıdır. Örneğin Hz.

220 Bkz. Gölpınarlı 199, vr.153b-154a; Gökçeler, s.65–67.
221 Gölpınarlı 199, vr.103a-103b; Gökçeler, s.346–347. Hikâyenin devamında Hz. Fatıma-yı Zehra, Resulullah’a
gelip, “avrat taifesinin en iyisine lanet etmişsin, biz dahi ol taifedeniz, halimiz nice olur?” diye sorunca Hz.
Peygamber, “kızım sen ahiret hatunlarındansın ol taifeden değilsin,” cevabını vermiştir. Diğer kadınları için ise yanlış
damarlarını kesip kötü huyunu terk eden, eşine itaat edip her istediğini yerine getiren hatunların kıyamet gününde
ahiret hatunlarından olacaklarını ve huri kızları olarak yine eşlerine varacaklarını söylemiştir. Bkz. Gölpınarlı 103b;
Gökçeler, s.347–348.
222 Gölpınarlı 198, vr.52b-53b.
223 Risâle-i Şeyh Safi, vr.50b.

91

Ali’nin Şah-ı Velayet oluşu ve on yedi kemerbeste anlatılırken, Hz. Âdem’den Hz. Muhammed’e

(s.a.v.) gelinceye kadar peygamberlerin taktığı murassa kemer, Cebrail’in getirdiği vahiyle Hz.

Peygamber tarafından Hz. Ali’ye takılır. Hz. Ali de Hz. Hasan ve Hz. Hüseyin’e takar. Bu esnada

Ashab-ı Suffe, Hz. Peygamber’den bu olaya muvafakat için izin isterler; Hz. Peygamber de Hz.

Ali’ye işaret ederek kemeri onlara takmasını ister. Hz. Ali, kemeri Selman-ı Farisi’ye, Kanber’e ve

kardeşi Cafer-i Tayyar’a taktıktan sonra yine Hz. Resul’ün işaretiyle kemer takma işini Selman’a

bırakır. Selman-ı Farisi’nin kemerlerini bağladığı on dört kişi şunlardır: Ebu Zerr Gıfari, Cabir

Ensari, Malik Ejder, Abdullah b. Abbas, Hasan Basri, Zunnun Mısri, Ebu Derda, Cömerd Kassab,

Amr b. Ümeyye, Ammar b. Yasir, Süheyl Rumi, Ebu’l-Hacin, Selim, Seyfeddin Şah.224

3. Ehl-i Beyt

Buyruklarda, Hz. Peygamberi ve evlatlarını sevmenin gerekliliği çeşitli vesilelerle

anlatılmıştır. Gökçeler buyruğunda, “Habibim! Sen olmasaydın âlemleri yaratmazdım” ve “seni

kendim için yarattım,” kutsi hadislerine yer verilerek bu hadislerin, Hz. Muhammed’i sevmenin,

ona can-ı gönülden ve derun-ı dilden âşık olmanın farz olduğuna dair delil olduğu söylenir. Aynı

şekilde peygamberi sevmek evlatlarını sevmeyi de zorunlu kılar. Zira Yüce Allah, “İzzet-i celalim

ve azametim hakkı için ya Muhammed! Her kim seni ve evladını sevip muhabbet eylerse, yerler

ve gökler kadar günahı olsa bağışladım ve ona rahmet-i has kıldım. Ve her kim seni ve evladını

sevmezse yerler ve gökler kadar ibadet-taat etmiş olsa da onun yeri tamudur, ebedi çıkmaya,”

demiştir. Hz. Resul de, “kim benim evladım dışından birini şeyh edinirse, şeytanı şeyh edinmiş

gibi olur,”225 buyurmuştur.226

Buyruklarda, Hz. Muhammed’in ve On İki İmamın Allah nezdindeki kıymeti efsanevi bir

şekilde peygamberlerin dilinden de anlatılmaktadır. Örneğin Hz. Âdem cennette dolaşırken

hurilerin ve gılmanların nurlarının meydana geldiği yeşil nurdan bir kubbe görür, ne olduğunu

merak eder. Kendisine o kubbenin beş kat olup beş kapıdan oluştuğu ve her bir kapının

açılabilmesi için kapıların üzerindeki yazıların okunması gerektiği söylenir. Bu kapılarda sırayla

Hz. Muhammed, Hz. Ali, Hz. Fatıma, Hz. Hasan ve Hz. Hüseyin’in isimleri yazılıdır. Hz. Âdem

bütün isimleri sayıp kapılardan geçerek son kapıya ulaşır ve orada Hz. Muhammed ile sohbet eder.

Bu konuşmada Hz. Peygamber mehdinin, kızı Fatıma’nın soyundan geleceğini, başına herhangi

bir bela gelen kişinin On İki İmamı zikredip şefaatçı kılması durumunda sıkıntıdan kurtulacağını,

224 Gölpınarlı 198, vr.50a-53a.
225 Hadis kaynaklarında böyle bir rivayeti bulamadık.
226 Gökçeler, s.67–69. Gölpınarlılara da bak başlangıçlarda var

92

çünkü bu isimlerin ism-i azam olduklarını öğrenir. Hz. Âdem bu hakikate hayran kaldığı sırada

Cebrail onu ziyarete gelir ve ona, “eğer Cenab-ı Hak katında vücudunun ak olmasını istiyorsan her

ayın on üç, on dört ve on beşinci günlerinde oruç tut,” der. Hz. Âdem denileni yapar ve bu oruç

günlerine “eyyâm-ı biyz” (ak günler) adını koyar. Daha sonra Âdem peygamber bu isimleri

oğullarına vasiyet etmiş onlardan son peygamber Hz. Muhammed’e ve ardında On İki İmama

kadar bu vasiyetler ulaşmıştır.227 Her büyük peygamber bu isimlerin yüzü suyu hürmetine

başlarına gelen belalardan kurtulmuşlardır. Örneğin, Hz. İbrahim’i yakacak ateş “berden ve

selâmen” olmuş, Hz. Musa için Kızıldeniz yarılmış, Hz. İsa bu isimlerin şefaatiyle çarmıhtan

kurtulup gökyüzüne çıkarılmıştır.228 Yine Hz. Musa “tabuta” baktığında peygamberlerin ruhları ile

Resulullah’ın evlatlarının ruhlarını görür. Hz. Musa, Yüce Allah’tan On İki İmamın kendisine

verilmesini talep eder, ancak “onlar habibimin evlatlarıdır,” “onlar benim katımda son derece

değerlidirler, mukarrebdirler ve her biri mürsel peygamber mesabesindedir,”229 cevabını alır. Hz.

Musa, hayretlere düşüp “bunların kemâl-i marifetleri nedir?” diye sorunca bu sefer İmam Cafer-i

Sadık’ın ruhu ortaya çıkıp “Ey Musa! Gözünü aç da bir bak etrafına,” der. Hz. Musa etrafına

baktığında, ucu bucağı görünmeyen büyük bir yeşil okyanus görür. İmam Cafer, “bu rahmet

okyanusunu bir kerede içebilir misin?” diye sorunca, Hz. Musa, “böyle bir okyanusu bir seferde

içmek ebediyen mümkün olamaz,” der. Bunun üzerine İmam Cafer, “o zaman ne diye Makam-ı

Muhammed Mahmud’u istiyorsun? Bak onların küçüklerinden biriyim ben,” der ve o anda İmam

Cafer’in ruhu sıçrayıp o koca okyanusu bir içim su miktarınca içip bitirir ve mest u hayran olarak

ortaya dikilir. Olan biteni ağzı açık bir şekilde izleyen Hz. Musa hayretler içerisindedir. Bu arada

hitab-ı ilahi gelir ve “Ey Musa! Âdemoğullarının birisi habibimin evlatlarından birisi na-hak baksa

izzeti celalim hakkı için o kişiyi gayya tamusuna gönderirim,” der. Bu konuda Hz. Peygamber de,

“salih evlatlarıma ikramda bulunun,” “kim evlatlarımı küçümserse beni küçümsemiş olur, beni

küçümseyen Allah’ı küçümsemiştir ve gideceği yer ebedi cehennem olur,” buyurmuştur. Tüm bu

olan bitenlerden sonra “Rabbi o dağa tecelli edince onu paramparça etti. Musa da baygın düştü.

Ayılınca dedi ki: Seni noksan sıfatlardan tenzih ederim, sana tövbe ettim. Ben inananların

ilkiyim,”230 der ve Yüce Allah’a tövbe ve inabet ile yaklaşarak kendisinin de o katara dâhil

edilmesini ister.231

Buyruklarda On İki İmam övgüsünün anlatıldığı ve birçok erkândan sonra yapılan

dualardan biri de “duvazdeh imam” duasıdır. “Duvazdeh” Farsça’da “on iki” anlamına gelmekte

227 Gökçeler, s.81–92; Gölpınarlı 198, vr.1b-2b.
228 Gökçeler, s.93–97.
229 Burada “Ümmetimin âlimleri İsrailoğulları’nın peygamberleri gibidir,” hadisi delil olarak kullanılmıştır.
230 A’raf, 7/143.
231 Gökçeler, s.69–73. Benzer fakat daha kısa bir anlatım için bkz. Gölpınarlı 198, vr.4a-5a.

93

olup halk arasında “duvazdeh imam, duvazde imam, düvaz imam, düvaz ve hutbe-i duvazde

imam” olarak kullanılmaktadır. İçinde On İki İmamın isimlerinin zikredildiği salâvatlar, dualar ve

nefesler için kullanılan genel bir isim olmuştur.232

Buyruklarda duvazdeh imam ile ilgili bir kısmı kudsi olmak üzere birçok hadis varid

olduğu söylenmiştir. Bazıları şöyledir: Yüce Allah, Peygamberine, “Ey Muhammed! Senin yüzün

suyuna ve evladının hürmetine her kim hutbe-i duvazdeh imamı okusa veya dua edip onları

şefaatçı kılsa o kişiye on iki bin mürsil peygamber sevabını veririm ve on iki bin kabul olmuş Hac

sevabını veririm,” demiştir. Hz. Muhammed, “kim evladıma ikramda bulunursa bana ikram etmiş

olur, bana ikram eden Allah’a ikram etmiş olur ve ebedi cennetlik olur,” buyurmuştur. “Kim

hutbe-i duvazdeh imamı sabah okursa akşama kadar on iki bin melek onu korur, akşam okursa

sabaha kadar her türlü beladan ve kazadan emin olur, tüm dünya ona düşman olsa bile bir kılına

bile zarar gelmez.” “Her kim beş vakit namazdan sonra hutbe-i duvazdeh imamı okursa hiçbir

işinde aciz kalmaz.” “Kim sürekli duvazdeh imamı okursa veya okutup dinlerse veya daima

yanında taşırsa Hak Subhanehu ve Teâlâ hazreti buyurur ki, benim Allahlığım hakkı için o kulun

nasıl muradı varsa onu veririm. Hz. Resul bunu duyunca Yüce Allah’a bin bir şükür ve hamdde

bulunmuştur.”233

Buyruklarda, hem büyük bir şeyh hem de yıldız ilminde büyük bir bilgin olarak nitelenen

Şeyh Necmeddin-i Kübra’nın (ö.618/1221), On İki İmamın fazileti ile ilgili şunu söylediği

aktarılmıştır: Perşembe veya Cuma günü gusül alıp temiz elbiselerini giyen bir kişi, ikişerden

yirmi dört rekât hacet namazı kılıp her iki rekâtta bir sırayla On İki İmama dua ederse her ne

muradı varsa hâsıl olacaktır, eğer olmazsa bana lanet etsin.234

Bazı Buyruklarda, “Asıllarda asıl nedir/Usullerde usul nedir/Şeriatta su arıdır/Tarikatta

gusül nedir, beyitlerine yer verilerek asıllarda aslın Hz. Muhammed, Hz. Ali, Hz. Hasan, Hz.

Hüseyin ve On İki İmam olduğu söylenmiştir. Usullerde usul ise bunların yolunu bilip erkân

gözeterek ne yapmışlarsa izlerinden gitmektir. Şeriatta su temizdir, tarikatta söz pâk eyler. İnsanla

hayvan arasındaki fark sözdür, ancak bazı kimseler vardır ki hayvan-ı natıktır, insan suretindedir,

ancak âdem mertebesinde değildir.235

Buyruklarda çeşitli konularda On İki İmamın ismi zikredilir. Ancak her imam ile ilgili

ayrıntılı bilgi verilmemekte; sadece bir kaçıyla ilgili bir bilgi ya da olay anlatılmaktadır.

Bunlardan biri İmam Zeynelabidindir (ö.75/694). Soy-sopla övünmenin doğru olmadığı, “falanca

232 Krş. Gölpınarlı, Alevî-Bektâşî Nefesleri, 46. Buyruklarda geçen bir Hutbe-i Duvazdeh İmam örneği için bkz. Ek 1.
233 Gökçeler, s.75–77. Bu rivayetlerin hiç birini hadis kaynaklarında bulamadık. Esasen bu rivayetlerin hadis olma
ihtimalleri, aksi büyük bir anakronizm örneği sayılacağı için, yoktur.
234 Gökçeler, s.78–80; Gölpınarlı 198, vr.7a-8a.
235 Gökçeler, s.382.

94

tekkenişin oğluyum,” “atam falancadır,” şeklinde övünmenin boş olup önemli olanın “kimin

ümmetindensin?” ve “ne amel işledin?” sorularına cevap vermek olduğu İmam Zeynelabidin’den

bir örnek verilmek suretiyle açıklanır. Buna göre imam, Yezid tarafından hapse konulunca

ağlamış; muhibleri “Niçin ağlıyorsun ya imam?” diye sorduklarında “Dünyada bu hali kesbettik,

dünyada böyle olunca acaba ahirette halimiz nasıl olur?” der. Bunun üzerine sevenleri “Ya İmam!

Muhammed Ali deden olunca sen niye korkarsın?” dediklerinde İmam, “Kabre varınca dedemi

sual etmeyecekler, “kimin oğlusun?” deseler “Hz. İmam Hüseyin oğluyum demek bana yeterdi.”

Amma orada atamı, dedemi sormazlar, amelden sual ederler. Ne bahtlı şol kula ki defterinde

yanlış bulunmaya! Vay şol kula ki defterinde yanlış buluna!” demiş ve “Sûra üflendiği zaman

artık aralarında akrabalık bağları kalmamıştır; birbirlerini de arayıp sormazlar,”236 ayetini

okumuştur.237

Buyruklarda on dört masum-ı pak ve on yedi kemerbestler de zikredilir. İmamiye

Şiiliğinde On İki İmamla birlikte, Hz. Muhammed ve Hz. Fatıma da sayılarak ortaya çıkan on dört

kişi, masum (ismet sahibi, günahsız) kabul edilir. Ancak Alevilikte, on dört masum-ı pak

ifadesiyle, muhtemelen masum kelimesinin ergen olmamış çocuğu çağrıştırmasından, On İki

İmamın erken yaşta şehid edilmiş çocuklarını simgelediğine inanılır.238 On Dört Masum-ı Pak

şunlardır: 1. Mehmet Ekber, 2. Abdullah, 3. Hüseyin oğlu Abdullah, 4. Hüseyin oğlu Kasım, 5.

Hüseyin, 6. Zeynelabidin oğlu Kasım, 7. Ali Eftar, 8. Cafer-i Sadık oğlu Abdullah, 9. Yahya, 10.

Salih, 11. Tayyip, 12. Mehmet Naki oğlu Cafer, 13. Hasen Askeri oğlu Cafer, 14. Hasen Askeri

oğlu Kasım.239

On yedi kemerbeste ise şunlardır: 1. İmam Hasan, 2. İmam Hüseyin, 3. Hadi-i Ekber, 4.

Abdülvahit, 5. Ebubekir Tahir, 6. Ömer Tayip, 7. Mehmet Hanife, 8. Osman Turap, 9. Abdurrauf,

10. Ali Ekber, 11. Abdülvehhab, 12. Abdülcelil, 13. Abdürrahim, 14. Abdülmuin, 15. Abdullah

Abbas, 16. Abdülkerim, 17. Abdüssamet.240

236 Muminun, 23/101. check
237 Aytekin-Alaca, s.174–175; Bozkurt, s.21–22.
238 Gölpınarlı, ensab kitaplarında isimleri zikredilen çocukların olmadığını söyleyerek bu isimlerin uydurma olduğunu
söyler. Ona göre On Dört Masum-ı Pak anlayışı, yanlış anlama sebebiyle ortaya çıkmıştır. Bkz. Gölpınarlı, Alevî-
Bektaşî Nefesleri, 327.
239 Bozkurt, s.135. Milli Kütüphane A6097/5 nolu Menakıb-ı Sultan Şeyh Safi adlı yazmada da on dört masumun adı
zikredilmiştir. Ancak burada zikredilen isimler yukarıda anılanlardan farklıdır. Bunlar: Hz.Hasan’ın Kasım ve
Abdullah adlı iki oğlu, Hz. Hüseyin’in Erzak adlı oğlu, Zeynelabidin’in Gülay ve Abdurrahman adlı iki oğlu, İmam
Cafer’in Muhammed Hadi ve Kadri Malı adlı iki oğlu, İmam Musa Kazım’ın Şuayb adlı oğlu, İmam Ali Rıza’nın Gül
Şah adlı oğlu, İmam Naki’nin Abdulgaffar, Şah Halid ve Halid adlı oğlulları, İmam Taki’nin Abdulcelal adlı oğlu ve
son olarak da İmam Hasan el-Askeri’nin Şemsuttahur adlı oğlu. Bkz. Taşğın, a.g.m. s.455–456.
240 Bozkurt, s.135. Aytekin-Hacı Bektaş II, s.244-245’te bu isimler on iki hizmet sahipleri ve Hz.Ali’nin çocukları
olarak geçmektedir.

95

4. Tevellâ-Teberrâ

Daha çok İmamiye Şiiliğinde gördüğümüz tevellâ ve teberrâ anlayışı Buyruklarda da söz

konusu edilmektedir. Tevellâ, Resul’ün ehl-i beytine muhabbet edip evlatlarına can-ı gönülden ve

derûn-ı dilden on iki imama tabi olmaktır. Eseri, terk-i dünyadır.241 Teberrâ; Muhammed Ali

hazretlerinin düşmanlarından nefret edip kaçmaktır. Ehl-i beyte düşman olan melunlara nâ-sezâ

kılmaktır. Eseri, Muhammed Ali evlatlarından başkasına gönül vermeyip murad bulmaktır.242

Şeyh Safi Buyruklarında beş vakit namaz kılacak tarikat ehli kardeşlerin her sabah abdest

alıp, On İki İmamı ve On Dört Masumu anarak onlardan şefaat istemesi, silsiledeki şeyhlerini

anarak onların ruhlarından yardım talep etmesi ve ehl-i beyt-i Resül’ün düşmanlarına teberrâ edip

Muhammed-Ali dostlarına tevellâda bulunması istenir. Beş vakit namazını bu şekilde kılmayan

talibin imanının sağlam olmayacağı, layık-ı şah ve makbul-i dergâh olamayacağı söylenir.243

İmam Cafer Buyruğunda teberrâ anlayışı müstakil olarak zikredilmemiş; “Pirin ile senin

aranda ne vardır?” sorusu sorulup şöyle cevap verilmesi istenmiştir: “Pirim ile aramda, tecellâ,

temennâ ve Yezide teberrâ vardır.” Burada İmam Cafer-i Sadık’ın “tecellâ ve temennâ ederek

boynundan farzı eda eder; Yezide teberrâ edince imamların hakkın eda etmiş olur,” sözü

zikredilmiş ve teberrânın gerekçesi imamların hakkını eda etmek olarak gösterilmiştir.244 Aytekin-

Hacı Bektaş II’de de “mürşidinle mabeyninde ne nişan vardır?” sorusuna “tevellâ ve teberrâ

vardır,” cevabı verilmiştir. Tevellâ, Muhammed Ali dostunu dost tutmak; teberrâ ise Muhammed

Ali düşmanını düşman tutmaktır.245

Aytekin-Hacı Bektaş I’de ise tevellâ ve teberrâ kavramları zikredilmeksizin ehl-i beyti

sevenlerin küçük günahlarından dolayı şefaate uğrayacağı; ehl-i beyt-i sevmeyenlerin ise ne amel

işlerlerse işlesinler hüsranda olacakları söylenir:

Al evlâdın vasfını her dil vasfedemez. Ve her kulak işitip anlayamaz. Muhibb-i

âl-i evlat olan günah-ı sağairden (küçük günah) havf etmeye ki ruz-ı cezada ona

şefaat erişir. Eğer günah-ı kebair ederse ona şefaat erişmez. Neûzu billâh bir

kimse âl-i evlada muhip olmazsa cemi ömründe günah etmese, bir vakit namazı

kazaya kalmasa ve her sene kurbanı Arafat’ta kesse cemi ef’âli fasittir. Ali ve

evladına kast edene lanet, muhabbet edene rahmet.”246

241 Gölpınarlı 181, vr.16a; 198, vr.42b-43a; 199, vr.66b. Bu son yazmada on iki imam ifadesi yer almaz.
242 Gölpınarlı 181, vr.16a; 198, vr.43a; 199, vr.66b. Bu son yazmada “murad bulmaktır” ifadesi “murad bulmamaktır”
şeklinde geçmektedir.
243 Gölpınarlı 198, 19b-20a; 199, vr.51b-52a; Gökçeler, s.124–125. Ancak Gölpınarlı 199’da, derviş olan kişiler lanet
ve teberrâdan kaçarlarsa dervişliğin kâmil nazarında hâsıl olacağına dair bir bilgi de vardır. bkz. Gölpınarlı, 199,
vr.153b.
244 Aytekin, s.75.
245 Aytekin-Hacı Bektaş II, s.250.
246 Aytekin-Hacı Bektaş I, s.233. Burada her sene Arafat’ta kurban kesmek, hacca gitmekten kinayedir

96

Risâle-i Şeyh Safi’de bir kardeş Menâkıb-ı Evliya okusa diğerleri de dinlese, okuyan ve

dinleyenlerin Muhammed Ali dostu oldukları, okuyan ve dinleyenlerin amel etmemeleri

durumunda mutlak Yezid olacakları ve Muhammed Ali dergâhından mahrum kalacakları

söylenir.247 Yapı Kredi Buyruğu’nda ise, Şeyh Safi’nin sözü olarak “bir talip Menâkıb okusa ve

diğer talipler de onu dinleseler, okuyan da dinleyen de Hak dostudur. Eğer Menâkıb’ı düşman

yanında okusalar benim düşmanım olurlar” işler.248

247 Risâle-i Şeyh Safi, vr.60b.
248 Yapı Kredi Buyruğu, vr.8a.

97

İKİNCİ BÖLÜM

BUYRUKLARDA SUFİLİK VE DÖRT KAPI-KIRK MAKAM
ANLAYIŞI

Bu bölümde bir tür içerik analizi yaparak Buyruklarda tasavvufi-ahlaki boyutun ne denli

işlendiğini göstermeye çalışacağız. Giriş bölümünde de söylediğimiz gibi çalışmamızı önceden

düşünülmüş bir şablona göre oluşturmadığımız için konu başlıklarını, incelediğimiz buyruk

nüshalarının içeriklerinden hareketle oluşturduk.

Ancak burada konuya geçmeden önce Buyruklarda kullanılan dilin genel olarak tasavvufi

bir dil olması sebebiyle İslam Düşünce Tarihi’nde Tasavvuf’un geçirdiği aşamalara kısaca

dokunmakta fayda olacaktır. Tasavvuf tarihçileri, İslam Tasavvufunu/Sufiliğini ortaya çıkış ve

gelişme süreçlerini belli başlı şu üç dönemde incelemektedirler: 1.Zühd dönemi: İlk sufi eğilim ve

kişiliklerin ortaya çıkışı (1–2/6–7.asırlar). 2.Tasavvuf dönemi: Tasavvufun müesses hale gelmesi

ve kavramsallaşmanın tamamlanması (3–4/9–10.asırlar) 3. Tarikatlar dönemi: Tasavvufun sosyal

hayatta varlığını belirginleştirmesi (6/11.asır ve sonrası).1

İslam dünyasında ilk defa “Zühd” hareketi olarak ortaya çıkan sufiliğin bu döneminde

zahitler, çeşitli sebeplerle toplumlarından uzaklaşıp dünyevi (mal-mülk, makam-mevki vb.) her

şeyi bırakarak uzleti tercih etmişlerdir. Hasan Basri (ö.110/729), Cafer-i Sadık (ö.148/766),

İbrahim Edhem (ö. 161/779), Râbiatu’l-Adeviyye (ö.185/802) ve Fudayl b. Iyaz (ö.187/804) gibi

kişilerin temsil ettikleri bu dönemde kimi zühd anlayışını “korku ve hüzün” üzerine kurmuşken

kimi “muhabbetullah” üzerine kimi de “marifetullah” üzerine kurmuştur. Tasavvufun ikinci

dönemi olarak ifade edilen ve aynı zamanda bu ilme ismini veren “Tasavvuf” döneminde ise,

sufiliğin kendine özgü kelime ve kavramlarıyla bir ilim dalı olarak teşekkül etmesine ve bu alanda

ilk ve temel eserlerin kaleme alınmasına şahit olunur. Zühd döneminin baskın karakteri ibadetlerin

manalarını anlamaya yönelik ibadet-yoğun bir yaşamken (Fıkh-ı Bâtın), Tasavvuf döneminde

bunun yanı sıra belki ondan daha ağırlıklı olarak “marifet, marifetullah, irfan” ilimlerine geçişe

rastlanır. İlham, keşf gibi kalbe doğan, mahiyeti ve kaynağı bilinemeyen bilginin de akılla ve

düşünceyle elde edilen kazanılan (kesbi) bilgi gibi değer gördüğü bu dönemde zevk ve meşreplere

1İslam Tasavvuf tarihinin çeşitli dönemlere ayrılmasıyla ilgili bkz. Süleyman Uludağ, İslâm Düşüncesinin Yapısı,
(İstanbul: Dergâh Yayınları, 1979), s.124–127; Hasan Kâmil Yılmaz, Anahatlarıyla Tasavvuf ve Tarîkatlar, (İstanbul:
Ensar Neşriyat, 1997), s.87–149. Ayrıca tasavvuf tarihinin bu üç dönemini benimsemekle beraber tarikatlar öncesi
dönemden önce nazari tasavvufa işareten Vahdet-i Vücûd (Tasavvuf Felsefesi) dönemini (6–7/12–13.asırlar) önemine
binaen öne çıkaran çalışma için bkz. Mustafa Kara, Tasavvuf ve Tarikatlar Tarihi, (İstanbul: Dergâh Yayınları, 1985),
s.101–346; Hülya Küçük, Tasavvuf Tarihine Giriş, (Konya: Nükte Kitap, 2004), s.63–117.

98

göre çeşitli Tasavvuf ekollerinin ortaya çıktığı müşahede edilir. Örneğin Bağdat Mektebi’nde

“tevhid ve aşk” ön plana çıkmışken, Şam Mektebi’nde “açlık ve gece ibadeti,” Mısır ekolünde

“marifet ve muhabbet öncelenirken” Nişâbur mektebinde “melâmet ve fütüvvet” ön plandadır.

Bağdat ekolü mensubu olan Cüneyd-i Bağdadi (ö.297/909) “sürekli ayıklık ve ihtiyatı” (sahv ve

temkin) önemserken Nişâbur mektebinin mensubu Bâyezid-i Bistâmi (ö.261/874) “manevi

sarhoşluğu” (sekr) vurgulamıştır. Keza Hamdun Kassâr (ö.271/884) ile Nişâbur’da ortaya çıkan

“melâmet” düşüncesinde özellikle Irak sufiliğinin şekil, elbise ve zahir ağırlıklı görünümüne bir

tepki olarak nefsi dizginlemek için sürekli kişinin kendisini kınamasını ve ayıplamasını

önemsemiştir. Tasavvufun üçüncü dönemi olan “tarikatlar dönemi” ise, tasavvufun artık

kurumsallaştığı ve bir tür eğitim kurumları demek olan tarikatların ortaya çıktığı bir dönemdir.

Günümüze kadar ulaşan Kâdirîlik, Yesevîlik, Rifâîlik, Medyenîlik, Kübrevîlik, Haydarîlik,

Sühreverdîlik ve Çeştîlik gibi köklü tarikatların ortaya çıktığı zaman dilimi 6/12. asıra dayandığı

için tarikatlar dönemi bu yüzyılda başlatılır. Bu dönemde bir yandan tasavvufun Kur’an ve

Sünnet’e dayalı temelleri pekiştirilmeye çalışılırken, diğer taraftan İslam coğrafyasının sınırlarını

aşan, İslâmî-tasavvufî propaganda ve irşad faaliyetleri sufiler tarafından devam ettirilmektedir. 12.

yüzyılda kurulmuş olan tarikatların çoğu sistemlerini sürekli yenileyerek ve yeni yeni kollara

ayrılmak suretiyle günümüze kadar gelebilmişlerdir.2

Sufilik, “Tasavvuf” döneminde bir ilim dalı olarak ortaya çıkarken, sufiler “Tasavvuf’un

meşruiyeti” noktasında zahir ulemasıyla anlaşmazlık yaşamışlar ve tartışmalara girmişlerdir.

Tasavvuf, Abdulkerim Kuşeyri’nin (ö.465/1072) Risale’si ve özellikle de İmam Gazâli’nin

(ö.505/1111) İhyâu Ulûmi’d-Din’i gibi bugün bile büyük rağbet gören eserleri sayesinde

meşruiyet sorununu halletmiştir.3 Tasavvufun meşruiyet sorunu yaşamasında bir hâl ilmi olan ve

yaşanılan, hissedilen bir tecrübe olan Tasavvufun zaman içerisinde geliştirdiği kendine özgü

dilinin zahir ulemasınca sakıncalı bulunmasında yatmaktadır. Zira bazı sekr sahibi sufiler, içinde

bulundukları halin baskısıyla kendilerinden geçmekte (vecd) ve şeklen şeriata muhalif sözler

2 Bkz. Dilaver Gürer, Düşünce ve Kültürde Tasavvuf, s.73–106. Tasavvufun kurumsallaştığı ve tarikatların çıktığı
6/12. asırda yaşamış bazı ünlü sufiler şunlardır: İmam Gazâli (ö. 505/1111), kardeşi Ahmed Gazâli (ö. 520/1126),
Aynü’l-Kudât Hemadâni (ö.525/1131), Ebu Sa’d Muharrimi (ö. 513/1119), Hammâd Debbâs (ö.525/1130), Yusuf
Hemedâni (ö.535/1140), Mansûr Batâihi (ö.540/1145), Ahmed Rifâi (ö.578/1182), Bekâ b. Battû (ö.553/1158) Adiy
b. Müsâfir Hekkâri (ö.557/1162), Abdülkâdir-i Geylâni (ö. 561/1166), Ahmed Yesevi (ö.562/1167), Ebu’n-Necîb
Abdülkâhir Sühreverdi (ö.563/1168), Ebû Hafs Ömer Sühreverdi (ö.632/1234), Hayât b. Kays Harrâni (ö.581/1185),
Ebû Medyen Şuayb Mağribi (ö.594/1198), Abdülhâlık Gucdüvâni (ö.595/1199), Rûzbihân-ı Bakli (ö. 606/1209),
Abdullâh Esdi (ö.620/1224), Necmeddîn-i Kübrâ (ö.618/1221), Mecdeddîn Bağdâdi (ö.606/1209), Kutbeddîn Haydar
(ö.618/1221), Sultan Bahâeddîn Veled (ö.628/1231), İbnü’l-Fârız (ö. 632/1234), Ferîdüddîn-i Attâr (ö.632/1234),
Muînüddîn Hasan Çeşti (ö.633/1236), Muhyiddîn İbn Arabi (ö.638/1240). Tarihçi von Hammer, İslam dünyasında
toplam tarikat sayısının otuz altı olduğunu söyleyerek Osmanlı Devleti kurulmadan önce on iki tarikatın ortaya
çıktığını, Osmanlı’dan sonra ise 18.yüzyılın sonuna kadar yirmi dört tarikatın daha kurulduğunu ifade eder. Bkz.
Hammer, Büyük Osmanlı Tarihi, I, s.144.
3 Bkz. Dilaver Gürer, a.g.e., s.89–90.

99

(şatahat) söyleyebilmektedirler. Örneğin Bâyezid-i Bistâmi, sahibi olduğu coşkun meşrebe göre

“Sübhânî mâ a’zame şân’i” (Kendimi tespih ederim, şânım ne yücedir!) ve “Leyse fi cübbetî

sivallâh” (Elbisemin içinde Allah’tan başkası yoktur) cümlelerini sarf etmiştir. Hallâc-ı Mansûr

(ö.309/921) “Ene’l-Hakk” (Ben Hakk’ım) demiş ve bu sözü yüzünden idam edilerek

öldürülmüştür.4

Buyruklar içerikleri itibarıyla bakıldığında bir yönüyle tasavvuf ve tarikat kitabı

hüviyetindedir. Bu yönüyle bakıldığında 16. Yüzyıla ait bu eserler, tasavvuf tarihi içerisinde

tarikatlar sonrası döneme ait eserlerdir. Yani bu, Buyruklarda tasavvuf düşüncesinin geçirdiği

hertürlü unsurun izlerinin görülebilmesi demektir. Bu açıdan Buyruklara baktığımızda bir tarikat

olan Kızılbaşlığa giriş törensel bir şekilde ve talip, sufi, rehber, mürebbi, mürşit, musahiplik, dört

kapı vb. hem tarikatlar dönemine hem de felsefi tasavvuf dönemine uygun bir çerçevede

anlatılmıştır. Şimdi bahsettiğimiz bu unsurlara Buyruklarda işlenişlerine göre yakından bakalım.

I. Temel Unsurlar: Yol-Erkân-Sürek

Aleviliği ya da tarihsel adıyla Kızılbaşlığı ifade etmek için birçok kelime ve kavram

kullanılmıştır. Buyruklara baktığımızda daha ziyade “yol,” “erkân” ve “sürek” kavramlarının

kullanıldığını görmekteyiz.

Yol anlamına gelmekte olan tarik (ال����) ve tarikat (ال�����) kelimeleri Allah’a yönelmiş

olan sâliklere özgü bir yöntem olup menzilleri aşmayı ve makamlarda yükselmeyi içerir.5 Erkân

 tekil kelimesinin çoğulu olup; kelime olarak bir şeyin temeli anlamına (رآ�) ise, rükn (ارآ�ن)

gelmektedir. Sufilikte “Erkân” ya da “Erkân-ı Tarikat” tamlamasıyla kullanılıp tarikat kurucuları

tarafından konulmuş olan kuralların ve merasimlerin tümüne denir.

Bazı Buyruklarda bir rehber ve mürşidin bilmesi gereken ve yola gireceklere öncelikle

öğretmesi gereken yirmi sekiz sorudan bir kaçı “yol” anlayışı ile ilgilidir. Buna göre “Kimin

oğlusun?” sorusunun cevabı, “Yol oğluyum”; “Yol kimindir?” sorusunun cevabı, “Yol,

Muhammed Ali’nindir” ve “Muhammed Ali’nin yolu hangisidir?” sorusunun cevabı ise “Şeriatdır,

Tarikatdır, Marifetdir ve Hakikatdir,” şeklinde verilmiştir.6 Bazı Buyruklarda Muhammed Ali

4 Hallâc’ın öldürülmesini sufiler hiçbir zaman unutmamışlar ve Tasavvuf edebiyatında yeri geldikçe her zaman onun
öldürülmesini kınamışlardır. Örneğin Mevlana, “Kalem bir gaddârın elinde oldu mu artık/Şüphesiz darağacında bir
Mansûr sallanır” derken (Mevlana, gölpınarlı II/219 (1401.beyit)) Alevilik ise onun anısına Dâr-ı Mansûr anlayışını
törenlerine koymuştur.
5 Cürcâni, Kitâbu’t-Ta’rîfât, s.141; Abdurrezzak Kâşâni, Istılâhâtu’s-Sûfiyye. Thk. Muhammed Kemal İbrahim Cafer.
(Kahire: el-Hey’etu’l-Mısriyyetu’l-Âmme li’l-Kitâb, 1981), s.65.
6 Bkz. Yapı Kredi, ; Risâle-i Şeyh Safi, vr.10b. ; Aytekin, s.80. Sadece “tarikatta yol oğluyum,” ifadeleri için bkz.
Gölpınarlı 198, vr.64b-65a; 199, vr.88a; Gökçeler, s.265–266; Aytekin-Hacı Bektaş II, s.250–251. Buyruklarda yirmi
sekiz soru ve cevabı için bkz. Ek: 3.

100

erkânına yine “yol” anlamında “sürek” denmekte ve bu süreğin kırklardan kaldığı ifade

edilmektedir.7 Sürek kelimesi Türkçe bir kelime olup şu anlamlara gelir, ayrıca Alevilikte “yol bir

sürek bin bir” şeklinde de ifade edilir.8

Buyruklarda “yol” için kullanılan tabirlerden biri de “seyr-i süluk” (ال���ك ���)’tur. Bazı

Buyruklarda, seyr ve sülukun tanımı ve tasavvuf felsefesi açısından değerlendirilmesi yapılarak

“vâsıl, munkatı, hicab, akabe” gibi terminolojik ifadelerle işlenmiştir. Buna göre, “süluk” sözlükte,

gitmek; tasavvuf ehli katında ise “marifetullah babında evliyanın yoluna gitmek ve seyr-i süluk

etmek,” anlamına gelir. Bu anlamda seyr, “seyr ila’llah (�إل ا ���) ve seyr fi’llah (�ا "# ���) ”

olmak üzere iki kısımdır. Birincinin bir sonu varken ikincinin nihayeti yoktur. Basamakları geçip

hedefe ulaşmak demek olan seyrin tezahürü, kötü söz, fiil ve davranışları terk edip güzel söz, fiil

ve davranışlara sahip olmak olarak kendini göstermelidir. Bu şekilde kendi fani varlığından geçip

Hak varlığında baki olmaktır, eşyanın hakikatini ve mahiyetini, “gerçekte nasılsa” o şekilde

bilmektir. Bu bahsedilen niteliklere sahip olan kişi, “salik-i hakîki” olur. Ancak yüz bin salikten

ancak biri veya bir kaçı “vâsıl” olur ve kemâl-i hakikati bulur; diğerleri bir mertebede kalırlar

“munkati” olurlar.9 İmam Cafer-i Sadık, seyr-i süluk’u taliplik, destgirlik ve niyazbendelik olarak

tanımlamıştır.10

Buyrukların tamamında, yol ve erkân Hz. Muhammed’in Hz.Ali’ye vasiyeti ile

başlatılmaktadır. Hemen Buyrukların başlangıç bölümünde ya da tarikat edebi anlatılmadan önce,

Hz. Peygamber’in vefat etmeden önce yanına Hz. Ali’yi çağırtmasından bahsedilir. Buna göre Hz.

Peygamber, Hz. Ali’yi huzuruna çağırmış, ona ve onun yolundan gidecek taliplere yerine

getirilmesi için bir takım öğüt ve nasihatlerde bulunmuştur. O da bu vasiyetleri yazıp büyük bir

kitap haline getirmiş ve bu kitaba göre amel etmiştir.11

Hz. Peygamber’in ölmeden hemen önce Hz. Ali’yi yanına çağırıp sana bir takım

vasiyetlerim var demesi, tarihi değeri açısından düşünüldüğünde, akla hemen “Kırtas olayını”

7 Gölpınarlı 199, vr.129b
8 Sürek ile ilgili tanım
9 Gökçeler, s.240–242. “Seyr ila’llah”’ın bir sonu vardır, çünkü bunda Allah’a doğru bir yolculuk vardır ve salik
Allah’ı tanımakla bu noktada seyrini tamamlamış olur. Ancak Allah’da seyr anlamına gelen “Seyr fi’llah” derecesinde
ise salik, Allah’ı tanıdıktan sonra seyrine başlamakta ve bir süre sonra Allah’ın isimlerinin, sıfatlarının, ilminin ve
hikmetinin çok olup bunların sonunun olmadığını idrak etmektedir. Salik yaşadığı sürece bu aşamada devam
etmektedir. bkz. Tehânevi, Mevsûatu Keşşâfi Istılâhât, I, s.996.
10 Gölpınarlı 199, vr.85a; Gökçeler, s.251. Ayrıca Gölpınarlı 198’de ve Gökçelerde, süluk ve yol konusunda İmam
Cafer-i Sadık’tan bahsedilmeksizin “seyr-i süluk’ın sırrı nedir?” sorusu bağlamında “hâmuşluk/suskunluk,
kahırpuşluk/kahır çekmek, zehirnuşluk/zehir içmek, zerdepuşluk ve perdepuşluk/sır saklayıcı olmak,” olarak
değerlendirilmiştir. bkz. Gölpınarlı 198, vr.62b; Gökçeler, s.260.
11 Daha önce İkinci Bölümde “imamet meselesi”nde ayrıntılı bir şekilde bahsettiğimiz bu vasiyet olayıyla ilgili olarak
bkz. Gölpınarlı 181, vr.7a-7b; Gölpınarlı 198, vr.12b-15a; Gölpınarlı 199, vr.47a-48b; Risâle-i Şeyh Safi, vr.56b;
Yapı Kredi, vr.1b-2a, 21b; Gökçeler, s.106–112.

101

getirmektedir.12 Tarihsel olarak sabit olduğunda şüphe bulunmayan Kırtas olayının, zaman içinde

Kızılbaşlığın kendini tanımlarken kökenini dayadığı bir olay ve Kızılbaşlığın takip ettiği dinî-

tasavvufi yolun teolojik dayanağını olduğu anlaşılmaktadır. Buna göre Kızılbaşlık ya da Alevilik

yolunun kaynağı Hz. Muhammed’dir. O, ölmeden önce Hz. Ali’ye Cebrail’in Yüce Allah’tan

getirdiği vahiyle tarikat içinde gerekli olan nesneleri açıklayarak, peşinden geleceklere (talipler)

evliyanın yoluna uymalarını, erkânı uygulamalarını vasiyet etmiştir.13 Bu da “Yol, Muhammed

Ali’den kalmıştır,” düşüncesini açıklamaktadır.14

A. Talip-Sufi ve Tarikata Giriş Erkânı

Buyruklarda Kızılbaşlık yoluna giren kişi daha çok “talip” ($ل�%) ve “sufi” ("#�&)

sıfatlarıyla anılmaktadır.15 “Talip,” kelime olarak bir şeyi bulup almayı, bir şeyi elde etmede

istekli olmayı ifade eder.16 Sufilerin ıstılahında ise talip, tasavvuf yoluna girme aşamasında olan

kişiye denir. Talip, doğal şehvetleri ve kişisel zevkleri bir tarafa bırakıp hakikatin yüzünden

vehm/şüphe perdesini ortadan kaldıran ve insan-ı kâmil olmak için çokluktan (kesret) birliğe

(vahdet) yürüyendir.17 “Tasavvuf” ile aynı kökten gelen “sufi” kelimesinin etimolojisiyle ilgili

farklı değerlendirmeler olmakla birlikte, Tasavvuf tarihçileri ağırlıklı olarak kelimenin yün

anlamına gelen Arapça “sûf” (ف�&)kelimesinden veya temizlik, arılık anlamındaki “safâ” (�(&)

kelimesinden ya da Hz. Peygamber (s.a.v.)’in mescidinin bitişiğinde bir bölümde sürekli Hz.

Muhammed’in yakınında ve onun eğitiminden geçmiş Ashab-ı Suffe’den (�()أ&+�ب ال) geldiğini

söylemişlerdir.18 Tasavvuf terminolojisinde ise sufi, nefsinin alışkanlıklarından kurtularak kendi

nefsinde fâni ve Allah ile bâki olup hakikatlerin hakikatine ulaşana denir.19

12 Buhari, Müslim başta olmak üzere sahih hadis kaynaklarında ve erken dönem İslam tarihi kaynaklarının tamamında
geçen bu olay şöyle cereyan etmiştir. Hz.Muhammed ölümüyle sonuçlanan hastalığında bir gün huzurunda
bulunanlara, “bana kalem-kâğıt (kırtas) getirin, size yazdıracağım vasiyetlerim var, yazayım ki benden sonra yoldan
çıkmayasınız” der, orada bulunanlardan Hz.Ömer, peygamber hastadır, ne dediğini bilmiyor, Kur’an bize yeter
diyerek bu isteği gereksiz bulduğunu söyler, aksini düşünenlerle sözlü tartışma başlayınca, Hz.Peygamber, bir
peygamber yanında böyle bir şey olmaz diyerek onları huzurundan çıkartır. Kaynakları göster. Kırtas olayı için bkz.
Buhari, Sahih, Cizye, 6; Cihad ve Siyer, 176; Meğâzî, 83; Muslim, Sahih, Vasiyet, 20–22 (hadis no: 1637).
13 Bkz. Gölpınarlı 181, vr.7a-7b; Gölpınarlı 198, vr.12b-15a; Gölpınarlı 199, vr.47a-48b; Gökçeler, s.107–112.
14 Hafik İmam Cafer Buyruğuna göre, İmam Cafer-i Sadık yol ve erkânın Muhammed Ali’den kaldığını söylemiştir. O
nedenle talip olanların Hz. On İki İmam evladından bir pire biat etmeleri gerekmektedir. Bkz. Hafik İmam Cafer,
vr.214b.
15 Ancak zaman zaman aynı anlama gelmek üzere mürit ve derviş sıfatları da kullanılmaktadır. Örnek için bkz. Risâle-
i Şeyh Safi, vr.18a, 22a, 25b, 30a, 54a; Gölpınarlı 199, vr.55b; Bozkurt, s.46–50; Gökçeler, s.5.
16 İbn Manzur, Lisânu’l-Arab, I, 559–560 (tlb mad).
17 Bkz. Tehânevi, Keşşâfu Istılâhât, II, s.1138; Cebecioğlu, Tasavvuf Terimleri, s.685.
18 Tasavvufun kelime ve kavram anlamları için bkz. Dilaver Gürer, Düşünce ve Kültürde Tasavvuf, (İstanbul: Ensar
Neşriyat, 2007), 28–31; Cebecioğlu, Tasavvuf Terimleri, s.650.
19 Bkz. Tehânevi, Keşşâfu Istılâhât, II, s.1102; Cebecioğlu, Tasavvuf Terimleri, s.650.

102

Buyruklarda da sufi ve talip kelimeleri çeşitli şekillerde tanımlanmıştır. Buna göre sufi,

zâhiri ve batını temiz olan, rehberine ve büyüklerin sözlerine uyan, oturup, kalkmasını, erkânını

bilen, ehl-i hâl olup üstadların sözlerini tartışmayan, kendi fikrine göre hareket etmeyen, yol

atasının ve kardeşlerinin emrinden dışarı çıkmayan kişidir.20 Talip; evliya menâkıbını okuyup

dinleyen, manasını anlayan ne yazıyorsa ona göre amel eden, gücü yettiğince edep-erkânını yerine

getiren ve bunu münkir ve münafıktan saklayan kişidir.21

Bir kişinin talip/sufi olabilmesi için bir takım uygulamalardan geçmesi gerekmektedir. Bu

giriş ritüeli (initiation) tarikatlarda “tövbe almak,” “el almak,” “nasip almak” gibi çeşitli şekillerde

adlandırılmaktadır. Şeyh Safi Buyruklarında tarikata giriş ayrıntılı bir şekilde şöyle

anlatılmaktadır:

Kaçan bir kimesne gelup bu yola girmeğe talep itse, evvel tarîk-ı evliyâ budur ki

yol ehli karındaşlar bir yere cem olup oturalar. Dahi ol ibtidâyı bir yol erkân bilur

kardaş alup mahfile geture anun sol yanında peymançe yerinde durup mahfil

ehline selam vire. İde kim: es-Selâmu aleyke yâ ehle’t-tarik ve’l-ahd ve’l-vefâ, ve

yâ ehl-i mürüvvet ve’s-safâ! Gelmekligimiz Hak içün ve söylemeğüz Hak içun.

İşbu mümin karındaş ayağınuz turabına yüz sürüp bu makâm-ı insafda

durmakdan murâdı oldur kim siz erenlerin huzurunda ve meşâyıhın silsilesinde

gönül bağlayup evliyâ dergâhına girup katara zirkenup sâhib-i tarik erenlerine kul

olup ol Şâh-ı Velâyet Emiru’l-Müminin Ali kerremallahu vechehu âşıklarına cân

u gönülden ve derûn-ı dilden hizmetkâr olmak ister. Bu âşık hakkında ne

buyurırsız? deye. Pes mahfil ehlinden cevap gele kim: N’ola mahaldür kimi

dilerse revâ görürüz, mübarek olsun, diyeler. Andan ol kimesne bir yol atası

kabul ide erkân mucibince.22

Artık sıra tarikata girmesine izin verilen talibin tarikata giriş merasimini tamamlamasına

gelmiştir. Merasim başlamadan önce rehberi, mübtediye (talibe) daha önce başka birine intisabı

olup olmadığını sorarak, eğer varsa bu işe girmemesini zira “kuşak üstüne kuşak” olmayacağını

söyler. Talibin tezkiyesinden sonra, mecliste bulunanların huzurunda talibin pir (yol atası) elinden

tövbe alması başlar:

Mübtedi gelup yol atasınun huzuruna iki diz üzerine edeple otura, biat ide. Ata

oğlunun sağ elin eline alup, başparmakların birbirinin üzerine koya, akd-i tarîk

ola el tutuşa; oğul dahi sağ elin atasınun eline virup sol eliyle atasınun eteğine

muhkem yapışa yani “el benum etek senun, Hak yolunda bizi doğru yola

20 Risâle-i Şeyh Safi, vr.29b-30a.
21 Gölpınarlı 181, vr.14a; 198, vr.36a; 199, vr.62b; Gökçeler, s.161–162.
22 Gölpınarlı 198, vr.58a-58b. krş. krş. Gölpınarlı 199, vr.76b-77a; Yapı Kredi, vr.22a-22b; Risâle-i Şeyh Safi, vr.14a-
15a. Bu bölüm Gölpınarlı 198’de “İbtidâ-yı Sâlik Erkân-ı Şah Dehmaz,” başlığıyla geçmektedir.

103

kılavuzlamakda taksir itmeyesin” dimek olur. Dahi yol atası olan kimesne ol

vakit oğluna tevbe ve telkin eyleye. Atası ne dirse oğlu dahi kulak urup öyle

söyleye. Evvel üç kere; Estağfirullah külli zenbin eznebtuhu ‘amden ev hatâen ev

sırran ev cehran ev sehven ev ‘alâniyeten ve etûbu ileyhi mine’z-zenbi’llezî

a’lemu ve mine’z-zunûbu’lletî lâ a’lemu, inneke ente’la’llâmu’l-ğuyûb, settâru’l-

uyûb, tûbû ila’llâhi tevbeten nasûha, inne’llâhe yuhibbu’t-tevvâbîn ve yuhibbu’l-

mutatahhirîn ve tûbû ila’llâhi eyyühe’l-mü’minîn. Allâhumme innî tâibun kavlen

ve fi’len ve hâzıran damiran estağfirullah. Allâhumme tevbetî ve’stakim şâfî enne

muhammeden rasûlallâhi ve aliyyun veliyullah linekûle vekîlen inne hâzâ sırâtan

mustakîma. 23 Şâh-ı Âlempenâh elinden tevbe eyledim, kendu bilumden geçdim,

mecmu menhiyyâtdan bu hâzır cemâat tanıklığıyla pirin eteğinden tutdum, doğru

yola gitdim, eğer ahdimden dönersem Şâh-ı Merdân’ın Zülfikâr’ına uğrayayım.24

Talip tövbesini de yaparak, tarikata girme arzusunu dile getirmiştir. Bundan sonra erenler

hemen bütün İslami tarikatlarda da yapıldığı üzere Kur’an-ı Kerim’den ‘biat’ ayeti olarak bilinen

Fetih Suresi onuncu ayeti okurlar,25 ardından Kızılbaşlığa özgü on iki imama duayı içeren

duvazdeh imam ve Nadi Ali duasını okurlar. Artık biat tamamlanmış olur. Mürebbinin vazifesi

talibe Hakk’a giden yolları göstermesi, nefsin kötülüklerinden onu kurtarması ve yol içinde

karşılaşacağı sorunları-sıkıntıları çözmesidir. Talip mürşidinden başkasına ihtiyaç duymamalıdır.26

Tarikata girişin bu son bölümünde Şeyh Safi Buyruklarında bazı farklar mevcuttur. Risâle-i

Şeyh Safi’de bu son bölüm yüzeysel bir şekilde geçilmişken, Gölpınarlı 198’de ve Yapı Kredi’de

ayrıntılı bir anlatımla karşılaşırız. Gölpınarlı 198’de Hz.Muhammed’e, Hz. Ali’ye, Hz. Fatıma’ya,

Hz. Hatice’ye ve kalan on bir imama salât (dua) getirildikten sonra yaşayan Safevi şahı,

Tahmasp’a dua edilmiş ve ardından “Nâdi Ali” duası verilerek tören tamamlanmıştır:

Allâhumme salli alâ seyyidinâ nûr-ı Muhammedini’l-Mustafa. Allâhumme salli

alâ seyyidinâ nûr-ı İmâm Ali el-Murtezâ. Allâhumme salli alâ seyyidinâ nûr-ı

Hadîceti’l-Kübrâ ve Fâtımati’z-Zehrâ. Allâhumme salli alâ seyyidinâ nûr-ı İmam

23 Arapça ifadelerin anlamı şöyledir: Estağfirullah (3 kere) (Bütün işlediğim günahlardan tevbe edip Allah’a
sığınırım), bir kere daha bilerek, bilmeyerek, açıktan veya gizli işlediğim günahlardan dolayı Allah’a sığınırım.
Bildiğim ve bilmediğim günahlardan dolayı O’na yönelirim. Allahım! Sen gaybı en iyi bilensin, ayıpları örtensin.
‘Haydi, kesin bir pişmanlıkla Allah’a tövbe edin (tövbe-i nasuh ile), şüphesiz Allah tövbe edip temizlenenleri sever.’
Allahım, kavlen, fiilen, açıktan ve gizli her türlü şekilde sana yöneliyorum, estağfirullah. Allahım! Tövbemi kabul et.
Muhammed Allah’ın elçisidir, Ali Allah’ın velisidir ve bu dediklerime Allah şahittir. Bu, dosdoğru bir yoldur.
24 Gölpınarlı 198, vr.59a-60a. krş. Gölpınarlı 199, vr.76b-77b; Risâle-i Şeyh Safi, vr. 15a-15b; Gökçeler, s.219–221;
Yapı Kredi, vr.22b. Bu Buyruklardan Gölpınarlılar ve Gökçelerde elinden tövbe alınan kişi Şah-ı Âlempenâh diye
geçerken Risâle-i Şeyh Safi’de Şah Tahmasp, Yapı Kredi’de ise Şah Abbas olarak geçmektedir. Bu da Buyrukların ait
oldukları dönemle ilgili bir durumdur.
25 “Muhakkak ki sana biat edenler ancak Allah’a biat etmektedirler. Allah’ın eli onların ellerinin üzerindedir. Kim
ahdini bozarsa, ancak kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine vefa gösterirse Allah ona büyük bir
mükâfat verecektir.” Fetih 48/10.
26 Bkz. Gölpınarlı 198, vr.60a-61b; 199, vr.77b-78b; Risale-i Şeyh Safi, vr.16a-16b; Gökçeler, s.221–224; Yapı Kredi,
vr.23b-25a.

104

Hasan Hulk-i Rızâ, Allâhumme salli alâ seyyidinâ nûr-ı İmâm Huseyn mazlum-ı

şehid-i deşt-i Kerbelâ, Allâhumme salli alâ seyyidinâ nûr-ı İmâm Zeynelâbidîn

ma’sûm-ı pâk, Allâhumme salli alâ seyyidinâ nûr-ı İmâm Muhammed Bâkır,

Allâhumme salli alâ seyyidinâ nûr-ı İmâm Ca’fer-i Sâdık, Allâhumme salli alâ

seyyidinâ nûr-ı İmam Mûsa-i Kâzım, Allâhumme salli alâ seyyidinâ nûr-ı İmâm-ı

heşdum, kıble-yi heftom Sultân-ı Horasan İmâm Ali Mûsâ-i Rızâ, Allâhumme

salli alâ seyyidinâ nûr-ı İmâm Muhammed et-Takî, Allâhumme salli alâ seyyidinâ

nûr-ı İmâm Ali en-Nakî, Allâhumme salli alâ seyyidinâ nûr-ı İmâm Hasani’l-

Askerî, Allâhumme salli alâ seyyidinâ nûr-ı İmâm Muhammed Mehdî sırr-ı

Ahmed Şâh ve âhir zamân sâhibu’l-Kur’ân ve duvâzdeh imam ve çehârdeh

ma’sûm-ı pâk, huccetu’l-kayyûmı’r-rahmân ve delîlu’l-hâdi’l-burhân kutbu

meşâyıhı’z-zaman ibnu’s-sultan Şah Dehmaz can pâdişâh-ı cihân ve mürşid-i

zaman, tarik-ı hâzırân ve gâibân ve likülli’l-müminîne ecmaîn birahmetike yâ

erhame’r-râhimîn. Nâdi Aliyyen mazhara’l-acâibi tecîdhu avnen leke fi’n-

nevâibi, küllü hemmin ve gammin seyenceli binubuvvetike Ya Muhammed ve

bivelâyetike Ya Ali!, deye. Evliyanın cemi adın ısmarlaya.27

Gölpınarlı 199’da ve Gökçeler buyruğunda, Risâle-i Şeyh Safi gibi ayrıntıya girilmeden

sadece talibin hutbe-i düvazdeh imamı okuması gerektiği söylenmiş ve konu sonlandırılmıştır.28

Yapı Kredi’de ise bu konu “tarikata girmek usûlü” başlığıyla Gölpınarlı 198 ile tamamen örtüşen

bir anlatımla verilmiştir. Ancak bu Buyrukta on iki imamlar zikredildikten sonra sırayla Şeyh

Şehabeddin, Şeyh Seyyid Cemaleddin, Şeyh Zahid Geylani, Sultan Şeyh Safi, Şeyh Sadreddin,

27 Gölpınarlı 198, vr.60b-61a. krş. Yapı Kredi, vr.23b-25a. “Nadi Ali, (�� Arapça bir ifade olup, “Ali’yi ”(/�د -�
çağır/Ali’ye seslen” anlamına gelir. Yukarıda geçen metnin anlamı şöyledir: Keramet sahibi Ali’yi çağırırsan,
sıkıntılarını çözmede sana yardımcı olur. Senin peygamberliğinle çözülür ya Muhammed! Senin velayetinle çözülür
ya Ali! Bazı Buyruklarda, “Her türlü gam ve keder senin azametinle çözülür ya Allah!” ilavesi de vardır. Şii
kaynaklarda hadis olarak geçen bu ifade için bkz. Meclisi, Bihâr, XX, s.73; Muhaddis en-Nûri, Mustedraku’l-Vesâil
ve Mustenbatu’l-Mesâil, XV, s.483. Yalnız bu gösterdiğimiz kaynaklarda “senin azametinle çözülür ya Allah! Senin
peygamberliğinle çözülür ya Muhammed!” bölümleri yoktur. Bu duanın iki beyit olarak Uhud savaşında
Hz.Peygamberin kulağına hatiften seslenildiği söylenmiştir. Aynı dua Seyyid Hüseyin b. Seyyid Gaybi’nin
(ö.896/1490 sonrası) Şerhu Hutbeti’l-Beyan’ında ayrıntılı bir şekilde açıklanmıştır. Buna göre Uhud savaşında
Müslümanlar zor durumda kalıp Hz.Peygamber de yaralanınca Cebrail (a.s.) gelir. Hz.Peygamber, Cebrail’e ne oldu
böyle bizim ordumuza deyince Cebrail, Hz.Peygamber’e Ali’yi yardıma çağırmasını söyler ve ona Nadi Ali duasını
öğretir. Seyyid Hüseyin Gaybi, bu duada geçen “mazharu’l-acaib” ifadesinin “muzhiru’l-acaib=keramet sahibi
(olağanüstülükleri ortaya çıkaran)” olarak da okunabileceğini söylemiştir. O ayrıca bu duanın özellikleriyle ilgili çok
şeyler söylendiğini, her harfiyle ilgili birçok açıklamanın olduğunu ifade ederek İmam Muhammed Bakır ve İmam
Cafer Sadık kavli üzere bu duanın kırk özelliğini saymıştır. Bkz. Seyyid Hüseyin b. Seyydi Gaybi, Şerhu Hutbeti’l-
Beyan. Haz. M.Saffet Sarıkaya. (Isparta: Fakülte Kitabevi, 2004) 36–43; M. Saffet Sarıkaya, “Bektâşi-Alevîlerde Bir
Dua: Nâdı Ali”, SDÜİFD, (1998/5), s.17–31. Süleymaniye Kütüphanesi Laleli no 3720’de Ebussuud tarafından
yazıldığı kaydı bulunan bir fetva yer almaktadır. Fetâvâ fi Hakkı Nâdi Aliyyen ve Gayrih başlığını taşıyan bu küçük
risalede Nadi Ali duasının aslının olmadığı, Şiilerin uydurması olduğu ifade edilir. Aclûni de bu rivayetin uydurma
olduğunu söyler. bkz. Aclûni, Keşfu’l-Hafâ ve Muzîlu’l-İlbâs ammâ İştehere mine’l-Ehâdîs alâ Elsineti’n-Nâs,
(Beyrut: Dâru İhyâi’t-Turâsi’l-Arabi, 1351), II, s.363. (Bundan sonra Keşfu’l-Hafâ).
28 Bkz. Gölpınarlı 199, vr.77b; Gökçeler, s.222. Burada On İki İmamın ve Safevi şahlarının isimleri geçmediği gibi
“Nâdi Ali”den de bahis açılmamıştır. Ancak Gökçeler’de konu sonunda, Onun ki ahdinin emanı yokdur/Dutarsa
dostunun demanı yoktur ile başlayan dokuz beyitlik bir Hatayi nefesi yer almaktadır. Bkz. a.g.y. s.224–226.

105

Şeyh Hoca Ali, Şeyh İbrahim, Şeyh Cüneyd Gazi, Şeyh Hoca Haydar, Sultan Şah İsmail

Bahadırhan, Sultan Şah Dehmaz Hüseyin, Sultan Şeyh İsmail Adil, Sultan Şah Muhammed

Hudabende, Sultan Şah Ali Abbas ve Sultan Şah Safi’nin ruhlarına rahmet dilendikten sonra Şah

Ali Abbas Paşa’nın saltanatının ve devletinin bekası için dua edilmiştir.29

İmam Cafer-i Sadık Buyruklarında, tarikata giriş erkânı şöyle betimlenir. Erkek veya

bayan, şeriat ehlinden biri sırr-ı hakikate ehl-i tarik olmak isterse, o kişiyi direkt meydana

getirmek doğru değildir. Önce o kişi(ler) kapıcıya teslim edilir. Kapıcı gözcüye, o da tarikçiye

teslim eder. Tarikçi onu alıp pir olan kişiye durumunu açıklar. Pir; “Bu meydan, hak meydanıdır.

Bu erkân, evliya erkânıdır,” der ve nasihatte bulunur: “İsmail peygamber gibi canını kurban

gerektir ve Mansur gibi dârı hazırdır ve Nesimi gibi postum arkamda, Fazlı gibi hançer

göbeğimdedir. Bu dergâhtan asla dönmeyeceğim” derse mürşit onu kabul eder, el etek verip talip

eder. Ve son noktada bulunan (intiha) bir sufiden ona dört kapının, kırk makamın, on yedi erkânın

ilimlerini öğretip onu başlangıçtan sona (ibtidadan intihaya) ulaştırmasını talep eder.30 Bundan

sonrası Aytekin buyruğu Malatya nüshasında şöyle devam etmektedir:

(Ardından) dört kapının kıblegâhı budur ki zikrolunur. Şeriat, tarikat ve marifet

ve hakikat. Evvel kapı şeriattır. Onun ehline niyaz edip şeriat mihrabında secde

ettirip serini secdeden kaldırmadan tarik çala. Onun sevabın şeriat ehline

bağışlaya. Velhasıl bu üç kapıda dahi böylece secde ettirip sevabın üç kapının

halkına bağışlaya. Andan sonra, talip olan kimesne sol eliyle mürşit eteğin ve sağ

eliyle sağ elin tutup, “cesedimi zahirine, canımı batınına verdim, sana talip

oldum. Nefsim nefsine başım meydanına verdim. Sana mürit oldum. El benim,

etek senin,” diye. Pir dahi “ahd-i emanet bütünlüğüne, ikrar iman birliğine Allah

diyelim Allah Allah Allah,” diye.31

1. Bir Talibin Sahip Olması Gereken Nitelikler

“Yol”a giren bir talip, derviş ya da sufinin sahip olması gereken nitelikler vardır. Tarikata

girmek demek bir takım kurallar ve esaslar çerçevesinde davranmak demektir. Taliplerin

birbirlerine, rehberlerine ve mürşitlerine karşı davranışları önemlidir. Buyruklarda ele alınma

esaslarına göre bu edepleri şöyle açıklayabiliriz.

29 Bkz. Yapı Kredi, vr.21b-25a. Ayrıca, bu buyrukta “Nadi Ali” duasının Gölpınarlı 198’den biraz farklı ve ilaveli
olduğunu söyleyelim. “Nâdi Aliyyen mazhara’l-acâibi tecîdhu avnen leke fi’n-nevâibi, küllü hemmin ve gammin ve
duâin minellahi niyyetu’l-hâcât seyenceli biazametike Ya Allah! ve binubuvvetike Ya Muhammed! ve bivelâyetike
Ya Ali! Ya Ali! Ya Ali!”
30 Aytekin, s.126; Aytekin-Malatya, s.208–209; Bozkurt, s.86–87. Aytekin-Malatya’da, pirin sufi olmak isteyen kişiye,
“Bu meydan Ali meydanıdır. Bu meydana girenin başı top, gerdanı kurban gerektir,” dediği söylenir. bkz.a.g.y., s.208.
31 Aytekin-Malatya, s.209. Tarikata giriş ritüeli diğer Buyrukların aksine bu buyrukta farklı bir şekilde verilmiştir.
Bozkurt yazmanın bu bölümünü “Tarik” bahsinde işlemiştir. Bkz. Bozkurt, s.87–88.

106

Şeyh Safi Buyruklarında talibin sahip olması gereken özellikler şöyle sıralanmıştır:

1. Talip edep beklemeli,

2. Avamdan kesilmeli,

3. Mahremini bilmeli,

4. Bütün kötü fiillerini terk etmeli,

5. Evliyayı hazır ve nazır bilmeli,

6. Hakk’a ve halka yaramaz iş etmemeli,

7. Her zaman şeyhinin korkusu üzerinde olmalı, “ister gizli ister açık ne yaparsam şeyhim

görür” diye düşünmelidir. Çünkü evliya talibin gönlüne gözüne günde yetmiş kere nazar eder.32

Evliyadan ayrı kalmak talibin musibeti olup yine talibin bilerek yalan söylemesi, edep

beklememesi; gıybet etmesi, kötülük yapması; evliya mührünü ve muhabbetini gönlünden

çıkarması gibi kötü davranışlar da talibin musibetidir. Bu musibetleri işleyen talip dergâha kabul

edilmez, dünyadan âhirete imansız gider ve kıyamet gününde cehennem azabına layık olur, tüm

hayatı boyunca işlediği tüm iyilikler boşa gider.33

Yine Şeyh Safi Buyruklarından Risâle-i Şeyh Safi’de talibin sahip olması gereken özellikler

şöyle zikredilmiştir:

1. Talip devamlı edepli olmalıdır.

2. Hz. Muhammed, Hz. Ali ve On iki imamı her yerde hazır ve nazır bilmelidir.

3. Yüzü sürekli yerde olup, niyaz halinde (niyazmendi) bulunmalıdır.

4. Rehberinden izinsiz hiçbir şey yapmamalıdır. Yaparsa yol içinde eksiklik göstermiş olur.

Nitekim Hz. Resul, Cebrail kendisine ne öğrettiyse onu uygulamıştır, bunun dışında kafasından bir

şey yapmamıştır. Talip bir şeyi rehberinin rızasını alarak yaparsa aşkı artar, yüzü nurlanır,

şeytanın kötülüğünden emin olur ve tüm işleri rast gider.34

Yine aynı yazmada bazı olumsuz sıfatlardan bahsedilerek bunlara sahip olanların derviş

olamayacağı zikredilir. Yola revan olmuş bir dervişte bulunmaması gereken nitelikler şunlardır:

Nâ-mahrem ile içki içmek, zina etmek, livâta, büyüklenmek(tekebbür), münafıklık, gammazlık,

horluk ve yavuz gönüllük, hasutluk, bilerek yalan söylemek, intikam ehli olmak, emanete ihanet

eylemek, birinin karısına ihanet etmek, bir kimsenin ayıbını yüzüne vurmak ve cimri olmak.35

32 Gölpınarlı 181, vr.8a; 198, 15b-16a; 199, vr.49a; Gökçeler, s.114–115. Adı geçen yazmalarda şöyle bir Şiir tanık
olarak getirilmiştir: Gönül sarayını pâk et ki mehman hâne-i haktır/Vakt olur kim tahtını görmekliğe sultan gelur. Şiir
hariç aynı maddelerin sıralandığı Yörükân Buyruğunda yedinci maddede şeyh yerine mürşid ve rehber ifadeleri
kullanılarak mürşid ve rehberin Muhammed Ali sırrı olduğu söylenir. bkz. Yörükân, 1.
33 Gölpınarlı 181, 12a-12b; 198, vr.30b; 199, vr.59a-59b; Gökçeler, s.147–148.
34 Risâle-i Şeyh Safi, vr.51b-52a.
35 Risâle-i Şeyh Safi, vr.54a. Aynı yazmada yine Şeyh Safi’nin ve üstadların sözü olarak on iki nitelik sayılarak
bunlara sahip olanların erkâna alınmamaları istenir. Bunlar; Resulullah’ı inkâr eden kâfirler, halka yalan söyleyip hile
yapanlar, nâ-mahremle içki içenler, fakire itibar etmeyen dellallar, alım-satımda dürüst olmayan pazarcılar, yalan

107

Gökçeler’de “müminlik davasında bulunanların birtakım nişanları vardır,” denerek mümin

ve sufiyim diyenlerin şu özelliklere sahip olmaları gerektiği söylenir:

1. İkrarına dürüst olmalı ve verdiği sözü yerine getirmeli (ahde vefa).

2. Doğru yürüyüp doğru söylemeli, dost gönlünü ağrıtmamalı. Zira sufi olan kişi yalan

söylemez, kimsenin gıybetini yapmaz.

3. Hâl ehli olmalı, kâl ehli olmamalı.

4. Dili arı olup, ağzından boş söz (malayani) çıkmamalı.

5. Yükü ağır, kulağı sağır olur olmalı. Yaramaz sözleri işitmemeli ve dinlememeli.

Gözleriyle gördüğünü eteğiyle örterek settarlık yapmalı.

6. Eliyle koymadığını yerinden almamalı.

7. Kimseye yük olmamalı, kendisi için ne isterse başkası için de onu istemeli.

8. Bütün yaratılmışlara bir gözle bakmalı, bütün renkleri bir saymalıdır. Böyle yapanın

dermanı Hz. Ali’dir.

9. Mümin olan kişinin hırsı halim, nefsi selim olmalı; ahlakı ziyadesiyle geniş olmalı,

farkıyla oturup mizanıyla söylemelidir.

10. Elinden gelen işi yapmalı, iş bitirici olmalıdır.

11. Halktan gelen hertürlü cefaya tahammül göstermeli, Hak’tan ne gelirse onu ganimet

bilmeli; her daim şükredici olmalı, feryad etmemeli, gönlü incinip darılmamalı, kimseye şikâyet

yüzünü göstermemelidir.

12. Gönlüne vesvese getirmemeli, kendisini teselli etmeli, Hakk’ın her işinde bir güzel

hikmeti vardır diye düşünmeli, “inşallah sonu hayırdır,” diye şükretmeli, kendini dağdağaya

vermemlidir.36

İmam Cafer Buyruklarında saadet bulmak isteyen sufi ve müminin özünü turaba indirip

(toprak gibi olup) şu niteliklere sahip olması gerektiği söylenir. Yumuşak (latif) sözlü olmak,

cömert olmak, evveli âhiri fark edip soysuzluk etmemek, Hakk’ın buyruğuna ibadet etmek, gönül

kırmamak, dilinin sürekli Hakk’ın kelamında olması ve ahlakı güzel (hulku mazlum) olmak.37

Yine talip olmak isteyen kanaat, ilim, sadıklık ve sabırlığı terk etmeyip özünü toprak eylemelidir.

Sonra toprağa marifet tohumu ekip, tevhid suyu ile sulamalı, miskinlik orağıyla biçip, rıza

söyleyip sözünde durmayanlar, işi gücü kan dökmek olan ve bu yüzden kalbi katılaşmış, şefkat yoksunu kasaplar,
sürekli kurdukları tuzaklarla hayvanları avlayan avcılar, toplumda daima yeni bid’atler çıkaran şeytan fikirli âlimler,
her şeyi pahalıya satmak isteyen hilekârlar (madrabaz), cellâtlar ve sürekli yetim hakkıyla vakıf malı yiyerek kalpleri
kararanlar. Bkz.a.g.y., vr. 54b-55a.
36 Gökçeler, s.418–422. Hak’tan gelen cefaya incinmemekle ilgili bir Hatayi Nefesi için bkz. Ek
37 Aytekin, s.69–70; Bozkurt, s.36.

108

harmanında dövmeli, şevk yeli ile savurup mihnet ölçeği ile ölçmeli, takva değirmeninde öğütüp

edep eleğiyle eleyerek sabır fırınında pişirmelidir.38

Yine Buyruklarda, talip olan kişinin; evliyanın edebini gözetip izinden gitmesi, na-mahrem

kişilerden sakınması, evliyanın sırrını açığa vurmaması, el verip eteğini tuttuğu kişiyi araştırıp

silsilesi Hz. Muhammed’e ve Hz. Ali’ye çıkan birine biat etmesi gerektiği vurgulanır. Çünkü Hz.

İmam-ı Natık Cafer-i Sadık, “talib-i hak olan bir kişinin Muhammed Ali evladı dışından birine

biat etmesi durumunda o kişinin şeyhi şeytandır, kıyamet gününde evliyaullah güruhundan, Hak

dergâhından ve dîdârından mahrum kalır,” demiştir.39

Talip olan kişi, akıllı olmalı, her yaptığını akıllıca yapmalı, tüm hareketlerin zapt etmeli,

muhalif olmamalı, yanlış yola gitmemeli, yaptığı işin ve gittiği yolun şeyhin rızasına uygun

olmasına dikkat etmelidir. Aksi takdirde taliplik yolunda çektiği tüm zahmetlerin boşa gideceğini

ve Şeytan gibi kovulmuş ve aldanmış olarak dergâhtan sürüleceğini bilmelidir.40

Talip, gündüzün nübüvvet, gecenin velayet olduğunu bilmeli ve gündüzü kesrette geceyi

ise vahdette geçirmelidir. Yani talip gündüzleri normal işlerine bakmalı, halk içinde olmalı ancak

geceleri Hak ile olmalıdır. Çünkü halk ile birlikte olmaktan dolayı bir talip yetmiş menzil derece

kat etmekten geri kalır, gece Hak ile olmakla bu açığını kapatabilir. Bunun için Şeyh Safi on iki

saatten meydana gelen geceyi beşe taksim etmiş, taliplerden de aynı şeyi yapmalarını istemiştir.

Buna göre gecenin birinci kısmı ibadet ve taatle geçirilmeli, ikinci kısmında istirahat edilmeli,

üçüncü kısmı sohbete, dördüncü kısmı vahdet etmeye ayrılmalı, beşinci kısmında ise halvet

edilmelidir. Çünkü nefisle mücadele bu şekilde olur.41

Buyruklarda yolun esaslarına uyulması ve yolun otoritesi olan evliya, mürşit ve mürebbiye

uyulmasının gereği çeşitli vesilelerle dile getirilmiştir. Örneğin evliyanın ve meşayıhın tarikat ve

hakikat içinde yetmiş iki makamı vardır. Dört kapı içinde bu makamlardan yetmişi evliyanın, ikisi

de talibindir. Talibin iki makamı evliyaya vefa eylemek ve kalp ile tasdik etmektir. Eğer talip bu

şartı yerine getirirse, evliyanın yetmiş makamını da yerine getirmiş olur.42

Şeyh Seyyid Safi hazret buyurdı kim, evliyâ-yı kirâm ve meşâyıh-ı izâm olan

kimselerin tarikat ve hakikat içinde yetmiş iki makamı vardır. Ol yetmiş iki

makamın yetmiş makamı dört kapı içinde evliyanındır ve iki makamı talibindir.

38 Aytekin, s.92; Bozkurt, s.117–118.
39 Gölpınarlı 181, vr.13b; 198, vr.35a-35b; 199, vr.62a-62b; Gökçeler, s.159–160. 181 ve 198 nolu yazmalarda, adı
geçen bölümde bir kere Muhammed Ali ifadesi bir kere de Âl-i Muhammed (Muhammed ailesi) ifadesi
kullanılmışken, 198 nolu mecmuada her iki yerde de Muhammed Ali anlamında Arapça baş harflerle kırmızı olarak
MA şeklinde geçmektedir. Ayrıca bu yazmalarda konuyu temellendirmek için Hz. Peygamber’in “Kim benim
evladımdan başkasını şeyh/mürşit edinirse şeytanı şeyh edinmiş gibi olur,” hadisi olduğu söylenmektedir. Ancak
yaptığımız taramalarda böyle bir hadise rastlamadık.
40 Gölpınarlı 181, vr.8a; 198, vr.16a-16b; 199, vr.49a-49b.
41 Gölpınarlı 181, vr. 9b-10a; 198, vr.22a-22b; 199, vr.53b-54a; Gökçeler, s.120–122.
42 Gölpınarlı 181, vr.11a; 198, vr.28b-29b; 199, vr.58b-59a; Gökçeler, s.142–144.

109

Kaçan bir talip ol iki makamı yerine getirirse evliya ile ol yetmiş makamı yerine

getirmiş gibi olur dedi. Şeyh Sadreddin etdi: Ya Şeyh! Ol iki makamlar ne

makamlardır ki evliyanın ol yetmiş makamı mukabelesinde ola? Şeyh buyurdı ki

ol iki makamın evvel makamı evliyaya vefa eylemekdir, çünkim ikrar verdi, geldi

beli dedi, tarikat içinde yol oğlu oldu, gerekdir kim ol ikrar üzerine ahdini

beklemektir. Hak Teâlâ hazretleri buyurur; “bir kişi benim yoluma bel bağlayıp

ahdine vefa eylese men ana nice türlü ecirler, ihsanlar verem şöyle ki her biri ecr-

i azim ola.”43 Dahi ikinci makamı tasdik-i kalptir. Yüce Allah “ya kulum, sen

eylediğin ahdine vefa eyle, vadine kim elest deminde beli demiştin, kavlinde

dürüst ve sadık ol yani inanıcı ol,”44 buyurmuştur.45

Son tahlilde talip, evliya dergâhına girip tüm eksikliğini ortaya koyarak günahlarından

nedamet getirip tövbe etse, evliyanın öğütlerini dinlese ve evliyaya inanıp himmetine nazır olsa ve

evliya menâkıbını okuyup onunla amel etse imanı kemâle erecektir.46

2. Taliplerin Birbirlerine Karşı Davranışları

Buyruklarda taliplerin birbirlerini ziyaret etmeleri, lokmalarını paylaşmaları ve birbirlerine

hor bakmamaları istenir. Aksini yapanlar Allah’a asi olup yüzü kara münafık olurlar ve ikrarları

düzgün olmamış olur. Çünkü bu davranışlar Şeytan ve Yezid fiileri olup kibirlenmekten ve

edepsizlikten kaynaklanır. Ayrıca taliplerin lokmalarını münkir ve münafığa yedirmemeleri

gerektiği, yine zürriyetinden birini münkir ve münafığa veren kişinin on iki imamın etini

yedirmişçe günah kazanacağı söylenir.47 Taliplerin birbirlerini ziyaret edip muhabbet etmeleri

Şahı (Şeyh Safiyüddin) görmek ve ziyaret etmek gibidir.48

Talipler birbirlerine; mallarını (terk-i mal), canlarını (terk-i can), dünyalarını (terk-i

dünya), kötü davranışları (terk-i bed fiil), arzu ve isteklerini (terk-i heva) terk edip birbirlerinden

razı (teslim-i rıza) olmalıdırlar. Bu rıza hali erkân-ı şeriat, erkân-ı tarikat, erkân-ı marifet ve

erkânı-ı hakikat üzere olmalıdır, aksi takdirde ister talip olsunlar isterse pir, ikrarları caiz olmaz.

İmam Cafer-i Sadık böylelerinin yoldan ve erkândan sürgün olduklarını, cemlere alınmamaları

gerektiğini söylemiştir.49

43 Burası Fetih suresi 10.ayette ki, “Kim Allah ile olan ahdine vefa gösterirse Allah ona büyük bir mükâfat
verecektir,” bölümünün açıklaması olarak verilmiştir.
44 Burada da, Yasin suresindeki, “Onlar: Eğer gerçekten doğru söylüyorsanız, bu tehdit ne zaman gerçekleşecektir?
derler,” ayeti açıklanmıştır. Bkz. Yasin, 36/48.
45 Gölpınarlı 181, vr.11a; 198, vr.28b-29b; 199, vr.58b-59a; Gökçeler, s.142–145
46 Gölpınarlı 181, vr.13a; 198, vr.33b; 199, vr.61a.
47 Gölpınarlı, 181, vr.10a; 198, vr.23b-24a; 199, vr.54b; Risâle-i Şeyh Safi, vr. 58b; Yapı Kredi, vr.3a-3b; Gökçeler,
s.124–126.
48 bkz. Risâle-i Şeyh Safi, vr.60a.; Yapı Kredi, vr.6a; Gölpınarlı 181, vr.13a; 198, vr.34a; 199, vr.61b; Gökçeler, s.156.
49 Aytekin, s.32.

110

İki talip bir araya gelse gönüllerini bir etmelidirler, aksi takdirde münafık olurlar. Talip

talibi kokusundan tanımalıdır, çünkü talipte evliya kokusu olur. Bu kokuyu bilmeyen talipten

Allah da Resulü de hoşnut olmaz, dünyadan âhirete imansız gider. Çünkü Yüce Allah, “Dikkat

edin, Allah’ın dostlarına (evliyaullah) korku yoktur ve onlar üzülmeyeceklerdir,”50 buyurmuştur.51

Talip eğer bir münafıkla oturup konuştuktan sonra evine geldiğinde karısıyla yola göre

niyazlaşmadan yatağa girerse domuzla yatağa girmiş gibi olur. Aynı şekilde bir Yezidin bir

Müslüman hanıma gözü düşse ya da onun herhangi bir yerini görse, o Müslüman hanımın eşiyle

yatmadan niyazlaşması gerekir, aksi takdirde domuzla yatmış gibi olur.52

3. Talibin Mürşidine ve Rehberine Karşı Edepleri

Şeyh Safi, yol talibi olan kişinin üstad nefesiyle yürümesini, emrine kail olmasını ve

evliyaya iman getirmesini istemiş, evliya nefesine inanmayıp gönlünde şüphe olanın yetmiş evliya

öldürmüşçesine günaha gireceğini söylemiştir.53

Risâle-i Şeyh Safi’de, mürşit emrinde olmanın Hak rızası ve Resul emri üzere olmak

olduğu söylenerek şeyhe itirazın Allah ve Resulüne itiraz gibi olacağı söylenir.54 Talip-rehber

ilişkisi oğul-baba ilişkisine benzetilerek; oğlun her hususta babasına itaat etmesi, babanın da

oğlundan hiçbir şeyi esirgememesi istenir. Eğer talip, rehberine uyacak yerde kendi bildiğini

yaparsa, ahdinden dönmüş olacağı için münafık olup Yezid derekesine düşmüş olur.55

 “Evliyayı seviyorum” diyen talipten diğer talipler nişan istemelidirler. Çünkü davaya

mana, âşığa nişan gerektir. Talibin göstermesi gereken nişan; evliya eteğinden tutup ikrar vererek

can-ı gönülden iman getirmektir. Yani her fiiline, her haline “beli” deyip inanmak, Menâkıb-ı

Şerif’i dinleyip evliya nefesinin manasın anlayıp ona göre amel ederek tüm varlığını erenler

yoluna amade kılmaktır. Talipler, nişan göstermeyen talibi içlerinden çıkarmalılar ve kırk gün

50 Yunus, 10/62.
51 Yapı Kredi, vr.3b-4a. Gölpınarlı mecmualarında da benzer ifadeler geçmekte ancak yukarıda geçen ayete yer
verilmemiştir. Bkz. Gölpınarlı 181, vr.10a; 198, vr.23a; 199, vr.54a; Gökçeler, s.123. Risâle-i Şeyh Safi’de
mü’minlerin birbirlerini görünce tanımaları muhabbetin ezeliliği ile açıklanmıştır. Ancak kişinin batını dünya
muhabbetiyle dolmuşsa o zaman kimi görse tanıyamaz. Çünkü artık ruhu, sultani değil hayvani bir ruh olmuştur.
a.g.y., vr.59a.
52 Risâle-i Şeyh Safi, vr.59b. Bu yazmada erkek için mü’min, bayan için müslim ifadesi kullanılmıştır. Burada da
erkek-kadın bu ifadelerle anılmışlardır. Talibin eşiyle ilgili tutumu Gölpınarlı mecmualarında da geçmekte, ancak bu
yazmalarda “Yezid” ve “münafık” ifadeleri yerine “evliya düşmanı” ifadesi kullanılmıştır. Bkz. Gölpınarlı 181, 10a-
10b; 198, vr.24a; 199, vr.55a; Gökçeler, s.125–126.
53 Gölpınarlı 181, vr.9a; 198, vr.20a; 199, vr.52a; Gökçeler, s.125–126; Risâle-i Şeyh Safi, vr.58a; Yapı Kredi, vr.3a.
Son iki yazmada evliya halkasında oturduğu halde gözü dışarıda olanın Yezid olacağı söylenmiştir.
54 Risâle-i Şeyh Safi, vr.6a-6b, 7a, 9a.
55 Risâle-i Şeyh Safi, vr. 16b. Ayrıca, “O gün yalancıların vay haline!” Mürselat 77/15 ayetiyle, “Yalancılar
ümmetimden değildir,” hadisine yer verilir. Bkz. vr. 17a.

111

aralarına almamalıdırlar, aksi takdirde murdar olup, âhirete imansız gideceklerdir.56 Bir talip,

tarikat içinde mürebbisine ve musahibine el verip de gönül vermese, kavlinde dürüst olmaz, ikrarı

da saf olmamış olur, münafıktır, yola sıdk ile gelmemiş olur ve yüzü karadır. Gerçek tâlib-i hakk

evliya tarikında sabitkadem olup can-ı gönülden ve samimi bir şekilde şeyhine “beli” deyip etek

tutan ve gönülden ikrar verip mal-mülkten ve baş-candan geçendir. Nasıl ki bir kişi aşk-ı mecazi

ile sevdiği uğrunda her şeyini feda ediyorsa, tâlib-i Hak aşk-ı hakiki şerbetini içip dost yolunda

canından ve malından geçendir.57

Talip, mürebbisinin gözüne girmeye çalışmalıdır. Mürebbisi talibin hizmetinden hoşnut

olup her halinden razı olsa, bir kere talibine nazar kılıp himmet eylese, lütuf gösterip başını ya da

sırtını sıvazlasa talibe rahmet ve şefkat yağar. Cenab-ı Hak hazretleri böyle bir talibin bütün

günahlarını bağışlar, zahir ve batın yetmiş hicabı kalkar, menzil ve meratip katedip evliya

makamına ayak basar. Böyle bir mürebbi eli altında olan talip, kıl sayısında sevap kazanır ve ne iş

yapsa işi rast gider, toprağa dokunsa altın olur. Öyleyse talip olan kişi elinden geldikçe iradet

getirip pirinin ve mürebbisinin gözüne ve gönlüne girmelidir. Çünkü gönül Hakk’ın evidir, gönle

girmek gerektir.58

Yola talip olan kişiler birbirlerini ve mürebbilerini çok ziyaret etmelidirler. Talip üç günde

bir mürebbisini ziyaret etmeli, sohbetini dinlemeli ve marifet elde etmeli, müşküllerini çözmelidir.

Talip mürebbisine üç, beş, yedi, on iki ve netice olarak kırk gün varmasa, vadesi gelip ölse

evliyadan ayrı kalır.59 Yine ziyaretlerini bu şekilde aksatan bir talibin özrü yoksa diğer taliplerin

onunla oturup kalkmaları doğru değildir.60 Talip yol içinde her ne sıkıntısı varsa mürşidine

anlatmalı o da evliya menakıbına göre talibinin müşkülünü çözmelidir. Eğer talibin mürşidi kırk

günlük mesafe dışındaysa ve talibin ona ulaşma imkânı yoksa o zaman o talibin sorunlarını

çözecek geçici bir mürebbi tutması gerekir ki buna tarikat ehli arasında müşkil mürebbisi denir.61

Aytekin Buyruğunda da bu konuda benzer görüşler dile getirilir. Eğer talibin piri

ulaşamayacağı bir uzaklıkta ise, talibin pirine vekâleten başka birinden el alıp görülmesi gerektir.

Ancak yıllar sonra o piri çıkıp gelirse talip tekrar pirine ikrarda bulunmalıdır. Çünkü atalarının

56 Gölpınarlı 181, vr.11a-11b; 198, 27b-28b; 199, vr.57b-58a; Gökçeler, s. 140–142. Bu yazmalarda, Aşk yolunda
oldur ki pehlivan/Göstere maşuku hem ona nişan/Severim demek dile âsân olur/Âşıkın burhanı terk-i cân olur, şiiri
tanık olarak getirilmiştir.
57 Gölpınarlı 199, vr.108a-108b; Gökçeler, s.372–374.
58 Gökçeler, s.427–429. Burada Mazlum adlı birisine ait bir nefes yer almaktadır bkz. Ekler/Seçme Nefesler no.18.
59 Gölpınarlı 181, 9a; 198, vr.20b; 199, vr.52a-52b; Gökçeler, s.127; Aytekin-Malatya, s.203.
60 Gökçeler, s.128.
61 Gölpınarlı 199, vr.105a-105b; Gökçeler, s.353–357. Bu Buyruklarda, mürebbisi ölen talibin yola öncelikle ölen
mürebbisinin ehl-i hâl bir oğlu var ise onunla devam etmesi gerektiği; oğlan küçükse bu durumda ölen mürebbisinin
musahibini geçici olarak mürşit kabul etmesi istenir. Çocuk büyüyüp kâmil olup şeriatta eli, tarikatta yolu, marifette
dili, hakikatte hâli olup ehl-i erkân olursa babasının seccadesine geçip veliler izini takip etmesi durumunda o talibin
mürşidi olacağı ifade edilir. Çünkü Hz. Peygamber (s.a.v.) “çocuk babasının sırrıdır,” diye buyurmuştur, erkân-ı
meşâyıh ve tarikat bunu gerektirmektedir.

112

pirini inkâr eden münkir olur ve mizanı da bozmuş olur.62 Talibin piri yoldan düşecek bir hata

işleyip (günah-ı kebair) erkâna layık olmazsa talip bağlı olduğu ocaktan çıkmaz, düşkün pirinin

amcazadelerinden birinden el alması gerekir.63 Eğer bir talibin pirinin soyu tükenirse, o zaman

talip istediği birinden el alıp bağlanabilir; tek şart el alacağı pirin nesl-i Resul’den olmasıdır.64

Eğer bir talip mürebbisinin gönlünden düşse, yola boyun verip gelmeyerek inkâr etse yani

ikrarından geri dönse tarikat içinde sürgün olur. Gökten düşenin yarası bulunur, gönülden düşenin

yarası bulunmaz. Çünkü pirinden dönmüştür, pirinden dönen evliyayı ve On İki İmamı inkâr eden

kişi haktan dönmüş olur. İlkin hakkı gördü hakka geldi beli dedi, ikrar verdi, sonra o ikrar üzerine

sabitkadem olmadı, geri döndü, dergâh-ı Haktan yüz döndürdü, merdud oldu, ol kişinin piri

yoktur, hiçbir yerde yeri yoktur, onun piri ve mürebbisi şeytandır, dünyada ve âhirette sürgündür.

Böyle birinin şeriatta eli, tarikatta yolu, marifette dili ve hakikatte hâli yoktur, dört kapıdan

yabandır. Talipler hiçbir şekilde böyle birini aralarına almamalıdırlar, ancak mürşidinden af diler

ve mürşidi de bağışlarsa o zaman onlar da affederler.65

Aytekin Buyruğunda talibin rehberine ve musahibine uyması gerektiği aksi takdirde talip

değil kalıp olacağı söylenir. Böyle birinin ikrarı caiz olmadığı gibi kurbanı da makbul değildir.

Böylelerine cehennemin (tamu) yedi kapısı açık, cennetin (uçmak) sekiz kapısı ise bağlıdır.66 Yine

aynı Buyrukta, sufilerin mürşidine ve mürebbisine nikâhlı gibi bağlı olduğu, mürşitten ve

mürebbiden ve halifeden rızalarını almadan yedi adım atsa nikâhının düşeceği ve yenilenmesi

gerektiği söylenir. Nikâhını yenilemeyen (tecdid-i nikâh) sufiyi kabul etmek yezitliktir. Yine bir

sufinin hanımını zahit görse, sufi hanımının nikâhını yenilemezse onunla muamelede bulunması

haramdır.67 Bir talip mürebbisinden ve musahibinden malını sakınsa münafık olur, hayırları kabul

olmaz. Eğer mürebbisi ve musahibi talipten razı değillerse, beş vakit namaz bile kılsa kıyamet

günü cennetten mahrum kalır. Mürebbisi bir gün ve bir saat razı olsa, Hak Teâlâ otuz yıllık

günahını affeder.68

Aytekin Buyruğunda talibin pirini ziyaret adabı da anlatılmıştır. Buna göre pir ve mürebbiyi

ziyaret etmede üç erkân vardır. Birincisi huzura eli boş gitmemeli, ikincisi abdestsiz ve taharetsiz

olmamalıdır. Üçüncüsü ise eğer mürşidinin ve mürebbisinin yanına vardığında mecliste şeriat ehli

62 Aytekin-Alaca, s.184; Aytekin-Hacı Bektaş I, s.222; Bozkurt, s.92.
63 Aytekin-Gümüşhacıköy, s.196; Aytekin-Hacı Bektaş I, s.220.
64 Aytekin-Hacı Bektaş I, s.222.
65 Gölpınarlı 199, vr.120b; Gökçeler, s.425–427.
66 Aytekin, s.12–13.
67 Aytekin, s.122; Bozkurt, s.28.
68 Aytekin-Malatya, s.204.

113

varsa sadece ellerini bağlamalı ve beklemeli. Şeriat ehli gittikten sonra kalkıp nazara geçip hayır

dua alıp önce ayaklarına sonra dizlerine ve en son ellerine niyaz etmelidir.69

4. Yolda Uyulması Gereken Genel Kurallar

Buyruklarda yolda uyulması gereken bir takım kurallar ve edepler çeşitli bağlamlarda dile

getirilmiştir. Genel geçer bazı kuralları şöyle sıralayabiliriz:

1. Şeyh Safi taliplerin yol içinde deve, eşek ve hınzır gibi olmaları gerektiğini söylemiştir.

Talip deve gibi olmalıdır, çünkü deve hem yük çeker hem de birlikte hareket etme duygusuna

sahiptir, kim nereye çekerse katar içinde oraya gider, aykırı davranışta bulunmaz. Talip de yol

içinde hem zahmete katlanmalı hem de rehberine itaat edip muhalefet etmemelidir. Talip eşek gibi

olmalıdır, çünkü eşek suyu gördüğü zaman hareketlenir. Talip de mürşidini gördüğü zaman varını

yoğunu harcamalıdır. Çünkü mürşid suya benzer, dokunduğu her şeyi temizler, talibin de gönlünü

arıtır, pak eder. Talip domuz gibi olmalıdır, çünkü domuz gittiği yoldan dönmez. Talip de gittiği

yerden dönmemeli, sırat-ı mustakime doğru yürümeli, doğru söylemeli, dostların gönlünü

ağrıtmamalı, gönlü dervişlikte, dili mürüvvette olmalı, iki gönlü bir edip oturmalı, aksi takdirde

münafık olur.70

2. Talipler, yoldan dönenlerden uzaklaşmalı onlarla beraber olmamalıdır, aksi takdirde

evliya erkânından mahrum kalırlar.71

3. Bir talip evliyadan yüz çevirse pirden yüz çevirmiş gibi olur, münkir ve münafık olup

dünyadan âhirete imansız gider.72

4. Talibin bin bir hâli olup hepsi de kemâl-i marifet ve makam-ı vahdettir. Bu nedenle

sohbet halinde bulunan taliplerden biri bile sitemli olsa, onun sitemi sürülüp tercümanı alınmadan

o sohbette bulunmak haramdır.73

5. Özellikle yola yeni girmiş bir talip, ceme geldiğinde konuşulanları iyice dinlemeli ve

anlamaya çalışmalıdır. Kendisine bir şey sorulmadan cevap vermemeli, cemiyet nazarında lâl

(dilsiz) olmalıdır. Böyle biri konuştuğu zaman, bin bir özür-niyaz ederek ve “emir erenlerindir,”

diye konuşmalıdır. Böyle talipler yaptıkları her işte mürebbisinden destur alıp yapmalıdır ki yüzü

69 Aytekin, s.141.
70 Gölpınarlı 181, vr.10b; 198, vr.25b-26a; 199, vr.56a-56b.
71 Gökçeler, s.123.
72 Gökçeler, s.126–127.
73 Gökçeler, s.156–157.

114

ak olsun ve işi de rast gitsin. Son noktaya ulaşmış talipler de (intiha yurdunda olanlar) irfan

sohbetinde söz söyleyeceklerinde az ve öz konuşmalıdırlar.74

6. Bir talib ne kadar kabiliyetli olursa olsun tarikat içinde mürebbi önüne geçmek erkân

değildir. Çünkü hakikatde mürebbi yaratıcıdır, talip te yaratılmıştır. Yani mürebbi terbiye edicidir,

talip talep edicidir. Terbiye görmüş talibin misali dağ daki yemişle şehirdeki yemişe benzer.75

7. Şeyh veya halifenin bulunduğu mekânda söz söylemek, sitem sürüp sohbet etmek hiçbir

şekilde caiz değildir.

8. İrşad sahibi bir Hak misafiri varken mecliste bulunanların söz söylemesi, çok konuşması

doğru değildir. Böyle yapanlar suçlu bile sayılabilirler. Ancak kendilerine izin verildiğinde

konuşmaları uygun olur.

9. Ayin-i Cem sırasında sümkürmek ve tükürmek edep dışı bir davranıştır. Yine Ayin-i

Cem’de ayak uzatmamak, diz üzerine oturmak gerekir.

10. Ocak ve çerağ mürşit mesabesinde olduğu için gerekli saygı gösterilmelidir.

11. Yemeğe büyüklerden önce başlamamalıdır.

12. Yol kardeşleri basit şeyler için birbirleriyle ahitleşmemelidir. Çünkü yerine

getiremezlerse imanları gider ve yalancı olurlar.

13. Herkes haddini bilip, günahlarına af dilemeli.

14. Kardeşler birbirini incitmemeli, kardeşini inciten veya hile yapanı yolda Zülfikar

beklemektedir. Yol kılıcı yoldadır, kimsenin hakkı kimsede kalmaz. Herkes kazdığı kuyuya kendi

düşer.

15. Eksik bir iş yapanın yolu erkân üzere görülmedikçe cemiyete alınmaz. Eğer eksik iş

yapan rehber olursa oda erkânı görülmedikçe talibe sitem süremez ve kimseden hak talep

edemez.76

16. Talip, lokmaya rızasız el uzatmamalı ve nefsini zapt etmelidir; kendi eşi dururken

başka kadınlara heves edenlere doksan dokuz tarik vurulur.

17. Bir sufi bir başka sufinin gönlünü incitse; o incittiği gönlü tamir etmeden onu ne

mürşit, ne mürebbi, ne pir, ne rehber ne de sufiler kabul edip aralarına alırlar.

18. Bir talipte kul hakkı olması durumunda, hak sahibi razı olmadıkça o talip görülmez.

74 Gökçeler, s.412–415. Burada şöyle bir şiir tanık olarak getirilmiştir: Ali, yâre sır söyle/Talip, dinle pir söyle/Ehl-i
irfan meclisinde/Binbir dinle bir söyle. a.g.y., s.413. Bu Şiirin son kıtasında “binbir”, eski söyleyişe uygun olarak
“birbin” olarak söylenmiştir, düzeltmeyi biz yaptık.
75 Gökçeler, s.415.
76 Risâle-i Şeyh Safi, vr.53a-53b; Aytekin, s.69.

115

19. Bir sufinin Hak ile kendi arasında bir günahı olsa da pir huzuruna gelip onu

bağışlatmak istediğinde ona günahının ne olduğu sorulmamalıdır. Ve pirin huzuruna gelen

herhangi bir sufiyi yarlığanmadan mahrum göndermesi erkân değildir.

20. Evine gelen bir sufi kardeşine izzet-i ikramda bulunan talibin, misafirine “ben de seni

ziyaret ettiğimde bu şekilde bana izzette bulun,” demesi asla erkân değildir. Çünkü erkân

Muhammed Ali’nindir. Sufi verdiği lokmayı, Allah, Muhammed, Ali için verendir, aksi davranış

riya olur, Yezid işi olur.77

21. Bir yıl kırk sekiz hafta olup sufinin her Cuma günü ve Cuma gecesi pir nazarına varıp

Zülfikar altına yatması/görülmesi boynuna farzdır.78

22. Haset, buğz, adavet, kin, kibir, inat, xxap, fitnelik, gıybet, münafıklık, bühtan, iftira,

xx, fısk, zulüm, yalan, katil gibi bütün çirkin sıfat ve fiiller Yüce Allah tarafından yasaklanmıştır.

Bunları tamamen terk etmelidir.

23. Sözün olmadığı yerde laf söylememeli, eli ile koymadığı şeyi izinsiz yerinden

kaldırmamalı, gözüyle görmediği şeyi gördüm ve kulağıyla işitmediğini işittim ve bilmediği şeyi

bilirim dememelidir.

24. Kendinden büyük olana hizmet ve hürmet ve küçük olana riayet ve izzet etmelidir.

25. Daima doğru harekette bulunup yoldan sapmamalı; hakkı hak, batılı batıl bilmelidir.

26. Herkesi kendi gibi bilmeli ve öylece sevmelidir.

27. Kendisine nasıl acırsa başkalarına da acımalı; kimseye azap, meşakkat, ukubet ve

rencide etmemelidir. Gönül kırmamalıdır, çünkü gönül beytullahtır, Allah’ın evi yıkılmış olur.

28. Keramet satmamalıdır, çünkü keramet Allah’ındır, kişinin değildir.

29. Cömert olmalı, cimri olmamalıdır.

30. Bir kişinin ayıbını yüzüne karşı veya başkasına söylememelidir ve daima hayâ

etmelidir.

31. Sırr-ı faş etmemelidir, aksi takdirde kendisini faş etmiş olur; sakla beni saklayım seni.

32. Hak Muhammed Ali’nin dostlarını dost, düşmanlarını düşman bilip şehvetperest

olmamalı, nefsini iyice zapt etmelidir.

33. Sohbet ederken tatlı ve yumuşak olmalı, muhataplarını nefret ettirmemelidir.

Usandırmayıp kendine çekmelidir.

34. Erenler huzurundayken edep ile oturmalı, sorulmadan söylememeli, tama ve hırs

etmemelidir.

35. Cefaya ve meşakkate tahammül etmeli ki sefaya vasıl olsun, ayrıca sabretmelidir.79

77 Aytekin, s.134–136; Aytekin-Alaca, s.168–170; Bozkurt, s. 34–35.
78 Aytekin, s.129; Bozkurt, s.49.

116

Genel kurallar ile ilgili bölümü Şeyh Safi’nin hak ehli olmak ile ilgili hikâyesiyle bitirelim.

Talip hak ehli olmalı ve tüm davranışlarını buna göre ayarlamalıdır. Şeyh Safi, hak ehli olmayı,

“kim bir kavme benzerse ondandır,”80 hadisiyle açıklayarak tarikat içinde olan bir kimsenin rızasız

hiçbir iş yapmamasını tavsiye etmiştir. Hatta talip, bir bahçede düşmüş elmayı bahçe sahibi verse

bile değerini vermeden almamalıdır. Eğer böyle yaparsa tarikat mürtedi olur demiştir. Nitekim

Şeyh Safi bir gün talipleriyle beraber dolaşırken bir bahçede üç elması olan bir ağaç görmüş,

gezinti dönüşü o ağaçta iki elma kaldığını görünce bahçe sahibine elmanın akıbetini sormuştur.

Aralarında şu konuşma geçmiştir:

Şeyh Safi: Bu ağaçta üç elma vardı, birisi şu an yok, ne oldu?

Bahçe sahibi: Şahım, düştü.

Şeyh Safi: Kopardılar mı, yoksa kendi mi düştü?

Bahçe sahibi: Şahım, kendi düştü.

Şeyh Safi: Peki o düşen elmaya ne oldu?

Bahçe sahibi: Bir sufiye verdim.

Şeyh Safi: Peki o mu istedi, yoksa o istemeden sen mi verdin?

Bahçe sahibi: O istemeden ben verdim.

Şeyh Safi: Pahasını (değerini) verip mi aldı, yoksa vermeden mi aldı?

Bahçe sahibi: Şahım, değerini verip aldı.

Şeyh Saf: Elhamdulillah, Aliyyun veliyullah, sufilerim rahmaniymiş şeytani değilmiş.81

5. Öğretiyi Gizlemek ya da Sırrı Fâş Eylememek

Alevilik deyince akla gelen kavramlardan biri de sır ya da sırrı fâş eylememektir.

Bektaşilik için Bektaşi Sırrı olarak da ifade edilen bu konuyla ilgili çeşitli değerlendirmeler

olmuştur.82 Aleviliğin tarihsel varlığını kapalı bir toplum hâlinde sürdürmesi nedeniyle dışarıdan

79 Aytekin-Hacı Bektaş II, s.253–256; Bozkurt, s.39–43.
80 Ebu Davud, Sünen, Libas, 4 (4031); İbn Ebi Şeybe, Musannef, VII, s.639; Abdurrezzak, Musannef, XI, s.454;
Meclisi, Bihâr, XI, s.174; Muhaddis en-Nûri, Mustedraku’l-Vesâil, XVII, s.440.
81 Gölpınarlı 181, vr.14a-14b; 198, vr.37a-38a; 199, vr.63a-63b; Gökçeler, s.164–166. Gölpınarlı 199 hariç, tüm
yazmalarda, bu konunun ardından, “Lütfuna çok şükür yarabbi” mısraıyla başlayan bir Hatai Şiiri devam etmektedir.
199 nolu buyrukta bu şiir olmadığı gibi Şeyh Safi’nin son cümlesi de yer almamakta sadece “Hak Teâlâ’ya şükürler
olsun,” cümlesiyle bitmektedir.
82 Alevilik ve Bektaşilikteki sır anlayışı ile ilgili açıklamalardan birini Bektaşi araştırmacısı John Kingsley Birge
(ö.1952) yapmıştır. Ona göre bu sır anlayışı, teolojik, politik, ahlaki-toplumsal ve sembolik olmak üzere dört açıdan
incelenebilir. Bektaşilikte, insanın, Tanrı’nın en büyük ismi (ism-i a’zam) olduğu ve insanda tecellisini çağrıştıran
inançları sırrın teolojik düzeydeki boyutudur. Siyaseten Osmanlı karşıtı durum, mezhebi olarak Caferiliği
benimsemek ve ilk üç halifenin meşruiyetine inanmamak dolayımında oluşan durum, sırrın politik tarafıdır. Kadının
diğer tarikatlarda ve dinî anlayışlarda olmadığı kadar eşit kabul edilmesi ve ayinlere erkeklerle birlikte girebilmesi

117

bakanların olumsuz anlamlar yükledikleri bu kavramın temeli acaba nedir? Nasıl ortaya çıkmıştır?

Alevilik düşüncesinde böyle bir yaklaşımın karşılığı var mıdır?

Öğretisini saklama ve belli hiyerarşik usullerle öğretme geleneğini İslam düşünce tarihi

boyunca ortaya çıkan fikir, akım ve mezheplerde aradığımızda karşımıza İsmaililik çıkmaktadır.

İslam toplumu içinde ilk batıni hareket sayılabilecek İsmaililiğin erken dönemine baktığımız

zaman, Defteri’nin ifadesiyle “batını ve içerdiği hakaiki yüceltmekle Bâtıniye arasında ön plana

çıkarak içine kapanık yapının ve gnostizmin İslamiyet içindeki en önemli temsilcisi,” olduklarını

görürüz. Kısaca “İmam” ve “hudud” denilen İsmaili din anlayışına göre, dini emir ve yasaklar

peygamberler tarafından ilan edilir, ancak bu hükümlerin gerçek anlamının (hakaik) açıklanması

işi peygamberlerin vasileri olan imamların uhdesindedir. Bu gizli gerçek bilgi, aşamalı bir şekilde

erginlenme sürecinden geçenler dışında hiç kimseye açıklanmaz.83 Burada amacımız,

Kızılbaşlıktaki “sırrı nâ-ehle söylememek” gizlilik ilkesinin İsmaililikten kaynaklandığını

söylemek değil, ancak ortaya çıkan bir fikrin, genel İslam toplumu düşünüldüğünde tekabül ettiği

düşünce ya da sistemi ortaya koymaktır.

Aslında sır anlayışının genel olarak tasavvufi düşünce içinde yer alan bir olgu olduğunu da

söyleyebiliriz. Sufilere göre tasavvuf, kâl (söz) değil hâl ilmi olduğu için, tasavvufta herkesin

anlayamayacağı konular vardır ve bunların avamdan saklanması gerekmektedir. Örneğin

Eşrefoğlu Rumi, çeşitli bağlamlarda bu duruma; “Bu aralıkda söz çoktur, ammâ ziyade söylemek

reva değildir. Bunlar ehl-i hâlindir, bu makama ermeyen bunları fehm idemez”84 ve “Bu aralıkda

sır çoktur, lakin keşf müşkildir, setr ahsendir”85 sözleriyle işaret etmiştir.

Buyruklara baktığımız zaman, bu kavramı çağrıştıran ifadelere rastlamaktayız. Şeyh Safi

Buyruklarında, Şeyh Safi’nin ağzından talip olan kişilerin evliya menâkıbını okuyup dinlemeleri

ve içinde yazılanlara göre edep-erkân sürmeleri istenirken bunların münkir ve münafığa

gösterilmemesi talep edilir. Çünkü bunlar evliya kelamıdır ve Ali’nin sırrıdır. Eğer gösterirlerse

içinde bulundukları sohbet halkası onlara haramdır ve orada bulunan herkes zalim olmuş olur.

dolayısıyla ortaya çıkan durum, bunun ahlaki ve toplumsal boyutudur. Son olarak toplum içinde birbirlerini tanımak
için ortaya çıkan simgesel bazı işaretler de sırrın sembolik boyutudur. bkz. Birge, Bektaşilik Tarihi, 177–179. Yakup
Kadri Karaosmanoğlu(ö.1974) da Bektaşi tarikatının son durumuyla ilgili yazdığı Nur Baba romanının önsözünde
Bektaşi Sırrı ile ilgili şunları söylemiştir: Netekim Nur Baba’nın bundan sekiz dokuz sene evvel yazılmış olmasına
rağmen, meydana ancak şimdi çıkabilmesinin yegane sebebi bir zamanlar benim de böyle bir ahlaki endişeye
kapılışım, yani gerek cehalet, gerek sade-dillik sâikasıyla hakikatde bir “Bektaşi Sırrı” mevcud bulundığına
inanışımdır. Hâlbuki bir tarafdan şahsi görgülerim, diğer taraftan bu tarikat hakkında yapdığım tedkik ve tetebbu’lar
bana isbat itdi ki, “Bektaşi Sırrı” yalnız avamın beyninde yer bulan esassız mefhumlardan biridir. Bkz. Yakup Kadri
Karaosmanoğlu, Nur Baba, 2.Baskı, (İstanbul: Orhaniye Matbaası, 1339/1923), s.6.
83 Defteri, İsmaililer, s.211. Defteri, İsmaililiğin bu noktada, “Şiiliğin takiyye ilkesini, inananlara tehlike karşısında
olduğunda başka türlü görünme görevinin yanı sıra, mezhebin saklı sırlarını, mezhep dışından kimseye açıklamama
yükümlülüğü de getirecek şekilde yeniden yorumladığını,” söyleyerek “gizlilik esasını” takiyye ilkesiyle
özdeşleştirmiştir.
84 Eşrefoğlu, Tarikatnâme, vr.16b.
85 Eşrefoğlu, Tarikatnâme, vr.21a.

118

Menâkıbı; talipler, müridler ve muhibler yanında okuyan, Şeyh Safi’nin ve Tanrı’nın dostu;

münkirler ve münafıklar yanında okuyan ise hem Şeyh Safi’nin hem de Tanrı’nın düşmanıdır ve

kıyamet gününde cehenneme müstahak olur. Bu nedenle evliyayı tasdik eden ve inananlar bu

vasiyetleri ve erkânı saklayıp ehli olmayan nadanlara göstermemelidirler. Ancak hak ehli

kardeşlerinden de uzak tutmayıp onlara göstermeliler ve bir nefes dahi olsa öğretmelidirler.

Şeyh Seyyid Safi buyurur ki, şeyh ve talip ona derler ki evliyanın menâkıbın

okuyup dinleye ve onun manasın anlaya, ne derse ona göre amel edip kâdir

olduğu kadar edebinden ve erkânından tutup kalbinde saklaya, onu münkire ve

münafığa göstermeye. Zîrâ evliya kelamıdır, münafık bilmez, sırr-ı Ali’dir. Eğer

gösterseler ol halka-i sohbet onlara haramdır ve onda cemi’ olup oturanlar hep

zalim olmuş olur. Dahi bir kimse evliyanın menâkıbını talipler, müridler ve

muhibler yanında okusa ol benim dostumdur ve hem Tanrı dostudur. Eğer

münkirler ve münafıklar yanında okursa ol benim düşmanımdır ve hem Tanrı

düşmanıdır, yüzü karadır kıyamet gününde cahime müstahak olur, didi. İmdi her

kimin evliyaya sıdkı ve itikadı var ise bu vasiyetleri erkân saklaya, ehli olmayan

nâdanlara göstermeye. Amma hak ehli kardaşlardan deriğ etmeye, göstere ve bir

talip bir ehl-i hak kardaştan bir nefes öğrenmek murad eylese kemâl-i marifet

kesb etmek içun müracaat edip niyaz eylese gerekdir ki bahillik itmeye vire, deriğ

tutmaya evliyanın nefesin ol talibe talim eyleye, Hak Teâlâ ona bin ecr-i hasenât

vire, ol öğrenen talibe bin hasenat vire.86

Yine bu Buyruklarda Şeyh Safi’nin ağzından Hak Teâlâ’nın talibin gönlünü yetmiş katlı

muhkem bir kale yaptığı söylenerek münkirden ve münafıktan sırrını saklamayan, lokmasını

münkir ve münafığa yediren talibin o kaleyi yıkmış olacağı söylenir.87 On iki hizmet anlatıldıktan

sonra, bu erkânın Muhammed Ali’den kaldığı söylenerek özünü bilmeyenlere bunun açılmaması

ve bu sırrın nâ-mahreme gösterilmemesi, gösterenlerin On İki İmamın ve On Dört Masumun

kanlısı olacağı söylenir.88Bazen de konu sonlarında, evliyanın edebinin nâdâna verilmeyip

saklanması talep edilmektedir.89

Gökçeler Buyruğunda, evliya sırrını ehl-i zahire söyleyip halka gösteren kişinin Hz. İmam

Cafer-i Sadık kavline göre katl-i helaldir. Böylelerinden sakınmayıp, bunlarla birlikte olan ve

86 Gölpınarlı 181, vr.14a; 198, vr.36a-36b; 199, vr.62b; Gökçeler, s.161–163. Gölpınarlı 198’de “sırr-ı Ali” yerine
“sırdır” ifadesi yer almaktadır. Buyruklarda rastlamadığımız ancak Hatayi divanında yer alan bir şiirde Sırrı sırr
eylemek Ali’den kaldı/Sırrı durmaz beyan eyler ba’zılar/Âşıklık nihâyetsiz bir deryâdır/Dalga geçer yüreciğim sızılar
ifadeleri de sırrın Hz. Ali’den kaldığını vurgulanmaktadır. Bkz. Sadeddin Nüzhet Ergun, Hatayi Divanı, s.69, Onbir
Heceli Şiirler, no: 35.
87 Gölpınarlı 181, vr.10a; 198, vr.23a-23b; 199, vr.54a-54b; Gökçeler, s.123–124.
88 Gölpınarlı 199, vr.133b.
89 Gölpınarlı 199, vr.97a.

119

lokma yediren kişiler de mürşid emriyle dergâhtan sürgün olurlar.90 İmam Cafer Buyruğunda;

musahipsiz, mürebbisiz, muhabbetsiz ve mücerret (bekâr) olan kimselerin yanında Menâkıp

okumanın zararlı olacağı; zira Menâkıbın nutuklarını işitip de inanmayan ve uygulamayan

taliplerin ve sufilerin dört kapı, kırk makam ve on yedi erkânda nasipleri olmadığı söylenir.91

Aytekin-Hacı Bektaş II’de de yolda uyulması gereken ilkelerden biri olarak sırr-ı fâş etmemek

sayılmıştır. Çünkü kişi sırrını gizleyince kendisini de gizlemiş olur; sırrını açığa vuran kendisini

de açığa vurmuş olur.92

Buyruklarda çeşitli konular anlatılırken, anlatılanların zahirlere (yol içinden olmayana)

anlatılmaması istendiği gibi örneğin musahiplerin birbirlerinin küfürlerini imana çevirebilecekleri

vb. konuların yolun daha başlangıcında olan mübtediye de söylenmemesi istenir. Çünkü yolun

başındakine yolun sonunda erişilecek bir konuyu söylemek “doğan lokmasını serçeye yedirmek”

gibidir, hazmedemez. Nitekim bu konuda Hz. Peygamber de, “insanoğullarıyla akılları ölçüsünde

konuşunuz” buyurmuştur. Evliyanın edebini saklayanı da Allah saklar.93

Dini olduğu kadar siyasi bir yönü de bulunan Kızılbaşlığın, siyasi tarihi açısında

yaklaşıldığında öğretisini gizlemesinin makul tarafları da bulunmaktadır. İnalcık’ın da dediği gibi

devlet baskısı Kızılbaşlar arasında gizliliğe yol açmış ve Sünni devlet ve topluma karşı eskiye

nazaran çok daha kapalı bir hayat sürdürmelerine neden olmuştur.94 Nitekim bazı Buyruklarda

talibe On İki İmam mezhebinden olduğunu başkalarına söylememesi telkin edilmiştir.

B. Tarikat Otoriteleri: Pir-Mürşit-Mürebbi-Rehber

Hemen her tasavvufi oluşumda ya da tarikatta, bir yola, tarikata girmiş olan kişinin yol

içinde gelişim süreci (seyr-i süluk) boyunca kendisine kılavuzluk edecek, kendisini yetiştirecek

rehber, mürşid, pir vb. hiyerarşik bir seçilmişler grubu bulunur. Buyruklarda da pir, mürşit,

mürebbi ve rehberden oluşan bir tarikat otoritesi mevcuttur. Esasen her birinin görevi farklı

olabilmesine karşın Buyruklarda bu durum, çoğu zaman ayırt edilmeksizin genel olarak verildiği

için biz de burada bu dinî otoriteleri ayrı başlıklar halinde değil, topluca değerlendireceğiz.

Bir yola giren kişinin rehbere ihtiyacı olduğu şüphesizdir. Rehber, tarikata girecek kişiye

yol gösteren kişidir.95 Risâle-i Şeyh Safi’de “Kendini bilen rabbini bilir”96 yine “Eğer mürebbim

90 Gökçeler, s.449.
91 Aytekin, s.65.
92 Aytekin-Hacı Bektaş II, s.254.
93 Gökçeler, s.313–314. Gölpınarlı 198, vr. 89a-b öncesine bak.
94 İnalcık, Osmanlı İmparatorluğu, s.204.
95 Gölpınarlı 198, vr.59a; 199, vr.76b; Gökçeler, s.218.
96 Bkz. Meclisi, Bihâr, II, s.32; İbn Ebu’l-Hadid, Şerhu Nechci’l-Belâğa, XX, s.295. İmam Nevevi bu rivayetin sabit
olmadığını, İbn Teymiyye ise uydurma olduğunu söylemiştir. Çoğu tasavvufi kitapta hadis olarak geçen bu sözle ilgili

120

olmasaydı, Rabbimi bilemezdim”97 ifadeleri hadis olarak kullanılarak konu temellendirilmiştir.

Hz. Peygamberin mürebbisi Cebrail idi. Mürebbisi olmayan kişinin hakkı ve hak yolu

bulamayacağı söylenir.98 Herkese bir mürşid gereklidir zira şeyhi olmayanın şeyhi şeytandır.99

Şeyh Safi Buyruklarında, yola giren kişinin özünü bir mürşid-i kâmile teslim etmesinin ve

bir musahip bularak yola öyle girmesinin Muhammed Ali’nin kavli olduğu söylenmiştir. Yola bu

şekilde girmeyen kişinin yediği ve içtiği her şeyin haram olduğu ifade edilmiştir.100 Ayrıca bu

Buyruklarda geçen Seyyid Abdülbaki hazretlerinin gönderdiği mektupta müritlere “mürebbim

olmasaydı, rabbimi bilemezdim” kavli uyarınca bir mürşit bulunması, onun yolunda can ve baş

verilip ikrardan dönülmemesi tavsiye edilmektedir.101

Yine bu Buyruklarda mürebbinin farz, musahibin ise sünnet olduğu söylenir. Buyruklara

göre mürebbi farzdır. Çünkü bir mürebbiye sahip olmak Hak Teâlâ’nın buyruğudur, nitekim Hz.

Musa’ya var mürşid bul diye emretmiş, Musa (a.s.) da gidip Hızır’ı bulmuştur. Bundan dolayı

mürebbi farz olmuştur. Tarikat içinde mürebbi din ise, musahip imandır. Bir kimsenin dini

muhkem olmayınca imanı dahi muhkem olmaz. Öyle olunca mürebbisiz kişi dinsiz imansız

olur.102 Üç talip bir araya geldiğinde üçler makamıdır, rehber Muhammed, mürşid Ali makamıdır

ki Muhammed Ali kırkların başıdır. Rehber, mürşid taliplerin başıdır, başsız ayak yürümez olmaz,

rehbersiz ve mürşidsiz bir araya gelip erkân sürülmez hatadır, başsız ayak atan pişman olur.103

Şeyh Safi Buyruklarında, taliplerin dinî konularda yetecek ölçüde bilgi sahibi olmaları

istenmiş oruç (savm), namaz (salat) ve hac gibi ibadetlerin yapılması belirtilmiş, ancak bunları

yaparken asıl önemli olanın, aynı zamanda, kurtuluş ehlinin (ehl-i necât) şiarı da olan doğru sözlü

olmak, güzel ahlak sahibi olmak ve helal lokma yemenin önemi üzerinde durulmuş ve bunların

tersinin (yalan söylemek, kötü huylu olmak ve haram lokma yemek) cehennem ehlinin

davranışları olduğu söylenmiştir. Burada “dünya âhiretin ekinliğidir,” hadisi açıklanmış, ancak

kuru sözün fayda etmeyeceği, şeker demekle bir kişinin ağzının tatlanmayacağı söylenerek tarik-ı

Hakk’a süluk etmeye talip olan kardeşlerin bir mürşid-i kâmile ve akıllı bir musahibe sahip

Muhyiddin İbn Arabi, bu rivayetle ilgili “bu hadis her ne kadar rivayet yoluyla sahih olmasa da bizim indimizde
keşfen sahihtir,” demiştir. bkz. Aclûni, Keşfu’l-Hafâ, II, s.262. Ayrıca bu sözün rivayet ilimleri açısından detaylı bir
incelemesi için bkz. Yusuf Açıkel, “‘Nefsini Bilen Rabbini Bilir’ Hadis mi, Kelâm-ı Kibar mı?” Süleyman Demirel
Üniversitesi İlâhiyat Fakültesi Dergisi, (1998/5), s.173–200.
97 Bu ifade, Gölpınarlı Buyruklarında Hz. Ali’nin sözü olarak geçmektedir. Bkz. Gölpınarlı 199, vr.135b.
98 Risâle-i Şeyh Safi, vr.10a.
99 Risâle-i Şeyh Safi, vr.17b-18a. Böyle bir hadise kaynaklarda rastlayamadık. Bu sözün Bayezid Bistami’ye ait
olduğu söylenmektedir.
100 Gölpınarlı 199, vr.126a; Gökçeler, s.450.
101 Gölpınarlı 199, vr.124b; Gökçeler, s.446.
102 Gölpınarlı 199, vr.112a; Gökçeler, s.390–391.
103 Gölpınarlı 199, vr.135a.

121

olmalarının gerekliliği anlatılmıştır.104 Yine aynı Buyruklarda Şeyh Safi’nin “her talibi

mürebbisinden isterim, mürebbisinin kabul etmediğini ben de kabul etmem, mürebbisiz ve

musahibsiz kişi dergâha makbul değildir, pirler ve halifeler bu yolda ‘niçin, nasıl?’ demeden

mürebbisiz ve musahipsiz kişilere tarik çalıp tercüman yedirmesinler, çünkü böyleleri dergâha

makbul değildirler”105 dediği söylenir. Ayrıca gerçekten Hakk’ı bulmak isteyenlerin ikrar verip bir

pirin eteğinden tutmaları tavsiye edilir. Çünkü hakkı isteyen hak ehli biriyle yoldaş olmayınca

hakkı bulamaz; ne kadar gayret ederse etsin menzile varamaz. Bu yüzden ikrar, imandır; ehl-i

imanın yeri de cennettir.106

İmam Cafer-i Sadık Buyruğunda, şeriat, tarikat, marifet, hakikat ve pirliğin Muhammed

Ali’den kaldığı ve bu nedenle evlad-ı Resul’den başkasının pirlik, şeyhlik, meşayihlik yapması ve

talip tutmasının caiz olmadığı söylenir. Böylelerinin yedikleri haram, yıkadıkları murdar ve

müfsittir, yeziddirler ve yoldan sürgündürler.107 Pir olanın dört kapıda kâmil olması, tarikat

bablarını, hikmetlerini, beyanlarını ve ayetlerini bilmesi gerekir. Aksi takdirde böyle bir kişinin

pirliği caiz olmadığı gibi erkân yürütmesi de caiz değildir.108 Yine aynı Buyrukta musahip cesede,

mürebbi cana, meşrep ikrara, muhabbet imana ve mürşid dine benzetilerek musahibi olmayan

sufinin cesetsiz, mürebbisi olmayanın cansız, meşrebi olmayanın ikrarsız, muhabbeti olmayanın

imansız ve mürşidi olmayan sufinin de dinsiz olacağı söylenmiştir.109

104 Gölpınarlı 199, vr.84b; Gökçeler, s.247–250. Bu bölümde, esasen “bu risale” denerek Buyrukların da yeterli
olabileceğine karşın yine de bir mürşid-i kâmil ve akıllı bir musahibin gerekliliğinden bahsedilmiştir. Ayrıca
Gökçelerde, konu sonunda mürşidin önemiyle ilgili bir Hatayi nefesi yer almaktadır.
105 Gölpınarlı 198, vr.73a-73b; 199, vr.92a; Gökçeler, s.287.
106 Gölpınarlı 198, vr.74b-75a; 199, vr.93a; Gökçeler, s.292.
107 Aytekin, s.12–17; Hafik İmam Cafer, vr.211a; Bozkurt, s.17–20.
108 Hafik İmam Cafer, vr.214a.
109 Aytekin, s.129. Aytekin’in yayınladığı Alaca nüshasında mürşidin önemi, meyveli bahçe metaforuyla açıklanır.
Hikâye o dur ki; eski zamanlarda doğuya batıya hükmeden kudretli bir padişah varmış. Bu padişah bir gün bir çölü,
içinde her türlü meyvenin bulunduğu büyük bir bahçeye çevirmiş. Ancak bu bahçedeki bazı meyveler acı, bazıları
tatlı, bazıları yiyeni delirten bazısı da akıllı yapan meyvelermiş. Bu yüzden padişah, bahçesinde hizmet eden bin
bahçıvana, “Bu bahçe vakıftır, gelen giden yesin. Ancak dikkat edin! Acı meyve yiyenlere panzehir verin ki ölmesin,
deli eden meyveden yiyene akıllı eden meyve yedirin,” diye tembihlemiş. Derken bir gün bir grup insan gelmiş ve
bahçeye dalmadan, acısına tatlısına bakmadan dışarıda ne bulmuşlarsa yiyip gitmişler. İkinci bir grup gelmiş, onlar
bahçenin içine dalmışlar acısından tatlısından ne buldularsa yemişler. Onlardan kimi delirmiş kimi zehirlenmiş ve
“ölüyoruz!” diye bağırmaya başlamışlar. Bahçıvanlar gelip biraz tiryak/panzehir vermişler ve onları sağlıklarına
kavuşturmuşlar. Derken üçüncü bir grup daha gelmiş, onlar da bahçenin içine dalmışlar ve önlerine gelen ne varsa
yemişler ve sonunda onlar da zehirlenmişler. Ancak bunlar, bahçıvanların getirdiği panzehiri, “Daha önce duymuştuk,
sizin bahçenizde zehir varmış, siz şimdi bu zehirli şerbeti bize verip bizi zehirleyeceksiniz,” diyerek kabul etmemişler
ve hepsi de murdar olarak ölmüşler. Bu hikâyede bahçe dünyayı, bahçıvanlar mürşitleri simgelemektedir. Bahçeye
gelen ilk grup, dünyaya bel bağlamayıp bir hırka bir lokma anlayışında olup haram yemeyen insanlardır. Bunlar doğru
gelip doğru gitmişler ve bir âlim ya da mürşide ihtiyaç duymamışlardır. İkinci grup ise dünyaya dalıp bulduğunu
yiyen ve yanlış yola gitmekteyken bir mürşit (bahçıvan) kendilerini uyardığında yanlışlarını görüp ona uyanlardır.
Mürşidin nefesi panzehir gibi olduğu için mürşitleri, “Gelin bu kötü davranışı bırakın, Hz. Allah’ın emri, nehyi budur;
Hz. Resul’ün sünneti budur; Hz. Ali’nin tarikatı bu şekildedir,” dediğinde bahçedeki bu grup misali talipler de bunlara
uymalıdır. Üçüncü grup ise nasipsizlerdir. Bkz. Aytekin-Alaca, s.175–177. Krş. Bozkurt, s.26–27.

122

1. Mürebbilik Şartları ve Nişanları

Şeyh Safi Buyruklarında mürebbiliğin şartları ve nişanları olduğu söylenerek öncelikle

mürebbilik edip talip sürmek isteyen kişinin halka-i sohbette olan hak ehli kardeşleri tarafından

zahiren ve batınen bu işe ehil olup olmadığının tespit edilmesi gerektiği vurgulanır. Çünkü işe ehil

olmayan birinin talip sürmesi tarikat içinde erkân değildir, yol bilmeyenin kılavuzluğu boşa emek

çekmekten başka bir işe yaramaz.110 Yol içinde mürebbinin üç şartı vardır. Mürebbiliğin birinci

şartı, mürebbinin köprü olmasıdır. Çünkü mürşit su, mürebbi köprü, halife de köprünün korkuluğu

olunca talip o köprüden düşmeye korkmaz. İkinci şartı, mürebbinin kalbi geniş olmalı, kimseye

darılmamalı, ekşi surat göstermemeli, güler yüzlü, şirin sözlü, nefsi halim, kalbi selim olmalıdır.

Üçüncü şartı, mürebbi hiçbir şeyden ikrah etmemeli, kimseye kötü nazarla bakmamalı, kimsenin

hatırını ve gönlünü yıkmamalı, bütün yaratılmışlara bir gözle bakmalı, yapabildiği kadar herkesin

gönlünü etmelidir.111

Mürebbiliğin şartlarında başka dört de nişanı vardır. Mürebbiliğin birinci nişanı, kişinin

hâlinden âgâh olması dünyada her ne varsa arayıp kendinde bulması ve ne sıkıntı varsa Hak

katında hâsıl olması; ikinci nişanı, dili yalın (zebanı arı) olup kimseyi azarlamamak ve kimsenin

ondan incinmemesi, ayrıca ağzından aykırı söz çıkmamasıdır. Mürebbiliğin üçüncü nişanı,

mürebbi yurdunda olan kişinin settar-sıfat olup kimsenin ayıbına bakmaması, gözüyle gördüğünü

eteğiyle saklaması, kimsenin ayıbını yüzüne vurmaması. Dördüncü nişanı, mürebbi olan kişinin

dünyaya meyl ve muhabbet etmemesi ve Hak yolunda varını-yoğunu sarf etmesi, can ve baştan

geçip fena şerbetini içmiş olmasıdır. Bu nişanlar kimde bulunursa o ehl-i hâldir. Mürebbinin

kapısı, sayılan bu üç şart ve dört nişandan oluşan yedi nesne üzerinedir, kim bu yol üzerine amel

edip bu terbiye üzerine yürürse mürebbilik onun hakkıdır.112

Mürebbi olan, edep-erkânı bilmeli, yetmiş iki millete bir nazarla bakmalı, başında tâc-ı ârif

olup silsilesi Hz. Ali’ye ve evladına erişmeli ve şeriatı iyi bilmeli ve uygulamalı. Bu özelliklere

sahip olmayanların Hz. Peygamber’in makamında oturmaları ve erkân traş eylemeleri caiz

değildir.113 Ayrıca rehber ve halife olabilmesi için erkân-ı tarikatda yer alan yirmi sekiz soruyu

bilmesi gerekir. Bu soruları bilmeyen kişinin ne pirliği, ne mürebbiliği ne de halifeliği caiz olur.114

110 Gölpınarlı 181, vr.16a-16b; 198, vr.43b-44a; 199, vr.66b-67a; Gökçeler, s.182.
111 Gölpınarlı 181, vr.16b; 198, vr.44a-44b; 199, vr.67a; Gökçeler, s.183–184. Bu yazmalarda konu sonunda, Ne
bakarsın ötürü/Pazar eyle götürü/Sev yaradılmışı hep/Yaradandan ötürü, dörtlüğüne yer verilmiştir ki bu dörtlük
Yunus Emre adıyla özdeşleşmiştir.
112 Gölpınarlı 181, vr.16b; 198, vr.44b-45a; 199, vr.67b; Gökçeler, s.184–185.
113 Risâle-i Şeyh Safi, vr.10a-10b.
114 Risâle-i Şeyh Safi, vr.10b; Yapı Kredi, vr.32a-32b. Tarikat içinde mürebbinin bilmesi gereken yirmi sekiz soru
meselesi sadece bu iki Buyrukta yer almaktadır. Yirmi sekiz sorunun ne olduğuyla ilgili karşılaştırmalı tablo için bkz.
Ek: 3.

123

Herkes rehber olamaz, rehber olan; cömert, gönül kapısı açık olmalı, cimri olmamalıdır. Allah’ın

yaratıklarına karşı şefkatli olmalı, hâlinden, dilinden, elinden ve yolundan hiç kimse incinmemeli;

güzel ahlak sahibi, saf-duru olup kötü ahlaklı olmaktan sakınmalıdır. Kendisi için ne isterse

başkaları için de onu istemeli, her türlü sıkıntıya sabretmelidir. Bir kişi bu özelliklere sahip

olduğunda ona rehberlik helal, evliya postunda oturmak caiz olur ve o zaman Muhammed Ali

dergâhına layık olur.115 Rehber olan şeriatı yerine getirmelidir, şeriatı yerine getirmeyen derviş

olamaz, bir de âlim olursa bu nur üstüne nur olmuş olur. Rehberde tekebbür ve kendini

beğenmişlik olmamalıdır. Kibirlilik şeytanın özelliğidir. Şeytan çok büyük bir melekken bu

özelliği sebebiyle mel’un olup kovulanlardan oldu. Rehber, sürekli ilerleme (terakki) içerisinde

olmalıdır. Yine rehber, tarikat içerisinde suçlu olanın sitemini adaletle görmeli, zulmetmemelidir.

Çünkü şeriatta ve tarikatta zulüm yoktur. Ma’rifetde ve hakikatde ise asla olamaz. Çünkü zulüm

Yezidin ve şeytanın bir özelliğidir, mümine yaraşır bir hal değildir.116

İmam Cafer Buyruğunda ise bir kişinin pir olabilmesi için Muhammed Ali soyundan

olması dışında, ilmi ile âmil olması, dört kapı, kırk makamı, on iki erkânı, on yedi kemerbesti, üç

sünnet ve yedi farzı bilmesi, tarikat ile oturup kalkması ve hakikat ile yola varması gerektiği

söylenir.117 Pir olan kişiler; kâmil olmalı, dört kapı nedir bilmeli; aslını, edebini, erkânını,

tövbesini, farzını, sünnetini, nafilesini bilmelidir. Şeriat kaçtır, tarikat kaçtır, marifet kaçtır,

hakikat kaçtır ve bunlar ne ile tamam olur bilinmelidir.118 Pir olan kişi âlim ve kâmil olmalı,

karadan bilmezse (okuma-yazma bilmek) ilm-i ledün sahibi olmalı, gecenin iki yarısından sonra

kalkıp kıbleye karşı oturup gün doğuncaya kadar Hakka niyaz ibadeti etmelidir.119 Ayrıca sadece

pir olmanın dedesoylu olmanın tek başına yetmeyeceği önemli olanın kişinin davranışları/amelleri

olduğu da Buyruklarda İmam Zeynelabidin’den bir örnekle açıklanmıştır.120 Ayrıca pir ve rehber

olanların okur-yazar olup manaya aşina olması gerekir.121

115 Risâle-i Şeyh Safi, vr.52a-52b; Aytekin-Alaca, s.164; Bozkurt, s.29. Bu konu Risâle-i Şeyh Safi’de bir de evliyanın
on iki kavli başlığında geçmektedir. Buna göre evliyanın on iki kavli vardır; altısı talibin, altısı da mürşidindir.
Mürşidin altı şartı şunlardır: Mürşid cömert, sahib-i irşad, nesebi Murteza Ali’ye ulaşmalı, erkân-ı evliyayı bilmeli,
ecir eylemeli ve halim-yavaş olmalıdır. Bunu üstad buyurmuştur, gaflet göstermemelidir. Bkz. a.g.y., vr.60b. Yapı
Kredi Buyruğunda da evliyanın on iki kavli/şartı olduğu söylenmesine rağmen, talibin altı kavli sayılmış, evliyanın ki
sayılmamıştır. Bkz.Yapı Kredi, vr.7b.
116 Risâle-i Şeyh Safi, vr.52b; Aytekin-Maraş, s.164.
117 Aytekin, s.12; Bozkurt, s.18.
118 Aytekin, s18.
119 Aytekin-Alaca, s.184–185; Aytekin-Hacı Bektaş I, s.223. Burada her iki yazmada da pirlere eleştiri sadedinde
zikredilen şu cümleler manidardır: Ahir zaman dedeleri yiyip içip kuşluğa değin merkep gibi yatıp, demezler ki
“Kur’an-ı Azimuşşan bizim dedemize indi. Bakalım ne buyurmuş. Biz buraya niye geldik. Yarın ne yüz ile varırız. Bu
taliplerin sualini, bizden isterler; ne cevap veririm,” demezse vay ol pirin haline, başına ne gele. Üstadın sırr-ı nefesi
budur.” bkz. Aytekin-Alaca, s.185; Aytekin-Hacı Bektaş I, s.223; Bozkurt, s.25.
120 Daha önce ikinci bölümde, “Buyruklarda ehl-i beyte yaklaşım” başlığında ayrıntılı bir şekilde geçmişti.
121 Aytekin-Alaca, s.194. Burada “şeriatta müfti veya molla olanlardan hiç ümmi olan gördün mü?” diye sorularak
kıyaslama yapılmıştır.

124

2. Mürebbilik Görevleri

Mürşid ve rehber kelimeleri yerine bazen şeyh kelimesinin de kullanıldığını gördüğümüz

Şeyh Safi Buyruklarında, şeyhin vazifesi olarak evliya menzilinde oturması, talibin gönlüne nazar

etmesi, levh-i mahfuza ve levh-i insana bakması yani yanına gelen kişiye velayet nuruyla bakıp

ihtiyacına göre terbiye etmesi ve gönlü pak olmayan talibi yanında bulundurmaması sıralanır.122

Bu Buyruklarda kâmil bir mürşidin yapması gerekenler şu şekilde ifade edilmiştir: Mürşit, talibin

aynasını silip temizlemeli, yol içinde her ne müşkülü varsa çözmeli, terbiye edip talibi hakka

eriştirmeli, talibe matlubunu göstermeli, eğer kabiliyeti varsa onu dostuna ulaştırmalı murad-ı

maksudun hâsıl etmelidir. Eğer bir mürşit bunları yapmazsa, dünyada ve âhirette yüzü kara olur,

böyle biri evliya güruhundan değildir. Mahşer günü Muhammed Ali, On İki İmam huzurunda

şerm-sar (utangaç) olur Hak dîdâr-ı müşahedesinden mahrum kalır.123

Yine bu Buyruklarda bir mürebbinin, talibi zulumat cehâletinden nur hidayetine eriştirip

imanını son nefesinden şeytanın şerrinden kurtaramazsa o kişinin mürebbiliğe layık olmadığı

söylenir. Hatta bu konuda şeyhu’l-muhakkikin ve kutbu’l-ârifin Şeyh Seyyid Safi (rh. a.), “bütün

bir âlem bir şeyhin müridi olsa ve bir süre içinde Azrail herkesin canının alacak olsa o şeyh, bütün

o müritlerin imanını şeytanın şerrinen koruyabilmelidir,” dediği nakledilir.124 Mürşid ve rehber

kavramlarının aynı anlamda kullanıldığı Risâle-i Şeyh Safi’de rehberin; şeriat ile amel edip,

hakikatte kâmil olması ve talibe bütün erkânı öğretmesinin gerekliliği vurgulanmıştır.125

İmam Cafer Buyruğunda, pir olanların şeriat, tarikat, marifet ve hakikat ilimlerini

bilmelerinin vacip olduğu söylenerek bu konularda ortaya çıkabilecek müşkülatı kelamullah

(Kur’an) ve Hz.Peygamberin hadisleriyle çözmeleri istenir.126 Eğer rehber, talibin hakkından

gelemezse, pir o rehberi boşlayıp talibi başka bir rehbere teslim eder. Eğer rehber

ocakzade/dedesoylu ise yeni rehberi onun kardeşlerinden ya da amcazadelerinden tayin etmek

gerekir.127 Pir, sitem süreceğinde talibin günahına göre sitemini sürmelidir. Eğer talibin suçu

küçükse ona “Bizim gözümüze iyisin, Hak Teâlâ’nın indinde iyi olasın, biz senin kusurundan

geçtik” der ve uygun bir ceza verir. Ancak talibin kusuru büyük olmasına rağmen pir talibin

malına aldanıp ya da hatır için ona “senin günahından geçtik,” derse kendisi büyük bir suç işlemiş

olur. Pirin yapması gereken ayete, hadise göre davranıp Muhammed Ali yolunu uygulamaktır,

yoksa yarın mahşer günü sıkıntıya girecek olan pir olur. Talip de pirinin Kur’an ve sünnete göre

122 Gölpınarlı 181, vr.8a-8b; 198, vr.17a; 199, vr.49b-50a; Gökçeler, s.117–118.
123Gölpınarlı 199, vr.126a-126b; Gökçeler, s.450.
124 Gölpınarlı 199, vr.135a-135b; Gökçeler, s.448–449.
125 Risâle-i Şeyh Safi, vr.51b.
126 Aytekin, s.84.
127 Aytekin-Gümüşhacıköy, s.196; Aytekin-Hacı Bektaş I, s.220.

125

mi yoksa nefsine göre mi davrandığını düşünmeden “tamam ben bağışlandım,” derse büyük bir

yanılgıya düşmüş olur.128 Talip, kitaba uymayan pirini terk edip başka bir Alisoylu pir tutmalıdır;

çünkü kitaba uymayan pir şeytandır.129

C. Musahiplik

Musahip kelimesi etimolojik olarak Arapça’da shb ($+&) fiil kökünden gelip dost,

arkadaş edinmek anlamlarına gelir, musahip ($ح�)1) ise fiilin özne (ism-i fâil) hâli olup dost ve

arkadaş anlamına gelir.130 Hz. Muhammed (s.a.v.)’in dostları, arkadaşları anlamına gelen sahabe

 .kelimeleri de bu kökten türetilmiştir (أ&+�ب) ve ashab (&+�ب�)

Buyruklarda talip ve sufi kavramlarından sonra en çok kullanılan kavram musahipliktir.

Alevilik-Bektaşilikde çok önemli yere sahip olan musahiplik, tamamla bedri noyandan,

1. Musahipliğin Ortaya Çıkışı: Tarihsel Kökeni

Şeyh Safi Buyruklarında musahipliğin tarihsel kökeni ile ilgili birbirine benzer bir anlatım

vardır. Risâle-i Şeyh Safi’de marifetin beşinci makamı olarak musahiplik zikredilir. Musahiplik

Muhammed Ali’den kalmıştır. Burada musahipliğin Hz. Muhammed ve Hz. Ali’den kalışı şu

şekilde anlatılmaktadır: Hz. Peygamber’in son haccından dönüşte Cebrail, “Ey Resûl! Rabbinden

sana indirileni tebliğ et. Eğer bunu yapmazsan O’nun elçiliğini yapmamış olursun. Allah seni

insanlardan koruyacaktır. Doğrusu Allah, kâfirler topluluğuna rehberlik etmez,”131 ayetini getirir.

Bunun üzerine Hz. Muhammed ashabına bir minber hazırlamalarını ister, minber olacak kereste

bulunamayınca deve palanından minber hazırlarlar. Minbere çıkan Hz. Muhammed, Hz. Ali’nin

elinden tutar ve insanlara hitaben, “Ey insanlar! Ben sizin efendiniz değil miyim?” diye sorar.

“Evet, öylesin” cevabını alınca Hz. Ali’ye döner ve “Ya Ali ben ilmin şehriyim, sen de kapısısın”

der ve Hz. Ali’yi kendine musahip kılar. Bu esnada cennetten bir gömlek getirmiş olan Cebrail

gömleği verir. Hz. Ali gömleği giyince Hz. Peygamber “etin etimdir, bedenin bedenimdir, kanın

kanımdır, ruhun ruhumdur,” der. Daha sonra yine Hz. Muhammed, “Ben sendenim, sen

bendensin, tüm peygamberlerin çocukları kendi sulplerinden geldi, benim çocuklarım senin

sulbünden gelsin,” der. Daha sonra Hz. Peygamber ve Hz. Ali o gömleği beraber giyip, bir baş bir

ten olmuşlar, ikinci kere giydiklerinde iki baş iki ten olmuşlar, son bir kez daha giydiklerinde baş

128 Aytekin-Alaca, s.190; Aytekin-Hacı Bektaş I, s.227–228; Bozkurt, s.90–92.
129 Bozkurt, s.93.
130 İbn Manzur, Lisânu’l-Arab, I, 519–521 (shb).
131 Mâide 5/67.

126

da ten de bir olmuşlardır.132 Aynı yazmada kardeşlikle ilgili bir de şöyle bir anlatım mevcuttur:

İslam ortaya çıkıp, Müslümanların sayısı çoğalınca inananların bir araya gelip, yol, erkân ve irşat

yürütebilmeleri için Hz. Peygamber’in emriyle bir ev toplanma yeri olarak düzenlenir. Hz.

Resul’ün emriyle Hz. Abbas tüm müminleri o eve davet eder, Hz. Ali ve tüm inananlar eve

vardıklarında, Hz. Peygamber Hz. Ali’nin elinden tutar ve “ey kardeşim Ali!” der ve Hz. Ali’yle

kardeş olurlar. Orada hazır bulunan müminler de birbirleriyle kardeş olurlar. İşte bu sebeple

müminler birbirlerine “kardeş” diye seslenirler.133

Gölpınarlı ve Gökçelerde musahip tutmanın Hz. Muhammed’den kalan bir sünnet olduğu,

söylenir.134 Bu yazmalarda musahiplik olayı, İmam Cafer-i Sadık’ın Hz. Ali’den rivayetiyle

yukarıdakine benzer bir anlatımla fakat daha ayrıntılı bir şekilde betimlenir: Bu olay Hz.

Peygamber’in son haccından dönüşünde Bedr-i Huneyn denilen konaklama yerinde sabah

namazını kıldıktan sonra olmuştur. Mâide suresinin 67.ayeti “Ey Resûl! Rabbinden sana indirileni

tebliğ et. Eğer bunu yapmazsan O’nun elçiliğini yapmamış olursun. Allah seni insanlardan

koruyacaktır,”135 nazil olduktan sonra minber hazırlatmış, odun bulunamayınca toplam yirmi sekiz

deve palanından bir minber hazırlanmıştır. Yedişerli üst üste konan bu palanlar sağlı-sollu

yerleştirilmişlerdir. Hz. Muhammed, minberin üzerine Hz. Ali’yi de davet etmiş ve ona “Ya Ali!

Gel sen benimle biat eyle, ashap seninle biat eylesinler, her kim senin biatinden yüz döndürürse

benden yüz döndürmüş gibidir. Ve her kim benden yüz döndürürse Allah’tan yüz döndürmüş

gibidir. Her kim Allah’tan yüz döndürürse ezel ve ebed giriftâr-ı nâr ve tuzah ola” der. Hz. Ali

minbere çıktığında Hz. Muhammed elinden tutar ve “Ey insanlar! Ben size nefsinizden daha

değerli değil miyim?” der, evet cevabını alınca “Ben kimin efendisiysem, Ali de onun

efendisidir,” diyerek Ali’yi kendi kaim makamı tayip edip ona itaati asil ashaba vacip kılar. Çünkü

Yüce Allah, “Allah’a itaat edin, Resul’e itaat edin ve sizden emir sahiplerine itaat edin,”136 diye

buyurmuştur; dolayısıyla Ali’ye itaat vaciptir. Daha sonra Hz. Peygamber birkaç hadis-i şerif daha

irad etmiştir. “Ben ilmin şehriyim Ali de kapısıdır,” “Ben ve Ali bir nurdanızdır,” “Ya Ali! Sen

bana Musa’nın yanındaki Harun gibisin, ancak benden sonra peygamber gelmeyecektir,” “Ya Ali!

Âdem peygamber zamanından bu deme gelince cemi enbiyanın evladı kendi sulbünden geldi

benim evladım senin sulbünden gelsin” der. Daha sonra mübarek kuşağını açar ve Muhammed Ali

bir gömlek içine girip ikisi bir yakadan baş gösterirler. O zamanda Hz. Peygamber, “etin etim,

132 Risâle-i Şeyh Safi, vr.31b-37b.
133 Risâle-i Şeyh Safi, vr.49b-50a. Tirmizi de, “Ya Ali! Sen benim dünyada ve âhirette kardeşimsin,” şeklinde bir
rivayet mevcuttur. bkz. Tirmizi, Sünen, Menâkıb, 19 (3720).
134 Gölpınarlı 199, vr.112a; Gökçeler, s.381.
135 Yazmalarda bu ayet şöyle yorumlanmıştır: “Yani bu ayet-i kerimenin manası budur ki Hak Subhanehu ve Teâlâ
hazretleri buyurur, Ya Muhammed, eriştir Ali’ye emaneti, bu kavme imam olsun.” bkz. Gökçeler, s.188.
136 Nisâ, 4/59.

127

bedenin bedenim, kanın kanım, ruhun ruhum, sen bendensin ben sendenim,” der. Daha sonra

müminlere şimdiye kadar küçük cihat (gaza-yı sağir) yaptık artık büyük cihat (gaza-yı kebir)

yapalım der ve büyük cihadın nefisle mücadele olduğunu açılayarak sizde birbirinizle kardeş olun,

bizim gibi dirlik birlik içinde olun der ve sonra “Allahım! Ona dost olana dost, düşman olan

düşman ol, ona yardım edene yardım et, ona eziyet eden eziyet et” der ve minberden iner.137

İmam Cafer Buyruğunda, musahiplik konusu, “Peygamber ile Ali’nin Musahip Olması”

başlığında sade bir şekilde işlenmiştir. Hz. Muhammed, miraçtan döndükten sonra kırklarla

tanıştıktan ve Ali’yi pir olarak işaret ettikten sonca, bütün sahabe koşup Hz. Ali’yi tebrik

etmişlerdir. Hz. Peygamber o esnada Hz. Ali ile musahip olmuşlardır. Peygamber kuşağını açıp

Ali’yi bağrına basmış ve ikisi bir gömlekten baş göstermiştir. Hz. Peygamber; Ali hakkında,

“lahmuke lahmi, demuke demi, ruhuke ruhi, cismuke cismi” hadisini buyurmuştur.138 Sefer

Aytekin’in hazırladığı Buyruğun ilave ikinci Hacı Bektaş nüshasında bu olay Gölpınarlı

Buyruklarındakine paralel bir anlatımla ayrıntılı bir şekilde anlatılmıştır.139

Bozkurt buyruğunda da musahiplik olayı yukarıdaki Buyruklarda geçtiği haliyle

işlenmiştir. Yalnız bu buyrukta onlarda olmayan ayrıntılara da yer verilmiştir. Hz. Peygamber

minberden indikten sonra Mirac gecesi Cebrail’in belini bağladığı kuşağı Ali’nin beline bağlamış,

“lâ ilâhe illallah, muhammedun resulullah, aliyyun veliyullah,”140 demiş ve yerine oturmuştur.

Ardından, sahabeye birbiriyle kardeş olmalarını söylemiş; hepsi birbiriyle kardeş olmuşlardır, Hz.

Ali’yi de Hz. Peygamber kardeş edinmiştir.141

2. Musahiplik Erkânı

İki kişi birbiriyle musahip olmadan önce adaylar bir süre karşılıklı gözlemde bulunurlar.

Çünkü Şeyh Safi, birbiriyle musahip olmak isteyen iki talibin, musahip olmadan önce birkaç gün

birbirlerini gözlemelerini tavsiye eder. Tarikat içinde kazanç, kazanç kazanmak ve kazanç halinde

olmak olarak tanımlanan bu aşamada, talipler birbirlerini iyice tanımak için çeşitli konularda

birlikte hareket ederler, birlikte yük taşırlar, davranışlarını görürler. Çünkü musahiplik, gerekirse

musahiplerin birbirleri uğrunda canlarından ve mallarından geçtikleri, musahibin biri cennetlik biri

cehennemlik olsa, musahipliğinin yüzü suyu hürmetine cehennemliğin cennete gireceği önemli bir

kurumdur, bu bakımdan herkes musahibini seçerken özenli olmalıdır. Kazanç hali içinde olan

137 Gölpınarlı 181, vr.17a-18a; 198, vr.45b-49b; 199, vr.68a-70b; Gökçeler, s.187–197.
138 Aytekin, s.11; Aytekin-Maraş, s.161.
139 Aytekin-Hacı Bektaş II, s.234–236.
140 Bkz. Kuleyni, el-Kâfî, IV, s.220; Muhaddis en-Nûri, Mustedraku’l-Vesâil, II, s.228, 329; III, s.385; VII, s.366;
XIII, s.393; Meclisi, Bihâr, VIII, s.144; XXV, s.174; LXVI, s.64; Allâme Hilli, Keşfu’l-Yakîn, s.459. Burada geçen
rivayetlerde Hz. Peygamber’in bu ifadeleri Miraç’ta cennet kapılarından birinde görmüş olduğu söylenir.
141 Bozkurt, s.12–16.

128

talipler anlaşırlarsa ve cemiyet erenleri de tarikat gereğince bu kişilerde musahip hali görürlerse,

bunları erkândan geçirip, kurbanlarını yiyip musahip kılarlar.142 Birbiriyle musahip olanların

musahibiyle haline haldaş, yoluna yoldaş olmaları, birbirleri uğrunda canını verebilecek bir

seviyede olmaları, yine ehl-i hâl ve ehl-i kemâl olmaları gerektiği vurgulanır. Aksi takdirde olgun

olanın musahibi üzerine kendisi gibi kemal sahibi başka bir kişiyi kazanç kazanması tarikat içinde

caiz olur.143

İmam Cafer Buyruğunda musahiplik erkânı şöyle anlatılır: Bir kişinin musahip olabilmesi

için yaşının yirmiye ulaşmış olması gerekir. Yirmi yaşına basan kişinin yapması gereken ilk farz

bir rehber bulmak, ardından pir, mürşit ve musahip tutmaktır. Birbiriyle musahip olmak isteyen iki

kişi eşleriyle beraber rehber eşliğinde pirin huzuruna gelirler ve Hû derler. Pir, “Niye geldiniz?”

diye sorar; Rehber, “Bugün Mansur gibi dârı, Nesimi gibi bıçağı, Fazlı gibi hançeri ihtiyar edip,

tarikat-ı evliyaya ikrar verip can verip canan almağa geldik,” derler. Pir, “Ey talip bu bir uzak

yoldur gidemezsin. Demirden yay, oddan gömlektir, giyemezsin, gidin.” der. Bunun üzerine onlar

geri çekilirler, eşiğe varıp yine gelirler. Bu durum üç kere böyle devam eder. Dördüncüde pir,

musahiplerin sağ ellerini birbirine tutuşturur ve onlar da ikrar verirler. Daha sonra pir, taliplere

tövbe telkin eder, [İlâhi ya Rabb! Eğer elimden ve dilimden ve gözümden elfâz-ı küfür sadır

olduysa, ben onları bir dahi işlememesine tövbe ettim, pir önünde ikrar verdim.] Pir de “Ey İman

Edenler! Samimi bir tövbe ile (bir daha yapmamak üzere) Allah’a dönün”144 ve “Muhakkak ki

sana biat edenler ancak Allah’a biat etmektedirler. Allah’ın eli onların ellerinin üzerindedir. Kim

ahdini bozarsa, ancak kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine vefa gösterirse

Allah ona büyük bir mükâfat verecektir,”145 ayetlerini okuyarak el-Fatiha der. Hepsi ellerini

yüzlerine sürerler ve ardından hutbe okunur. Sonra pir; “Allah Allah, ikrarları kadim ola, muratları

hâsıl ola. Verdiği ikrardan dönmeyeler, birbirinden usanmayalar. Rûz-ı mahşerde oda yanmayalar.

Dünyada melâmet ahirette dalâlet görmeyeler. Şeytanın izine, münafığın sözüne uymayalar. [Hak

Teâlâ gelmiş, gelecek kazalardan emin eyleye. Katardan azmaya, cemimizi bozmaya,

duvarımızdan taş düşürmeye. Gönlümüze kış düşürmeye.] Gönlünüzü gümandan, başınızı

dumandan halas eyleye. Dünyada Kur’an, ahirette iman nasip eyleye. [Demeden kalkan avrat,

buyurmadan tutan evlat nasibeyleye.] On iki imam katarından ayırmaya. Allah, Muhammed, Ali,

142 Gölpınarlı 199, vr.94a-97b; Gökçeler, s.302–303, 305–307. Gölpınarlı 198’de kazanç ile ilgili bir bilgi yoktur.
Musahiplik ile ilgili bir Hatayi nefesi çin bkz. Seçme Nefesler, no.6.
143 Gölpınarlı 199, vr.109a; Gökçeler, s.303, 377.
144 Tahrîm, 66/8.
145 Fetih, 48/10.

129

Hünkâr Hacı Bektaş Veli, gerçeğe hû,” diye gülbank çeker.146 Ardından pirin komutuyla musahip

olmak isteyen dört kişi yan yana yere yatarlar. Pir, Zülfikarı alır niyaz ederek dördüne on iki

Zülfikar çalar ve onları diriltip ayağa kaldırır. Onlar; “Allah Allah, evvelin, ahirin, zahirin, batının,

bende-i şah-ı Merdana kabul-i dergâh; ikrarı kabul beli, Allah, Muhammed, Ali, gerçeğe hû,” diye

gülbank ederler. Daha sonra tecellâ, temennâ, tevellâ ve teberrâ edip otururlar; mürşidin hakkını,

üstadın kurbanını getirerek; “Niyaz şahı kabul-i dergâh. Allah, Muhammed, Ali, gerçeğe hû”

derler. Kurban duasını tekbirle okurlar: “Kurban-ı Halil, ferman-ı Celil, can-ı İsmail, yeturdi

Cebrail Peyk Sultan Allahu Ekber, Allahu Ekber lâ ilâhe illlallahu vallahu ekber, Allahu Ekber

velillahi’l-hamd.” Tekbirler üç kere söylenir, böylece musahiplik erkânı tamamlanmış olur.147

3. Musahiplik İle İlgili Hükümler

Hem Şeyh Safi Buyruklarında hem de İmam Cafer-i Sadık Buyruğunda, musahiplik ile

ilgili çeşitli hükümler benzer bir şekilde anlatılmıştır. Örneğin Şeyh Sadreddin’in “talipler nasıl

kişilerle talip olsunlar?” sorusuna Şeyh Safi şu cevabı vermiştir: Hakk’a talip olanlar bu tarik/yol

içinde kendi musahibini seçerken mertebece kendinden üstün olanı seçmelidirler. Çünkü salih bir

kişiyi musahip seçen de salih olur. Bir miktar misk-i anber ya da gül, bir avuç toprak ile musahib

kılınsa o toprak gül gibi kokar. Hz. Musa’nın elindeki kuru bir ağaç ejderhaya dönüşebilir. Bülbül

ile olanın yeri gülüstanken baykuş ile olanın yeri viranelerdir. Tutu ile yoldaş olanın gıdası

şekerken karga ile yoldaş olanın gıdası murdardır. O yüzden kabiliyetsiz kişilerle de yoldaş

olmaktan sakınmak gerektir. Suyun yoldaşı taş olsa hiç o su, taşı yumuşatabilir mi? Bir yere bulut

gelse nasıl ki azametli güneşin ışığını engeller, marifetsiz kişiler de itikat bozucu olurlar. O

yüzden bir kişinin hemdemi ve musahibi kemal ehli olmalıdır. Böyle olmasa şeriata ve tarikata

muhalif olsa o kişinin dinini yıkmış olur.148

Kişi yol içinde musahip tutarken kendi akranı ve emsalini seçmelidir; aksi bir davranış

erkân değildir. Buna göre âlim cahil ile zalim mazlum ile mürşid mürid ile şeyh derviş ile mümin

münafık ile pirli kişi pirsiz kişi ile pirinden dönmüş pir tutmuş ile evli mücerret ile genç yaşlı ile

musahibi ölmüş yeni musahip tutacak ile musahip olmamalıdır. Böyle yapanların tuttukları erkân

fasit, amelleri batıldır; hayırları kabul olmaz, âhirette gazaba müstahak olurlar. Ayrıca Allah’ın

146 Aytekin-Alaca, s.186–188; Aytekin-Gümüşhacıköy, s.198–200. Yukarıdaki metinde [] parantez içi bilgiler ikinci
kaynakta ilave olarak yer almaktadır. Ayrıca bu ikinci kaynakta, musahiplik erkânı anlatılırken pirin huzuruna
musahip olmak için çıkan sadece kişidir, burada eşlerden bahsedilmez.
147 Aytekin-Alaca, s.188.
148 Gökçeler, s.435–438. Burada şöyle bir şiir tanık olarak getirilmiştir: Gevher toprakda dursa paslanur mı/Balık
kafeste durup beslenir mi/Marifetsiz âdem taşa benzer/Taşa yüzbin su koysan ıslanır mı

130

rahmetinden ve Resulullah’ın şefaatından mahrum kalıp dört kapının sürgünü on yedi erkânın

lanetlisi olurlar.149

Bu makam ehl-i hâl makamıdır ve bu makamda musahipler hem marifet hem de hakikat

kardeşi olurlar. Aralarında eşleri hariç, malları ve kazançları bakımından teklif yoktur. Eşleri

hariçtir, çünkü ayet-i kerimede, “zinaya yaklaşmayın,”150 buyrulmaktadır ki, bir kişi nâ-mahreme

baksa mertebesi arştan yukarı olsa aşağı iner.151

Kardeşlerin (musahipler) aralarında sen ben davası olmamalı, yemek-içmek için

birbirleriyle kardeş olmamalıdırlar. Malı olan kardeşe iyi davranıp, fakir olan kardeşi hor görenler

Muhammed Ali dergâhından mahrumdurlar ve mel’undurlar. Çünkü Hz.Peygamber “dünya

melundur, peşinden koşan aldanmıştır” ve “dünya bir leştir, peşinden koşanlar köpeklerdir,”

buyurmuştur. İmam Cafer-i Sadık, “bir güzel, bir çirkin ve bir de ihtiyar olsa da o kadınlardan

ihtiyar ve çirkin olanına hor bakanlar Yezid olurlar. Çünkü o hor bakan Hakk rızasında değil,

nefsinin rızasındadır. Erenler, âşıklar ve ârifler nazarında şehvet olmaz hepsi hak olmalıdır, hakka

eğri bakan mutlak kâfirdir,” demiştir.152

Musahip, musahibiyle aynı yerde olmalıdır; aynı köyde, aynı şehirde. Eğer böyle olmazsa

musahiplik olmaz, çünkü musahip cesettir, erkân candır. Can, cesetten dışarı çıksa ölür.153

Musahip musahibinin evine teklifsiz gitmelidir, yiyecek-içecek gibi gıda ve diğer eşyalarını

serbestçe kullanabilir, çünkü artık kardeş olmuşlardır. Ancak musahiplerin utangaç olabilmelerine

karşın yine de birbirlerini davet etmelidirler, haftada üç kere birbirlerine misafir olmalıdırlar.154

Bir talip biriyle musahip olduğu zaman meşâyıh erkânına göre (erkân-ı meşâyıh kavlince)

yola varmalı, aralarında senlik-benlik olmamalı, can-baş verme noktasında kusur

göstermemelilerdir. Kusur gösterirse musahipliğe layık değildir. Musahip o dur ki yola gide,

evliyanın izin izleye, mürşidin rızasın gözleye. Musahibi yolda olmayan bir kişinin o musahibini

bırakıp yolda olan bir başkasıyla musahiplik tutması caizdir.155

Ârifler birbirlerine iyi bakarlar ve huzur bulurlar. Zengin olan kardeşin fakir olana

malından vermesi hem Resulullah’ın hem de evliyanın sünnetidir. Vermeyenin hakikat kardeşliği

149 Aytekin, s.63–64; Aytekin-Alaca, s.179; Aytekin-Gümüşhacıköy, s.195; Aytekin-Hacı Bektaş I, s.216; Bozkurt, s.52–
53. Bu ikili karşılaştırmalarda tarafların niçin birbiriyle musahip olamayacakları ilginç benzetmelerle anlatılmıştır.
Örneğin, âlim şahindir, cahil kargadır; zalim kurttur, mazlum koyundur; mürşid altındır, mürid bakır; şeyh deryadır,
derviş o deryanın katresidir; mümin tutidir gıdası şekerdir, münafık kargadır gıdası necistir; pirli kişi rahmanidir,
pirsiz kişi şeytanidir; pirinden dönmüş kişi Yezittir, pir tutmuş kişi müriddir; evli olanın dini-imanı tamdır, mücerred
olanın tam değildir; gençler yazdır, yaşlılar kıştır; musahibi ölmüş kişi duldur, yeni talip tutacak bakiredir. Bkz.
Aytekin, s.63–64.
150 İsrâ, 17/32.
151 Risâle-i Şeyh Safi, vr.34b.
152 Risâle-i Şeyh Safi, vr.35a-35b.
153 Aytekin, s.120; Aytekin-Malatya, s.206.
154 Aytekin, s.149.
155 Gökçeler, s.449–450.

131

haramdır ve âhirette birbirlerinden fayda görmezler.156 İki musahipten birisi fakir diğeri zengin

olursa, zengin olanın kardeşine malının yarısını vermesi gerekir; zira birinin gönlünün hoş olup

diğerinin melul ve mahzun olması doğru değildir. Bu durumda olan taliplerin birbirlerine ikrarları

dürüst olmaz. Malına kıymayıp fakir kardeşine vermeyen musahip de yol içinde yalancı olur ve

güttüğü davanın bir anlamı olmaz.157

Musahip farz olup, musahiplerden biri düşkün olsa sadece diğer musahibi onu kaldırabilir;

onun dışında pir, rehber kimse kaldıramaz, dermanları birbirlerindedir. Yine bir musahip,

“musahibimin evine gideyim de Hak kelamı konuşalım,” diyerek evine gitse eve ulaşıncaya kadar

adım başına on sevap yazılır.158

Şeyh Safi, mürebbisiz ve musahipsiz kişinin dergâha makbul olmadığını söylemiştir, bu

nedenle eğer musahip talibin gittiği yoldan gitmiyorsa musahibini değiştirmesi tavsiye

olunmuştur.159 Musahiplerden biri yol oğlu ve erkân ehli olup edebini sakınıp, erkânını gözleyip,

yol içinde erenler izini sürse de diğeri hiç oralı olmayıp lakayt olsa bu durumda o yol ehli

musahibin kendine yeni bir kazanç bulması doğru olur (dürüst erkândır). Buna karşın üzerine

kazanç bulunan musahibin cemiyette musahibine karşı davacı olması da caizdir. Eğer davacı

musahip yaramaz damarlarını kesip kötü huylarını terk ederse davası doğru olur ve cemiyet

erenleri onu musahibine verirler, aksi takdirde davası manasız olur.160

İki musahipten biri ölürse geriye kalan musahibin kendine yeni bir kazanç (musahip)

bulması erkândır, ancak ölen musahibinin geride ehl-i hal ve ehl-i kemal bir oğlu varsa ve

musahibi yoksa o zaman, musahibinin oğluyla musahip olması erkândır. Eğer musahibi varsa

kendine başka bir kazanç bulması erkândır.161 Musahibin kızı musahibin oğluna düşmez.162

Buyruklarda musahipliğin önemiyle ilgili birçok nefes de tanık olarak getirilmiştir. Şu

Hatayi nefesi bu örneklerden biridir:

Musahib davasın kılan
Evvel başdan hali gerek

Ruhu ruha ol şevk
Cesed dahi ölü gerek

156 Risâle-i Şeyh Safi, vr.36b-37a. Ayrıca aynı yazmada musahiplik ahvâli adıyla geçen bölümde de musahiplerin
tercümanı birbirlerinden ayır yememeleri vb. birbirlerine karşı edepleri anlatılmaktadır. Bkz. a.g.y., vr.42b-43a.
157 Gökçeler, s.308–309.
158 Aytekin-Alaca, s.180; Aytekin-Gümüşhacıköy, s.195; Aytekin-Hacı Bektaş I, s.218; Bozkurt, s.71.
159 Gölpınarlı 198, vr.74a-74b; 199, vr.92a-92b; Gökçeler, s.291.
160 Gölpınarlı 199, vr.104a-104b; Gökçeler, s.350–352.
161 Gökçeler, s.375–376.
162 Aytekin-Gümüşhacıköy, s.195. Bu hüküm bugün de Aleviler arasında geçerliliğini korumaktadır. Birkişi musahip
olduğu kişinin usul ve furuundan hiç kimseyle evlenememektedir. Hatta ailesinin evlenmek istediği bayanın uzak
akrabalarından biriyle musahiplik ilişkisi olsa bile aileler bu evliliğe musahipliğe ters olduğu gerekçesiyle karşı
çıkabilmektedirler.

132

Gönül ayinesin silub
Kendi kemalini bilub

Hırsla nefsi ölüb
Aşkla can diri gerek

Gönül ayinesin açana
Hakkı batıldan seçene

On iki der-bendi geçene
Hakka gider yolu gerek

Gönlünde kibir tutmaya
Sevdicağın unutmaya

Yar ki dege yare atmaya
Çerahlıkdan eli gerek

Şah Hatayi’nin bendine
Şah gerek şah menendine
Lahmuke lahmi yurduna
Şah Murteza Ali gerek163

II. Dört Kapı-Kırk Makam ve İnsan-ı Kâmil

Orta Asya kaynaklı Türk Tasavvufunun ortaya koyduğu dört kapı-kırk makam anlayışı

Aleviliğin anlaşılmasında kilometre taşlarındandır. Şeriat, tarikat, marifet ve hakikat olarak ortaya

konan dört kapı, hamlıktan kemale ya da tasavvuf literatüründeki adıyla çiğlikten insan-ı kâmil

olmaya kadar var olan süreçleri ifade eder. Amaç üstün insan olmak, ahsen-i takvime ulaşmaktır.

İlk dönem tasavvuf kaynaklarına baktığımız zaman dört kapı anlayışıyla ilgili bir bilgiye

rastlamıyoruz. Ebu Nasır Serrâc (ö.378/988) el-Luma’ adlı tasavvuf tarihi eserinde tasavvufun

doğuşundan bahsetmiş, ayrıca tasdik, iman, yakin, sıdk, zikir, şükür, takva, tevbe, vera, zühd, fakr,

sabr, tevekkül, rıza, murakabe, kurb, muhabbet, havf, reca, şevk, üns, tuma’niye, müşahede,

hüzün, pişmanlık, teslim, tefviz, kurb, vecd vb. hal ve makamlardan bahsetmiştir.164 Keza Ebubekr

Muhammed Kelâbâzi (ö.380/990) et-Taarruf adlı eserinde tasavvufun doğuşundan, ilk sufilerden

bahsetmiş ve onların marifetullah, ruh, iman, haller, tövbe, zühd, sabır, fakr, tevazu, havf, takva,

ihlâs, şükür, tevekkül, rıza, yakin, üns, kurb, ittisal, muhabbet, tecrid-tefrid, vecd, galebe, sekr,

gaybet-şuhud, cem-tefrika vb. tasavvufi kavramlarla açıklamalarda bulunmuştur.165 Abdulkerim

Kuşeyri’nin (ö.465/1072) er-Risâletu’l-Kuşeyriyye’si de yukarıdaki iki kitapla benzer içeriğe sahip

163 Gökçeler, s.304–305.
164 Bkz. Ebu Nasr Serrâc, el-Luma’ fi Tarihi’t-Tasavvufi’l-İslâmi, thk. Kamil Mustafa Hendavi, (Beyrut: Dâru’l-
Kutubi’l-İlmiyye, 2001).
165 Bkz. Ebubekr Muhammed Kelâbâzi, et-Taarruf li-Mezhebi Ehli’t-Tasavvuf, thk. Abdulhalim Mahmud-Taha
Abdulbaki Surur, (Kahire: Dâru İhyâi’l-Kutubi’l-Arabiyye, 1960).

133

olmakla birlikte Şeriat ve Hakikat konusu sistematik olmasa da birlikte işlenmiştir.166 Ebu Hafs

Şihabuddin Sühreverdi’nin (632/1234) Avârifu’l-Maârif’inde ise tasavvufun ortaya çıkışı, sufilerin

ahlakı, müridin şeyhine karşı edepleri vb. konular işlenmiştir. Ancak bu eserlerin hiçbirinde dört

kapı anlayışı yer almamaktadır.167

Sufiliğin tamamlanması gereken aşamaları olarak görülen dört kapı-kırk makam anlayışı,

ilk olarak Ahmed Yesevi’ye (ö.562/1167) nispet edilen Fakr-nâme adlı eserde görülmektedir.

Yesevi, bu anlayışını Hz. Ali’ye dayandırmaktadır.

Hz. Ali radiyallahu anh rivayet kılurlar kim, dervişlik makâmı kırk turur. Eğer

bilip amel kılsa, dervişliği pâk turur ve eğer bilmese ve öğrenmese, dervişlik

makâmı anga haram turur ve câhil turur. Ol kırk makâmın onı makâm-ı şeriatda

turur ve onı makâm-ı tarikatda turur ve onu makâm-ı marifetde turur ve onı

makâm-ı hakikatda turur.168

Fakrnâme’de dört kapının makamları şu şekilde sıralanmıştır. Şeriatın on makamı: Hak

Teâlâ’nın varlığına, birliğine, sıfatlarına ve zatına iman getirmek. Namaz kılmak (okumak). Oruç

(ruze) tutmak. Zekât vermek. Hac kılmak. Yumuşak (mülayim) konuşmak. İlim öğrenmek. Hz.

Peygamber’in sünnetlerini yerine getirmek. Emr-i marufu yerine getirmek. Nehy-i münker kılmak.

Tarikatın on makamı: Tevbe kılmak. Pire el uzatmak. Korku (havf). Allah’ın rahmetinden ümitli

olmak (recâ). Günlük virdini (vird-i evkât) yapmak). Pirin hizmetinde olmak. Nasihat işitmek.

Tecrid olmak. Tefrid olmak. Marifetin on makamı: Fena olmak. Dervişliği kabul etmek. Her işe

tahammül kılmak. Helali istemek. Marifet kılmak. Şeriat ve tarikatı ayakta (ber-pây) tutmak.

Dünyayı terk etmek. Âhireti seçmek. Vücud makamını bilmek. Hakikat esrarını bilmek. Hakikatin

on makamı: Alçakgönüllü (hâk-râh) olmak. İyiyi kötüyü bilmek (yahşı yamanı tanımak). Bir parça

lokmaya el uzatmamak. Kendisini ve lokmasını Hak yolunda sebil etmek. Kimseyi incitmemek.

Fakirliği inkâr etmemek. Seyr-i süluk kılmak. Herkesten sırrını saklamak. Şeriat, tarikat, marifet

ve hakikat makamını bilmek ve buna göre amel etmek.169

Dört kapı-kırk makam anlayışının yer aldığı diğer bir kitapta Hacı Bektaş Veli’nin

(ö.670/1271) Makâlât’ıdır. Burada makamlar şöyle sıralanmıştır. Şeriatın on makamı: İman

getirmek. İlim öğrenmek. Namaz kılmak, zekât vermek, oruç tutmak, gücü yeterse hacca gitmek,

166 Bkz. Abdulkerim Kuşeyri, er-Risâletu’l-Kuşeyriyye, thk. Abdulhalim Mahmud ve Mahmud b. Şerif, (Kahire:
Matâbiu Müessese Dâri’ş-Şuab, 1989). Kuşeyri, şeriatı ubudiyete devam etmek; hakikati ise rububiyeti müşahede
etmek olarak tanımlamıştır. Ona göre hakikat ile desteklenmemiş şeriat makbul olmadığı gibi şeriat ile sınırlanmamış
hakikat de makbul değildir. bkz. a.g.e., s.168.
167 Bkz. Şihabuddin Sühreverdi, Avârifu’l-Maârif, thk. Edip Kemdâni ve Muhammed Mahmud Mustafa, (Mekke: el-
Mektebetu’l-Mekkiyye, 2001).
168 Kemal Eraslan, “Yesevî’nin Fakr-nâmesi” İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Dergisi,
XXII, (İstanbul: Edebiyat Fakültesi Basımevi, 1977), s.66. Eraslan, yayınladığı bu Fakrnâme’nin Divân-ı Hikmet’in
Taşkend ve bazı Kazan baskılarında yer aldığını söylemektedir.
169 Eraslan, “Yesevi’nin Fakrnâmesi,” s.67.

134

gaza eylemek, sura üfrülse bile savaştan kaçmamak ve cenabetten yıkanmaktır. Helal kazançtır ve

ribayı haram bilmektir. Nikâh kılmaktır. Hayızlı ve nifaslıyken cimanın haram olduğunu

bilmektir. Sünnet ve cemaat ehlinden olmaktır. Şefkatli olmaktır. Arı yemek ve arı giymektir.

Emr-i maruf ve nehy-i münkerdir.170 Tarikatın on makamı: Pirden el alıp tevbe kılmaktır. Mürid

olmaktır. Saç kesmek ve libas döndürmek. Mücahede kılmaktır. Hizmet eylemektir. Korku (havf).

Ümitli olmaktır. Hırka, zenbil, mikras, seccade, ibret, hidayettir. Sahib-i makam, sahib-i cemiyet,

sahib-i nasihat ve sahib-i muhabbet olmaktır. Aşk (ışk), şevk, safa ve fakirliktir.171 Marifetin on

makamı: Edep. Korku. Perhizkârlık. Sabır ve kanaat. Utanmak. Cömertlik. İlim. Miskinlik.

Marifet. Kendini bilmektir.172 Hakikatin on makamı: Toprak olmak. Yetmiş iki milleti

ayıplamamaktır. Eline geleni men kılmamaktır. Dünyada yaradılmış her ne varsa ondan emin

olmalıdır. Mülk ıssına yüzün sürüp yüzsuyun bulmaktır. Sohbette hakikat esrarını söylemektir.

Seyr-i sülukdur. Sırdır. Münacatdır. Çalap Teâlâ’ya ulaşmaktır, vusûl bundadır.173

İbn Haldun (ö.808/1406), Mukaddime adlı meşhur eserinde tasavvuf ilminin ortaya çıkışını

anlatırken mürid veya sâlikin ibadet ve mücahede sonucunda bir hale ulaştığı ve bu halin onda

kökleşmesiyle makamın ortaya çıktığını ve makamlardan makamlara geçerek nihai hedef olan

tevhit ve marifete ulaştığını söyler. Yine o tasavvufun tefsir, hadis, fıkıh vb. gibi sistematik

(müdevven) bir ilim dalı haline geldiğini ve sufilere has olduğunu söylerken sufi olmayan şeriat

ehlinden bahsetmiştir. Ancak bu şeriat-tarikat ayrımı anlamına gelmemektedir.174

Necmeddin Kübra’ya (ö.618/1221) nispet edilen bir yazmada Kübra’nın şeriat, tarikat ve

hakikat üçlemesini kullandığı bilinmektedir.175 Necmeddin Kübra, Usûlu Aşere, adlı risalesinde

tövbe, zühd, tevekkül, kanaat, uzlet, zikr, Allah’a teveccüh, sabır, murakabe ve rıza kavramlarını

açıklamıştır.176 Kübra’ya göre makam, yolculuk yorgunluğunu atmak için istirahat ve

konaklamak; hâl, yolculuğun sebepleri (âlet ve edevatı), makam ise yoldaki konaklar gibidir.177

170 Mahmud Esad Coşan, Makâlât Hacı Bektaş Veli, (İstanbul: Seha Neşriyat, t.y.), s.19–22.
171 Esad Coşan, a.g.e., s.23–28.
172 Coşan, a.g.e., s.29.
173 Coşan, a.g.e., 30. İçerik itibariyla diğer Buyruklardan farklılıka arz eden Kangal İmam Cafer Buyruğunda da kırk
makam burada sayılanlarla örtüşen bir şekilde ayrıntılı bir şekilde verilmiştir. Bkz. Kangal İmam Cafer, vr.43a-48a.
174 İbn Haldun, Mukaddime, s.1113–1118.
175 Mustafa Kara, “Giriş” Tasavvufi Hayat, Usûlu Aşere, Risâle ile’l-Hâim, Fevâihu’l-Cemâl içinde, s.18. Kübra’ya
göre; şeriat gemi, tarikat deniz, hakikat inci gibidir. İnciyi elde etmek isteyen gemiye biner, denize açılır ve onu elde
eder. Bu sıralamaya uymayan inciye ulaşamaz. Bkz. a.g.y.
176 Necmüddin Kübra, Tasavvufi Hayat, Usûlu Aşere, Risâle ile’l-Hâim, Fevâihu’l-Cemâl. Haz. Mustafa Kara.
İstanbul: Dergâh Yayınları, 1980, s.33–70.
177 Necmüddin Kübra, Tasavvufi Hayat, s.123.

135

Azizuddin Nesefi’nin (ö.686/1287) Kitâbu İnsâni’l-Kâmil adlı eserinin birinci bölümü “der

beyân-ı şeriat ve tarikat ve hakikat” başlığını taşımakta olup Buyruklarda da geçen “şeriat

akvalim, tarikat ef’âlim, hakikat ahvâlim” hadisini kullanarak dervişe tavsiyelerde bulunmuştur.178

Şeyh Safi Buyruklarına göre, dört kapı anlayışı Hz. Muhammed’in ölmeden önce Hz.

Ali’yi yanına çağırtıp ona bir takım vasiyetlerde bulunması olayına dayanır. Burada Hz.

Peygamber, Hz. Ali’ye şöyle demiştir:

İmdi şeriat enbiyanın, tarikat evliyanındır, marifet sülukdur onların yoluna sâlik

olup gitmekdir, hakikat vuslat makamıdır, Hakk’la hak olmakdır. Pes bu

cevherleri ben sana yâdigâr vireyim, mü’min-i pâk itikad ve ümmet-i hâs olan

karındaşlara bu vasiyetler ki lü’lü-i mercandır, her biri bir candır, muhkem

saklayıp bu söz-i dürrîni can kulaklarına koyalar, enbiyanın sırrını bilip duyalar,

evliyanın erkânına uyalar, mü’min-i pâk itikad olan muhibler rûz-ı mahşerde

kıyamet kopacak bizim alem-i sancağımız dibinde bulunup şefaatımızdan

mahrum kalmayalar inşaallâhu teâlâ.179

İmam Cafer Buyruğuna göre dört kapı anlayışını Hz.Ali ortaya koymuştur.180 Şeriat, Hz.

Muhammed’e, tarikat ve hakikat Hz. Ali’ye gelmiştir.181 Bu Buyrukta, şeriatin Hz. Peygamber’e,

tarikatın da Hz. Ali’ye ait olduğu söylenerek şeriat ile amel edilmesi gerektiği; zira kişinin zahiri

Müslüman olmasa, batını sufi olmaz denmiştir.182

Neredeyse tüm Buyruk metinlerinde işlenen dört kapı anlayışı türlü metaforlarla

anlatılmıştır.183 Ancak Buyrukların geneline bakıldığında sadece dört kapı anlayışının yer aldığını,

kırk makamın yüzeysel bir şekilde işlenerek ayrıntılara girilmediği görülmektedir. Bu Buyruklarda

dört kapı vurgusuna değişik bağlamlarda zaman zaman rastlanmaktadır. Sözgelimi az yemek ve az

uyumak hak yolundaki talibin şeriat, tarikat, marifet ve hakikat babında kâmil ve mükemmel

olması için son derece önemli iki özellik olarak verilmiştir.184 Yine sorulu-cevaplı bölümlerde

talip olduğunu söyleyen kişiye neye talip olduğu sorusuna “evvela şeriata, ikinci tarikata, üçüncü

178 Azizuddin Nesefi, Mecmûa-i Resâil-i Meşhur be-Kitâbi’l-İnsani’l-Kâmil. Thk. Marijan Molé. (Tahran: Kitaphâne-i
Tahûri, 1983). s.3–4.
179 Gölpınarlı 181, vr.7a; Gökçeler, 108–109; Yörükân, 1.
180 Aytekin, s.74.
181 Aytekin, s.15, 93–94. Benzer ifadeler, Aytekin’in hazırladğı Maraş nüshasında da yer almaktadır. Buna göre
“Âdem’den Hatemu’l-Enbiyaya gelinceye değin yol erkân yoktu. Muhammed Mustafa ve Ali el-Murteza rahmet
olarak gelip dini ve erkânı ortaya koymuşlardır. Şeriat zahir olup tarikat ve hakikat sır oldu. Şeriat, Muhammed’in
tarikat ve hakikat Ali’nin şanına geldi.” Bkz. Aytekin-Maraş, s.161.
182 Aytekin, s.93–94.
183 Risâle-i Şeyh Safi’de, şeriat ağaç, tarikat dalı, marifet yaprağı ve hakikat yemişidir. Şeriat bir gemi, tarikat o
geminin rüzgârı, marifet ve hakikat okyanustur. Bkz.Risâle-i Şeyh Safi, vr.24b. Aytekin ve Bozkurt Buyruklarında;
şeriat gemi, tarikat deniz, marifet dalgıç (gavvas), hakikat incidir (dürr). Buna göre pir olan kişi şeriat gemisine binip,
tarikat denizinde yüzmeli, marifet dalgıcı olup hakikat incisini çıkarmalıdır. Bkz.Aytekin, s.18; Bozkurt, s.21.
184 Gölpınarlı 199, vr.83a. Gölpınarlı 198’de bu konuyla ilgili bir bilgi yoktur.

136

marifete, dördüncü hakikate talibim” cevabı verdirilmiştir. Tanımlarıyla ilgili soruya, “şeriat

şartım, tarikat terkim, marifet derdim, hakikat merdim,” cevabı verilmiştir. Yine “şeriat, tarikat,

marifet ve hakikatte kimin oğlusun?” sorularına; “şeriatta âdemoğluyum, tarikatta yol oğluyum,

marifette kemal oğluyum, hakikatte gök atam, yer anamdır,” cevaplarıyla karşılık verilmiştir.185

İmam Cafer Buyruğunda, “kimin oğlusun?” sorusuna “yolun oğluyum” cevabı verilerek

“yol nedir?” sorusu ise, “Birinci şeriat, ikinci tarikat, üçüncü marifet, dördüncü sırr-ı hakikat; yol

bunlardır,” diye cevaplanmıştır.186 Şeriat Hz.Muhammed’in ahkâmı, tarikat ef’âli; hakikat ahvâli

ve marifet erkânıdır.187 Şeriat, yakin olmaya derler; tarikat, talibin kendi halini ispat etmesine

derler; marifet, sözün mefhumunu bilmeye derler ve hakikat ise vâsıl olmaya derler.188 Aytekin

Buyruğunda abdest, cünüplük gibi kimi kavramların dört kapıdaki, kırk makamdaki karşılıklarının

ne olduğuyla ilgili değerlendirmeler yapılmıştır. Buna göre şeriat abdesti su ile olurken tarikat

abdesti pire biat etmektir; marifet abdesti nefsini bilip rabbini tanımakken, hakikat abdesti kendi

ayıplarını görüp başkalarınınkini örtmektir.189 Yine şeriatta cünüplük rüya görmek (ihtilam) veya

cinsel ilişkiyle (cima) olurken tarikatta cünüplük pirsizlik veya ikrarında durmayıp ahdini

bozmakla olur; marifette cünüplük nefsini bilmemekken hakikatte kendi ayıplarını örtüp

başkalarının ayıbıyla meşgul olmak, aklı ile bildiğine ve kalbi ile tanıdığına inanmamakla olur.190

Yapılması istenmeyen bir davranış anlatılırken de o davranışın kötülüğü dört kapıdaki karşılığıyla

birlikte ifade edilmiştir. Örneğin, altı kişinin yaptıklarını sorgulamak şeriatta küfür, tarikatta şirk,

marifette hata ve hakikatte merduddur.191

185 Gölpınarlı 198, vr.64b-65a; 199, vr.88a; Gökçeler, s.265–266. Ayrıca benzer ifadeler için bkz. Aytekin-Hacı
Bektaş II, s.250–251.
186 Aytekin, s.80. Benzer ifadeler için bkz. Aytekin-Malatya, s.204.
187 Aytekin, s.70. Yine bu Buyrukta “mümin kardeşlere” tavsiyede bulunulduktan sonra son cümlede geçen, “Gelin bu
bed fiili bırakın. Hazret-i Allah’ın emri budur, nehyi budur; Hazret-i Resul’ün sünneti budur; Hazret-i Ali’nin tarikatı
budur,” ifadesi de şeriatın Hz.Muhammed’e, tarikatın Hz. Ali’ye ait olduğu düşüncesinin bir başka göstergesidir. Bkz.
Aytekin-Alaca, s.177.
188 Hafik İmam Cafer, vr.212b. Bu Buyrukta dört kapıyla ilgili buna benzer başka tanımlamalar da yapılmıştır. Şeriat
kulluk etmeye derler; tarikat bilmektir; marifet ermektir ve hakikat görmektir. Başka bir kavilde, şeriat ilimdir, tarikat
imandır, marifet dindir ve hakikat amel kılmaktır. Yine şeriat tendir, tarikat ettir, marifet tuzdur ve hakikat candır.
Şeriat kapıdır, tarikat eşiktir, marifet sövedir ve hakikat kilittir. Şeriat çerağdır, tarikat delildir (fitil), marifet yağdır ve
hakikat şu’ledir. Buna göre talipler çerağ gibi doğru duralar, fitil gibi yanalar, yağ gibi eriyeler ve nur gibi şu’le
vereler. Erenler meydanından dönmeyeler, tarikat halinde duralar, hakikatten çıkmayalar.
189 Aytekin, s.141.
190 Aytekin, s.61–62; Bozkurt, s.130–131. Ayrıca bu yazmalarda ki değerlendirme dört kapıyla kalmamış; cünüplüğün
on yedi erkânda, musahiplikte, rehberde, muhabbette ki durumlarıyla ilgili de yorum yapılmıştır. Buna göre, on yedi
erkânda cünüplük edepsizlik ve hayâsızlık; kırk makamda dört kapının hizmetini terk edip rızasız iş yapmak,
musahibin ki birbirine kin tutmak ve musahibinin evine ihanet etmek, rehberin ki meşrebinin gıybetini yapmak ve
sırrını açığa çıkarmak, muhabbetin cünübü ise cevr u cefa, zulm u sitemkâr olmaktır. Sûfi oldur ki yedi adım
taharetsiz ve abdestsiz cünüp yürümeye, abdestsizlik merduttur. Bir sûfi anılan özelliklere sahip olursa yedi deryada
yıkansa pak olmaz.
191 Aytekin, s.64–65. Bahsedilen altı kişi şunlardır: Yüce Allah, Hz.Peygamber, halife, evliya, üstad, ata, padişah.
Tabii son dört kişiyle ilgili, müridin halifeyi, talibin evliyayı, şakirdin üstadını, oğlun atasını, kulun padişahını
sorgulaması olarak geçmektedir.

137

Risâle-i Şeyh Safi gibi Hurufilik etkisinin açıkça görüldüğü bazı Buyruklarda ise, dört

kapı-kırk makam değil, dört kapı-yirmi sekiz makam anlayışı esas alınmıştır.192 Bu Buyruğa göre

şeriat halk (avam) için; tarikat yola yeni girenler (mübtediler) için marifet ve hakikat sonuç

noktasında olanlar (müntehiler) içindir.193 Yine bu Buyrukta şeriat-tarikat ve marifet-hakikat

birlikte değerlendirilerek, hakikat makamındaki bir kişinin tarikatı işlememesi gerektiği

söylenir.194

Kırk makamın ne olduğu konusuna tekrar gelecek olursak, Buyruklarda bu konuda net bir

tutum görülmemektedir. Şeyh Safi Buyruklarında makam ve hallere göndermede bulunulmakta,

makam ve hallerin ne olduğuyla ilgili değerlerndirmeler yapılmakta, ancak toplu bir şekilde

makamlardan bahsedilmemektedir. İmam Cafer Buyruğunda ise dört kapıyla ilintisi kurulmaksızın

makamlar beyan olunur başlığı ile makamların on beş olduğu söylenerek bunlar ayetler ve

hadislerle açıklanmıştır.195 Bu makamlar şunlardır: Tövbe,196 iradet,197 havf etmek (korkmak),198

sabır,199 hayâ,200 züht,201 kanaat,202 izzet,203 ilim,204 teslim,205 rıza,206 tevekkül,207 ibadet,208

192 Risâle-i Şeyh Safi bu anlayışla telif edilmiştir. “Fasl-ı evvel şeriatdır yedi bâbdır, ikinci tarikatdır yedi bâbdır,
üçünci ma’rifetdir yedi bâbdır, dördünci hakikatdir yedi bâbdır. Cümlesi yigirmi sekiz bâb olur. Zîrâ Kur’ân-ı Azîm’in
dahi hurûfları yigirmi sekiz olur ve yine Hak Subhânehu ve Teâlâ gökleri ve yirleri yedişer kat yaratmışdır. Hurûf
adedince ol ecilden biz dahi ebvâbı yedişer bab eyledik.” Risâle-i Şeyh Safi, vr.4a.
193 Bkz. Risâle-i Şeyh Safi, vr.2a.
194 “Eğer bir kimesne hakîkat işlese tarîkat işlemeye. Zîrâ nazarı hakîkat ve ma’rifet içindedir, şerîat ve tarîkat sığmaz.
Zîra şerîat bir ev gibidir, her hâli seyr eylemek anın kapusıdır ve tarîkat yoldır, her yere yol gösterir varır. Ammâ
ma’rifet ve hakîkat bir derya sır ve şerîat bir gemidir ve tarîkat ol geminin rûz-i gârıdır. Ve bir kavilde şerîat bir
ağaçdır, tarîkat anın dalıdır, ma’rifet yaprağıdır, hakîkat anın yemişidir.” Risâle-i Şeyh Safi, vr.24a-24b.
195 Aytekin, s.21–24; Hafik İmam Cafer, vr.213a-214a.
196 Burada “Ey iman edenler! Samimi bir tevbe ile (bir daha yapmamak üzere) Allah’a dönün…” Tahrîm,
66/8.ayetinden ilgili bölüm kullanılmıştır.
197 Burada biat ayeti olarak bilinen, “Muhakkak ki sana biat edenler ancak Allah’a biat etmektedirler. Allah’ın eli
onların ellerinin üzerindedir. Kim ahdini bozarsa, ancak kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine
vefa gösterirse Allah ona büyük bir mükâfat verecektir.” Fetih 48/10, ayeti getirilmiştir.
198 Burada her iki Buyrukta da benzer şekilde “Ve cahidu fi sebilillahi havfen ve recâen/Allah yolunda korku ve ümit
arasında mücadele edin” sözü delil olarak getirilmiştir. Ancak böyle bir ayet yoktur, fakat ahlaki olarak müminin havf
ve recâ arasında olması tavsiye edilmiştir.
199 “Allah muhakkak sabredenlerle beraberdir.” Bakara 2/153. ayetinde ilgili ifade kullanılmıştır.
200 “Haya imandandır.”
201 “Onlar zaten ona değer vermemişlerdi.” Yusuf, 12/20. ayetinde ilgili ifade kullanılmıştır.
202 “Kanaat bitmez-tükenmez bir hazinedir.”
203 “Hâlbuki asıl üstünlük, ancak Allah’ın, Peygamberinin ve müminlerindir” Münâfikûn, 63/8. ayetinden ilgili
ifadeler kullanılmıştır.
204 “Ey Rabbimiz! Bize dünyada da iyilik ver, ahirette de iyilik ver. Bizi cehennem azabından koru!” Bakara,
2/201.ayetinden ilgili ifade zikredilmiştir.
205 “Müslüman, elinden ve dilinden Müslümanların emin olduğu kimsedir.” Hadisi zikredilmiştir.
206 “Allah kendilerinden hoşnut olmuş, onlar da Allah’tan hoşnut olmuşlardır. Bu söylenenler hep Rabbinden korkan
(O’na saygı gösterenler) içindir.” Beyyine, 98/8.ayetinin son kısmı örnek verilmiştir.
207 “Kim Allah’a güvenirse (tevekkül ederse) O, ona yeter. Şüphesiz Allah, emrini yerine getirendir. Allah her şey için
bir ölçü koymuştur.” Talâk, 65/3. ayetinin son kısmı delil olarak verilmiştir.
208 “Artık her kim Rabbine kavuşmayı umuyorsa, iyi iş yapsın ve Rabbine ibadette hiçbir şeyi ortak koşmasın.” Kehf,
18/110. Ayeti örnek verilmiştir.

138

tefekkür209 ve heybet.210 Bir talip bu makamları bilmek zorundadır. Eğer bilmezse talipliği

boşunadır.

Bu konuda sonuç olarak şunu söyleyebiliriz; Buyruklar, her ne kadar dört kapı

anlayışından bahsetseler ve tarikat özelliklerini bu anlayış çerçevesinde kurgulasalar da sistemli

bir şekilde dört kapı-kırk makam anlayışından bahsetmezler. O nedenle Buyruklarda bu anlamda

bir birliktelik yoktur, sadece bazı Buyruklarda dört kapının makamlarının ayrı ayrı zikredildiği

görülmektedir. Ancak kuvvetli bir dört kapı vurgusunun varlığı göz ardı edilmemelidir. Özellikle

dört kapının dört unsura (anasır-ı erbaa) benzetilerek bir açıklama yoluna gidildiği

görülmektedir.211

A. Şeriat

Şeriat kelimesi (،عشِ،ر) kökünden gelmekte olup, suyu ağzıyla içmek anlamındadır; şeriat

 ise suyun aktığı kaynak, suyun kaynağı, suyun kesintisiz ve hazır olması anlamlarına (ال�6��7)

gelmektedir.212 Şeriatın terim anlamı ise ibadete devamlılığın emredilmesi olup Kur’an ve

hadisteki bilgi ve hükümlerin tamamını içermektedir.213 Bu anlamda şeriat, din olan İslam ile

eşanlamlıdır ve bu anlamda tarikat, marifet ve hakikat bir bütün olan şeriata dâhildir.

Ancak dört kapı anlayışı içerisinde şeriat bu genel anlamında değil, Kur’an ve hadisteki

zahiri hükümleri ve fıkıh ilmini karşılamaktadır; tarikat, marifet ve hakikat ise bu anlamda şeriatın

mukabilidir ve batın ilmini karşılamaktadır.214 Tehânevi de tarikatı açıklarken tarikatın sufiyenin

bir ıstılahı olduğunu şeriat gibi tarikatın da Allah’a ulaştıran bir yol olduğunu ifade etmiştir.

Ancak o, tarikatın şeriatın ibadetlerini (bedenen yapılan salih ameller) ve haramları terk etmek

gibi esaslarını içerdiği gibi kalbi ameller ve Allah’tan başka her şeyi bırakmak gibi bir takım özel

hükümleri de içerdiği için şeriattan daha özel olduğunu vurgulamıştır.215 Nitekim Buyruklarda da

209 “Bir anlık düşünme, yetmiş yıllık ibadetten değerlidir.” Rivayeti hadis olarak zikredilmiştir.
210 “Eğer biz bu Kur’an’ı bir dağa indirseydik, muhakkak ki onu, Allah korkusundan baş eğerek, parça parça olmuş
görürdün. Bu misalleri insanlara düşünsünler diye veriyoruz.” Haşr, 59/21.
211 Şeyh Safi Buyrularında şeriat havaya (yel), tarikat ateşe, marifet suya ve hakikat toprağa benzetilmiştir. bkz.
Gölpınarlı 199, vr.123a-123b; Gökçeler, s.438–439.
212 İbn Manzur, Lisânu’l-Arab, VIII, s.175–179.
213 Cürcâni, Kitâbu’t-Ta’rîfât, (Beyrut: Dâru’l-Kutubi’l-İlmiyye, 1983), s.127.
214 Ayrıca bkz. Süleyman Uludağ, Tasavvufun Dili 1, (İstanbul: Mavi Yayıncılık, 2006), s.257–259.
215 Tehânevi, Mevsûatu Keşşâfi Istılâhâti’l-Funûn ve’l-Ulûm, II, s.1133. Tehânevi burada şeriat, tarikat ve hakikat ile
ilgili bir takım tanımlamalara yer vermiştir. Buna göre şeriat, muamelata riayet etmek; tarikat ise batını kötü
özelliklerden ve beşeri pisliklerden arındırmaktır. İnsan üç âlemden oluşmaktadır; nefs, kalp ve ruh. Şeriat nefisle,
tarikat kalp ile ve hakikat de ruh ile ilgilidir. Hakikat ancak şeriat ile elde edilir. Şeriat akvâl, tarikat ef’âl ve hakikat
ahvâldir. Salik, şeriattan öğrenmesi gerektiği kadarını bilmesi ve hakikate ulaşması için de tarikata ermesi gerekir.
Resulullah’ın (s.a.v.) emrettiklerini yerine getiren şeriat ehli, yaptıklarını yapan ise tarikat ehli olur. Resulullah’ın
gördüğünü gören ise hakikat ehli olur. Bir şiir de şöyle geçmektedir: Şeriatsız tarikat olmaz/Tarikat olmadan hakikat
ortaya çıkmaz/Şeriat, namazda ve oruçtadır/Tarikat cihatta artar/Hakikat sevgilinin yüzünü görmektir/Sevgilinin
yüzüne bakmaktır. bkz. Tehânevi, a.g.e., s.1133–1134.

139

dört kapı, dört unsura (anâsır-ı erbaa) benzetilerek hepsinin bir arada olması gerektiği, aksi

takdirde terkibin bozulacağı söylenir.216 Yine bazı Buyruklarda emir ve yasaklarla ilişkilendirilen

şeriat, çiğ şeyleri pişirip olgunlaştıran ateşe benzetilmiştir. Buna göre tarikat, şeriat içerisinde

yerine getirilmelidir. Çünkü kişinin olgunluğu eylemlerinden belli olur.217 Bir kişi kelime-i

şehadet getirmekle yani “lâ ilâhe illallah, Muhammed Resulullah” demekle Müslüman olur. Ancak

anlamının ne olduğunu, ne demek istediğini bilmezse ya da diliyle söylediğine kalbi inanmazsa, o

zaman imanı dürüst olmaz. Şeriat Muhammed’in, tarikat Ali’nindir, ama birbirinden ayrı değildir.

İkisi bir nurdur, cümle âleme şule (ışık) vermiştir, ayrı olduğu mübtediler katındadır.218

Şeriatın makamlarına gelecek olursak Şeyh Safi Buyruklarından sadece Risâle-i Şeyh

Safi’de Şeriat kapısının yedi makamı olduğu söylenmiştir. Bunlar; Allah ve Resulüne itaat, namaz

kılmak, zekât vermek, oruç tutmak, salih amel işlemek, güç yetirenin hacca gitmesi ve yaramaz

işlerden sakınmaktır.219

İmam Cafer Buyruğuna göre ise şeriat; Muhammed (s.a.v.)’indir, hakkı batıldan seçer ve

ulu bir kapıdır. Şeriat beştir ve beş nesne ile bağlanır beş nesne ile açılır. 1. Ahmaklıkla bağlanır,

itaat ve namaz ile açılır. 2. Nefisle bağlanır, ibadet ile açılır. 3. Asilik ve acele ile bağlanır, niyaz

etmekle açılır. 4. Küfür ile bağlanır, iman ile açılır. 5.Şirk ile bağlanır, hayır ve ihsan ile açılır.220

Yine Aytekin buyruğundaki “şeriat kardeşi kimdir?” sorusuna verilen; “Allah bir, Resul hak, Hz.

Şah-ı Merdan Ali ve on bir oğlunun imamlığını hak kabul etmekle müminler şeriat kardeşi olur,”

cevabı şeriatın tanımıyla ilgili ipucu vermektedir.221

Bozkurt Buyruğunda şeriatın on kapısı şöyle sıralanmıştır: 1.İnanıp iman getirmek. 2. İlim

öğrenmek. 3.İbadet etmek. Bu, namaz kılmak, oruç tutmak ve zekât vermekle yapılır. Yüce Allah,

ibadet konusunda şöyle buyurmuştur: “De ki: Ben, yalnızca sizin gibi bir beşerim, (Şu var ki)

bana, ilahınızın, sadece bir ilah olduğu vahyolunuyor. Artık her kim Rabbine kavuşmayı

umuyorsa, iyi iş yapsın ve Rabbine ibadette hiçbir şeyi ortak koşmasın.”222 4.Kazanç yemektir,

fahiş faiz yememektir. 5.Haramdan sakınmaktır. 6. Hayız ve nifas durumunda karısına yakın

olmamaktır. Bu durumda karısının nikâhının haram olduğunu bilmektir. 7.Şeriat evine girmektir.

8.Şefkattir. 9.Pak yiyip pak giymektir. 10.İyilik buyurma (emr-i bi’l-maruf) makamıdır.223

216 Gölpınarlı 199, vr.123a-123b; Gökçeler, s.438–439.
217 Risâle-i Şeyh Safi, vr.4b.
218 Gökçeler, s.372.
219 Risâle-i Şeyh Safi, vr.4b.-6b.
220 Aytekin, s.74.
221 Aytekin, s.139. Aytekin-Malatya’da; Allah bir, Resulü hak, Hz. Ali ve on bir evladı hak demekle müminlerin şeriat
kardeşi oldukları aynı zamanda bu inanışla tarikat ve marifet kardeşi de olacakları söylenir. Hakikat kardeşi ise, hakkı
insanda ve insanı hakta gören, ehl-i hak ile ve üstad-ı kâmil nazarında muhabbet edendir. bkz. Aytekin-Malatya, s.210.
222 Kehf, 18/110.
223 Bozkurt, s.125–126.

140

B. Tarikat

Tarikat kelime olarak (ط، ر، ق) kelime kökünden gelmekte olup dövme, vuruş ve darb

bilhasa anlamında mecazi olarak kehanette bulunmak anlamlarına gelmektedir. Bu kökten türeyen

tarîk (ال����) yol anlamına gelmekte olup, tarikat (ال�����) ise siret, hal ve mezhep anlamlarına

gelmektedir.224 Tarikatın terim anlamı ise yukarıda da ifade edildiği üzere Allah’a yönelmiş

sâliklere özgü, menzilleri aşmayı ve makamlarda yükselmeyi içeren bir yöntemdir.225

Risâle-i Şeyh Safi’de tarikatın erenler katında doğru bir yol olduğu söylenir. Buna delil

olarak da, “Gerçekten de bu dosdoğru yoldur”226 ayetini getirir.227 Bu Buyruğa göre, tarikat ameli,

dinde vacip ve sünnet olan şeyleri yapmaktır. Ayrıca talip, Hak emrine uymalı, Resulüne itaat

etmeli ve mürebbisine karşı çıkmamalıdır.228

Buyruklarda bazen konular karşılaştırmalı olarak da verilmektedir. Bazı Buyruklarda şeriat

ve tarikat karşılaştırmalı bir şekilde verilmiştir. Buna göre şeriat ehlinden olan birisinin öncelikle

yapması gereken iman getirip Allah’ı birlemesidir. Tarikat içinde olup dervişlik ve sufilik

iddiasından olan, yol oğluyum diyen birinin önceliği ise bir şeyhe ulaşmak ve mürebbi bilmektir,

el verip etek tutup ikrar vermektir. Çünkü ikrar imandır. Yine şeriat ehlinin namaz kılması, oruç

tutması, gücü yeterse hacca gitmesi ve malının zekâtını vermesi gerekir. Tarikat ehli olanın ise

meskenet ıssı/eyyisi olup bir kere can-ı gönülden ve derun-ı dilden yüzü yere koyup tazarru-niyaz

eylemeli ki Hak katında makbule geçebilsin ve beş vakit namaz kılmışçasına sevap alabilsin.

Şeriat kavlince namazı cemaatle kılmanın hayrı ve sevabı çoktur, tarikat kavlince de mürebbi

huzurunda cemiyet olup halka-i sohbette oturmak, günahını ele götürmek ve bin günahına bir özür

niyaz eylemek dahi öyledir. Çünkü talibin günahını ele vermesi mizanda tartılmış gibidir,

peymançe yerine geçip dara durmak sıratı geçmek gibidir. Çünkü öz sitemine razı olup erkâna

düşmek teslim olmak gibidir, ölmeden önce ölmektir, üzerinde Zülfikar yürütmek ettiği amelin

cezasını bulmak gibidir. Yani erkândan geçmek günahtan bağışlanıp tekrar doğmak gibidir. Şeriat

ehli gücü yeterse hacca giderler, beytullahı ziyaret ederler. Allah’ın evi (beytullah) müminlerin

gönlüdür. Hz. Peygamber, “müminin kalbi Allah’ın evidir ve arşıdır,” buyurmuştur yani Hak

Teâlâ’nın nazargâhıdır, halis gönle günde yetmiş kere nazar eder, inayet, merhamet ve şefkatle

224 İbn Manzur, Lisânu’l-Arab, X, s.215–225; Tehânevi, Mevsûatu Keşşâfi Istılâhâti’l-Funûn ve’l-Ulûm, thk. Ali
Dehrûc, (Beyrut: Mektebetu Lubnân Nâşirûn, 1996), II, s.1133.
225 Cürcâni, Kitâbu’t-Ta’rîfât, s.141; Abdurrezzak Kâşâni, Istılâhâtu’s-Sûfiyye, s.65.
226 Kur’an’da bu anlamda birçok ayet-i kerime vardır. Örnek için bkz. Âl-i İmrân, 3/51; Zuhruf, 43/64.
227 Risâle-i Şeyh Safi, vr.6b.
228 “ve hem tarîkat ameli her nesne kim vâcibdir ve sünnetdir anı işlemek gerekdir, tarîkat ârifler katında birdir ve illâ
nâdân iki ider, üç ider. zîrâ kim Hak emrin dutmaz ve Resulden utanmaz ve evliyadan korkmaz ve fi’li kenduye hoş
gelür kendü bilisine gider, merdûd-ı ebedîdir. Meşâyıh emrine mutî olmaz, mürebbisine hilâf eyler hüccet inad ider,
bilmez kim kendüyi merdûd idub dergâhdan cudâ düşüb hâşâ kim bîzârdır, neûzubillâh” Risâle-i Şeyh Safi, 7a.

141

nazar eder. Her kimin gönlünde Hak korkusu yahut muhabbeti varsa ol nazarın eseri zahir olur.

Eğer yoksa o kişi taş gönüllüdür, taşa su tesir etmediği gibi ona da söz tesir etmez. Tarikat içinde

hacca varmak mürebbi gönlüne girmektir, zahir Ka’be’ye varan ayağıyla yürür, ama gönül

Ka’be’sine yüz üzerine yürür. Dünya padişahları dahi Ka’be’ye karşı başlarını yere koyup

yüzlerini toprağa sürerler yani namaz kılarlar, Hakk’a niyaz ederler, arif olan kişi Hakk’ı bilir

kendine secde eder, bilmeyen ebedi müşkil içinde kalır. Öyleyse kişi hemen cehd edip bir gönül

ele getirmeye gayret edip Kâ’be’ye varmalı ve Hakk’ı kendi evinde görmelidir.229 Şeriat içinde

namazdan, selamdan, taat ve ibadetten bahsedilir, tarikat içinde iradet, icabet, hürmet, izzet ve

hizmetten bahsedilir.230

Buyruklarda, tarikat kapısının sahibi olan Hz. Ali’nin tarikat ile ilgili bir takım

açıklamalarda bulunduğu anlatılmaktadır. Buna göre Hz. Ali öğretici olsun diye şu soruları

sormuştur: Ehl-i tarik nedir, tarikatın yolu kaçtır, hutbe-i tarikat kaçdır, kelime-i tarikat nedir,

gevher-i tarikat nedir, tarikatın hazinesi nedir, tarikatın erkânı nedir, tarikatın yemişi nedir? Bu

sorulara yine kendisi şu cevapları vermiştir: Tarikat ehli, tarikat meselelerini bilendir. Tarikatın

kilidi sabırdır, seb’u’l-mesani (Fatiha suresi) dir. Tarikatın yolu bin bir makamdır, kim bu

makamları bilmezse ona tarikat ehli denmesi haramdır. Kişi bu bin bir makamı bilemezse en

azından kırk dördünü o da olmazsa on altısını bilmelidir, asgari bilinmesi gereken ise sekiz

makamdır. Tarikatın hutbesi altıdır. Bunlar Hz. Âdem, Hz. Nuh, Hz. Şit, Hz. İbrahim-Halilullah,

Hz. Muhammed-Mustafa ve altıncısı da Hz. Ali el-Murteza’dır. Tarikatın aslı doğruluktur, gevheri

Müslümanlıktır. Tarikatın hazinesi (genci) ilim ve kemâl-i marifettir, tarikatın yemişi mühr-i

muhabbettir.231

Tarikat erenleri tarikatın bin bir makamdan oluştuğunu söylemişlerdir. Talipler bu

makamların hepsini bilemezlerse bari kırk dördünü, o olmazsa on altısını hiç değilse sekizini

bilmelidirler. Aksi takdirde tarikat ehli olmayacakları gibi kıyamet gününde yüzleri kara olup

enbiya ve evliya ondan davacı olurlar ve Hak huzurunda cehennem azabına (azab-ı cahîme)

müstahak olurlar. Bu sekiz makam ve temsilcisi peygamberler şunlardır: Tayyipler (tayyibân)-Hz.

Âdem, âbidler (âbidân)-Hz. İdris, zahitler (zâhidân)-Hz. İsa, sadıklar (sâdıkân)-Hz. Musa, razılar

(râzıyân)-Hz. Eyüp, şükredenler (şâkirân)-Hz. Nuh, muhipler (muhibbân)-Hz. İbrahim ve arifler

(ârifân)-Hz. Muhammed-Ali’dir. Tarikat erenleri ayrıca dört makam daha zikretmişlerdir ki

229 Gölpınarlı 198, vr.81b-83a; 199, vr.106a-107a; Gökçeler, s.361–366. Burada şu dörtlüğe yer verilmiştir: Dil bedest
âver ki hacc-ı ekberest/Ez hezeran Ka’be yek dil bihter est(beharest)/Kâ’be bünyad-ı Halil Âzerest/Dil nazargâh-ı
Celil ekber est. Farsça bilmeyen talipler için ise Hatayi hal çağında/Hak gönül alçağında/Yüz bin Kâ’be
yapmaktan/Bir gönül alçağında, beyitlerine yer verilmiştir.
230 Gökçeler, s.368.
231 Gökçeler, s.268–271. Konu sonunda Pir Sultan Abdal’ın Serseri girme meydana/Âşıktan ahval isterler ile başlayan
beş kıtalık bir dörtlüğü yer alır.

142

bunlar; makam-ı Ceberût, makam-ı Melekût, makam-ı Lâhût ve makam-ı Nâsût’tur. Bu

makamlardan Ceberût şeriattır ve ilgilisi Cebrail’dir. Melekût tarikattır ve ilgilisi Mikâil’dir. Lâhût

marifettir ilgilisi İsrafil’dir. Nâsût hakikattir ilgilisi Azrail’dir.232

Risâle-i Şeyh Safi’ye göre tarikat kapısının makamları; tövbe, zikir (Allah’ı zikretmek,

tevhid-i tarikat), mürebbi, hayâ, ikrar, âlim ve halim olmaktır.233

İmam Cafer Buyruğunda şeriatın Hz.Muhammed’e, tarikatın ise Hz. Ali’ye ait olduğu

söylenerek bir sufinin tarikata girerek insanlığını göstereceği ifade edilir. Çünkü Hak Teâlâ şöyle

buyurmuştur: “Ya Muhammed! Bu cihanı yarattım, insan için. Ve insanı yarattım, kendim için.

İnsan demek, Ya Muhammed! İki âlemdir. Birisi âlem-i kübrâdır, biri âlem-i suğrâdır. Ve biri

âlem-i ulvîdir, biri âlem-i suflîdir. Ve biri âlem-i hayâttır ve biri âlem-i memâttır.” Öyleyse küçük

değil büyük âlemde, aşağı (suflî) değil yüce (ulvî) âlemde, ölümde (memât) değil hayatta olmak

isteyen tarikata girmelidir.234 Bu Buyrukta, tarikatın yedi arşın olduğu söylenerek tarikatın yedi

nesne ile bağlanıp yedisiyle de açıldığı söylenir. 1.Tarikat bahillik (cimrilik) ile bağlanır, kerem

(cömertlik) ile açılır. 2.Cahillik ile bağlanır, inayet ile açılır. 3.Habislik ile bağlanır, hidayet ile

açılır. 4.Dünyalık ile bağlanır, kanaat ile açılır. 5.Şeytanlık ile bağlanır, rahmanlık ile açılır.

6.Kibir ve haset ile bağlanır, akıl, nakil ve batın gözüyle açılır. 7.Gayret ile bağlanır, kerem ile

açılır.235

Bazı Buyruklarda tarikat ile ilgili çeşitli konular ele alınmıştır. Buna göre, tarikatın abdesti

dörttür; evvela dervişlerin yanına boş gitmemek, daima taharetli olmak, elinden geldiğince iyiliği

emretmek (el-emru bi’l-ma’ruf), dördüncüsü ise kötülükten sakındırmak (en-nehyu ani’l-münker)

dir. Tarikatın şartı dörttür: Yalan söylememek, zina etmemek, kumar oynamamak ve eliyle

koymadığını almamak. Tarikatın piri de dörttür: İrşat, vasıl, biat ve nazardır. Tarikat erkânı altıdır:

1.Bütün günahların tövbe etmek, 2. Hak nefesine teslim olmak, 3.Her nesneye eylemektir,

4.Takvalı olmaktır, 5.Halk eylemektir ve 6.Terktir.236

Bozkurt Buyruğunda tarikatın on makamı direkt şöyle sıralanmıştır: 1.Bir mürşidden el alıp

tövbe kılmaktır. Tövbe konusunda Yüce Allah şöyle buyurmuştur: “Ey inananlar yürekten tövbe

ederek Tanrı’ya dönün ki Tanrı’nız kötülüklerinizi örtsün,…sizi içinden ırmaklar akan cennetlere

koysun.”237 2.Talip olmaktır. 3.Saç ve giysilere önem vermeyip dünya nimetlerine

bağlanmamaktır. Tanrı bu konuda, “Onu yanlarında alıkoymak istedikleri için ucuz bir fiata birkaç

232 Gökçeler, s.268–270. Son dört makamla ilgili benzer bir değerlendirme için bkz. Aytekin-Hacı Bektaş II, s.243.
233 Risâle-i Şeyh Safi, vr.7b-22b.
234 Aytekin, s.93–94. Sufiler insanı küçük âlem (micro cosmos), evreni ise büyük âlem (macro cosmos) olarak
tanımlarlar. Hz. Ali’nin “sen kendidini küçük bir parça mı zannediyorsun sende bir âlem dürülüdür,” sözü de bu
düşüncenin esin kaynağı olmuştur.
235 Aytekin, s.74–75.
236 Aytekin-Hacı Bektaş II, s.240–241.
237 Tahrim, 66/8.

143

dirheme sattılar.”238 4.Sabırlı olmaktır. 5.Hürmettir. 6.Korkudur. Talip Tanrı’dan korkmalı ve

O’na doğru sözlü olmalıdır. Tanrı korku üzerine şöyle buyurmuştur: “Allah uğrunda, hakkını

vererek cihad edin. O, sizi seçti; din hususunda üzerinize hiçbir zorluk yüklemedi; babanız

İbrahim’in dininde (de böyleydi). Peygamberin size şahit olması, sizin de insanlara şahit olmanız

için, O, gerek daha önce (gelmiş kitaplarda), gerekse bunda (Kur’an’da) size “Müslümanlar” adını

verdi. Öyle ise namazı kılın; zekâtı verin ve Allah’a sımsıkı sarılın. O, sizin mevlânızdır. Ne güzel

mevlâdır, ne güzel yardımcıdır!”239 7.Tanrı’dan umut kesmemektir. Tanrı’nın hazinesi büyüktür.

8.Hidayettir. Tanrı insanlara kutsal kitaplar aracılığı ile doğru ve eğri yolu göstermiştir. Doğru

yolun seçimini insanlara bırakmıştır. 9.Toplum içinde uyumlu olmak, öğüt dinlemek ve sevecen

olmaktır. 10.Aşk, şevk ve sefadır. İnsanları sevmek, toplumu sevmek ve bütün bunlar için de

yoksulluğu seçmektir.240

Bazı Buyruklarda birçok tarikatta görülen “râbıta-i mevt”241 anlayışı da görülmektedir.

Buna göre mümin “ölmeden önce ölünüz”242 emrine uyup hırsını ve nefsini öldürüp bir pir eteği

tutmalı, bir musahip tutup onunla sırat-ı müstakim üzere yola gidip malı mala, canı cana katmalı

ve birbirine teslim olmalıdır. Talip musahibiyle birlikte yılda bir kez peygamber ve Cebrail vekili

pirin huzuruna varmalı ve pir ona mahşerde karşılaşacağı soruları sorup, talibin haline, davranışına

göre durumunu ona bildirmelidir. Eğer talip günahını pirden saklarsa mahşerde o günahı yine

karşısında bulacaktır, pir de suçunu itiraf eden talibe doğru davranmalı dünya leşine tamah edip

“sen iyisin” dememelidir. “Burada sorulayım da orada sorulmayım,” diye düşünen kullar, Hz.

Kur’an ne buyurduysa ona yapışıp dört kapıda kırk makamda ne buyrulduysa onunla amel edip

kendini ıslah etmelidir.243

238 Yusuf, 12/20.
239 Hac, 22/78.
240 Bozkurt, s.126–127.
241 Râbıta-i mevt: Ölümü düşünmek anlamına gelip, çoğu tarikatta günlük olarak yapılan tarikat derslerinden biridir.
Derviş, öldüğünü, yıkandığını, kefenlendiğini eşinin, dostunun arkasından nasıl ağladığını ve sonunda kabre
konulmasını tasavvur eder. Kabre konduktan sonra herkesin, çok ağlasalar da üzülseler de sonunda kendisini terk
ettiğini ve amelleriyle baş başa kaldığını düşünür. Kabirde yalnızken birden sorgu melekleri Münker ile Nekir’in
geldiğini kendisine “Rabbin kim?”, “Peygamberin kim?”, “Dinin ne?”, “Kitabın ne?”, “Kıblen neresi?” gibi sorular
sorduğunu ve sorulara doğru cevaplar verdiğini düşünür. Dervişin tesbihat öncesi yaptığı bu ölmeden önce öldüğünü
tasavvura râbıta-i mevt denir. Ayrıca bununla beraber yapılan râbıta-i mürşid denilen ve müridin şeyhinin Allah’tan
aldığı ilahi nuru (feyz-i ilahi) bir trafo gibi kendisine ihtiyacı kadar yansıtması düşüncesi de bundandır.
242 İbn Hacer, bu rivayetin hadis olarak sabit olmadığını söylemiştir. Ali el-Kâri de sufiyenin sözü olarak
değerlendirmektedir. Bkz. Aclûni, Keşfu’l-Hafâ, II, s.291.
243 Aytekin-Alaca, s.177; Bozkurt, s.89–90.

144

C. Marifet
Marifet kelimesi (ف�-) kelime kökünden gelmekte olup sufiyenin ıstılahında ise marifet,

bilinen (ma’lum) Allah’ın zatı ve sıfatları olduğunda, hiçbir şek ve şüphe kabul etmeyen ilim

demektir.244

Risâle-i Şeyh Safi’de marifet ve hakikat makamları birlikte değerlendirilmiştir. Buna göre

hem marifet hem de hakikat makamları; güzel ahlak ve mürüvvet, hakka teslim, sabır, marifet,

musahip, teslim-i tercüman, müntehadır.245

İmam Cafer Buyruğunda dört kapı bahsinde, “marifetin kaç kapısı vardır?” sualine “bin bir

cevabı verilmelidir,” denerek marifet konusu işlenmiştir. Marifetin bin bir kapısı vardır, çünkü

Hak Teâlâ’nın bin bir ismi, bin bir kelamı, bin bir köşesi ve bin bir kapısı vardır. Bu kapıyı ârifler,

âbidler ve kendini bilenler amelleri sebebiyle açarlar. Bunlara cennetin sekiz kapısının açılıp

tamunun (cehennem) yedi kapısının kapanması umulur. Halifelerin, pirlerin ve zakirlerin bunu

taliplere öğretmesi vaciptir, aksi takdirde isimlerine uygun davranmamış olurlar ve taliplerin

vebali de boyunlarında kalır.246

Bozkurt Buyruğuna göre marifet, hakikat kapısının öncüsü olup bin bir köşesi ve bucağı

vardır. Ancak marifetin de on ana makamı vardır ve kendini bilen ârifler bu on makamı aşarlar.

Makamları şunlardır: 1.Edeptir. 2.Heybettir. Bu konuda Allah, “Eğer biz bu Kur’an’ı bir dağa

indirseydik, muhakkak ki onu, Allah korkusundan baş eğerek, parça parça olmuş görürdün. Bu

misalleri insanlara düşünsünler diye veriyoruz,”247 buyurmuştur. 3.Sabırdır. Tanrı bu konuda, “Ey

iman edenler! Sabır ve namaz ile Allah’tan yardım isteyin. Çünkü Allah, muhakkak sabredenlerle

beraberdir,”248 buyurmuştur. 4.Kanaattir. Tok gözlü ve azla yetinen olmak gerekir ki, insan çoğu

bulsun. “Kanaat tükenmez hazinedir”249 denilmiştir. 5.Utanmaktır. 6.Cömertliktir. 7.İlimdir.

8.Teslim ve rızada olmaktır. Hz. Peygamber onun için, “Müslüman eli ile dili ile en iyi Müslüman

olan kimsedir,”250 buyurmuştur. 9.Marifettir. 10.Kendini bilmektir.251

D. Hakikat

Hakikat ile ilgili Şeyh Safi Buyruklarında daha çok teorik açıklamalar bulunmaktadır. Bu

Buyruklarda, yolda olmanın (seyr-i sülukun) amacının hakikat mertebesine ulaşmak olduğu

244 Tehânevi, Keşşâfu Istılâhât, II, s.1584.
245 Risâle-i Şeyh Safi, vr.23b-40a.
246 Aytekin, s.76.
247 Haşr, 59/21.
248 Bakara, 2/153.
249 Hadisi göster.
250 Hadise işaret et.
251 Bozkurt, s.127–128.

145

defaatle açıklanmıştır. Kişinin kendi fani varlığından geçerek, Yüce Allah’ın varlığında baki

olmak olarak ifade edilen hakikat mertebesinde olan kişiye “vâsıl” denir. Tarikat müritleri içinde

gerçek salik (salik-i hakîki) olup da hakikat mertebesine ulaşanların (vâsılların) sayısı çok azdır,

çoğu yolda engellere (hicab ve akabe) takılıp “munkatı” kalırlar. Müritlerin yolda karşılaşacakları

akabe ve hicabların aslı dörttür: Dünyayı sevmek, mevki makam sevdalısı olmak, taklitçi olmak ve

günah işlemek. Kişiyi hakikate ulaştıracak yüce makamların aslı da dörttür: Doğru söz, doğru iş,

razı olunacak bir ahlaka sahip olmak ve maarif-i levh-i sinvidir. Salik, yüce makamlara ulaşmak

istiyorsa önce akabe ve hicabları kat’ etmelidir. Çünkü bu engeller abdest, yüce makamlar ise

namaz mesabesindedir. Abdest olmadan namaz kılınmayacağı malumdur. Ayrıca bu yüce makama

ulaşabilmek için şu dört şeyi yerine getirmelidir: 1. Halktan uzlet ve ınkıta, yani avamdan ve

masivadan tamamen (bilkülliye) feragat etmek. 2.Az yemek, kanaat eylemektir. Çünkü bütün

ayıpların başı çok yemekten kaynaklanır, ancak aşırı derecede az yemek de caiz değildir, vücuda

zarar verir. 3.Az konuşmak, malayani sözlerden perhiz etmek, sakin olup konuşmamaktır. 4.Az

uyumaktır ve az uyuyarak Hak Teâlâ hazretlerini zikr edip namaz ve niyaz ile ömrü geçirmektir.

Ancak “hayru’l-umûri evsatuha/işlerin hayırlısı orta olanıdır” kavlince orta yolu tutmak gerek,

yani ne aşırı derecede çok yemeli ne de hiç yememezlik etmelidir. Şeriat, tarikat, marifet ve

hakikat kapılarında kâmil mükemmil olmak isteyen tarikat salikleri az yemeli ve az uyumalıdır,

zira bunlar olmadan vusûl müyesser olmaz. Ayrıca salikin niyeti halis-muhlis olmalı, saf ve sadık

olmalıdır, amacı halk içinde itibar sahibi olmak ise yüz bin mücahede ile riyazet çekse dergâha

makbul değildir, müşrik ve müraidir. Salik, insan-ı kâmil makamının son noktasına ulaşamasa bile

bari kendini cehennem azabından kurtarıp cennetu’l-me’va’ya ve Firdevs-i a’la’ya girebilmek için

gayret etmelidir.252

İmam Cafer Buyruğunda Hz. Peygamber’in Miraç dönüşü Kırklarla tanışması anlatılırken,

onlarla yaptığı sohbette Kırkların, Peygamber’e; “Ya Resulallah! Huda aşkına, bize Hak

Sübhanehu ve Teâlâ hazretlerinin sizlere beyan eylediği ne ise beyan eyle ki bizler de işitelim,”

diye sormuşlar; Hz. Peygamber de, “Ey Ashabım! Hakk’ın sırrı hakikattir. Hakikat oldur ki, dil ile

ikrar, kalp ile tasdik edip inanıp iman getirmek” diye cevap vermiştir. Yine Hz. Peygamber, “Ey

Ashabım! Gelin talip olun, hakikat kapısında birer rehber tutun ki Hakk’ın sırlarına agâh olasınız”

demiştir. Sahabe, “hakikat nedir?” sorusuna Hz. Muhammed; “hakikat oldur ki evvel özünü yâr

eyle, andan ehlini yâr eyle o da olmazsa dilini yâr eyle o da olmazsa cesedini yâr eyle kendini bir

pire teslim eyle. Onun emrine iradet getir ki, hakikati kabul eylemiş olasın” diye cevap vermiştir.

Sahabe hakikatin bir pir bulmak olduğu cevabına karşılık, “Ya Muhammed! Hakikati bildir ki

252 Gölpınarlı 199, vr.82b-83b; Gökçeler, s.241–246.

146

bizler biat kılmağa iradet getirmeğe geldik” demelerine “Ey ashabım! Hakikat Şah-ı Merdan Ali

hakkında geldi, varın Ali’ye iradet getirin” diye buyurmuştur.253

Yine aynı buyrukta dört kapı bahsi anlatılırken hakikatin, Yüce Allah’ın olduğu söylenir.

“Kapısı kaçtır?” sorusuna, “kapısı birdir, bir nesne ile bağlanır ve bir nesne ile açılır cevabı”

verilmiştir. Hakikat, musahipsizlik ile bağlanır, musahiplik ile açılır. Hakikat, Hak Teâlâ üzerine

olduğu için, hakikate eren Hakk’a ulaşmış sayılır. Hakikate ulaşmayan Hakk’a ulaşamaz. Marifet,

hakikatten hâsıl olur.254

Bozkurt Buyruğunda hakikat kapısının önce tanımı üzerinde durulmuş ardından makamları

verilmiştir. Buna göre hakikat, Hak’tır. Hakk’ı bilmeyen inançsızdır, inancını yitirmiştir,

inkârcıdır. Hakikat, Cavidan ilmidir. Hakikat kapısı musahiple açılır, musahipsizlikle kapanır.

Hakikate ermeyen Tanrı’ya eremez ve birbirine musahip olmayan Hak musahibi olamaz.255

Aynı buyrukta hakikat makamları şöyle sıralanmıştır. 1. Turap olmaktır. Dört kapıya

inanan kimselerin alçak gönüllü olması gerekir. Bütün insanları yüce sayıp onlara saygı

göstermelidir. Kendini beğenmişlik insan benliğinin urudur. Yetmiş iki milleti bir görmek,

kimsenin arkasından konuşmamak gerekir. 2. İradettir. İradet, Tanrı’nın birliğine, Muhammed-

Ali’nin yoluna boyun eğmektir. Bu konuda Yüce Allah, “Muhakkak ki sana biat edenler ancak

Allah’a biat etmektedirler. Allah’ın eli onların ellerinin üzerindedir. Kim ahdini bozarsa, ancak

kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine vefa gösterirse Allah ona büyük bir

mükâfat verecektir,”256 buyurmuştur. 3. Eline, diline, beline sahip olmaktır. Bu konuda Allah,

“Onlar: Andolsun, eğer Medine’ye dönersek, üstün olan, zayıf olanı oradan mutlaka çıkaracaktır,

diyorlardı. Hâlbuki asıl üstünlük, ancak Allah’ın, Peygamberinin ve müminlerindir. Fakat

münafıklar bunu bilmezler,”257 ayetini göndermiştir. 5. Tevekküldür. Bu, her konuda Allah’a

güvenip O’nun koruyuculuğuna sığınmaktır. Yüce Allah bu konuda şöyle buyurmuştur: “Kim

Allah’tan korkarsa, Allah ona bir çıkış yolu ihsan eder. Ve ona beklemediği yerden rızık verir.

Kim Allah’a güvenirse O, ona yeter. Şüphesiz Allah, emrini yerine getirendir. Allah her şey için

bir ölçü koymuştur.”258 6. Sohbettir. 7. Sırdır. 8. Rızadır. Allah bu konuda şöyle buyurmuştur:

“Allah onlardan razı olmuştur, onlar da O’ndan razı olmuşlardır. İşte büyük kurtuluş ve kazanç

253 Aytekin, s.9–10; Aytekin-Maraş, s.159–160; Hafi-İmam Cafer, vr.208b-209a.
254 Aytekin, s.75–76. Bu buyrukta dört kapı sayılırken, şeriat-tarikat-marifet-hakikat şeklindeki bildik sıraya uyulduğu
halde, ayrı konu anlatımlarında marifet dört kapının sonuncusu, hakikat ise üçüncüsü gibi verilmiş ve çelişkili bir
durum ortaya çıkmıştır.
255 Bozkurt, s.128.
256 Fetih, 48/10.
257 Münâfikûn 63/8.
258 Talâk, 65/2–3.

147

budur.”259 9. Düşüncedir (tefekkür). Hz. Muhammed, “Bir an düşünmek, yetmiş yıl ibadetten

hayırlıdır,”260 buyurmuştur. 10. Tanrı özlemini yürekten çıkarmamaktır.261

E. İnsan-ı Kâmil: Nefs-i Emmâreden Nefs-i Mutmainneye Hareket

Yukarıda da bahsedildiği gibi dört kapı anlayışıyla amaçlanan kişinin, ham ervahlıktan

kurtularak olgunluğa ermesi yani insan-ı kâmil olmasıdır. Birçok tasavvufi ekolde hedef olarak

kullanılan insan-ı kâmil kavram olarak bilebildiğimiz kadarıyla ilk defa İbn Arabi (ö.638/1240)

tarafından kullanılmıştır. 262 Bir kişinin insan-ı kâmil olabilmesi için nefsin en düşük

mertebesinden en üstününe çıkması gerekmektedir, yani kişi nefs-i emmâresinden kurtulup sırayla

nefs-i levvâme ve mülhimeyi aşarak nefs-i mutmainne mertebesine ulaşmalıdır.

Nefsin dört mertebesi vardır; nefs-i emmâre, nefs-i levvâme, nefs-i mülhime ve nefs-i

mutmainne. Ancak sufiler, zirve sayılan nefsin mutmainne aşamasında mutmainnenin de

dereceleri olarak raziye, mardiyye ve kâmileyi sayarak nefsin yedi mertebesi olduğunu söylerler.

Kur’an-ı Kerim’e dayandırılan ve etvar-ı seb’a (�6�أ%�ار ال�) da denilen nefsin yedi mertebesi

basitten mükemmele şöyledir: 1.Nefs-i emmâre: Kötüyü, günahı emreden nefis (Yusuf, 12/53);

zikri: lâ ilâhe illallah. 2.Nefs-i levvame: Kendini kınayan, kötüleyen nefis (Kıyamet, 75/2); zikri:

Allah, Allah. 3.Nefs-i mülhime: İlham ve keşfe mazhar olan nefis (Şems, 91/7); zikri: Hû. 4.Nefs-i

mutmainne: Huzura kavuşmuş tatmin olmuş nefis (Fecir, 89/27); zikri: el-Hayy. 5.Nefs-i razıye:

Razı olan, şikâyetçi olmayan nefis (Fecir, 89/28); zikri: el-Kayyum. 6.Nefs-i mardiyye: Allah’ın

kendisinden razı olduğu nefis (Fecir, 89/28); zikri: er-Rahman. 7.Nefs-i kâmile: Tam, kâmil, temiz

nefis; zikri: er-Rahim.263.

Buyruklarda şeriat, tarikat, marifet ve hakikat dört unsura benzetilerek açıklandığı gibi

nefsin mertebeleri de bu tür bir analojiyle açıklanmıştır. Örneğin nefs-i emmâre zahitliktir, nefs-i

mülhime âşıklıktır ve nefs-i mutmainne ârifliktir.264 Bu benzetmeler Sufilerin çeşitli

yaklaşımlarıan dayanmaktadır. Bazı sufiler mesafeler katedilerek ulaşılan insan-ı kâmil

mertebesine ulaşmada Müslüman bireyi, ehl-i zahir (şeriat ehli), zahit (tarikat ehli), arif (marifet

ehli) ve âşık (hakikat ehli) olarak sınıflandırırlar. Ancak bu konuda bir birliktelik olduğunu

söylemek güçtür. Çünkü bazen zahit sıfatı şeriat ehli için kullanılabilmektedir.

259 Mâide, 5/119.
260 Rivayeti bul.
261 Bozkurt, s.128–129.
262 krş. Birge, Bektaşilik Tarihi, 134.
263 Mustafa Kara, Tasavvuf ve Tarikatlar Tarihi, s.211–214.
264 bkz. Risâle-i Şeyh Safi, vr. 22b-23a

148

Şeyh Safi Buyruklarında, talibin nefs-i emmâresini öldürüp levvâme aşamasına geçmesi

dervişliğin ve sufiliğin gereklerinden biri olarak gösterilmiştir. Çünkü Yüce Allah, “Çünkü nefis

aşırı şekilde kötülüğü emreder”265 ve “Doğrusu o çok zalim, çok cahildir,”266 diye buyurmuştur.

Sufi şehvetinin elinde biçare olmamalı, şehvet ateşini söndürmeli, nefsin arzularına uymamalıdır.

Nefsini öldürüp mülhime ve mutmainne aşamalarına geçen kişi el, ayak, göz, kulak, dil, dudak ve

nutuktan oluşan kötülüğün kaynağı yedi sıfattan kurtulur. Bu kötü yedi sıfatı terk eden talip insan

derecesine layık olur ve nefs-i mutmainne aşamasına geçer. Nefs-i mutmainneye eren bir kişinin

gönlü gözü açılır, aşk eri olur, artık muhabbetullah hâsıl olur, kalbi safa bulur. Bu mertebeye

ulaşan bir talip artık insan-ı kâmil olmuş olur.267

İmam Cafer Buyruğunda dört nefis mertebesi dört unsura hamledilmiştir. Buna göre nefs-i

emmâre ateşe, nefs-i levvâme yele, nefs-i mulhime suya ve nefs-i mutmainne toprağa benzer. Her

bir mertebenin on özelliği vardır. Nefs-i emmârenin on özelliği; cehalet, kibir-haşem/hışım

(öfkelenmek), buğz (nefret etmek), kahır, bahillik (cimrilik), isyan, nefsaniyet etmek, kin gütmek,

küfür ve nifaktır. Yele benzeyen nefs-i levvâmenin on özelliği; zahitlik, takvalık, terk-i salât,

ubudiyet (kulluk), namaz, oruç, hac, kaza komak (Allah’ın kaza ve kaderine inanmak), zekât,

abdest. Suya nispet edilen nefs-i mülhimenin on özelliği; akıl, hikmet, ilim, nasihat, fikir, hayır,

kemal, fazilet, ihsan, sahavettir (cömertlik). Men arafe nefsehu fekad arafe rabbehu mertebesi

olan ve toprağa benzeyen nefs-i mutmainnenin on özelliği; fukara-yı sâbirîn olmak, hayır öğütlü

olmak, adl-i adalet etmek, insaflı olmak, rızadan geleni nur bilmek, ilim sahibi olmak, hakikati hak

etmek, hakka yakın olmak, ahdinde durmak ve vefa nedir fark etmelidir. Ayrıca toprak Hz.Ali’dir,

bir ismi de Ebu Turaptır.268

Buyruklarda kişinin insan-ı kâmil mertebesine ulaşabilmesi için yapılan tavsiyeler iyi

sıfatlarla kötü sıfatlar karşılaştırılarak da yapılır. Örneğin “Biz emaneti, göklere, yerlere ve

dağlara teklif ettik de onlar bunu yüklenmekten çekindiler, (sorumluluğundan) korktular. Onu

insan yüklendi. Doğrusu o çok zalim, çok cahildir.”269 ayeti zikredilerek, göklerin, yerlerin ve

dağların taşıyamadığı emaneti insanın yüklendiği söylenir. Şeyh Sadreddin’in, “yerlerin, göklerin

ve dağların tahammül edemediği, ancak insanın yüklendiği o emanet nedir?” sorusuna Şeyh

265 Yûsuf, 12/53.
266 Ahzâb, 33/72.
267 Gölpınarlı 198, vr.25a-25b; 181, vr.10b; 199, vr.55b-56a.
268 Aytekin, s.95–97; Bozkurt, s.147–148. Bozkurt burada “nefs-i emmâre”yi “kötü benlik,” “nefs-i levvâme”yi
“azarlama,” “nefs-i mülhime”yi “gönül verme,” “nefs-i mutmainne”yi ise “kişi ruhundaki huzur” olarak
kavramlaştırmıştır. Ayrıca burada mutmainnenin birinci özelliği olarak sayılan “fukarâ-yı sâbirîn olmak” ifadesini
“yoksulları gözetici olmak” olarak sadeleştirmiştir ki bu son derece yanlış bir çeviridir. Halbuki “fukârâ-i sâbirîn”
ifadesi Kur’anî bir terim olup “sabreden fakirlerden” olmak anlamına gelmektedir. Burada fakirlikten kastedilen ise
kişinin Allah karşısında muhtaç olduğu gerçeğidir.
269 Ahzâb, 33/72.

149

Safi’nin verdiği cevap; el, ayak, göz, kulak, dil, dudak ve nutuk (konuşma) olmuştur.270 Şeyh

Safi’ye göre bu yedi kapı kötü ahlak (ahlak-ı zemime)’ın aslıdır ve ne kadar sıfat varsa bu yedi

nesneden ortaya çıkmıştır. Bunlara şehvet-i batıniyye de derler ki sufi bu yedi kapıyı kontrol altına

almalıdır. Çünkü cehennemin yedi kapısı bunlar üzerine kuruludur.271 Sahavet, kanaat, ilim, sabır,

ilimde kibir olmamak, hak için hizmet etmek ve cömertlik; bu yedi özellik insanı hidayete

ulaştırır. Riya, şehvet, cehalet, hırs, gaflet, nazar, kibir ve batın ise kötü ahlak özellikleri olup

kişiyi karanlıklara götürür. Talip bu kötü ahlak niteliklerinden riyayı zikir ile şehveti helalliğiyle

ile cehaleti ilim ile hırsı ölümü kalpten çıkarmamak ile gafleti Allah korkusundan ağlamakla

nazarı sözü düşünerek söylemekle kibri nefsini bilmek ile batını kanaat ile defederek menzil kat

edebilir.272 Yola girip muhip olmanın amacı hayvanlık mertebesi olan beşeriyetten kurtulup insan

olmak, insaniyetten kâmil menziline ulaşmaktır. Yani hayvan iken irfan olup Allah’ı bilmektir.273

Ahlakın dört mertebesi vardır. Birincisi iyiliğe iyilik etmek ki eşek/merkep ahlakıdır. İyiliğe

kemlik etmek, yılan ahlakıdır. Kötülüğe kötülük etmek köpek ahlakıdır, sonuncusu ise kötülüğe

iyilik etmek ahlak-ı hamidedendir. Bu ahlak ile ahlaklanan kişi insan-ı kâmil olur.274

Allah’ın arslanı, erenlerin mürşidi ve kırkların piri Hz. Şah Ali el-Murteza, kırkların

ikrarını görünce onlara insan vücudu üzerinden bir takım öğütlerde bulunmuştur. Buna göre insan

vücudu sağ ve sol olmak üzere iki taraftan oluşmaktadır ve her iki tarafta da birbirlerine zıt

davranışlar mevcuttur. Vücudun sağ tarafında, yakaza (uyanıklık), ilm-i marifet, müntehi (zirve),

nasihat, himmet ve sahavet (cömertlik) var iken sol tarafında ise gaflet uykusu, cehalet, gaflet,

şehvet, gazap (öfke) ve cimrilik-dünya sevgisi vardır. Hz.Ali’nin yolundan gidenler kötü ahlakları

terk etmelilerdir, böyle olmayanları Hz.Ali dergâhından dışarı atmıştır. Ali’nin yolu mürüvvet ve

cömertlik yoludur.275

270 Gölpınarlı 181, vr.10b; 198, vr.24b; 199, vr. 55a-55b; Gökçeler, s.127. Gölpınarlı 199’da sadece göz, kulak, dudak
ve nutuk kelimeleri geçmekte el, ayak ve dil zikredilmemiştir. Ancak yine diğer yazmalarda olduğu gibi bunların yedi
olduğu söylenmiştir.
271 Gölpınarlı 181, vr.10b; 198, vr.25a; 199, vr.55b.
272 Aytekin, s.97–98; Bozkurt, s.148–149.
273 Aytekin-Hacı Bektaş II, s.252–253; Bozkurt, s.42.
274 Aytekin-Hacı Bektaş II, s.255; Bozkurt, s.43. Bozkurt, ahlak-ı hamideyi “övünç ahlak” olarak sadeleştirmiştir.
275 Gölpınarlı 181, vr.57a-57b; 199, vr.146a-146b; Gökçeler, s.39–41.

150

ÜÇÜNCÜ BÖLÜM

BUYRUKLARDA ELE ALINAN TARİKAT ERKÂNLARI

Buyruklarda önceki bölümde ifade edilen konular dışında, Üç Sünnet-Yedi Farz, tarikatta

kemer bağlama, tac, hırka, cem erkânı gibi bir tarikat içinde uygulamaya yönelik erkânlardan ve

çeşitli tasavvufi-ahlaki meselelerden de bahsedilmiştir. Esasen önceki bölümde geçen başlıklar

içinde de değerlendirilebilecek bu konuları, Buyrukların özgün anlatımına müdahale etmemek için

ayrı bir bölümde göstermeyi uygun bulduk.

I. Özgün Kavramsallaştırmalar: Üç Sünnet-Yedi Farz ve On
Yedi Erkân

Bütün Buyruk metinlerinde ortak olarak geçen konulardan biri Üç Sünnet-Yedi Farz

anlayışıdır. Sünnet (�:ال�) kelime olarak, iyi ya da kötü farkı olmaksızın takip edilen, gidilen yol

anlamına gelmekte olup1 İslami literatürde, Hz. Peygamber’in söz, fiil ve onayları için kullanılan

bir terim olmuştur.2 Farz ((ال)�ض ise, lugatte varsaymak, değerlendirmek, bir şeyi zorunlu kılmak,

açıklamak, anlamlarına gelip3 terminolojik olarak ise Kur’an, sünnet ve icma gibi kat’i bir delil ile

sabit olmuş, inkârı küfrü gerektiren hükümleri içerir.4 Esasen bu iki kavram Buyruklarda, bazen

bahsedilen terminolojik anlamlarında da kullanılmasına karşın, Üç Sünnet-Yedi Farz anlayışında

ortaya konan yeni kavramsallaştırma çerçevesinde klasik İslam terminolojisinde kullanılan

anlamlarının dışında bir tarikatta sufiliğin ve dervişliğin uyulması gereken kuralları anlamında

kullanılmıştır.5

Üç Sünnet-Yedi Farz anlayışına ilk defa Buyruklarda rastlamaktayız. Buyruklarda bu

anlayışın geçtiği yerlerde çeşitli bilgiler yer almaktadır. Örneğin bazı Şeyh Safi Buyruklarına göre

sufiliğin bu esaslarını “Muhammed Ali erkân erenleri,” buyurmuştur.6 Bazılarına göre ise bu

esasları “Menâkıb-ı Evliya’da Şah,” buyurmuştur.7 Yine aynı Buyruğun başka bir yerinde ise açık

1 İbn Manzur, Lisânu’l-Arab, XIII, 220–229.
2 Bkz. Seyyid Şerif Cürcani, Ta’rîfât, 122. Caferiler, bu tanımı kabul etmekle beraber imamların sözlerini de sünnet
olarak değerlendirerek biraz daha genişletirler. Bkz. Haşim Maruf Haseni, Usûlu’t-Teşeyyu (Beyrut: Dâru’l-Kalem,
t.y.), 253.
3 İbn Manzur, Lisânu’l-Arab, VII, 202–206.
4 Cürcani, Ta’rîfât, 165; Haseni, Usûlu’t-Teşeyyu, 249.
5 Esat Korkmaz, Alevilik ve Bektaşilik Terimleri Sözlüğü adlı çalışmasında, Sünnet’e üç anlam vermiştir. Birincisi, Hz.
Muhammed’in söz, davranış, uygulama ve onayları; ikincisi, Hz.Ali ve soyundan gelen imamların söz, davranış,
uygulama ve onayları; üçüncü anlamı ise Pir’e ve Mürşit’e itaattir. Esat Korkmaz a.g.e., s.611. Farz’ın tanımıyla ilgili
olarak da Korkmaz, tek bir anlam vermiştir. O da, pire, mürşide hizmettir. (Korkmaz, a.g.e., s.234.) Korkmaz, bu
tanımları Buyruklardan hareketle ortaya koymuştur.
6 Gölpınarlı 181, vr.29a; 198, vr.67b; 199, vr.89b; Gökçeler, s.273.
7 Risâle-i Şeyh Safi, vr.40a-40b.

151

bir şekilde, “erkân-ı üstad oldur ki Şah Tahmas[p] üç sünnet ve yedi farzı buyurmuştur,”8

denilerek bu esasların Şah Tahmasp (ö.1576) tarafından ortaya konduğu ifade edilmiştir. Aytekin-

Hacı Bektaş II. Nüshasına göre ise bunları “İmam Cafer-i Sadık hazretleri,” buyurmuştur.9

 Bu açılamalardan sonra şöyle bir çıkarsamada bulunulabiliriz: Şeyh Safi Buyruklarına göre

Üç Sünnet-Yedi Farz anlayışı, erkânın kurucusu Şah Tahmasp zamanında ortaya konmuştur.

Safevi etkisinin görülmediği İmam Cafer-i Sadık Buyruğunda ise bu esaslar İmam Cafer-i Sadık

tarafından ortaya konmuştur.

Buyrukların neredeyse tamamında Üç Sünnet-Yedi Farz sıralandıktan sonra bunları yerine

getirmeyenlere ya da teknik ifadesiyle bunlardan düşenlere verilcek cezalar da yazılmıştır. Bu

cezalardan dikkat çekici olanı Şaha nezir olarak alınan para (akçe) cezasıdır. Belki de alınan para

cezaları Anadolu’dan Safevilere yapılan maddi desteğin kalemlerinden birini oluşturmaktadır.

Şimdi burada mevcut Buyruklarda Üç Sünnet-Yedi Farz başlığında zikredilen esasları

maddeler halinde sıralayalım.10

A. Üç Sünnet

1. Sufi, dilini kelime-i tevhitten (lâ ilâhe illallah) ayırmamalı, sürekli zikir hâlinde

bulunmalı,11 Muhammed Ali’yi ve değerli evlatlarını zikretmelidir.12 Talibin gönlünde kin, kibir

olmamalıdır.13 Birinci sünnet Tanrı’dır, inananların Tanrı adını dillerinden, sevgisini

gönüllerinden düşürmemeleri gerekir.14

2. Sufi, kalbinden kibri ve beğenmişliği (ucub) atıp kimseye kin tutmamalı,15 hırsına uyup

şeytana gönül katmamalıdır.16 İkinci sünnet Muhammed’dir. Onun gereği ise kin, büyüklenme ve

düşmanlığı yürekten atmak, toplumla uyum içinde olmaktır.17

3. Farzları bilmeli ve yerine getirmelidir.18 Nutku kudret-i Hak olup kimseyle tartışmamalı

ve kimseye düşmanlık etmemelidir.19 Turap olmalıdır.20 Eğer talip bin ise bir kişiymiş gibi

8 Risâle-i Şeyh Safi, vr.60b.
9 Aytekin-Hacı Bektaş II, s.245; Bozkurt, s.132.
10 Buyruklar arası karşılaştırmalı Üç Sünnet-Yedi Farz tablosu ve bunlardan düşenlere verilecek cezaların
karşılaştırmalı tablosu Ek 4, Ek 5, Ek 6 ve Ek 7’de gösterilmiştir.
11 Gölpınarlı 181, vr.29a; 198, vr.67b; 199, vr.89b; Gökçeler, s.4, 274; Risâle-i Şeyh Safi, vr.40b; Aytekin-Alaca,
s.164; Aytekin-Hacı Bektaş II, s.245.
12 Risâle-i Şeyh Safi, vr.60b.
13 Aytekin, s.114.
14 Bozkurt, s.132. Burada esasen Aytekin Buyruğunun sadeleştirilmiş hâli olan Bozkurt Buyruğunu göstermemize
gerek yoktu. Ancak sadeleştirme adına yapılanların görülmesi açısından iyi bir örnek olduğu için burada bu Buyruktan
da yararlandık.
15 Risâle-i Şeyh Safi, vr.40b, 60b; Gökçeler, s.5; Aytekin, s.114; Aytekin-Alaca, s.165; Aytekin-Hacı Bektaş II, s.245.
16 Gölpınarlı 181, vr.29a; 198, vr.67b; 199, vr.89b; Gökçeler, s.274.
17 Bozkurt, s.132.
18 Risâle-i Şeyh Safi, vr.40b, 61a.
19 Gölpınarlı 181, vr.29a; 198, vr.67b; 199, vr.89b; Gökçeler, s.274.

152

oturmalı ve bir söylemelidir.21 Kendinden öfkeyi gidermelidir.22 Talip olanın yola teslim

olmasıdır.23 Üçüncü sünnet Ali’dir. Onun gereği Muhammed-Ali’nin yoluna gönül rızası ile teslim

olmaktır.24 Tarikatın her türlü yolunu yerine getirmektir. Sünnet-i Resul, tarikat-ı Resul

demektir.25

B. Yedi Farz

1. Sır saklayıcı olup erkânını zahitten saklamalı,26 bir zahit imanını şeytandan nasıl

sakınıyor ise, sufi de erkânını halktan o şekilde gizlemelidir.27 Sırdar olmalıdır.28 Mürebbi

tutmalıdır.29 Zahit dinini şeytandan nasıl sakınıyorsa, ehl-i tarikat da yolunu, dinini öyle

sakınmalıdır.30 Musahip edinmek; musahiplikte malı mala, canı cana katmak, birbirinden gizlisi

saklısı olmamaktır.31

2. Talip bin bir ise bir oturup bir dilden söylemelidir.32 Söylenen nefesi hak bilip uymalı,

itiraz etmemelidir.33 Zahitten erkânını saklamalı, söylenen nefesi hak bilmelidir.34 Talipler dört

kapıda kâmil bulunup sayılmış olmalılar ve ispatları olmalıdır. Sayılmış olmak demek İmam

Hüseyin yoluna boyun vermek demektir; ilk sayılanlar Hüseyin ile beraber şehit olanlardır.35

Musahip olmalıdır.36 Dostunu/destini(elini)? Kudret makamına iletmiş olmalı, yani candan geçip

haktan dönmemelidir.37 Sırdâr (sır saklayıcı) olup gördüğünü örtmelidir.38 Mürebbiye düşüp Hak

kazanında pişmektir.39

20 Aytekin, s.114.
21 Aytekin-Alaca, s.165.
22 Risâle-i Şeyh Safi, vr.40b. Bu husus burada ilave bir madde olarak zikredilmiştir.
23 Aytekin-Hacı Bektaş II, s.245.
24 Bozkurt, s.132.
25 Gökçeler, s.5.
26 Risâle-i Şeyh Safi, vr.40b.
27 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.89b; Gökçeler, s.5–6, 274; Aytekin-Hacı Bektaş II, s.245. Gökçeler s.5-
6’da zahit yerine şeriat kavmi ifadesi kullanılmıştır. Ayrıca, talibin erkânı münafıktan saklaması gerekir. Öyle
anlaşılıyor ki, burada erenlerin saklaması gereken sır, onların On İki İmam mezhebinden oldukları (On İki İmam
katarına dâhil) olmalarıdır.
28 Risâle-i Şeyh Safi, vr.61a.
29 Aytekin, s.114.
30 Aytekin-Alaca, s.165.
31 Bozkurt, s.132.
32 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.89b; Gökçeler, s.274.
33 Risâle-i Şeyh Safi, vr.40b.
34 Risâle-i Şeyh Safi, vr.61a.
35 Gökçeler, s.8.
36 Aytekin, s.114.
37 Aytekin-Alaca, s.165.
38 Aytekin-Hacı Bektaş II, s.245.
39 Bozkurt, s.133.

153

3. Mizan-ı Hakk’a itaatkâr olmalı, bir günaha bin özür ve niyaz eylemeli; kimsenin

gıybetini etmemeli, yalan konuşmamalı ve yalan yere yemin içmemelidir.40 Özrüne niyaz ehli

olmalı41 ve her belâya teslim-i rızada olmalıdır.42 Mümin ve sufi olan canlar hırs nefsini öldürüp

kendilerini bir ölü gibi bile görmemelidirler.43 Tac giymelidir.44 Dünyaya zerre kadar bile değer

vermemelidir.45 Rehber sahibi olmaktır; rehber Hak yolunun kılavuzudur, candan geçip Hak’tan

geçmeyen sofu, rehber ile Hakka ulaşır.46

4. Mürebbi hakkını bilmeli ve ona itaatkâr olmalıdır.47 Gayret kuşağını kuşanıp Hak

menzilinde olmalıdır.48 Mürebbi hakkına itaatkâr olup itiraz etmemelidir.49 Talip, evliyaya iradet

getirip mürebbi emrine muti’ olup rızasız gezmemelidir. Rıza, cümle ikrar imandır; rızanın ikrarı

musahiptir, yer gök ile Muhammed Ali ile musahiptir.50 Sırdâr olmalıdır.51 Halifeden tövbe

almalıdır.52 Mürşittir, Mürşit hak yolunun güneşidir.53

5. Rabbine itaat edip her türlü emrine boyun eğmelidir.54 Kuşak kuşanıp halifeden el alarak

tövbe etmelidir.55 Musahip hakkını hak bilip cem-i cemiyete gitmelidir.56 Musahipli olmak ve

musahip hakkını hak bilmektir.57 Yâre yâr olup özü ulu olmalıdır.58 Halifeden musahip hakkını

ceme getirmelidir.59 Âşina bulmaktır.60 Sofu, iradet getirmeli, musahip tutmalı ve musahip hakkını

ceme getirmelidir. Böylece Muhammed Ali, on iki imam ve cümle geçmiş mürşitler gibi sayılmış

olur. Musahip hakkını ceme götürüp sayılan erenlerin serçeşmesi Muhammed Ali’dir.61

6. Musahibini hakikat-ı Hak cemine götürmelidir.62 Tövbe ehli olup, sahib-i irşad

olmalıdır.63 Daima günahına tövbe edici olmalıdır.64 Talipler evliyaya iradet getirip tövbe almalı

40 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.89b; Gökçeler, s.274–275.
41 Risâle-i Şeyh Safi, vr.40b; Aytekin-Hacı Bektaş II, s.245.
42 Risâle-i Şeyh Safi, vr.61a.
43 Gökçeler, s.9.
44 Aytekin, s.114.
45 Aytekin-Alaca, s.165.
46 Bozkurt, s.133.
47 Gölpınarlı 198, vr.68a; 199, vr.89b; Risâle-i Şeyh Safi, vr.40b-41a; Gökçeler, s.275; Aytekin-Hacı Bektaş II, s.245.
48 Gölpınarlı 181.
49 Risâle-i Şeyh Safi, vr.61a.
50 Gökçeler, s.10.
51 Aytekin, s.114.
52 Aytekin-Alaca, s.165.
53 Bozkurt, s.133.
54 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.90a.
55 Gölpınarlı 198, vr.68a; 199, vr.90a; Gökçeler, s.275.
56 Risâle-i Şeyh Safi, vr.41a; Aytekin-Hacı Bektaş II, s.245.
57 Risâle-i Şeyh Safi, vr.61a.
58 Aytekin, s.114.
59 Aytekin-Alaca, s.165.
60 Bozkurt, s.133.
61 Gökçeler, s.11.
62 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.90a; Gökçeler, s.275.
63 Risâle-i Şeyh Safi, vr.41a.
64 Risâle-i Şeyh Safi, vr.61a.

154

ve biat etmelidirler.65 Beli berk olmalıdır.66 Halifeden hırka giymelidir.67 Halifeden el tutup tövbe

kılmaktır.68 Peşine olmaktır.69

7. Halifelerden tac ve kisvet kabul etmelidir, ayrıca sufiliğin bir şartı özünü meşayıha

götürüp (kendinin bir şeyhi olmalı ya da kendini şeyhlere teslim etmeli) bu yol üzerinde

olmayanları sufi olarak kabul etmemelidir.70 Tac takmalı, üstadlara itaat etmeli, cem ayinindeki

kardeşlerine hak bakmalıdır.71 Tac takmalı, bu zikredilen erkânları bilmeli; her kemalinde noksanı

olmamalı, bu hükümlere muhalefet etmemeli, niyaz ehli ve irşad sahibi olup halim ve mazlum

olmalıdır; bu Muhammed Ali sıfatıdır.72 Talipler evliyadan setr ve kisvet giyinmiş, meyan

kuşanmış, mürebbi ve musahibe yetmiş pir eliyle beli bağlanmış, eli ikrar eteğine yetmiş ve her

türlü sayılmış olmalıdır. Emir ve buyruk Muhammed Ali’nindir, vesselam.73 Hakla sohbet

etmelidir.74 Halifeden tac giymeli ve sufiliğin bir şartı da özünü meşayıha ulaştırmalıdır.75 Tac

giyinip özünü üstada sunarak kendi nefsini terk etmek ve yol ehline pây-i mal olmaktır.76

Çeğildeşi olmaktır.77

Yukarıda gösterilen Üç Sünnet ve Yedi Farza bakıldığında, bu esasların Kızılbaşlık

tarikatına giren sufi ve dervişlerin öncelikle yapılması gereken hususlar olduğu aşikârdır. Nitekim

bazı Buyruklarda yer alan Hatayi mahlaslı bir nefeste Üç Sünnet ve Yedi Farz “dervişliğin on

babı” olarak değerlendirilmiştir. Nefes şu şekildedir:

Dervişliğin on babı var ey mümin
Arif isen gel dinle evvelinden
Evvel budur lâ ilâhe illallah

Kelam-ı tevhid okuya hem dilinden

İkinci budur adâvet etmeye
Hırs-ı Şeytana uyup gönül katmaya
Mü’min isen gönülde küsü tutmaya

Geçiri göre yatlı fikr-i fi’linden

Üçüncü budur nutku hak ola
Silinuben kalbi âyinesi pâk ola

65 Gökçeler, s.11.
66 Aytekin, s.114.
67 Aytekin-Alaca, s.165.
68 Aytekin-Hacı Bektaş II, s.246.
69 Bozkurt, s.133.
70 Gölpınarlı 181, vr.29a; 198, vr.68a; 199, vr.90a; Gökçeler, s.275.
71 Risâle-i Şeyh Safi, vr.41a.
72 Risâle-i Şeyh Safi, vr.61a.
73 Gökçeler, s.12.
74 Aytekin, s.114.
75 Aytekin-Alaca, s.165.
76 Aytekin-Hacı Bektaş II, s.246.
77 Bozkurt, s.133.

155

Kudretden can kulağı sak ola
Hakikat gevheri zarar halinden

Dördüncü budur hem sırdâr ola

Girup dost bağçesinde gülgarar ola
Asıla Mansur gibi berdâr ola

Bir kez olan ayrık olmaz ölümden

Beşincisi budur ki bin bir otura
Özünün uğrusun ele götüre

Hem Resulullah’ın kavlin yetüre
Geçmiş ola şeriatın kâlinden

Altıncısı budur ki özür eyleye
Özrün mevlası kabul eyleye

Türlü türlü fesadın terk eyleye
Nasib ola ana rahmet balından

Yedincisi budur ki mürebbisine

Derdle düşmüş ola hevasına
Kondura gönül kuşun yuvasına

Bahir olmuş gevher olur gülünden

Sekizincisi budur kuşak kuşana
Turab olup eyunup pire düşüne
Erenler budur dervişliğe nişane
Emr budur böyle geldi ilimden

Dokuzuncu budur ki tac uruna

Bu yanan kalbi ol hakkın nuruna
İhlâsla gire cennet şadına

Hulle giye evvel/ol İdris’in elinden

Onuncusu budur ki musahib bula
Anınla özüne ameller kıla

Adıyla hakkına hem teslim ola
Geçmiş ola sıratından kılından

Dervişliğin bir babı dahi vardır
Özün mürebbiye yituren erdur
Hatayi hakikat bir gözlü sırdır

Götürülsün perde hicab yolundan78

D.On Yedi Erkân
Buyruklarda özgün kavramsallaştırma çerçevesinde geçen konulardan biri de On Yedi

Erkân meselesidir. Bazı Buyruklarda geçen bu konu, “üç sünnet-yedi farz ve on yedi erkân”

şeklinde ya da “dört kapı-kırk makam ve on yedi erkân “ şeklinde geçmektedir.

Şeyh Safi Buyruklarında geçmeyip sadece Sefer Aytekin’in hazırladığı buyrukta ve Milli

Kütüphane A6097/5 nolu Menâkıb-ı Sultan Şeyh Safi başlıklı on altı varaklık buyrukta geçmekte

78 Gölpınarlı 198, vr.70a-71b; Gökçeler, s.280–283; Sivas-Hafik, 69a-69b.

156

olan bir konudur.79 Aytekin buyruğunda “dört kapı, kırk makam ve on yedi erkân” şeklinde değini

olarak geçen80 erkânların ne olduğu sadece yukarıda adı geçen Menâkıb-ı Sultan Şeyh Safi’de

geçmektedir.

Bu yazmaya göre Şeyh Sadreddin, Şeyh Safi’ye; “Ey Şeyh! Bir talip bir ayn-ı ceme vardığı

vakitte o talip kaç erkân ile gidip gelmelidir?” diye sormuş; Şeyh Safi de on yedi erkânı yerine

getirmesini söylemiştir.

Bu on yedi erkân şunlardır: 1.Niyet eylemek. 2.Kalbini pak eylemek. 3.Avradına dahi sual

eylemek, “ırak yakın bir kimse ile yakın yerin var mı?” diye. 4.Müslümanlarla birlikte olmak.

5.Ayn-ı ceme girerken “bismillah” deyip eşiğinden sağ ayağını ileri basmak. 6.Meydanda Dâr-ı

Mansur olmak. 7.Mürşit olsun gerek rehber olsun temenna eylemek. 8.Kendi yerini tanıyıp

postunda oturmak. 9.Nefes söylenirken kelam söylememek. 10.Hizmet görülürken söylememek.

11.Mürşide gerek rehbere arkasını dönmemek. 12.Erkân yürürken kelam söylememek. 13.Avradı

dahi olsa, yanında oturan müslümana şehvet nazarıyla bakmamak. 14.Gerek mürşit ve gerek

rehber söylerken nefesini kesmemek. 15.Post sahibi izin vermeyince cemden gitmemek.

16.Giderken post sahibine arkasını dönmemek. 17.Hanesine varınca ayn-ı cemde olan işle gerek

hayır ve gerek şer söylememek.81

II. Tarikat Uygulamaları: İkrar, Cem ve Tac, Kemer gibi
Sembolik Unsurlar

Her tarikatta müritlerin yapması gereken bir takım uygulamalar olduğu gibi her tarikatın

giyilecek elbise ve başlığın renginden tarikata giriş esnasında ve daha sonra yapılan erkâna ilişkin

törenlerinde kendine özgü bir takım uygulamaları vardır. Alevilik-Bektaşilikte bu şekli

unsurlardan tarikata girip bir mürşide biat etme olan ikrar, tarikatın sahibi olan Hz.Ali’nin yoluna

uyma; cem töreni, esasen Hz. Muhammed’in Hz. Ali’nin sırrına vardığı ve kendisinden sonra onu

işaret ettiği olağanüstü bir olay; tac takma ve kemer bağlama gibi herhangi bir tarikata girişin

sembolik unsurları ise yine Hz. Peygamber’in kendinden sonra açıkça Hz. Ali’yi halife ilan edişini

simgelemektedir.

79 Bu konu Fuat Bozkurt’un hazırladığı buyrukta da geçmektedir, ancak biz daha önce de söylediğimiz gibi Bozkurt’un
çalışmasını Aytekin buyruğunun yenidendüzenlenmiş hali olarak gördüğümüz için burada onu ayrıca zikretmedik.
80 Örnek için bkz. Aytekin, s.61–65, 150; Aytekin-Alaca, s.179; Aytekin-Gümüşhacıköy, s.195; Aytekin-Hacı Bektaş I,
s.216; Aytekin-Malatya, s.210; 213–214.
81 bkz. Taşğın, a.g.m., s.451-452 (İlgili yazma, vr.10a-10b).

157

A. Tarikatta İkrar ve İman

Esas itibarıyla Buyruklarda anlatılan konular, genellikle dört kapı sistemi içerisinde ikinci

kapı olan Tarikata ilişkindir. İkrar ve iman konuları da bu bağlamda işlenmiştir. İkrar, kişinin

şeyhi önünde tarikata girip bunu açıkça ifade etmesidir. Buyruklarda ikrarın yani bir tarikata girip

bir mürşitten el almanın önemi sıklıkla ifade edilir. Tarikat içinde dervişlik, sufilik davasında

bulunup “yol oğluyum,” diyen kişiye ilk önce lazım olan bir şeyh bulmak, mürebbi bilmek, el

verip etek tutup, ikrar vermektir. Çünkü ikrar imandır.82

Aytekin-Hacı Bektaş II’de mürşide ikrar vermenin önemi şu şekilde anlatılmıştır.

Mürşide ikrar vermek ve teslim ve rızasında olup gidince durmak mânâsı budur

ki her âşık-ı sadıkın mürşidi gelip görüne, emaneti teslim eyleye ki ikrar verdiği

gibi ezelde canın dahi teslim eyleye, el ele el Hakk’a gide. Murat budur ki

Muhammed Ali ve On İki İmam katarına katılıp ikrar vermek ecel vaktine dahi

emaneti mürşidine tapşurmak gerek ol vakit mutlak Muhammed Ali ve On İki

İmam ve çarde-i masum pâk [On Dört Masum]ve hak erenler ervahına katılıp ve

ebedi zayi olmaz. Ve yine âdem sıfatına mutlak olur. Yoksa şimdi ikrar verip ve

dem-i ahirde ecel vaktinde maazallah mürşidini şaşırıp emaneti teslim eyler olur

ise ervah-ı esfele katılır. Zira, ‘gelme gelme, dönme dönme, gelenin malı,

dönenin canı gider.’ Maazallah hak erenler cümlemizi şaşırmaya.83

İkrar tercümanı yani tarikata giriş duası ise şu şekilde verilmiştir:

Bismi Şah. Hamdülillah kim ben oldum bende-i Âl-i abâ. Can-ı dilden aşk ile

hem çaker-i Âl-i abâ. Rah-ı zulmetten çıkıp doğru yola bastım kadem. Hab-ı

gafletten uyandım can gözüm kıldım küşa. Mezhebim haktır, Caferidir, gayriler

batıldır. Pirim üstadım Hacı Bektaş Veli kutbu’l-evliya. Sevdiğim On İki İmam,

ben güruh-ı nâcidenim. Yetmiş iki fırkadan oldum beri. Dahi cüda Hak deyip bel

bağladım ikrar verip erenlere. Rehberim oldu Muhammed, mürşidim Murteza.84

Tarikatta iman, aynen şeriatta olduğu gibi tahkik ve taklit olmak üzere iki kısımda

değerlendirilmiştir. Tahkik, talibin yola sıdk ile gelmesi, mürebbiden el alması, mürebbinin kim

olduğunu bilmesi, hakka talip olması, yoldaşını ve hâldaşını bulması ve beli deyip ikrar verdikten

sonra artık geri dönmemesidir. Talip ölene kadar ikrarı üzerinde durursa yani tarikatta kalırsa,

82 Gölpınarlı 199, vr.106a; Gökçeler, s.292. Ayrıca bkz. Gölpınarlı 198, vr.74b-75a; 199, vr.93a; Gökçeler, s.292
Burada Pir Sultan Abdal’a ait ikrar vermenin önemini anlatan bir nefese yer verilmiştir. Nefes için bkz. Ekler, 3.nolu
nefes.xxx
83 Aytekin-Hacı Bektaş II, s.250.
84 Aytekin-Hacı Bektaş II, s.266.

158

âhirette de mürebbisi ve musahibiyle evliya katarında Hak huzuruna varır ve Hak cemalini görür.

İşte o zaman imanı tahkik olmuş olur.85 Ayrıca tahkik, talibin gönlünün pak olmasıdır.86

Tarikatta imanın ikinci kısmı olan taklit ise, talibin yola şüpheyle (güman) gelmesi,

mürebbiye el verip gönül vermemesi, ikrarını inkâr etmesi, mürebbisini, musahibini ve erenler

cemiyetini terk etmesidir. Bu durumda talip dinini de terk etmiş olur. Din, Muhammed dinidir. Bir

kişi dinsiz olsa kâfir olmuş olur, şeriatta kâfirin katli helaldir.87 Talibin gönlünün hile, desise ve

vesvese ile dolu olması da imanının taklidi olduğunun göstergesidir.88

Bazı Buyruklarda iman, bir ağaca benzetilerek imanın aslının Allah korkusu, dibinin

müminlerin gönlü olduğu söylenmiştir. İmanın gönlü Kur’an’dır, derisi hayâdır, teni şükürdür,

budağı takvadır, yaprağı tövbedir ve yemişi de inayet-i ilâhidir. Yine bu konuda Allah’ın

inayetinin üzerlerinde olduğu yedi kişinin imanından bahsedilmiştir. Bunlar; mahfuz melekler

imanı, maruf peygamberleri imanı, muhakkık evliyalar imanı, mürid-i mutlaklar imanı, mevkuf

kâfirler imanı, Müslümanlar imanı ve müminler imanı.89

Şeyh Safi Buyruklarında, talip olan kişinin tarikatta imanının sağlam olabilmesi için her

sabah abdest alıp, On İki İmamı, On Dört Masumu zikrederek onlardan şefaat dilemesi, silsiledeki

şeyhlerini zikredip ruhlarından yardım istemesi, ehl-i beyt-i resulün düşmanlarından teberrâ edip,

dostlarına tevellâda bulunması, On İki İmama ikrar getirip, mürşide iradet etmesi, aksi takdirde

talibin, layık-ı şah ve makbul-i dergâh olamayacağı söylenir.90

Görüldüğü gibi Buyruklarda, her seferinde şeriatın sahibi olarak Hz. Muhammed, tarikatın

sahibi olarak Hz. Ali zikredilmiş ve Kızılbaşlığın bir tarikat olduğu vurgulanmıştır. Buyrukların

vurguladığı mezhep ise yukarıda da geçtiği üzere her zaman Caferilik (On İki İmam Şiiliği)

olmuştur.

B. Tarikat İçinde Niyaz, Secde ve Dâra Durmak

Niyaz (ز��/), kelime olarak yalvarmak anlamına gelmekte olup tasavvufta şu terimsel

anlamlara gelir: Yalvarmak, tazarru etmek; mürşidin karşısında durup ayak mühürlemek (baş

85 Gölpınarlı 199, vr.121b; Gökçeler, s.432–433. Bu Buyruklarda ikrardan dönmemek ile ilgili şöyle bir Şiir tanık
olarak getirilmiştir: Beli demek beladır/Bela burc-ı kaladır/Belisine can veren/Şehid-i Kerbela’dır.
86 Gökçeler, s.117.
87 Gölpınarlı 199, vr.121b-122a; Gökçeler, s.433. İmanın iki kısmının anlatıldığı bölümden sonra Mazlum’a ait bir
nefes yer almaktadır. Bkz. Ekler/Seçme Nefesler no.19.
88 Gökçeler, s.117.
89Aytekin-Hacı Bektaş II, s.242.
90 Gölpınarlı 181, vr.9a; 198, vr.19b-20a;199, vr.51b-52a.

159

kesmek); bir yere girerken baş kesmek ve eşiği öpmek; niyaz ederim sözüyle selam yollamak;

verilen para veya armağan.91

Kızılbaşlıkta bâtınilik-yoğun yorumlardan biri de niyaz ve secde konusunda kendini

göstermektedir. “Cem ayinleri sırasında dedeye ya da pire yapılan niyaz ve secdenin gerçek

mahiyeti nedir?” diye bir soru sorduğunuzda genellikle “Alevilikte benim kıblem insandır,”

anlayışından dolayı böyle olduğu cevabını alırsınız. Buyruklara baktığımızda bu anlayışın

temelinin Hz. Âdem’in yaratılışına kadar götürüldüğünü ve “meleklerin Âdem’e secde etmesi”

olayıyla ilişkilendirilerek, insana yapılan secdenin gerçekte Allah’a yapıldığı tespitinin ortaya

konduğunu görürüz. Çünkü Allah, kendini insanın kalbine gizlemiştir ve insana secde edildiğinde

gerçekte Allah’a secde edilmiş olmaktadır.

Şeyh Safi Buyruklarında niyaz, tarikat içinde kişinin başını, canını ve malını yola feda

etmesi olarak tanımlanmıştır.92 İmam Cafer Buyruğunda ise niyazın terim anlamına uygun bir

şekilde uygulaması anlatılmıştır. Buna göre niyaz; ellere, ağza ve gözlere yüz sürmek olarak tarif

edilmiş, ayrıca mümin ve Müslim (bayanlar/bacılar) erenlerin pir yanında çiğnilerine veya

dizlerine niyaz etmelerinin de erkân olduğu söylenmiştir. Ancak bakire kızlar ve bekâr (mücerret)

erkeklen niyazlaşmaları doğru değildir. Talip, sufi pirlerin ve meşayıhın isimleri geçtiğinde niyaz

etmelidir; çünkü bu, üstadın, halifenin ve evlad-ı âl-i resulün sır nefesidir.93

Şeyh Safi Buyruklarında secde şu şekilde betimlenmektedir: Yüce Allah, Hz. Âdem’in

kalbini kendi kudret eli ile yoğurmuş, daha sonra meleklere “Âdem’e secde edin!” demiştir. Secde

emrini verdiği zaman Allah, Hz. Âdem’in kalbinde olduğu için melekler Hz. Âdem’e secde

etmişlerdir. Ancak onlar gerçekte Âdem’e değil, Yüce Allah’a secde etmişlerdir. Ancak Allah’ın

kendini Âdem’in kalbinde sakladığını bilmeyen Şeytan “yüz çevirdi ve büyüklük tasladı, böylece

kâfirlerden oldu”94, hâlbuki “Hak’tan başkasına secde etmenin küfür olduğunu,”95 bilmedi.

Ardından “İşte onlar hayvanlar gibidir; hatta daha da şaşkındırlar. İşte asıl gafiller onlardır”96

ayetleri zikredilerek böyle olanların Hakkı batıldan ayıramadıkları, Âdem’e secde etmedikleri,

namaz ve zekât ehli olmadıkları, Hak Teâlâ’nın esrarını taakkul ve teemmül etmeyip hayvan gibi

yiyip içmekten başka bir şey bilmedikleri söylenerek “Onlar, dünya hayatının görünen yüzünü

bilirler. Ahretten ise, onlar tamamen gafildirler,”97 ayetiyle konu bitirilir.98

91 Gölpınarlı, Mevlevî Âdâb ve Erkânı, s.36.
92 bkz. Gölpınarlı 181, vr.8b; 198, vr.18a-18b; 199, vr. 50b-51a; Risâle-i Şeyh Safi, vr.43b; Gökçeler, s.120–121.
93 Aytekin, s.66; Bozkurt, s.120. Bozkurt buyruğunda Hz.Muhammed, Hz.Ali, on iki imamlar ya da herhangi bir din
ulusu ile bir Hak âşığının adı geçtiğinde inananların sağ ellerinin başparmaklarını dudaklarına götürmeleri olarak
ayrıntılı anlatılmıştır.
94 Bakara, 2/34.
95 “Kim Allah’tan başkasına secde ederse, kâfir olur=men secede ligayrillahi fekad kefer
96 A’raf, 7/179.
97 Rûm, 30/7.

160

İmam Cafer Buyruğunda da, “secdenin korkudan mı yoksa birinden bir şey ummak için mi

yapıldığı,” sorusuna cevap verilirken; Yüce Allah’ın Âdem’i kendi eliyle yaratmasından ve

meleklerin ona secde etmesinden bahsedilirek anlatılır. Bütün melekler “Âdem’e secde edin!”

emrini yerine getirmişken Ceberut adlı bir melek secde emrini yerine getirmeyerek lanet tasmasını

boynuna dolamış ve İblis-i laîn olmuştur. Gerçekte meleklerin secde ettiği Âdem’in kendisi değil,

kendini Âdem’in içinde gizleyen Hak Teâlâ’dır, o yüzden de secde etmek ibadet olmuştur. Bu

bakımdan kişi niyaz ve secde ettiğinde ne isteyecekse Hak’ta istemelidir, nefsi için secde ve niyaz

eden mutlak kâfir olur.99 Yine sufiliğin faziletleri anlatılırken, Cenab-ı Hakk’ın birbiriyle sohbet

eden sufi kullarını meleklerine övdüğünü ve onların güruh-ı nâciden olup başkaları gibi taşa,

toprağa ve ağaca değil kendilerinde O’nu görüp birbirlerine dolayısıyla da Allah’a secde ettiklerini

söyler.100 Ayrıca secde etmek hemen teslim olmaktır. “Başımı yoluna koydum, benim değil

senindir,” demektir. Çünkü meydana/ceme gelen kişi başını top yapıp üstadına al demekte, teslim

olmaktadır. Ancak talip her zaman edep üzere olmalıdır, aksi takdirde secdesi tam olmuş olmaz.101

Alevilik ve Bektaşilikte olduğu gibi Mevlevilikte de niyaz ve secde olayı vardır. Mevlevi,

ihvan meclisine girince meclisteki büyükle görüşüp, kendisine layık ve münasip yere oturduktan

sonra meclisin büyüğü, kendisine “aşk olsun” der. Beraberce yere kapanıp niyaz ederek yeri

öperler. Buna secde-i niyaz denir, bu ibadet secdesi değildir. Mevlevi, cami veya mescitte namaza

kalkarken yere kapanıp öper; bu da, Hakk’ın başarı ihsan etmesine karşılık bir secde-i şükürdür.102

Dâr (ارد) hem Arapça hem de Farsça asıllı bir kelime olup Arapça’da fiil anlamı; dönmek,

dolaşmak, deveran etmek; isim anlamı ise evdir. Farsça olarak ise ağaç ve meydan anlamlarına

gelmektedir. Şemsettin Sâmi, dâr kelimesinin her iki dildeki anlamıyla ilgili ayrıntılı açıklama

yapmıştır. Buna göre, dâr kelimesi Arapça’da şu anlamlara gelmektedir: Büyük ev, birkaç daireyi

içeren mesken; mahal, mekân, makam: dâr-ı dünya, dâr-ı âhiret, dâru’l-eman, dâru’l-harb, daru’l-

98 Gölpınarlı 181, vr.8b-9a; 198, vr.18b-19b; 199, vr.51a-51b; Risâle-i Şeyh Safi, vr.44a; Gökçeler, s.121–124. Risâle-
i Şeyh Safi’de başka bir yerde bu konu “secdenin aslı ve kime olmuştur,” başlığı altında şu şekilde betimlenmiştir:
Şeytan kovulmadan önce Allah’a yaptığı ibadetten dolayı yüksek bir mertebeye erişmiş, meleklerin halifesi olmuş ve
levh-i mahfuzu okuma şerefine ulaşmıştır. Yüce Allah, Âdem’i topraktan yaratmayı dilediğinde; Cebrail, İsrafil ve
Mikail toprak getirmek için yeryüzüne inmişler ancak başarılı olamamışlardır. Çünkü daha önce levh-i mahfuzu
okuyan Şeytan yeryüzüne inerek toprağa Âdem’in onun üzerinde nice kusurlar işleyeceğini haber vererek eğer toprak
verirse günahkâr olacağını söylemiş ve onu gelenlere toprak vermemesi hususunda kandırmıştır. Bunun üzerine Allah
Teâlâ’dan emir alan Azrail toprağın feryadına bakmaksızın çeşitli toprakları alıp huzura götürmüştür. Cenâb-ı Hak
kendi lütfundan toprağı yoğurarak Âdemin kalbini yaratmış ve kuruması için güneşe bırakmıştır. Şeytan yine
yeryüzüne inerek Âdem’in kalıbına bakmış ve “Arş-ı A’lâ’da ismi halife diye yazılı olan bu küçük şey mi?” diye
kibirlenmiş ve onun kalbini büzmeye çalışmıştır. Tam bu esnada Yüce Allah meleklere “secde edin” diye emretmiş,
Şeytan dışında herkes emri yerine getirmiştir. Şeytan gururuna yenilerek, topraktan yaratılmışa secde etmem diyerek
karşı çıkmış ve lanet halkası boğazına geçirilerek merdud ve mel’un olmuştur. Bkz. a.g.y., vr.55a-56a.
99 Aytekin, s.93; Bozkurt, s. 117.
100 Aytekin, s.133; Aytekin-Alaca, s.174.
101 Aytekin, s.92–93; Bozkurt, 118. Benzer ifadeler Şeyh Safi Buyruklarında niyaz ile ilgili olarak geçmektedir. bkz.
Gölpınarlı 181, vr.8b; 198, vr.18a-18b; 199, vr. 50b-51a; Risâle-i Şeyh Safi, vr.43b; Gökçeler, s.120–121.
102 Gölpınarlı, Mevlevî Âdâb ve Erkânı, s.40.

161

hilâfe, dâru’s-selâm, dâru’l-funûn gibi. Aynı kelime Farsça’da ise isim olarak idama mahkûm

olanları asmak için dikilen direk, darağacı anlamına gelmekte iken fiil olarak ise dâşten (�	داش)

kökünden ism-i masdar olarak tutan, sahip ve mâlik anlamlarına gelir; defterdâr (defter tutan),

hazinedâr (hazineci), mâldâr (mal sahibi, zengin) gibi.103

Alevilikte ise dâr, ağaç ve meydan anlamlarına paralel olarak; talibin cemde meydana çıkıp

durması anlamına gelmektedir. Ayak mühürlemek ve peymançeye durmak olarak da ifade edilen

bu duruşta talip sağ ayak başparmağını sol ayak başparmağı üzerine koyarak mühürler, sağ elini

kalbinin üzerine koyarak başı eğik bir vaziyette bekler.104 Buyruklarda daha dâr diye yalın bir

şekilde atıfda bulunulmasına rağmen bazı Buyruklarda dört tarihsel kişiye nispetle dört dârdan

bahsedilir; Dâr-ı Fâtıma, Dâr-ı Mansur, Dâr-ı Fazlı ve Dâr-ı Nesimi. Hz. Ali’nin eşi Hz. Fâtıma’ya

nispet edilen Dâr-ı Fâtıma, ayak mühürlemek olarak da ifade edilen duruşu simgeler ve esasen

İmam Hüseyin’den kalmıştır. Şöyle ki; bir gün İmam Hasan ile İmam Hüseyin birlikteyken

Sultan-ı Enbiya Hz. Muhammed (s.a.v.) hazretleri su ister, İmam Hüseyin daha atik olduğu için

hemen davranınca sol ayak parmağını taşa vurup kanatır. Hz.Muhammed’e su verince dedesinden

hayâ ettiğinden dolayı sağ ayağını sol ayağını üstüne koyarak verir. Bu, yoldaki erenlere ayak

mühürlemek olarak yadigâr kalmıştır. Dâr-ı Mansur; ağaca (dâr) asılır gibi doğru bir şekilde pir

huzurunda el sallandırarak durmaktır. Burada adı geçen Mansur, ene’l-hakk vb. düşüncelerinden

dolayı asılarak idam edilen Hüseyin b. Mansur el-Hallac (ö.309/922)’tır. Buyruklarda yalın olarak

ifade edilmesinden sonra adı en çok geçen dâr şekli bu olup bu duruşta talibin yolda Mansur gibi

canını vermeye ve kendini sorgulamaya hazır olduğu mesajı vardır. Dâr-ı Fazlı; “aşk ola!”

denildiğinde secdeye varmaktır. Hz.Fazlı, yüzü üstü bıçağa bırakılmıştı, bu demektir ki bıçak Fazlı

gibi ciğerimdedir. Burada adı geçen Fazlı, Hurufiliğin kurucusu Fazlullah Esterabâdi

103 Şemseddin Sami, Kâmûs-ı Türki, (Dersaâdet: Çağrı Yayınları, 1317), s.597.
104 Gölpınarlı’ya göre dâr anlayışı Alevilik-Bektaşiliğe özgü olmayıp Mevlevilik gibi bazı tarikatlarda da olan ve aslen
Kalenderilerden kalan ortak bir davranıştır. Ayak mühürlemek, niyâz vaziyeti ve mühr-pây durmak olarak da ifade
edilen bu duruşta sağ ayak başparmağı, sol ayak başparmağının üzerine konulurak ayak mühürlenir. Bu durumda olan
kişi sağ elini parmakları açık olarak kalbinin üstüne koyar, sol elini de sol böğrünün üstüne aynı şekilde koyarak
pirine/mürşidine karşı saygısını ve boynunun kıldan ince olduğu mesajını verir. Her tarikat bu duruşu kendine göre
yorumlamıştır. Gölpınarlı, Alevilik, Bektaşilik ve Mevlevilikte bu dâra duruşla ilgili çeşitli menkıbelerin
uydurulduğunu söyler. Buna göre Aleviler ve Bektaşiler ayak mühürlemeyi Hz. Ali’nin kendi cenazesini götürmesi
olayıyla ilişkilendirirler. Hz.Hasan ve Hz. Hüseyin, Hz. Ali’nin nasihatine uyarak cenazesini ertesi gün gelen yüzü
örtülü Araba teslim ederler, ancak o kişiyi merak ettiklerinden peşinden giderler. Bir süre sonra yüzü örtülü kişinin
Hz. Ali olduğunu gören Hasan ve Hüseyin koşarlarken Hz. Hasan, sol ayak başparmağını bir taşa çarpar ve
başparmağı kanamaya başlar, ancak mahcup olmamak için sağ ayak başparmağını sol ayak başparmağı üzerine koyar.
Yine başka bir rivayete göre ise ayak mühürlemek sol ayak başparmağı olmadığı için hizmet ederken bunu
göstermemek için sağ ayağını sol ayağı üstüne koyan Selman-ı Farisi’den kalmıştır. Mevleviler ise bu olayın Ateş-bâz
Veli’den kaldığına inanırlar. Ateş-bâz Veli bir gün Mevlana’ya odun kalmadı deyince Mevlana, ayaklarının kazanın
altına koy demiş. Ayaklarını kazanın altına koyan Ateş-bâz’ın başparmaklarından çıkan alev kazanı kaynatmaya
başlamış. Ancak, Ateş-bâz “acaba ayaklarım yanar mı?” diye şüpheye düşünce sol ayak başparmağı yanmış. Bunu
duyan Mevlana, “hay ateş-bâz (ateşle oynayan) hay!” demiş. Bu olaydan sonra Ateş-bâz, yanan parmağını
göstermemek için sağ ayağının başparmağını, sol ayağının başparmağı üzerine koymuştur. bkz. Abdülbaki Gölpınarlı,
Mevlevî Âdâb ve Erkânı, (İstanbul: İnkılap ve Aka Kitabevleri, 1963), s.8–9

162

(ö.796/1394)’dir. Dâr-ı Nesimi ise Fazlullah’ın Hurufiliği şiirleriyle Anadolu’da yayan

halifelerinden İmaduddin Nesimi’ye (ö.811/1408) atfen bu adı almıştır. Nesimi derisi yüzülerek

öldürülmüştür. Hem Fazlullah hem de Nesimi, Timur döneminde öldürülmüşlerdir. Bu iki ismin

Alevilik içerisinde yer alması, Fazlullah’ın halifelerinin Timurluların takiplerinden kaçarak

Anadolu’ya gelmeleri ve halk içinde propaganda yapmaları sonucu Hurufilik etkisi ile olmuştur.

Dârın dört çeşidi ilgili Buyrukta şöyle dile getirilmektedir:

Tarikatta dört türlü dâr vardır; Dâr-ı Mansur, dâr-ı Fazlı, dâr-ı Nesimi ve dâr-ı

Fâtıma. Dâr-ı Mansur; ağaca (dâr) asılır gibi doğru bir şekilde pir huzurunda el

sallandırarak durmaktır. Dâr-ı Fazlı; “aşk ola!” denildiğinde secdeye varmaktır.

Hz.Fazlı, yüzü üstü bıçağa bırakılmıştı, bu demektir ki bıçak Fazlı gibi

ciğerimdedir. Secdeden doğrulup oturduğunda ise bu dâr-ı Nesimi olur. Nesimi

gibi postumu yüzdürdüm demektir. Dâr-ı Fâtıma ise ayağını birbiri üstüne koyup

mühürlemektir. İmam Hüseyin’den kalmıştır. Şöyle ki; bir gün İmam Hasan ile

İmam Hüseyin birlikteyken Sultan-ı Enbiya hazretleri su ister, İmam Hüseyin atik

idi, hemen davranınca sol ayak parmağını taşa vurup kanatır. Hz.Muhammed’e su

verince hayâ ettiğinden dolayı sağ ayağıfnı sol ayağını üstüne koyarak verir. Bir

sufi sıdk ile dâra dursa bu dört dârın piri o mümine şefaat eder.105

Risâle-i Şeyh Safi’de bu son olay, yani Hz.Hüseyin’in, dedesi suyunu huzurlu bir şekilde

içsin ve kendisine üzülmesin diye sağ ayak başparmağını sol ayak başparmağına koyarak yarasını

kapatmasını ya da diğer bir tabirle ayağını mühürlemesini; tarikat içinde kardeşlerin birbirlerine

lokma sunacaklarında sağ ayak başparmağını sol ayak başparmağına mühürlemelerinin dayanağı

olarak verilmiştir.106

C. Cem Erkânı

Cem kelimesi Arapça (>?@) fiil kökünden gelip isim olarak toplanma, bir araya gelme

anlamına gelir. Buyruklarda cem erkânı, kelime olarak cem107, ayn-ı cem,108 cem’iyyet,109 ayn-ı

cem cem’iyyeti110 ve meydan111 şeklinde ifadelerle anlatılmaktadır.

105 Aytekin-Alaca, s.189; Bozkurt, s.115–116. Fuat Bozkurt, Fâtıma darını anlatırken, Hz. Hüseyin’in su getirdiği
kişinin Hz. Ali olduğunu söyler. Kanaatimizce Bozkurt, Aytekin-Alaca buyruğunda geçen, “Sultan-ı Enbiya
Hazretleri” ifadesini Hz. Ali şeklinde değerlendirmiştir. Hâlbuki “Sultan-ı Enbiya/Peygamberlerin sultanı) ifadesi Hz.
Muhammed için kullanılan bir nitelemedir. Ayrıca Alevilikte dâr anlayışıyla ilgili müstakil bir çalışma için bkz.
İsmail Kaygusuz, Alevilikte Dâr, Dârın Pirleri, (İstanbul: Alev Yayınları, 1993).
106 Risâle-i Şeyh Safi, vr.46b.
107 Gölpınarlı 199, vr.130a.
108 Risâle-i Şeyh Safi, vr.24a, 41a; Gölpınarlı 199, vr.131b, 137a.
109 Risâle-i Şeyh Safi, vr.49b; Gölpınarlı 199, vr.129b.
110 Risâle-i Şeyh Safi, vr.29a.
111 Gölpınarlı 199, vr.130b, 131a, 131b, 132b.

163

Cemle ilgili Kuşeyri’den cem ve fark açıklamasından sonra Gölpınarlı, Mevlevilerde

aynu’l-cem’ vahdet neş’esiyle ve cezbeyle aşkla ihvanın tam bir birlik hâlinde toplanıp semâ’ ve

sefâ ile dem sürmesi anlamına kullanılır. Bu terim halk dilinde ayn-i cem şeklinde söylenir.112

Gölpınarlı Buyruklarında cem, taliplerin bir araya gelip evliya erkânını icra etmesi olarak

tanımlanmıştır.113 Cemin icra edileceği yerin adı meydandır.114 Bazı Buyruklada, cemin kaynağı

olarak İslam’ın ortaya çıktığı ilk yıllar gösterilir. Müslümanların çoğalmasıyla yol, erkân ve irşat

yürütülecek bir yere ihtiyaç duyulduğu ve bunun üzerine Hz. Peygamber’in emriyle uygun bir

evin bu iş için hazırlandığı anlatılır.115

1. Mitolojik Köken: Miraç Olayı ve Kırklar Cemi

Alevilikte Kırklar cemi denince akla, Hz. Muhammed’in Miraç’ta ya da Miraç sonrası Hz.

Ali’nin sırrına ermesi ve kırklarla tanışması gelir. Şeyh Safi Buyruklarında kırklar meselesi

hadimlik başlığı altında şöyle anlatılır: Hz. Peygamber günlerden bir gün suffe-i safanın kapısına

gider kapıyı çalar. İçeride sohbet etmekte olan kırklar, “kimsin?” diye sorunca, o da, “ben

peygamberim, kapıyı açın içeri gireyim, siz erenler ile dem didar göreyim,” der. Kırklar, “bizim

aramıza peygamber sığmaz, git peygamberliğini ümmetine yap,” deyince Hz. Peygamber, hemen

geri döner. Bunun üzerine Hak Teâlâ’dan “geri dön” nidası gelir ve tekrar kapıya varır. Aynı

durum tekrarlanır, yine Hak’tan dön nidası gelince üçüncü defa kapıyı çalar. Kim o denince,

“seyyidu’l-kavm hâdimu’l-fukarâyım”116 diye cevap verir. Kırklar, “merhaba merhaba, ehlen ve

sehlen hoş geldin, gelmekliğin mübarek olsun,” derler. Hz. Peygamber “ya mufettiha’l-ebvâb iftah

lena hayra’l-bâb”117 bismillah diyerek sağ ayağıyla içeri girer ve içeride otuz dokuz sahabenin

olduğunu görür. İçlerinden Selman-ı Farisi dışarıda parsaya gitmiştir. İçlerinde Hz. Ali’nin de

bulunduğu kırklar, Hz. Muhammed’i gördüklerinde ayağa kalkarlar ve yer gösterirler. Hz.

Muhammed, Hz. Ali’nin yanına oturur fakat o zaman yanındakinin Ali olduğunu bilmemektedir.

“Siz kimsiniz, size kim derler?” diye sorar. “Biz kırklarız, bize cehelten derler, cümlemizin gönlü

birdir, birimiz neyse hepimiz oyuz,” derler. Hz. Muhammed, “Nasıl?” diye sorunca, “birimizden

kan aksa, cümlemizden kan akar” derler ve Hz. Ali koluna neşter vurarak kanatınca hepsinden kan

gelir hatta dışarıda bulunan Selman’ın kanı bile içeri akar. Hz. Ali kolunu bağlayınca hepsinin

kanaması da durur. Bu arada Selman-ı Farisi parsadan bir üzüm/engür tanesiyle gelir. Kırklar, “Ey

112 Gölpınarlı, Mevlevî Âdâb ve Erkânı, s.9.
113 Gölpınarlı 199, vr.130a.
114 Gölpınarlı 199, vr.132b.
115 Risâle-i Şeyh Safi, vr.49b-50a. Hz. Peygamber (s.a.v.) ilk zamanlar gizlilik içerisinde yürüttüğü tebliği sahabeden
Erkam b. Erkam’ın evinde yapmıştır. Bu ev İslam tarihinde Dâru’l-Erkâm olarak anılmaktadır.
116Toplumun efendisi, fukaranın hizmetçisiyim.
117 Ey kapıların açıcısı, bize en iyi kapıyı aç.

164

fakirlerin hizmetçisi (hâdimu’l-fukarâ)! Bu üzüm tanesini aramızda paylaştır” derler. Hz.

Peygamber bir üzüm tanesini kırk kişiye nasıl paylaştıracağını düşünürken Cebrail, Allah’ın

emriyle cennetten nurlu bir tabak getirir ve onun önüne koyarak “şerbet eyle ya Muhammed!” der.

Peygamberin bölüşümü nasıl yapacağını merak eden kırklar da birden ortaya çıkan nurdan tabağın

farkına varırlar. Hz. Muhammed, tabağın içine su koyarak “şakku’l-kamer” parmaklarıyla üzüm

tanesini de ezerek tabağa kor ve böylece kırklara üzümü şerbet olarak sunar. Şerbetten içen

kırkların tamamı mest u elest olarak kendilerine değişik bir hal gelir ve oturdukları yerden kalkıp

bir kere “Ya Allah!” deyip sema’a dururlar. Kırkların sema’ına Hz.Peygamber de katılır, sema’

ederken imamesi yere düşer, yere düşen imameyi kırklar, kırk parçaya bölüp bellerine tennure

olarak bağlarlar.118

İmam Cafer Buyruğunda Hz.Muhammed’in Kırklarla tanışması, bazı farklılıklar olmakla

birlikte Şeyh Safi Buyruklarıyla paralel, ancak sade bir şekilde betimlenmiştir. Bu farklar

şunlardır: Hz.Peygamber Mirac’a gidince yolda bir aslan görmüş, yüzüğünü/hatemini aslanın

ağzına vererek Sidretu’l-Munteha’ya ulaşıp dosta vasıl olmuştur. Orada doksan bin kelam

söylemiş; otuz bini şeriat olmuş, altmış bini Ali’de sır olmuştur. Hz.Muhammed, Miraç’tan

gelirken Mina’da bir kubbe görmüş orada kırklarla tanışmıştır. Parsadan gelen Selman’ın getirdiği

üzümü ezip şerbet eylemiş; kırklar içmiş ve cuş etmişler; Peygamber sema’a girmiş başındaki

şemle düşünce kırk parça olmuş ve Kırklar bunu kuşanmışlardır. Ayrıca Hz.Muhammed, Kırklarla

tanıştıktan sonra onlarla sohbet etmiştir. Sohbette; onların pirlerinin Şah-ı Merdan Ali,

rehberlerinin Cebrail (a.s.) olduğunu öğrenmiştir.119 Ayrıca bazı Buyruklarda Hz.Peygamber’in

kapıdan içeri girdiğinde gördüğü otuz dokuz kişiden yirmi ikisinin erkek, on yedisinin kadın

olduğu bilgisi yer almaktadır.120

2. Uygulama: On İki Hizmet ve Sohbet Halkası

Cem töreninde on iki hizmet vardır. Buyruklarda bu konu tarikatta on iki erkân ya da on iki

farz başlığı altında geçmektedir. Tarikat içindeki on iki hizmet, On İki İmama karşılık olarak

ortaya konmuştur. Ancak Buyruklarda cem töreninin ayrıntılı bir betimlemesine

rastlanmamaktadır. Buyruklara göre farklılık arz eden on iki hizmetin ne olduğu ifade edildikten

118 Gölpınarlı 199, vr.78b-80b; Gökçeler, s.226–232. Bu olay buralarda yeryüzünde olmuş gibi anlatılmasına rağmen
bu Buyruklarda başka bir yerde Hz.Ali için; “İmdi yedi kat gökleri seyran eyleyen ve Mirac’da Muhammed’e karşı
gelen ve yeryüzünde Tanrı’nın Arslanı olan ve erenlerin mürşidi ve kırkların piri Hazret-i Ali…” ifadeleri de
kullanılmıştır. Örnek için bkz. Gölpınarlı 199, vr.146a.
119 Aytekin, s.7–9; Hafik İmam Cafer, vr.208a-208b.
120 Aytekin-Maraş, s.155–159; Bozkurt, s.7–11.

165

sonra törenin bilindiği varsayılarak bilinen bir bilgi üzerinden törenle ilgili değerlendirmeler

yapılmıştır.

Örnek vermek gerekirse Gölpınarlı 199’da tarikat içinde on iki imama karşılık on iki

hizmet olduğu söylenerek şunlar sayılmıştır: Mürşid, pir, halife, zâkir, çerağcı, gözcü, tarikcı,

cemiyet başı, nakib, saka, ferraş ve hadim.121 Aynı buyruğun başka bir yerinde ise on iki hizmet

olarak şunlar zikredilmiştir: Çerağcı, zâkir, tarikcı, pervane, rıdvan, münadi, sofradar, meydancı,

aşçı, sâki, ateşbaz ve semazen.122 Aytekin-Gümüşhacıköy nüshasında ise talibin yola girdikten

sonra yapmadan halkaya oturamayacağı on iki hizmet adı altında şu hizmetler sıralanır. Paspant,

öznekçi, seyit ferraş, ibrikçi (Selman-ı Pak’ın hizmetidir), sofradar (Kamber’in hizmeti), çerağçı

(Cabir-i Ensar’ın hizmeti), saka, zâkir, kurbancı (Hz. İbrahim), gözcü (İsrafil), peyk (Cebrail),

sema’.123 Aytekin Hacı Bektaş II’de tarikatın on iki erkânı olduğu söylenerek bunlar yerine

getirilmeyince ayin-i cemin tamamlanamayacağı söylenir. Bu menzillerin sahipleri de yerine

getirenler de Ali evlatlarıdır. Hz. Şah (Hz. Ali) ayin-i cem vaktinde bu hizmetlerin her birini bir

evladına gülbank edip ondan sonra erkânını sürmüştür. Bu hizmetler ve sahipleri şunlardır:

Tarikatçı-İmam Hasan, berber-Muhammed Hanefi, saki-Tayyib, süpürgeci-Turab, ferraş-İmam

Hüseyin, zâkir-Abdüssamed, sofradar-Abdülvahid, hadim-Abdülmuin, gözcü-Abdülkerim,

pervane-Abdullah, çerağcı-Hadi-i Ekber, kapıcı-Abdülceli. Bu adları zikredilen evlatların hepsi

Hz. Ali’nin çocuklarıdır.124 Gökçelerde, on iki hizmetten beşi temsil ettikleri imamlarla beraber

şöyle zikredilmiştir. Birinci Pir-İmam Hüseyin, ikinci Zâkir-İmam Cafer-i Sadık, üçüncü Gözcü-

İmam Zeynelabidin, dördüncü Tarikcı-İmam Muhammed Bakır, beşinci Halife/Hadim-İmam

Muhammed Taki’dir. Pirin görevi cemi gözlemek, zâkirin ki zikr eylemek, gözcünün ki günahkârı

gözlemektir. Tarikçının görevi tarik çalıp Allah’ı yâd eylemek; hadimin ise hizmet etmesi

gerekir.125

Şeyh Safi Buyruklarında on iki hizmetin uygulanması ile ilgili bilgi verilirken bazı

hizmetler hakkında ayrıntılı bilgi verilirken bazılarına değinilmemiştir. Buna göre, öncelikle

meydancı meydanı süpürüp devşirince her talip postuna oturur. Çerağcı çerağı uyarınca meydancı

yine meydanı süpürür, sitemden geçen varsa geçer, sonra meydancı sitemden geçenin günahını

ateşe atmak için meydanı yine süpürür. Ardından bir fasıl Menâkıb-ı Evliya okunur ardından

devran tamamlanınca el ele gülbank eder sonra sema ederler sonra yine üçer piyale döner sonra

121 Gölpınarlı 199, vr.116a; Gökçeler, s.405–406.
122 Gölpınarlı 199, vr.132b-133a. Burada mürşid, hizmetten bir kişi olarak zikredilmemiş, ancak aynı yerde meydanın
başında bulunan sağına Müslimleri (bayanları), soluna erenleri (erkekleri) oturtur, denmiştir.
123 Aytekin-Gümüşhacıköy, s.200–201.
124 Aytekin-Hacı Bektaş II, s.244–245.
125 Gökçeler, s.261–262.

166

mürşid mümini bir tarafına ve müslimi126 bir tarafına alıp hangi lokmayı hangi talibe nazar ederse

gelip mürşide niyaz ede mürşid bir talibe noksanı vardır diye lokma vermezse yahut lokmayı tecrit

kılıp bazı talibe lokma değmezse yine varup mürşide niyaz edip “erenler gönlümüz ganidir kanaati

vardır” diyeler sonra çerağcı ayak üzere gelip batın erenlerine gülbank edip hâb-nazda olalar, işbu

erkân Muhammed Ali’den kaldı. Her kim buna münkir olursa Mülcem’dir, lakin özünü bilmezlere

bunu açmayalar, bu sırrı nâ-mahreme göstermeyeler, on iki imam ve ma’sum-ı pâk kanlısıdır

araya getirmeyip muhkem tuta ve sitem ve tercüman vermeyince merduddur. 127 Bu hizmetlerden

mürşid postu şah-ı keremdir, Hz. Ali’nin sırrıdır. Hizmet talep edene cemiyet başı zahiren ve

batınen bakıp o kişinin verilecek hizmete layık olup olmayacağına ve hakkından gelip

gelmeyeceğine bakar. Bu nedenle kendisine hizmet verilen bir talip dikkat etmeli ve görevini

eksiksiz yapmaya gayret etmelidir. Eğer başarısız olursa onun yerine o işi yapabilecek başka

birinin seçilmesi gerekir.128

İmam Cafer Buyruğunda her sene yılbaşında yapılan görgü cemiyle ilgili şu bilgi

verilmiştir: “Bir mümin yılbaşı gelip de pir huzuruna geçtiği zaman, pir olan “Aşk ola!” der. Talip,

Fazlı dârına iner. Pir; “Ey talip cesedine can verdi, kalbine iman verdi, söylenmeğe dil verdi,

tutmaya el verdi. Ne gördün, ne işittin? Aldığın var ise ver, ağlattığın var ise güldür. Döktüğün var

ise doldur, yıktığın var ise kaldır,” der. Eğer görgüden geçen talipte kul hakkı yok ise o zaman ona

Hakk’ın emrinden, farzından; peygamberin sünnetinden; Hz.Ali’nin tarikatından sorular sorar.

Talibe yaraşan, varsa günahını itiraf etmek, pire yaraşan ise talibin günahı meşayıh kavline göre

nasıl temiz oluyorsa ona göre muamelede bulunmaktır. Talip, günahını saklarsa Hz.Ali’nin

tarikatını yalanlamış, yol haini ve uğrusu olmuş olur. Tarikat ona helal olmaz, yediği lokma haram

olur, yaptığı sema haram olur, ceme gelen Müslüman bacılara baksa namahremdir. Şeriatta,

tarikatta eli boş olur, mahşerde Arasat meydanında kalır. Pirin yapması gereken de talibin

günahına göre sitemini sürüp, “Bizim gözümüze iyisin, Hak Teâlâ’nın indinde iyi olasın,”

demesidir. Eğer pir, talibin zenginliğine ya da güzelliğine bakıp; iyisin, senin günahından geçtim,”

derse o talip buna aldanıp “işte pirim günahımdan geçti,” diye düşünmemelidir, ancak onun

günahı artmış olur.129

Bazı Buyruklarda cem erkânıyla beraber bir de halka-i sohbetten bahsedilmektedir. Halka-i

sohbet ya da sohbet halkası, taliplerin pirin huzurunda bulunmaları ve sohbetini dinlemeleridir.

Şeyh Safi sohbet halkası hakkında şunları söylemiştir: Halka, evliyanın korusudur, her kim

evliyanın korusuna girerse o kişi evliyanın bendelerinden olur, yetmiş bin hicabdan kurtulur ve

126 Gölpınarlı Buyruklarında da ‘müslim’ ifadesi bayanlar için, ‘mümin’ ifadesi erkekler için kullanılmıştır.
127 Gölpınarlı 199, vr.133a-133b.
128 Gölpınarlı 199, vr.116a-116b; Gökçeler, s.406–407.
129 Aytekin-Alaca, s.189–190; Aytekin-Hacı Bektaş I, s.226–227; Bozkurt, s.90.

167

hemen tecellâ-i zât hâsıl olur, gönlü gözü beşaretle dolar, muradına-maksuduna vâsıl olur. Bu

koruda baş ve candan geçen muhakkak şehit olur. Avamdan kesilen, halktan uzlet eden ve evliya

korusuna giren talibe ölüm yoktur, tüm korkulardan emin olur, ölümü bir evden başka bir eve

taşınmak gibidir, sorgusuz sualsiz cennete girer.130 Bir talip evliya halkasında oturmuş olsa, nazarı

dışarıda olsa yeziddir, münafıktır, yüzü karadır. Ayrıca bir talip iki gönlü bir etmese haricidir.

Yine evliyaya ikrar verip, iman getiren ve mürebbisine iradet getirip teslim olan bir talip, mecliste

oturuyorlarken aralarından biri marifet haberi açıp evliya nefesi söylese de biri ben bu

söylenenlere inanmıyorum dese, eğer orada bulunan taliplerden biri onu uyarmaz ve sen

günahkârsın demezse onlara dahi o halka-i sohbet haram olur. Orada yenilen içilen haram olur,

meclistekilerin hepsi zalim olur. Böyle olan talip eğer boyun verip pişmanlık duyarsa tecdid-i

iman getirip mürşidinin emrini yerine uyarak günahı bağışlanır, aksi takdirde diğer talipler onu

aralarına almazlar, yoldan sürgün olur. 131

D. Tac ve Hırka

Buyruklarda çeşitli bağlamlarda bahsedilen konulardan biri de tac ve hırka konusudur. Tac

ve hırka tarikatlarda temel simgelerden olup tarikata yeni giren kişiye törenle giydirilerek kişinin

ilgili tarikata girişi sembolik olarak resmileştirilmiş olur.

Buyruklarda tac ve hırka konusu risalet-imamet-velayet bağlamında sözkonusu edilmekte

ve peygamberler dışında kendisine tac inen kişi olarak Hz. Ali her zaman dile getirilmektedir.132

Şeyh Safi Buyruklarında, tacın yedi kişiye geldiği söylenmiştir. Bu kişiler; Hz. Âdem Safiyyullah,

Nuh Neciyyullah, İbrahim Halilullah, Musa Kelimullah, İsa Ruhullah, Muhammed Resulullah ve

Ali Veliyyullah’tır. Bu kişilere gelen tacın rengi ise şöyledir: Hz. Âdem’inki beyaz, Hz. Nuh ve

Hz. İbrahim’inki yeşil, Hz. Musa’nınki sarı, Hz. İsa’nınki gök (mavi), Hz. Muhammed’inki beyaz

130 Gölpınarlı 181, vr.12b; 198, vr.31a; 199, vr.59b; Gökçeler, s.148–149. Muhammed Sâdık Nâibi’nin Farça-Türkçe
çevirisini yayınladığı Buyruğun bu konusu, halka-i sohbet (sohbet halkası) yerine yanlışlıkla halka muhabbet etmek
olarak çevrilmiştir. Bkz. a.g.e. 46–47.
131 Gölpınarlı 181, vr.13a; 198, vr.32b-33b; 199, vr.60b-61a; Gökçeler, s.153–155. “Alevilikte halka namazı vardır”
söylemi, pirin huzurunda halka halinde oturup pirin nasihatlerini dinlemek demek olan halka sohbetine dayanıyor
olmalıdır.
132 Örneğin Şeyh Safi Buyruklarından Gökçelerde, “tac-ı şahi” olarak da nitelendirilen tacın hükmünün bütün
yeryüzünü kapladığı söylenerek bu humayûn tac için müminlerin ordusunun (leşker-i müminin) saf bağladı ifade
edilir. Feleklerin ve göklerin tüm melekleri bu mübarek tac için secde etmişlerdir. Hz. Şah, emanet tacı başına giyip
daima müşrik, münafık ve yezitlerin kanını dökmüş; sonunda gazilik ve şehitlikle dünyadan göçüp gitmiştir. Bkz.
Gökçeler, s.35–36. Burada konu sonunda, Tac-ı Şah nur-ı şem’i ilahidir/Ve nur-ı şem’i ilahi tac-ı şahidir/Âl-i aba
başında renkli Allah/Zahiri şerh-i nübüvvetdir/Batını nur-ı velayetdir, şiirine yer verilmiştir

168

ve Hz. Ali’ninki kırmızıdır. Bu isimleri zikredilen kişiler, kendilerine uyulması gereken kişilerdir.

Hz. Ali, üstad-ı nefestir ve On İki İmamların kutbudur.133

Burada, insanoğlunun ilk peygamberi Hz. Âdem zikredilmiş, ardından ikinci Âdem olarak

da bilinen tufandan sağ kurtulan Hz. Nuh anılmış, ardından Hz. İbrahim ve İbrahimi dinlerin

peygamberleri zikredilerek âdemden hâteme düşüncesi yansıtılmıştır. Hâtem olan Hz.

Muhammed’den sonra Hz. Ali zikredilerek yolun üstadının Ali olduğu vurgulanmıştır. Nitekim

bazı Buyruklarda tac ile ilgili bölümden sonra şöyle bir Hatayi nefesi yer almaktadır.

Ey Muhammed Mustafa pir-i âl-i abâ

Dinle! İmdi söyleyim men şerh-i tâc-ı evliyâ
Evvelini giydi Âdem, Nuh, İbrahim sezâ

Hem seyyidî giydi Ahmed ol Resul-i Kibriyâ

Ol zaman kim Şah-ı âlem surûr-ı dünya ve din
Kırmızı giydi başına ol Aliyyu’l-Murteza

Hizmet-i pir etdin anda bildin tacın sünnetin
Sünneti çun farza döndü eyledi zevk-i safa

Asl-ı tac estağfirullah eyle bil kıl ey muhib
Fer’i tac uş na-sezalardan kesilmek bi-riya

Pişvasın tacı bildi kim ki Hakkı tanıdı
Zahiri on iki imamdır batını nur-ı Hüda

Küllüsü bil yek elifdir küllü sensin ya Ali
Penbesi oldu halife talib-i Hak rehnüma
Asabesi pire bil kıl zikr-i Hak takririni

Rengi gülgundir anın hon şehid-i Kerbela

Anası hem oldu zakir eyle ki sen taliba
Rah-ı erkânı meşayıh kıl özüne pişva

Penbesi mühr-i nübüvvet hale oldu istarı
Başa kim gider hayatı hem mematı ezten cuda

Ehl-i kisvet ger bunu bilmezse hiç âdem değil

Virmiş ola bu cihanda ömrün bâd-ı fena
Bende-i şah velayetdir Hatayi bil yakin

Hâk-ı pây-ı Şah olupdur gözler nice tunya134

İmam Cafer Buyruğunda da tacın adı geçen yedi kişiye geldiği söylenmiştir, ancak tacın

renkleri konusunda farklılık vardır. Hz. Âdem’e ve Nuh’a ak, Halil İbrahim’e siyah, Hz. Musa’ya

sarı, Hz. İsa’ya gök, Hz. Resul’e yeşil ve Emiru’l-mü’minin Hz. Ali’ye kırmızı gelmiştir. Hz.

Âdem’in tacı dört terklidir; çar anasırdır, ateş, su, yel ve topraktır. Hz. Nuh’unki altıdır, altı ciheti

133 Gölpınarlı 199, vr.85a, 86b; Gökçeler, s.252; Aytekin-Hacı Bektaş II, s.251; Yapı Kredi, vr.32b-33a. Bu son
Buyrukta, bu konu tarikat içindeki yirmi sekiz soru bahsinde ve “Yedi kisve kimlere gelmiştir?” sorusunun cevabı
olarak işlenmiştir.
134 Gölpınarlı 181, vr.26b; Gökçeler, s.253–255.

169

simgeler. Hz. İbrahim’inki yedidir, yedi yıldızı simgeler: Kamer (Ay), Utarit (Merkür), Zühre,

Şems(Güneş), Merih, Müşteri, Zuhal. Hz. Peygamberin tacının terki on ikidir, on iki burcu

simgeler: Hamel (koç), sevr (boğa), Cevza (ikizler), seretan(yengeç), esed (aslan), sünbüle

(başak), mizan(terazi), akrep, kavs (yay), cedi (oğlak), delv (kova), hut (balık). Şah-ı Merdan

Ali’nin tacının terki on ikidir, on bir imamın atasıdır. On ikinin birincisi Ali’dir, sonuncusu

Mehdi’dir, bunu Hz. Peygamber buyurmuştur. Tacın farzı pirdir, pirin sohbetini tutmak ve pire

hizmet etmektir. Tacın sünneti, pire itaat etmektir. Tacın aslı, istiğfar etmektir ve günahına tövbe

etmektir. Tacın fer’i, cahille sohbetten sakınıp zinadan kaçınmaktır. Bir kimse tacı giyip de bunları

bilmezse o tac ona haramdır.135

Şeyh Safi Buyruklarında, İmam Muhammed Bakır’ın İrşâd-ı Kisvet adını verdiği ve içinde

Hz. Muhammed Mustafa ve İmam Ali el-Murteza evladına muhip olan ve mütâbaat kılan taliplere,

muhiplere ve sadıklara tac ve kisvet ile ilgili bilgilerin olduğu bir risale136 yazdığından

bahsedilerek tac ile ilgili çeşitli konular işlenir. Kısaca ifade etmek gerekirse tacla ilgili konular

şunlardır: “Tac nedir, istivası nedir, tacın kubbesi nedir, kenarı nedir, lengeri nedir, imanı nedir,

kelimesi, kıblesi, kilidi, farzı, sünneti, hayatı, mematı, aslı, fer’i nedir?” Sonra bu sorulara şöyle

verilmiştir: Tacdan murad Muhammed Ali’dir. Tacın istivası, sufliden ulviye geçmek, kubbesi

nokta-i hakikat, kenarı iki âleme hükmetmek, lengeri sâlikler istivası, imanı hakikat menzili,

kelimesi tekbir, kıblesi pirdir. Tacın guslü halktan uzlet edip halayıktan(alayıktan) beri olmak,

kilidi her müşkili hal eylemek, farzı erenler sohbeti, sünneti erenler hizmeti, canı başta giymek,

hayatı paklıktır yani hizmet hora geçip erenler nazarında makbul olmaktır. Tacın mematı halk eli

değmektir, aslı tövbe istiğfar etmek, fer’i avamdan uzak olmaktır.137 Ayrıca tacın kubbesinde

“kullu şey’in hâlikun illa vecheh,” ortasında “lâ ilâhe illâ hû,” eteğinde “Yâsîn ve’l-Kur’âni’l-

Hakîm,” içinde “senurîhim âyâtina fi’l-âfâki ve fî enfusihim,” dışında “lâ ilâhe illallah Muhammed

rasûlullah Aliyyun veliyullah,”yazılıdır.138 Tacın içi sırdır, dışı nurdur, iğnesi mürşittir, ipliği

taliptir, kubbesi bir Allah’tır, terkleri On İki İmamdır, mührü Muhammed Ali’dir, eni doğudan

batıya (maşrıktan mağribe), uzunluğu arştan kürsiye kadardır, kapısı dörttür.139

Şeyh Safi Buyruklarında, tac ve hırka dolayımında Hz. Muhammed’in açık bir şekilde

kendinden sonra ardılı olarak Hz. Ali’yi bıraktığı ve buna tüm sahabenin de tanık olup onay

verdiği anlatılmaktadır. Buna göre, Şeyh Seyyid Safi, İbn Abbas’tan ve İbn Mes’ud’dan şöyle

rivayet etmiştir:

135 Aytekin, s.81–82; Bozkurt, s.121–122.
136 Bu risalenin varlığıyla ilgili yaptığımız literatür taramasıdan bu isimde bir risaleye rastlamadık.
137 Gölpınarlı 199, vr.85b-86a; Gökçeler, s.255–257.
138 Gölpınarlı 199, vr.86a; Gökçeler, s.257–258. Gökçelerde bu konudan sonra Nefes-i Âdili başlığıyla bir nefes yer
almaktadır. Bkz. Gökçeler, s.258–259.
139 Aytekin-Hacı Bektaş II, s.252.

170

Hâce-i Kâinat ve Hulâsa-i Mevcudat Hz. Muhammed (aleyhisselam) Uhud gazasından

geri döndüğünde –o zamana kadar ömründen elli üç yıl yedi hafta geçmişti- şu ayetler

inmiştir: “İnna fetahna leke fethan mubînâ/Biz sana doğrusu apaçık bir fetih ihsan ettik.

Böylece Allah, senin geçmiş ve gelecek günahını bağışlar. Sana olan nimetini tamamlar

ve seni doğru bir yola iletir.” (Fetih, 48/1–2) “Andolsun ki Allah, elçisinin rüyasını doğru

çıkardı. Allah dilerse siz güven içinde başlarınızı tıraş etmiş ve kısaltmış olarak,

korkmadan Mescid-i Haram’a gireceksiniz. Allah sizin bilmediğinizi bilir. İşte bundan

önce size yakın bir fetih verdi.” (Fetih, 48/27) Bu ayetler inince Hz. Peygamber ne

yapacağını bilemez ve tefekküre dalar, Cebrail gelip ne olduğunu sorunca ona ne

yapacağını bilemediğini söyler. Cebrail; “Yüce Allah’ın sana selamı var, ‘innâ fetehna

leke’ ayetini oku, habibimin mikrasını al, ‘inşâallahu’ ayetini oku tıraş et,” dedi, der. Hz.

Peygamber; Cebrail’e, “Kardeşim Cebrail, bana tac, hırka ve zenbil lazım,” der. Cebrail

de Allah’ın emriyle cennet hazinedarlarından o istenenleri alır, ayrıca Yüce Allah ona

Cennetten dört terk yaprağı alıp getirmesini kudret nazarıyla o yaprakları başa giyilecek

külaha çevireceğini ve bir de İbrahim Halilullah’ın giydiği izarı getirmesini emreder.

Cenâb-ı Hak, Hz. Peygamber’in kesilecek her kılına karşılık otuz üç bin asiye rahmet

edeceğini, ümmetinden tacda ve kemerde ona muvafakat edip tabi olanlar için de her bir

kılına karşılık günahlarını affedeceğini ve her birine yüz bin asi bağışlayacağını bildirir.

Cebrail, hediyeleri de alıp Hz. Peygamber’in yanına gider, ondan iki rekât şükür namazı

kılmasını ve guslünü yenilemesini ister. Daha sonra Fetih suresinin ilgili ayetlerini

okuyarak başını tıraş eder. Hz. Peygamber’in kesilen saçının miktarı on iki bin üç yüz

on[üç dane on aded] olup, Cenâb-ı Hakk kendi kudret hazinesine koymuştur. Cebrail,

tıraşı bitirdikten sonra “Sabretmelerine karşılık onlara cenneti ve (cennetteki) ipekleri

lütfeder. Orada koltuklara kurulmuş olarak bulunurlar; ne yakıcı sıcak görülür orada, ne

de dondurucu soğuk. (Cennet ağaçlarının) gölgeleri, üzerlerine sarkar; kolayca

koparılabilen meyveleri istifadelerine sunulur,” (İnsan, 76/12–14) ayetlerini okur.

Ardından yine “O insanlardan etrafında öyle ölümsüz genç nedimler dolaşır ki, onları

gördüğünde, etrafa saçılıp dağılmış inciler sanırsın.” Ayetlerini okuduktan sonra tac-ı

evliya, fark-ı âşıkân ve ruh-ı pîrân ve ruh-ı düvazdeh imamest, ruh-ı çarde masum-ı pâk,

hânedân-ı Muhammed Ali tekbir getirerek dua eder ve nurdan tacı başına koyar. Daha

sonra hatiften bir nida gelerek, Cebrail’e cennet ağacından aldığı dört terkle yapılan

hırkayı, “ Ne yana bakarsan bak, (yığınla) nimet ve ulu bir saltanat görürsün. Üzerlerinde

yeşil ipekten ince ve kalın elbiseler vardır; gümüş bilezikler takınmışlardır. Rableri

onlara tertemiz bir içki içirir.” (İnsan, 76/19–21) Ayetlerini okuduktan sonra ‘hırka-i

perestiş, âşıkân-ı ruh-ı düvazdeh imamest, ruh-ı çarde masum-ı pak, sırr-ı tayyibîn,

171

tâhirîn ve âl-i tâhâ ve yasîn, hânedan-ı Muhammed Ali, tekbir getirip dua ederek hırkayı

giydirmesi emredilir.140

Cebrail’in Hz. Peygamber’e giydirdiği hırka, ak, yeşil, sündüs ve istibrak olmak üzere dört

renk idi. Bu hırka üzüm ağacından dört yaprakken her şeye kadir olan Yüce Allah’ın bir nazarıyla

dört renkli bir hırkaya dönüşmüştü. Hırka ve ardından tac da hazır olunca bir kemere ihtiyaç

duyulmuştu o da cennetten tedarik edildi. Kemer, İmam Ali kavlinde on yedi renktir ancak dört

renk görülür.141

Hz. Peygamber tıraş olduktan sonra Hz. Ali’nin de başını bizzat kendisi tıraş eder ve

kendisine gelen tacı onun başına, kemeri beline bağlar ve hırkayı da yine ona giydirir. Ashabı,

bizim de sana uymamız gerek diye onları tıraş etmesini isterler. Hz. Muhammed, Hz. Ali’den

ashabı tıraş etmesini talep eder. Sahabe arasında bundan dolayı ihtilaf çıkınca Hz. Peygamber,

“Ben ilmin şehriyim, Ali de kapısıdır,” “Etin etimdir, kanın kanımdır, cismin cismimdir, ruhun

ruhumdur, elin elimdir, sen bendensin ben de sendenim,” diye buyurur. Bu sözler üzerine

sahabenin gönlü tatmin olur. Hz. Ali, Selman-ı Farisi’nin başını tıraş eder ve kalanları tıraş

etmesini ister.142 Ebu Bekir, Ömer ve Osman, Hz. Peygamber’den hırkayı onlara da vermelerini

istemişlerdir. Bunun üzerine Hz. Peygamber hırkayı dört terk eylemiş; birini Emiru’l-mü’minîn

Ali’ye birini Ebu Bekir’e, birini Ömer’e birini de Osman’a vermiştir. Hepsi de hırkalarını

sandıklarına koymuşlar, sabah olunca İmam Ali hariç üçü de sandıklarının içinde hırka parçalarını

görememişlerdir. Bunun üzerine Hz. Muhammed, “bu işte bize müzekki gerek,” diyerek hırkayı

ve tacı havaya atacağını, kimin başına gelirse hakkın onun olacağını söylemiş ve havaya attığı

hırka ve tac İmam Ali’nin başına ve önüne gelmiştir. Bunun üzerine onlar Hz. Ali’yi tebrik

etmişler ve hikmet-i ilahiye boyun eğmişlerdir. Yol, tarikat, marifet ve hakikat ve erkân-ı tarikat

ve tevhid, sır, hepsi de İmam Ali’nin hakkı olmuş ve onlar ve diğer sahabe buna riayet

etmişlerdir.143

E. Tarikatta Kemer Bağlama ve On Yedi Kemerbeste

Şeyh Safi Buyruklarında Hz. Muhammed ve Hz. Ali’nin musahip oluşu anlatılırken, Hz.

Peygamber dua edip minberden indikten sonra beraberindeki sahabeyle birlikte Medine’ye

140 Gölpınarlı 199, vr.148b-151a; Gökçeler, s.47–56.
141 Gölpınarlı 199, vr.151b-152a; Gökçeler, s.56–59. Bu Buyruklarda biat ayeti ve ardından ayetin nazil oluşu
anlatılırken Gökçeler buyruğunda, “Ey iman edenler! Sabredin; sebat gösterin; hazırlıklı ve uyanık bulunun ve
Allah’tan korkun ki başarıya erişebilesiniz.” Âl-i İmrân, 3/200.ayeti kemer ayeti olarak nitelendirilmiştir. (Ayette
geçen râbitû: bağlayın)
142 Gölpınarlı 199, vr.152a-152b; Gökçeler, s.60–62. Gökçeler’de Selman’ın Hz. Ebu Bekir, Hz. Ömer ve Hz.
Osman’ın başını tıraş ettiği söylenir.
143 Gölpınarlı 199, vr.153b-154a; Gökçeler, s.65–67.

172

dönmüşlerdir. O gün Çarşamba günü ve Perşembe gecesidir. Hz. Peygamber de eşi Hz. Hatice’nin

evine gelmiş ve orada akşam ve yatsı namazlarını kıldıktan sonra Cebrail gelmiş ve Allah’ın

emriyle Ali ve Fatıma’nın evine gitmesini söylemiştir. Hz. Peygamber derhal Ali’nin evine gider,

evde Ali, Fatma, Hasan ve Hüseyin hazırdırlar. Tekrar Cebrail gelir ve buğday sümbülü şeklinde

bir nesne getirip Hz. Muhammed’in önüne koyar. Bu getirdiği nesne Hak Teâlâ’ın kemâl-i

kudretinden yaratmış olduğu ve daha önce Hz. Âdem’in ve Hz. İbrahim’in belinde bağlı bulunan

murassa kemerdir. Bu kemer Hz. Âdem’i şeytanın vesvesesinden ve Hz.İbrahim’i de Nemrudun

ateşinden korumuş, ateş “berden selâmen/“serin ve esen” (Enbiyâ, 21/69) olmuştur. Allah’ın

emriyle Cebrail bu kemeri Hz. Peygamber’in beline bağlamak istediğini söyleyince Hz.

Muhammed oturduğu yerden kalkarak iki rekât namaz kılmış ve secdedeyken Hak Teâlâ’ya

münacat ederek bu tarikata belî diyen kardeşler için dua etmiş, duası kabul edilinceye kadar başını

secdeden kaldırmamıştır. Duasının kabul edildikten sonra Cebrail, Hz. Peygamber’in belini bağlar

ve “Allah’tan yardım ve yakın bir fetih, müminleri (bunlarla) müjdele” (Saf, 61/13) der. Daha

sonra Cebrail, Hz. Peygamber’e Ali’nin belini bağlamasını ister ve uruc eder. Hz. Muhammed,

Hz. Ali’yi yanına çağırıp “evvel Hak rızasıyla sonra benim muhabbetimle,” diyerek Ali’nin belini

bağlar ve ona da Hasan’ın ve Hüseyin’in bellerini bağlamasını tavsiye eder. Bu esnada biat

ayeti144 nazil olur. Hz. Ali, bir ayete’l-kürsi ve üç ihlâs-ı şerif okuyarak oğlu Hz. Hasan’ın belini

bağlar ve ona “evvel Hak rızasıyla sonra Muhammed muhabbetiyle ve üçüncü olarak da Ali’nin

akdiyle” Hüseyin’in belini bağlamasını ister. Hz. Hasan, kardeşi Hüseyin’in belini muavvizeteyn

(felak ve nas sureleri) ve bir fatiha okuyarak bağlar. Daha sonra Hz. Hüseyin oğlu Zeynelabidin’in

o da oğlu İmam Bakır’ın belini bağlar. İmam Bakır oğlu İmam Cafer-i Sadık’ın, o da oğlu Musa-i

Kazım’ın belini bağlar. İmam Musa Kâzım oğlu Ali Rıza’nın o da oğlu Muhammed Taki’nin

belini bağlar. İmam Muhammed Taki, oğlu Ali Hadi’nin o da oğlu Ali Naki’nin belini bağlar.

İmam Ali Naki oğlu Hasan Askerinin belini bağlar. İmam Hasan el-Askeri ise oğlu İmam

Muhammed Mehdi’nin belini bağlamıştır ki İmam Muhammed Mehdi, Şaban ayının on beşinde

Samerra’da gayb olmuştur.145

Tarikatta on yedi kemerbeste anlayışı tam da bu noktada ortaya çıkmaktadır ki, Hz.Ali

çocuklarının belini bağladıktan sonra, Ashab-ı Suffe, Hz. Muhammed’den risalete kendilerinin de

muvafakat etmeleri noktasında icazet isterler. Hz. Muhammed, Hz. Ali’ye işaret ederek Ashab-ı

Suffe’nin bellerini bağlamasını ister. Hz.Ali kimin belin bağlayacağını sorduğunda,

144 Biat ayeti şudur: “Muhakkak ki sana biat edenler ancak Allah’a biat etmektedirler. Allah’ın eli onların ellerinin
üzerindedir. Kim ahdini bozarsa, ancak kendi aleyhine bozmuş olur. Kim de Allah ile olan ahdine vefa gösterirse
Allah ona büyük bir mükâfat verecektir.” Fetih 48/10.
145 Gölpınarlı 198, vr.49b-51b; 199, vr.71a-72b; Gökçeler, s.197–203.

173

Hz.Peygamber, “evvel Hak rızası, ikinci Cebrail vahyiyle, üçüncü benim muhabbetimle ve son

olarak senin akdinle” diyerek on yedi kemerbestenin belini bağlamasını ister.146

Hz.Muhammed’in isteğiyle Hz. Ali’nin bellerini bağladığı on yedi kemerbeste şunlardır:

1.Selman-ı Farisi, 2.Kanber, 3.Cafer-i Tayyar, 4.Ebu Zer Gıfari, 5.Cabir Ensari, 6.Malik Ejder,

7.Abdullah b. Abbas, 8.Hasan-ı Basri, 9.Zunnun Mısri, 10.Ebu Derda, 11.Cömerd-i Kassab,

12.Ömer/Amr b. Ümeyye, 13.Ammar b. Yasir, 14.Süheyl-i Rûmi, 15.Ebu’l-Muhsin, 16.Selim,

17.Seyfuddin Şami’dir. Hz. Ali bunlardan Selman, Kanber ve kardeşi Cafer’in bellerini bağlamış,

kalan on dört kişinin bellerini bağlama işini Hz. Peygamber’in onayıyla ehl-i beytin hizmetkârı ve

kırklardan Selman-ı Farisi’ye havale etmiştir ki Selman ile ilgili Hz.Peygamber, “Selman

bendendir,” diye buyurmuştur. Bu on yedi kemerbeste, Muhammed Ali evladından biat ve inabet

kılarak, “elem a’hed ileykum ya beni âdem” ahdini yerine getirmişlerdir. Bunların yapmış olduğu

iş, tarikat ehli arasında bir uygulama olarak kalmıştır. Bunu benimseyenler tarikat ehli, yerine

getirmeyenler ise münkir ve münafıktırlar.147

İmam Cafer Buyruğunda, on yedi kemerbeste (heftdeh kemerbest) olayı Hz. Peygamber’in

vefat etmeden önce Hz. Ali’nin sağ elini tutarak hutbeye çıktığı ve burada biat ayeti ile “Allahım!

Ona dost olan dost, düşman olana düşman ol,” duasını okuduğunu ve Hz. Ali’yi kendinden sonra

işaret ettiği anlatılır. Bu hutbeden sonra Hz.Peygamber, seccadesindeki bel bağını (meyan bende)

göstererek Cebrail’in ve Ali’nin miraçta onunla belini bağladıklarını ve ardından Selman-ı

Farisi’nin on yedi kişinin belini bağladığını söyler. Bu olay üzerine on bağ hurma getirtilip Hz.

Şah-ı Velayet’in taliplerine dağıtıldığı, orada olmayan İmam Hasan, İmam Hüseyin ve Fatımatu’z-

Zehra’ya Selman’ın paylarını götürdüğü ve böylece tarikatta lokma getirmenin bu olaydan kaldığı

söylenerek Hz. Muhammed’in halife, Hz. Ali’nin pir olduğu ifade edilir.148 Aytekin-Hacı Bektaş

II’de bu olay, Hz. Peygamber’in Allah’ın emriyle deve palanından yapılma minberde Hz.Ali’yi

kendi yerine tayin etmesinden hemen sonra olmuştur. Şöyle ki; Hz. Peygamber minberden

inmeden Hz. Ali’ye seccadesini kıbleye doğru sermesini ister, inince seccadenin üzerinde Ali’nin

kuşağını/durra görür ve bu kuşağın miraçta Cebrail tarafından beline kuşatıldığını kendisinin de

Ali’nin belini bağladığını söyler ve tekrar o kuşağı Ali’nin beline bağlar. Kuşağı bağladıktan

146 Gölpınarlı 198, vr.52a; 199, vr.72b-73a; Gökçeler, s.203–204. Yukarıda tac ve hırka konusunda da geçtiği üzere
Cebrail’in Hz. Muhammed’e giydirdiği tac ve hırkanın aslı dört adet üzüm yaprağıyken Yüce Allah’ın bir nazarıyla
bu yapraklar dört renkli bir hırkaya dönmüştü. Tac ve hırkadan sonra bir de kemer ihtiyacı hâsıl olunca kemer de
cennetten tedarik edilmişti. Bu kemer de aslen dört renkli görünmesine rağmen Hz. Ali kavlinde bu on yedi renktir.
İşte on yedi kemerbeste ve tarikattaki on yedi erkân da buradan gelmektedir. bkz. Gölpınarlı 199, vr.151b-152a;
Gökçeler, s.56–59. Bu Buyruklarda biat ayeti ve ardından ayetin nazil oluşu anlatılırken Gökçeler buyruğunda, “Ey
iman edenler! Sabredin; sebat gösterin; hazırlıklı ve uyanık bulunun ve Allah’tan korkun ki başarıya erişebilesiniz.”
Âl-i İmrân, 3/200.ayeti kemer ayeti olarak nitelendirilmiştir. (Ayette geçen râbitû:bağlayın)
147 Gölpınarlı 198, vr.52b-53a; 199, vr.73a-73b; Gökçeler, s.204–206.
148 Aytekin, s.87–88.

174

sonra, “lâ ilâhe illallah, Muhammedun Resulullah, Aliyyun veliyullah,” dedikten sonra, “Ya Ali!

Sen dahi, kavmini ve kendi halifelerinin belini bağla,” der. Hz. Ali; Selman-ı Farisi, Kanber ve

Süheyl’in bellerini bağlar. Tam o esnada Resulullah’ın önünde peksimet ve hurmayı yağ ile cengal

eylerler ve yerler. Hz.Ali, bu cengalden bir parçayı Medine’de bulunan oğulları Hasan ve Hüseyin

ile kadınların en hayırlısı/hayrunnisa Hz. Fatıma’ya hanedanın hizmetkârı Selman-ı Farisi ile

gönderir. Tarikat içinde şeyh Muhammed Mustafa, nakip emirulmüminin Ali’dir.149

1. Tarikatta On İki Kelime/Farz

Tarikatta on iki farz vardır. Şeyh Safi Buyruklarında “on iki kelime” olarak geçmekte olan

bu farzları Selman-ı Farisi, on yedi kemerbeste’den belini bağladığı on dört kişiye telkin etmiştir.

Bu farzları onun kulağına daha önce Hz. Peygamber’in izniyle Hz. Ali fısıldamıştır.150 Bu

Buyruklarda halifelerin ve pirlerin ve talip sürmek isteyenlerin silsilelerinin İmam Ali’ye ulaşması

gerektiği gibi bu erkânı bilmelerinin de şart olduğu söylenir.151 Benzer bir şekilde İmam Cafer

Buyruğunda da bu konu yolda bilinmesi gereken “on iki erkân” olarak geçmekte olup bir kişinin

pir olabilmesi için Muhammed Ali soyundan olması dışında bilmesi gereken konulardan biri

olarak geçmektedir.152

Şeyh Safi Buyruklarına göre bu on iki farz ya da orijinal ifadesiyle on iki kelime şunlardır:

1.Tövbe eylemek. 2.Yaramaz işlerden sakınmak. 3.Nefse muradını vermemek. 4.Şehvetten feragat

etmek. 5.Hak nefesine muti olmak. 6.İkrarına dürüst olmak. 7.Gönlünden şüpheyi (şekk) ve

gümanı kovmak. 8.Hizmetinde edep-adap üzere olmak. 9.Kendi nefsi için halktan makdurunu

uzak etmemek. 10.Kimseye kem nazarla bakmamak. 11.Teslim-tevazu ehli olmak. 12.Daim

tevekkül üzere olmaktır.153

İmam Cafer Buyruğunda ise on iki farz şu şekilde sıralanmıştır: 1.Hak’tan korkmak, talibin

doğru sözlü olması, helal lokmalı olması ve şeriatı aziz tutmasıdır. Talip şeriatı aziz tutarak takvalı

olur, yolda ve ayin-i erkânda her ne varsa tamamını yerine getirebilir ve böylece Hz.Muhammed’e

de itaat etmiş olur. 2.Kimseye nahak (haksız yere) söz söylemeyerek fariğullah (kendini Allah’a

adamak) olmak, dosta düşmana, ikrarlı olan-olmayan (inkâr sahipleri) herkese bir gözle bakmak

ve kendini herkesten aşağı görmek. 3.Halka şefkat ve nasihat kılmalı ve edep ile olmalı; yola can

149 Aytekin-Hacı Bektaş II, s.236–238.
150 Gölpınarlı 198, vr.53a; 199, vr.73b; Gökçeler, s.206–207.
151 Gölpınarlı 199, vr.76a-76b; Gökçeler, s.216.
152 Aytekin, s.13; Bozkurt, s.18. Bir kişinin pir olabilmesi için bilmesi gereken diğer konular; dört kapı, kırk makam,
on yedi kemerbeste, üç sünnet ve yedi farzı bilmeli, ilmiyle âmil olmalı, tarikat ile oturup kalkmalı ve hakikat ile yola
varmalıdır.
153 Gölpınarlı 198, vr.53a-53b; 199, vr.73b-74a; Gökçeler, s.207. Bunların dışında kerem, mürüvvet, lütuf, ihsan,
hizmet, sahavet, saadet, takva, kemaliyet, meskenet, izzet, hürmet, riayet gibi özellikler de kemerbestenin şartlarından
olarak zikredilmiştir.

175

ve baş vermeli ki kazancı makbul olup defter-i hidayeti yazıla. 4.Ehl-i tazarru ola; insanı aziz

görüp her birine hürmet etmeli, hakir görmemeli. 5.Rızaya teslim olmalı. Tanrı’dan gelene razı ve

belalara sabretmeli. 6.Tevekkül etmeli, cihan esbabıyla meşgul olmamalı. 7.Her şeye tahammül

etmeli. Çünkü Allah her şeyi görücüdür. 8.Halktan sakınmalı. 9.Kanaat ehli olmalı, aza kanaat

etmeli ki çoğu bulsun. 10.Hak’tan gelecek rızık için gam etmemeli. 11.Uzlettir, halka

karışmamaktır. 12.Talip olan da hak sermayesi olmalıdır.154

Aytekin-Hacı Bektaş II’de bu konu Cafer-i Sadık’ın buyruğu olarak; ahkâm-ı tarikatta farz

olan altı nesne (sahavet-marifet-yakin-sabır-tevekkül-tefekkür), erkân-ı tarikatta farz olan altı

nesne (ilim-hilim-rıza-şükür-zikir-uzlet), beyan-ı tarikatta farz olan altı nesne (iradet-icabet-züht-

takva-kanaat-ahlak) ve icabet-i tarikatta farz olan altı nesne (ihsan-zikir-şükür-terk-havf-şevk)

olmak üzere toplam yirmi dört farz olarak verilmiştir.155

2. Tarikatta Kemerbağlamanın Anlamı / Meyanbeste’nin Bağlanmasında
Açılan ve BağlananNesneler

Şeyh Safi Buyruklarında, tarikatta beli bağlanan on yedi kemerbeste anlatılırken “beli

bağlı” anlamında “meyanbeste” ifadesinin de kullanıldığını görmekteyiz. İşte bu bel bağlama

esnasında Hz.Ali kaynaklı telkin edilen on iki farz ya da kelimeden başka, bel bağlanırken on dört

nesnenin açıldığı ve on iki nesnenin bağlandığı bilgisi de verilmektedir. Meyanbestenin yani beli

bağlanmış olmanın mecazen ne anlama geldiğinin anlatıldığı bu konunun bilinmesi zorunludur.

Çünkü bu erkânı bizzat Hz. Ali, tarikat ehli olanlar için ortaya koymuştur.156

a.Açılan Nesneler

Meyanbestenin bendini açan on dört nesne vardır ki talib-i hak olan kardeşlerin okuyup

yararlanmaları ve tarikat içinde kâmil olmaları gerekir. Bunlar:

1. Sofrası açık gerek: Sofra Keramet-i Ali’dir. Günlerden bir gün Hz. Ali’nin huzuruna

bazı kişiler gelir ve bize bir keramet göster, derler. Hz.Ali, Kanber’den sofra hazırlamasını ister.

154 Aytekin, s.72–73. Ayrıca Aytekin buyruğunda başka bir yerde tarikatın on iki işleği olarak şunlar zikredilir: Birinci,
evvel kendi özün hassas etmektir. İkinci, marifet tohumun ekmektir. Üçüncü meşfuk beslemektir. Dördüncü rıza
eteğin tutmaktır. Beşinci hikmet sıfatın cemetmektir. Altıncı özünü hizmet hürmetin saklamaktır. Yedinci özünü
mukarribiyle hurdetmektir. Sekizinci özünü sabır eline vermektir. Dokuzuncu muhabbet kilesiyle ölçmektir. Onuncu
takva değirmeninde özün darınmaktır. On birinci su ile yuğurmak. On ikinci iradet tennurunda pişmek ve ihlas
sofrasına girmek, özün dervişlere ve fıkaralara sarfetmektir. Bkz.Aytekin, s.89. Yine aynı buyruğun başka bir yerinde
ise İmam Cafer hazretlerine talip olana erkân budur denilerek on iki erkân şu şekilde sıralanmıştır: Kanaat ehli
olmalı, sabır ehli olmalı, yumuşak tabiatlı olmalı, cömert olmalı, gördüğünü görmedim demeli, pirden rızasız iş
işlememeli, dövene ve sövene kul olmalı, küfrü iman saymalı, sağ mürebbi, sağ musahip, sağ sohbet ve sağ âşina.
Bkz.Aytekin, s.116.
155 Aytekin-Hacı Bektaş II, s.238.
156 Gölpınarlı 198, vr.53b; 199, vr.74a; Gökçeler, s.208–209; Aytekin-Hacı Bektaş II, s.239.

176

Meclistekiler karınlarının tok olduğunu söyleyerek keramet göstermesini isterler. Bunun üzerine

Hz.Ali, Kanber’den Zülfikar’ı getirmesini isteyince misafirler Hz. Ali’nin heybetinden korkarak

ve kerametin sofra salmak olduğunu anlayarak kaçarlar.

2. Kapısı açık gerek: Gelen misafire (mihman) izzet, hürmet ve hizmet edilmelidir, zira

misafir Hakk misafiridir. Hz. Muhammed, Hz. Ali’ye gelen konuğun gönlünün hoş tutulmasını

gelen konuğun kendi rızkıyla geldiği ve gittiği zaman da ev sahibinin günahlarını da götüreceğini

söylemiştir. Hatta o günahlar denizlere dökülür ki denizlerin acılığının sebebi budur.

3. Gönlü açık gerek: Sürekli güler yüzlü olup kimseye ekşi yüz göstermemek.

4. Dili açık gerek: Daima zikir ve tespih ile meşgul ola, tatlı sözlü olup kimseyi incitmeme.

5. Hulku açık gerek: Cüz’ü nesne için kakıyıp darılmaya, halim suyunu gazap ateşi üzerine

döküp sabır eyleye.

6. Lütfu açık gerek: Katına gelen kişinin ihtiyacı neyse elden geldiğince yerine getire.

7. Keremi açık gerek: Kerem issi mürüvvet sahibi olup kimsenin sözünü reddetmemek.

8. Sahaveti açık gerek: Bu tarik/yol içinde olan kişinin cömert ve eli açık (sahî) olması

gerekir, elinden geldiğince eli sıkı (mukassir) olmamaya gayret etmeli.

9. Eli açık gerek Namaz kılarken gelen dilenciye rükûdayken parmağındaki yüzüğü veren

ve bir ekmek için cevahir yüklü bir katar deveyi veren kişi (Hz.Ali) gibi olmalı. Nitekim o şöyle

buyurmuştur; Hak yoluna öz canımı kurban etmemi isteseler ederim işte bu tarik içinde olan kişi

Hak yoluna baş ve candan geçmek gerek.

10. Gözü açık gerek: Her neye bakarsa ibret-i nazarla baka, Hakk’ın hikmetini ve kudretini

müşahede ede.

11. Kulağı açık gerek: Her işittiği sedayı Hak’tan bile ve her sözden bir hisse ala.

12. Alnı açık gerek: Yani doğru ola yol içinde müstakim ola, şeriata ve tarikata muhalif bir

iş tutmaya, Halk içinde anınçun hicaba düşmeye.

13. Kademi açık gerek: Davet olunan yerden muhalefet etmeyip vara, davete icabet ede,

Hz.Peygamber bir koyun paçasına bile davet etseler giderdi.

14. Yakini açık gerek: Evliyaya talip olan kişi itikadını muhkem edip, sıdk ile evliyanın

eteğini tutmaktır.157

157 Gölpınarlı 198, vr.54b-56b; 199, vr. 75a-76a; Gökçeler, s.211–215; Aytekin-Hacı Bektaş II, s.239. Bu son yazmada
açılan nesneler yukarıda ki gibi ayrıntılı bir şekilde verilmemiştir. Sadece madde madde sayılmıştır, yukarıda
sıralananlardan gözü açık gerek ve gönlü açık gerek yerine on üçüncü olarak tevekkül ehli olmak ve on dördüncü
olarak da fatiha okumak zikredilmiştir.

177

b.Bağlanan Nesneler

Meyanbestenin beli bağlandığında şu nesneler de bağlanmalıdır:

1. Gözü bağlı gerek: Kendi ayıbından başka kimsenin ayıbını görmemek, settar-sıfat

olmak, gözüyle gördüğünü eteğiyle örtmesi.

2. Kulağı bağlı gerek: Yaramaz haberleri, gıybet sözü işitip dinlememek.

3. Dili bağlı gerek: Üstadı yanında konuşmamak [ve şirkten bağlı gerek.]

4. Eli bağlı gerek: Kimseye el olmaya ve kendisinin olmayan nesneyi almamak(hırsızlık

yapmamak).

5. Gönlü bağlı gerek: Hak’tan başkasına meyletmemek.

6. Hırsı bağlı gerek: Tamahı galip olmaya.

7. Şehveti bağlı gerek: Şehvet elinden biçare zelil olmamak.

8. Boynu bağlı gerek: Davet edildiği yere gitmek.

9. Gazabı bağlı gerek: Kimseyle dava ve niza kılmamak.

10. Beli bağlı gerek: Gayret kuşağıyla Hak’tan gayrı kimseye muhtaç olduğunu

göstermemek.

11. Ayağı bağlı gerek: Yaramaz yerlere varmamak.

12. Sıdkı bağlı gerek: Yapıştığı yerde muhkem durmak, itikadı muhkem olmak.158

Bozkurt buyruğunda bu bölüm daha öncede söylediğimiz gibi tarikatın farzları başlığında

bütün olarak incelenmiştir. Açılan nesneler sayılırken yukarıdakilerle paralel bir anlatım söz

konusu olup yalnızca kötü düzene düşüncesi bağlı olma, şeklinde bir madde farklı

görünmektedir.159

İmdi, halifeler ve pirler bu erkânı yerli yerince göreler ve hem şeyhin ve meşrebin silsilesin

İmam Ali’ye yetureler, talip geturen kişi gerekdir ki bu suallerde kâmil olalar, mahalli düşünce

cevap vireler. Amma şol mahalle kim zikr olundu ona göre cevap virmese ol kimsenin pirliği caiz

değildir. İmdi mürebbi ve pir olan ve halife yurdunda olan kimseler bu suallerde hiç kusuru

olmaya, gayetle muhim ve lazım ve yol talibi olan kişiye vaciptir ve farzdır.160

158 Gölpınarlı 198, vr.54a-54b; 199, vr.74b; Gökçeler, s.209–210; Aytekin-Hacı Bektaş II, s.239. Gölpınarlı
Buyruklarında sayılan maddelerden farklı olarak bend bağlamanın yedi olduğu faydalarıyla beraber zikredilmiştir.
Buna göre; buhul bağlanır sahavet açılır, hırs bağlanır züht açılır, cehalet bağlanır havf açılır, şehvet bağlanır lezzet
açılır, tokluk bağlanır açlık açılır, haram bağlanır helal açılır, şeytan bağlanır rahmet açılır.
159 Bozkurt, s.123. Giriş bölümünde de söylediğimiz gibi Bozkurt’un yararlandığı buyruk nüshalarını görme şansımız
olmadığı için net bir değerlendirme yapamasak da bu konuda da onun sadeleştirme bizim ise tahrif dediğimiz bir
durum söz konusudur.
160 Gölpınarlı 198, vr.56b-57a; 199, vr.76a-76b.

178

III. Buyruklarda Muhammed Ali Tasavvuru

Buyruklarda Muhammed ve Ali isimleri sık geçmektedir. Esasen Hz. Muhammed

peygamber olarak, Hz. Ali de onun damadı ve müminlerin emiri olarak açık bir şekilde ve isimleri

ayrı ayrı geçmesine161 rağmen bazen Muhammed ve Ali olarak bağlaçlı162 çoğu kere de

Muhammed Ali şeklinde bağlaçsız geçmektedir.163 Burada şöyle bir sorun ortaya çıkmaktadır.

Metinlerde geçen Muhammed Ali kimdir? Tek tek Hz. Muhammed ve Hz. Ali mi kastedilmektedir

yoksa Muhammed Ali tek bir kişi midir?

Buyruk metinlerini incelediğimizde Muhammed Ali ifadesinin bileşik geçtiği yerlerde bile

bir ve aynı kişiden değil farklı iki kişiden bahsedildiğini görmekteyiz. Bu durum aşağıda örnek

olarak seçtiğimiz metinlerde açıkça izlenebilmektedir.

Şeyh Safi Buyruklarından Örnekler:

(Musahiplik konusu anlatılırken) baktılar, gördüler ceset bir baş iki yine etdiler:

Ya Muhammed, çünki birlik âleminden nişan verirsiz, ceset bir olup iki baş

olmağın ne manası vardır, başlarınız dahi bir olmak gerek idi, dediler. Ol zaman

Muhammed Ali başlarını gömlek içine çekip bir ceset bir baş oldular.164

(Cebrail, Hz.Peygamber’in belini murassa kemer ile bağladıktan sonra) Cebrail

etdi; Ya Muhammed, ben senin belin bağladım Allah rızasıyla sen dahi Ali’nin

belin bağla, dedi uruc etti. Hazret-i Muhammed etdi; Ya Ali, gel ben dahi senin

bağlayım evvel Hak rızasıyla ikinci benim muhabbetim ile ki Muhammed’im,

dedi. Hazret-i Ali, Hazret-i Muhammed’in yanına geldi Muhammed Ali’nin belin

bağladı.165

İmam-ı Nâtık Cafer es-Sâdık üstad-ı tâlib hakkında buyurur ki ya sufi seyr-i süluk

ne nesnedir? Tâliblik, destgirlik, niyazbendlikdir. Bu yol kimin, Muhammed

Ali’nin; bu seyr kimin, Muhammed Ali’nin; bu yolda ne var, hâlislik, kardaşlık,

setrpuşluk var. Evvel tac kime indi, Âdem safiyyullah’a indi. İkinci Nuh

161 Bkz.Risâle-i Şeyh Safi, vr.48b, 49a, 50a, 51a, 56b; Gölpınarlı 181, vr.17a, 17b; 198, vr.45b, 46a, 46b, 47a, 47b,
48a; 199, vr.68a, 68b, 69a, 69b, 70a, 70b, 71a, 85a, 85b, 89a, 108a, 112a, 114b, 115b,
162 Risâle-i Şeyh Safi, vr.10b, 14b, 46a; Gökçeler, s.7, 29, 31, 32
163 Bkz. Risâle-i Şeyh Safi, vr.11a, 11b, 12b, 17a, 17b, 20b, 23b, 24b, 25b, 30a, 31a, 31b, 35a, 38a, 42b, 51b, 52b, 57a,
58a, 60a, 60b, 61a; Gölpınarlı 181, vr.9a, 13b; 198, vr.20a, 35a-35b; 199, vr.51b, 62a, 62b, 88b, 89b, 101a, 101b,
115b, 124a, 124b, 126a, 126b, 129b, 130b, 132b, 133a, 133b, 135a, 136a; Aytekin-Malatya, s.203; Gökçeler, s.3, 6, 7,
9, 10
164 Gölpınarlı, 199, vr.70a; 198, vr.48a-48b; 181, vr.17b. 198 ve 181 nolu yazmalarda Muhammed Ali ifadesi yerine
fahr-i âlem ifadesi geçmektedir.
165 Gölpınarlı 199, vr.72a.

179

Neciyyullah’a indi. Üçüncü İbrahim Halilullah’a indi. Dördüncü Muhammed

Rasulullah’a indi. Beşinci Ali Veliyyullah’a indi.166

İşbu erkân kırklarındır, Muhammed Ali’nindir. Kırkların başı yani rehber

Muhammed, mürşid Ali’dir, erkân erenleri kırklar sırrıdır.167

Ve dahi bu erkânda ve bu meydanda mürşid huzurunda üç talip bir araya geldi

üçler makamıdır. Rehber Muhammed, mürşid Ali makamıdır ki Muhammed Ali

kırkların başıdır.168

 (Yirmi sekiz sorudan) onuncı yol kimindir diseler? Eyit kim, yol Muhammed

Ali’nindir. On birinci Muhammed Ali’nin yolı kangısıdır diseler? Cevâp vir ki

şerîatdır, tarîkatdır, ma’rifetdir, hakîkatdir. On ikinci sorsalar tâc ve hırka kime

geldi? Cevâp vir kim evvel Âdem Safîyyullah’a andan Nûh’a andan İbrahîm

Halîlullah’a geldi. On üçünci sorsalar cevâp vir kim donı yeşildir. On dördünci

Muhammed Ali’ye nice geldi dirlerse? Cevâp vir ki Muhammed’e ak, Ali’ye

kırmızı geldi.169

Ayrıca bu düşüncenin temelinde yukarıda musahiplik bahsinde anlatılan, Hz. Muhammed

ve Hz. Ali’nin bir gömlekten bir ten bir baş ya da bir ten iki baş göstermeleri düşüncesine

dayanmaktadır, Ancak aynı metinlerde Hz. Muhammed’in Allah’ın elçisi ve bu nedenle şah-ı

nübüvvet/risalet, Hz. Ali’nin ise Allah’ın velisi ve şah-ı velayet olduğuna ilişkin ifadeler de

geçmektedir.170

Her ne kadar Buyruklarda Muhammed ve Ali’nin birbirinden bağımsız kişiler olduğu açık

bir şekilde yer almaktaysa da bazı Buyruklarda Muhammed’in Ali, Ali’nin de Muhammed olduğu

söylenmiştir. Ancak bunun çok açık bir mecazi yorum olduğu gün gibi açıktır. Şimdi bu durumu,

Aytekin buyruğu Malatya nüshasından takip edelim:

Lâ ilâhe illallah, Muhammedun resulullâh, Aliyyun veliyullah. Zira hâce-i âlem

ashapları ile oturmuştu. Emirulmüminin hakkında şöyle buyurdu ki: “Sen bensin,

bedenin bedenimdir, ruhun ruhumdur, kanın kanımdır” dedi. Vallahi ben

Ali’yim, Ali ben dedi. Bazıları işitmedi ol dem Hazret-i Resul kalktı, kendi

166 Gölpınarlı 199, vr.85a.
167 Gölpınarlı 199, vr.133b.
168 Gölpınarlı 199, vr.135a.
169 Risâle-i Şeyh Safi, vr.11a-11b.
170 Gölpınarlı, Gökçeler ve Yapı Kredi Buyruklarında, Hz. Ali; “yedi kat gökleri seyreyleyen, miraçta Muhammed ile
karşılaşan, yeryüzünde tanrının arslanı olan, erenlerin mürşidi ve kırkların piri,” olarak tanımlanmaktadır.
Bkz.Gölpınarlı 199, vr.146a; Gökçeler, s.39.

180

mübarek kuşağın çözdü. Hazret-i Ali dahi kendi kisvetin çıkardı. İkisi bir

gömleğe girip bir yakadan baş çıkardılar. Cümle ashaplar bu hali gördü; azaları

bir olmuş, başları iki. Ve yine murakabeye çekilip baş bir, gövde iki gerçekliğini

bildirip zann-ı gümandan kurtardı. Hadis dahi buyurdu: “Ene medînetu’l-ilmi ve

aliyyun bâbuhâ,” dedi. “Yani ben ilmin şehriyim, Ali kapısı,” dedi. Andan

bildiler ki Ali, Muhammed ve Muhammed Ali’dir. Evliya yolunun

serçeşmesidir.171

Buyruklarda Muhammed ve Ali’nin bir olduğu düşüncesi Nefes ve Deyişlerde daha barzi

olarak yer almaktadır. Bu düşünce aşağıda Âdili, Pir Sultan Abdal ve Kul Himmet’ten

gösterdiğimiz dörtlüklerde açık birşekilde görülebilmektedir.

Ali Muhammeddir Muhammed Ali
Kahrına lütfuna demişuz beli
Anlayasın bu erkânı bu yolu

 Kırklar meclisine vara bilursın172 (Âdili)

Mürebbi olan âli gerek
Dört kapuda eli gerek
Musahibin hali gerek

 Zira Muhammed Ali’dir173 (Pir Sultan Abdal)

Muhammed Ali’dir Ali Muhammed
Sevenin avazı didar-ı cennet
Mürşid-i kâmile getür iradet

 Hakk’ın seyyidi saadetidir174 Kul Himmet)

Buyruklarda dolaylı konu anlatımlarında da, Hz. Muhammed ve Hz. Ali’nin gerçek

konumlarının muhafaza edildiğini görmekteyiz. Örnek vermek gerekirse, bazı Buyruklarda Hz.

Ali ve Hz. Hüseyin arasında şöyle bir olayın geçtiği hikâye edilmektedir. Bir gün Hz. Ali evinde

otururken Hz. Hüseyin yanına gelmiş ve aralarında şu konuşma geçmiş:

Hz. Hüseyin: -Baba! Beni seviyor musun?

Hz. Ali: -Yavrum, sen benim ciğerparemsin, tabii seviyorum.

Hz. Hüseyin: -Peki, annemi seviyor musun?

Hz. Ali: -Tabii seviyorum, hem Resulullah’ın kızıdır hem de benim sırr-ı mihribanımdır.

Hz. Hüseyin: -Baba! Sen bir gönlü iki parçaya böldün, birini bana, diğerini anneme verdin.

Peki, Yüce Allah’ı nasıl seveceksin?

171 Aytekin-Malatya, s.203.
172 Gölpınarlı 198, vr.97a-98a; Gökçeler, s.335–339.
173 Gölpınarlı 198, vr.84a-84b; Gökçeler, s.368–371.
174 Gölpınarlı 198, vr.93b-94a; Gökçeler, s.326–329.

181

Bu soru üzerine Hz. Ali düşünmeye başlar ve işin içinden çıkamaz. Tam bu sırada, Cebrail,

Yüce Allah’ın selamıyla Hz. Muhammed’e gelir ve onu durumdan haberdar ederek Ali’nin evine

gitmesini, ortaya çıkan sorunu çözmesini ve sorduğu soruya Hz. Hüseyin’in cevap vermesini

söyler. Hz. Peygamber, Hz. Ali’nin evine gider. Hz. Ali, Hz. Fatıma, Hz. Hasan ve Hz. Hüseyin

ayağa kalkarlar.

Hz. Muhammed: - Hüseyin! Ciğer köşem, göz aydınlığım! Cebrail, olup biteni bana anlattı

ve sorduğun soruya senin cevap vermeni istedi.

Hz. Hüseyin: -Dedeciğim! Bir kişinin oğlunu sevmesi şefkattendir, karısını sevmesi

şehvettendir, Yüce Allah’ı sevmesi ise hakikattendir.

Bu cevap üzerine Hz. Ali, oturduğu yerden kalkar ve Hz. Hüseyin’i kucaklayarak öper,

bağrına basar ve ona dua eder.175

Bu olayda da görüldüğü üzere, Hz. Muhammed ve Hz. Ali’nin gerçek konumları muhafaza

edilmiştir; Hz. Muhammed, peygamberdir ve vahiy sadece ona gelmektedir. Hz. Ali ise ne kadar

değerli olursa olsun, tarihsel kişiliğine uygun olarak konumlandırılmıştır.176

A. Nûr-ı Muhammedî ve Muhammed- Ali Nuru

Nûr-ı Muhammedî ya da Hakîkat-ı Muhammediye anlayışı tasavvufta, Hz. Muhammed’in

nurunun kadim olduğu ve bütün varlıklardan önce yaratılmış olduğu anlayışına dayanmaktadır. Bu

düşünceye göre kadim ruh olan Hz. Muhammed, aynı zamanda insan-ı kâmilin en mükemmel

örneğidir, buna göre Hakikat-ı Muhammediye ulaşan aynı zamanda insan-ı kâmil de olmuş olur.

Erken dönem sufilerinden Sehl et-Tüsteri (ö.283/896) ve Hüseyin b. Mansur el-Hallac

(ö.309/922)’da görülen bu düşünce İbn Arabi (ö.638/1240) ve Ömer b. Fârıd (ö.632/1235) ile de

felsefi (nazari) tasavvufun temel konularından biri olmuştur.177

Bu anlayış Şeyh Safi Buyruklarında uzun bir şekilde ve Hz.Muhammed ve Hz.Ali nuru

olarak anlatılmıştır. Buna göre, Hak Teâlâ, Âdem’i yaratıp ona secde edilmesini emredince şeytan

bu emre uymaz, yedi kere emredildiği halde secde etmez ve Âdem’e düşman olur. Yüce Allah,

kudretini göstermek için, her şeyi yaratmadan önce yeşil bir derya yaratır; derya coşar, dalgalanır

175 Bu hikâye birçok buyrukta geçmektedir. Bkz. Gökçeler, s.223–226.
176 Muhammed-Ali tasavvurunu İsmaililerde, natık ve samit peygamber anlayışında görmekteyiz. İsmaililere göre,
insanlığın dinsel tarihi yedi konuşan (natık) peygamber tarafından başlatılacak farklı uzunluklarda yedi devirde
tamamlanacaktır. Her biri müstakil bir kutsal mesaja sahip bu konuşan (natık) yedi peygamberin getirdiği mesajın
içkin (batın) anlamını açıklamakla görevli birer vasileri bulunmaktadır. Bunlara suskun (samit) peygamber de
denilmektedir. Yedi büyük peygamber ve vasileri şunlardır: Hz. Âdem için Hz. Şit, Hz. Nuh için Hz. Sam, Hz.
İbrahim için Hz. İsmail, Hz. Musa için Hz. Harun ya da Hz. Yuşa, Hz. İsa için havari Petrus Simon, Hz. Muhammed
için Hz. Ali’dir. bkz. Defteri, İsmaililer, s.214.
177 Nur-ı Muhammedî için bkz. Abdülkerim Cili, el-İnsanu’l-Kâmil, II, s.39; Şeybi, el-Anâsır, s.478–485; Mehmet
Demirci, “Nûr-ı Muhammedî,” DEÜİFD, (İzmir 1983) I, s.239–258.

182

ve içinden bir gevher/inci çıkar. Hak Teâlâ o gevheri alıp ikiye böler, biri yeşil diğeri de ak kandil

olur. Yeşil nur Hz.Muhammed’in, ak nur Hz.Ali’nin nuru olup bütün ruhlardan önce

yaratılmışlardır. Daha sonra Allah, bir melek yaratır, adını Cebrail koyar. Cebrail’e “sen kimsin,

ben kimim?” diye soru sorar. Cebrail, “sen sensin; ben benim” diye cevap verince onu helak eder.

Altı bin yıl sonra yine adını Cebrail koyduğu bir melek yaratır. Aynı soruyu ona da sorar, Cebrail

cevap vermez. Ona uç diye emir gelince altı bin yıl süresince uçar. Geri geldiğinde yine aynı soru

sorulur ve yine cevap vermeyince yeniden altı bin yıl uçmaya başlar. Artık aciz kalıp düşecekken

Hak Teâlâ batın gözünü açar ve Cebrail kudret kandilini görür. Kandile doğru gider, ancak

kandilin kapısını bulamayınca niyaza varır, niyazbend olur, ardından kapı açılır. İçeri girince bir

vücut olmuş iki nur görür, biri ak biri de yeşildir. Ak nurdan bir ses gelir ve Cebrail’e ilgili soruya;

“sen haliksın, ben mahlûkum; sen sultansın, ben senin abd-i mahlûkunum,” diye cevap vermesini

söyler. Cebrail, bu şekilde cevap verince Rabbu’l-İzzet, “rahmet üstadına ve pirine!” der. Pir,

Muhammed Mustafa’dır; Üstad, Ali el-Murteza’dır.178

Bu olaydan sonra Yüce Allah, dört melek daha yaratır; Mikail, İsrafil, Azrail ve Azazil. Bu

melekler birbirlerini tanımayıp, rastlaştıklarında, “sen kimsin, ben kimim?” diye sorarlardı.

Cebrail onlara kim olduklarını söyleyince, Azazil hariç hepsi kabul ederler. Cebrail, ona ve

diğerlerine Allah’ın kudretini gösterir, ayrıca kubbeye benzer kandili asılı olarak görürler. Artık

kandilin yedi kapısı olmuştur, hatiften her bir kapıdan bin bir gün hizmet etmeleri emri gelir.

Azazil dahi kapıda bin bir gün hizmet eder, kapı açılıp içeri girince bir vücut olmuş iki nuru görür,

bir ses nura secde etmesini söyler. Nurdan vücudun da, “yaratılmış” olduğunu fark eden Azazil

secde etmez, ancak her kapıda bin bir gün hizmet etmeye devam eder. Artık son kapı açıldığında

benliğe düşerek oraya tükürür, o tükürükten bir tavk/tasma biter ki şeytanın boğazında geçmiştir.

İşte Şeytan’ın Âdem’e düşmanlığı buradan gelmektedir.179

Tasavvuf literatüründe “kenz-i mahfi”180 olarak bilinen ve Allah’ın kâinatı niçin

yarattığının bir cevabı olan bu anlayış Şeyh Safi Buyruklarında ayrıntılı ve biraz farklı bir şekilde

geçmektedir. Buna göre Cenâb-ı Hakk şöyle buyurmuştur:

Ben gizli bir hazineydim, bilinmek istedim ve bunun için mahlûkatı yarattım ve

cemalimden bir avuç nur alıp ona Muhammed ve Ali ismini verdim. İmdi gökler

178 Gölpınarlı 199, vr.140a-141a; Gökçeler, s.19–22. Bu son iki buyrukta, yukarıda anlatılanların tarih-i Caferi ve
diğer tarih kitaplarında ayrıntılı bir şekilde geçtiği söylenmektedir. Yaptığımız literatür taramasında tarih-i Caferi
adında bir eserin kaydına ulaşamadık.
179 Gölpınarlı 199, vr.141a-141b; Gökçeler, s.22–25.
180 Kenz-i mahfi; gizli hazine anlamına gelmekte olup; ‘Ben bir gizli hazineydim, bilinmek istedim ve âlemleri
yarattım’ şeklinde meşhur olan rivayete işaret etmektedir. Bu rivayet için bkz. Meclisi, Bihâr, LXXXIV, s.198, 344;
İbn Ebi’l-Hadid, Şerhu Nehci’l-Belâğa, V, s.163. İbn Teymiyye, Zerkeşi ve İbn Hacer, sufilerin çokça kullandığı bu
rivayetin uydurma olduğunu söylemişlerdir. Ancak Ali el-Kâri, “insanları ve cinleri bana ibadet etsinler diye yarattım”
ayetiyle örtüştüğünü ve mana itibarıyla sahih olduğunu söyler. bkz. Aclûni, Keşfu’l-Hafâ, II, s.132.

183

melâikesi ve levh-i kalem ve kürs ve arş ve cennet ve cehennem ve semavât ve

arzın kabza-i kudretiyle halkından üç yüz yirmi dört bin yıl mikdarı mukaddem

kabza-i kudretiyle mecalim nurundan bir avuç nur kabz ettim ki Muhammed

Ali’nin nurudur. Ve ol nurdan ruh-ı Muhammed Ali’yi yarattım ki mahlûk-ı

evveldir. Netekim âhir meb’ûs olacaklardır.181

Her şey yaratılmadan var olan Muhammed Ali nurunun içinde bulunduğu kandil arş

yerinde asılı durmuştur. Hazret-i Hakk’ın esmâ-i hüsnasının her birine bin yıl kandil içinde tesbih

etmişlerdir. Hatta tespih sırası Rahman ismine geldiğince Allah, rahmet nazarıyla Muhammed Ali

nuruna bakınca onlara hayâ vaki olup terlemişlerdir. İşte bu terin bir damlasından enbiyanın

ruhları yaratılmıştır. Tespih sırası Kahhar ismine geldiğinde yine aynı şey olmuş ve Muhammed

ve Ali’nin bu seferki terlerinden ise müminlerin, taliplerin, sufilerin ve Müslimlerin (bayanlar)

ruhları yaratılmıştır.182 Nitekim bu bağlamda Hz.Peygamber; “Allah’ın ilk yarattığı benim nurum

ve ruhum olmuştur. Allah’ın ilk yarattığı aklım olmuştur ve benden herkesin nefsi, zatu’l-buruc ve

ruhlar âlemi yaratılmıştır,” diye buyurmuştur.183 Şeyh Seyyid Safi’nin anlatımıyla, Yüce Allah

sonunda o iki gevher nurundan yedi kat gökleri ve yedi kat yerleri yaratmıştır. Yeşil nurdan

gökleri, günü, ayı, yıldızları ve bütün melekleri yaratmış; ak nurdan yerleri, bitkileri, hayvanları,

öküzü, balığı ve yeraltında olan denizleri, ateşi, suyu ve yeli yaratmıştır. Yeşil nur Hz.

Muhammed’in nuru olduğu için göklerin rengi ondan gelmektedir. Hz. Ali de kendi ak nurundan

yaratılmış olan yerlerden dolayı Ebu Turab (Toprak babası) lakabını çok severdi.184

İmam Cafer Buyruğunda da daha on sekiz bin âlem yaratılmazdan evvel Muhammed

Mustafa ve Ali el-Murteza’nın nurlarının mevcut olduğu söylenerek zamanları gelince

Hz.Muhammed’in nuru Abdullah’tan, Hz.Ali’nin nuru ise Ebu Talip’ten zuhura geldiği

söylenmiştir. Aslında bunların nurlarının başlangıçta bir olduğunu, doğumlarıyla bu nurların iki

olduğunu ancak yine de manaca bir oldukları söylenir.185

B. Lahmuke Lahmi Anlayışı

Muhammed Ali tasavvuru ile ilgili Kızılbaşlıkta batınilik-yoğun anlayışlardan biri de,

Hz.Muhammed’in kendine kardeş yaptığında Hz.Ali’ye söylediğine inanılan lahmuke lahmi

anlayışıdır. Buna göre Hacc dönüşünde Hz.Peygamber’e, “Ey Resul! Rabbinden sana indirileni

181 Gölpınarlı 199, vr.142a; Gökçeler, s.25. Rivayeti değerlendirme
182 Gölpınarlı 199, vr.144a-144b.
183 Gölpınarlı 199, vr.145a; Gökçeler, s.34.
184 Gölpınarlı 199, vr.147a; Gökçeler, s.41–42.
185 Aytekin, s.150; Aytekin-Malatya, s.213–215; Bozkurt, s.171–172. Bu Buyruklarda Muhammed ve Ali nuru konusu,
yetmiş iki milletin şia ve havariç olarak ikiye ayrılması ve Hz.Ali’nin Hz.Peygamber tarafından kendisinden sonra
halife olarak seçilmesi dolayımında işlenmiştir. Ayrıntılı bilgi için çalışmamızın ikinci bölümünde “Buyruklarda
Mezhepsel Unsurlar” kısmına bakılabilir.

184

tebliğ et. Eğer bunu yapmazsan O’nun elçiliğini yapmamış olursun.” (Maide, 5/67) ayeti nâzil

olur. Bunun üzerine Hz.Peygamber ashabına bir minber hazırlatır. Minberde Hz.Ali’nin elinden

tutar ve “Ben kimin efendisiysem Ali de onun efendisidir,” diyerek Hz.Ali’ye “Ya Ali ben ilmin

şehriyim, sen de kapısısın,” der ve Hz.Ali’yi kendine kardeş/musahip kılar. Bu arada Hz.Ali,

Cebrail’in cennetten getirdiği gömleği giyer. Bunu gören Hz.Muhammed, Hz.Ali’ye şöyle der:

Lahmuke lahmî, cismuke cismî, demuke demî, rûhuke rûhî / Etin etim, bedenin

bedenim, kanın kanım, ruhun ruhumdur.186

Daha sonra Hz.Peygamber ve Hz.Ali o gömleği beraber giyip, bir baş bir ten olmuşlar,

ikinci kere giydiklerinde iki baş iki ten olmuşlar, son bir kez daha giydiklerinde baş da ten de bir

olmuşlardır.187

Risâle-i Şeyh Safi’nin başka bir yerinde bu olay şöyle de betimlenmektedir: Hz.

Peygamber, müminlerin toplandığı bir evde herkesin huzurunda Hz. Ali’yi kendisine kardeş

tutunca, Hz. Ali de Hz. Peygamber’i rehber edinir, Hz. Resul tarikat hutbesini okur ve Hz.Ali’ye

dua eder. Bunun üzerine sahabeden bazıları Hz.Ali’ye gelip, “lahmuke lahmi ya Ali” deyip

otururlar. Hz. Resul, Ali’nin elini tutup, “Ali benim tarikatda oğlumdur ve hakikatta

karındaşımdır”188 ve “Ya Ali! Sen benim vasimsin ve varisimsin,” diyerek ona talep edenlere

erkân-ı tarikat ve hakikat üzerine beyat verme yetkisi verir. Bunun üzerine Selman-ı Farisi, Âmir

ve Bilâl-i Habeşi Hz. Ali’den biat alırlar. Hz. Peygamber’in ve Hz. Ali’nin isteği üzerine Selman,

Hz. Fatıma, Hz. Hasan ve Hz. Hüseyin’e rehber olur. Daha sonra, Resulullah, Hz. Ali’ye git

şükrâne getir yiyelim der. Getirilen şükrâneyi yerler, dua ve gülbank ederler.189

Evrende her şeyden ve herkesten önce yaratılan ruhun Hz. Muhammed’in ruhu olduğu

düşüncesini temsil eden Nûr-ı Muhammedî anlayışının izlerini, lahmuke lahmi anlayışında da

görmekteyiz. Bazı Buyruklarda bu anlayış anlatılırken, haset içerisinde olan bazı münafıkların bu

sözleri şöyle yorumladıkları söylenir: Hz. Muhammed, Hz. Ali’ye “lahmuke lahmî/etin etimdir,”

derken akrabalıklarını ve kardeşliklerini; “cismuke cismî/bedenin bedenimdir,” derken amcaoğlu

olduklarını; “demuke demî/kanın kanımdır,” derken bütün ruhların kandan yaratılmış olduklarını;

“rûhuke rûhî/ruhun ruhumdur,” derken ruhu olan Hz. Fatıma’yı onunla evlendirmesini ve torunları

Hz. Hasan ve Hz. Hüseyin’i kastetmiştir. Hâlbuki “rûhuke rûhî,” bütün ruhların Hz.

186Risâle-i Şeyh Safi, vr.32a-32b; Gölpınarlı 198, vr.47b; 199, vr.70b; Gökçeler, s.192; Aytekin-Malatya, s.203.
187 Olayın ayrıntılı tasviri için bkz.Risâle-i Şeyh Safi, vr.31b-34b; Gölpınarlı 181, vr.17a-18a; 198, vr.45b-49b; 199,
vr.68a-70b; Aytekin-Malatya, s.203; Hafik İmam Cafer, vr.209a-209b. Alevilikteki “Bir kisvetten iki baş”
düşüncesinin kaynağı budur.
188 Bu ifade metinde, “hâzâ ehî fi’d-dunya ve’l-âhira” ifadesinin karşılığı olarak geçmektedir. Ancak anlamı yukarıda
verilenin aksine, “Bu benim dünyada ve âhirette kardeşimdir,” demektir.
189 Risâle-i Şeyh Safi, vr.50a-51b.

185

Peygamber’den yaratılmış olduğunu gösterir ki bu nedenle şeriatta; “bu senin, bu benim” anlayışı

varken, hakikatte; “senin-benim" anlayışı küfürle eşdeğerdir.190

IV. Buyruklarda Düşkünlük: Suç ve Ceza

Buyruklarda sosyal bir oto kontrol sistemi olarak suç ve ceza konusu da işlenmektedir.

Cezalar işlenen suçun/günahın mahiyetine göre değişmekte olup, daha çok belli miktarlarda maddi

cezaları içermektedir. Verilen en büyük ceza ise düşkünlük olup, bireyin yaşadığı toplumdan izole

edilmesi ve yalnızlaştırılmasıdır. Özellikle kapalı toplumlar halinde yaşayanlar için

düşünüldüğünde son derece ağır bir cezadır.

Buyruklarda, suç işleyen bir talibin suçunu itiraf etmesi gerektiği vurgulanmıştır. Şeyh

Safi, tarikat içinde olan, evliya izinden giden ve edep üzere hareket eden bir talibin suç işlediği

takdirde, suçunu eline alarak meydana gelmesini, peymançe yerinde durup “mürüvvet” diyerek

suçunu itiraf etmesini tavsiye etmiştir. Orada hazır bulunan cemiyet erenleri, o kişinin suçunun

büyüklüğüne, küçüklüğüne göre erkân yürütüp sitemini görmelidirler. Böyle bir süreçten geçen

talip temizlenmiş olur, suçunu gizleyen talibin ise tarikatta, marifette ve hakikatte eli yoktur,

denmiştir.191 İmam Cafer Sadık, günah işleyen ve işlediği günahtan dolayı sitemli olduğunun

farkında olan ve bunu erenler huzurunda itiraf eden talibin günahından arınacağını söylemiştir.

Çünkü o mecliste üçler, yediler, kırklar Cebrail ve gök melekleri de hazır bulunurlar. Erenlerin o

talibin günahından geçmeleriyle, üçler, yediler, kırklar, Cebrail ve gök melekleri de o kişinin

günahından geçerler. Sonunda Yüce Allah da o kişinin günahını bağışlar.192 Ayrıca kişinin nasıl

bir suç/günah işlediği de önemlidir, sünnetten mi düşmüştür yoksa farzdan mı düşmüştür yoksa bu

ikisi arasında bir suç mu işlemiştir ona bakılıp cezasının ona göre verilmesi gerekir.193

A. İlgili Terimler: Serdeste, Tarik Çalmak ve Sitem Sürmek

Buyruklarda suç ve ceza konusunda kullanılan tabirler; mürüvvet, serdeste, Zülfikar, tarik,

tarik çalmak, tercüman almak ve sitem sürmektir.

190 Örnek olarak bkz.Risâle-i Şeyh Safi, vr.33b-34b. Bu arada Buyruklarda, lahmuke lahmi hadisine hâlâ güvenmeyen
bazı münafıkların tutumundan bahsedilir. Bunlar, Hz. Peygamber’e gönülden tatmin olabilmeleri için gömleğini
çıkarmasını isterler. Gömleğini çıkardığında cesedin bir başın iki olduğunu görürler. Havariç buna da itiraz eder ve
birliğin manası tek baş tek ceset olmaktır deyince Muhammed ve Ali başlarını gömleğin içine koyup çıkarırlar ve bir
baş bir ceset olarak görünürler. bkz. Gölpınarlı 181, vr.17b; 198, vr.47b-48a; 199, vr.69b; Gökçeler, s.192–193.
191 Gölpınarlı 199, vr.98a; Gökçeler, s.320–321, 323. Bu konuda bir Hatayi Nefesi için bkz. Ekler, Seçme Nefesler,
n.9.
192 Gökçeler, s.323–326.
193 Gölpınarlı 199, vr.110a; Gökçeler, s.381. Gölpınarlıda eğer farzdan düşmüşse günah büyük (kebâir), sünnetten
düşmüsse küçük (sağâir) ve farz ile sünnet arasında bir günah ise orta (mütevassıt) olmak üzere üçe ayrılmıştır. Bkz.
a.g.y. 199, vr.110b-111b.

186

Mürüvvet, suç işleyen bir talibin meydana gelip erenler huzurunda suçunu itiraf etmesi

sırasında ifade ettiği ve affedilmeyi dilemesi anlamında kullanılmaktadır. Kelime olarak yiğitlik

ve cömertlik anlamıa gelmektedir. Serdeste, Zülfikar ve tarik ise suçluyu cezalandırmak için

kullanılan sopa için kullanılan tabirlerdir. “Hz. Ali’nin Zülfikarına uğrayasın” klişesinin de ifade

ettiği üzere Kızılbaşlıkta suçluların cezalandırıldığı araç Zülfikardır. Serdeste ve tarik ise daha

sonra Zülfikar yerine kullanılan tabirlerdir. Tarik çalmak, yetkili kişinin sopayla suçluya

vurmasını; sitem sürmek ise suçlunun mahkeme sürecini anlatmaktadır. Son olarak tercüman ise

genel olarak Alevilik-Bektaşilikte dua ve gülbank anlamında kullanılmakla beraber suçlunun

işlediği suça karşılık kefaret olarak ödediği maddi bir cezadır.

Buyruklarda Zülfikar, serdeste ve tarik çalmanın kökeniyle ilgili menkıbevi olaylar

anlatılmaktadır. Buna göre Zülfikarın serdesteye dönüşümü şöyle anlatılır: Hz.Ali’nin

yiğitliğinden ve kılıcı Zülfikar ile kâfirleri yok edişinden bahsedilerek bu kılıcın Hz.Ali için nazil

olduğu söylenir. Zülfikar öyle bir kılıçtır ki Hz.Ali dışında kimse onu kınından çıkaramadığı gibi

savaş esnasında kılıçtan işhed yani şehadet getir Müslüman olan sesi gelmektedir. Nitekim

Cebrail, kılıcı getirip Hz.Ali’nin beline bağladığında la feta illa Ali la seyfe illa Zülfikar (Ali gibi

yiğit, Zülfikar gibi kılıç bulunmaz) demiştir. Ancak, Hz.Peygamber vefat etmeden önce Hz.Ali’ye

artık Zülfikar’ı kimseye karşı kullanmamasını vasiyet eder. Bunun üzerine Hz.Ali, Zülfikar’ı

Necef deryasına atar ve onun yerine elinde mızrak şeklinde bazılarının dest-i çub/el sopası

dedikleri bir ağaç parçası taşımaya başlar. Zülfikar’dan sonra bu ağaçtan sopayı kullanmaya

başlayan Hz.Ali onunla da birçok düşmanı yenmiştir. İşte Hz.Ali’den yadigâr kalan bu sopaya

tarikat erenleri serdeste demektedirler. Bazıları da serdesteye Zülfikar demişlerdir.194

Tarikatta tarik tercümanı ise Cebrail’den kalmıştır. Şöyle ki: Cebrail, Hz.Peygamber’e her

vahiy getirişinde Yüce Allah’ın selamını söylediğinde Hz.Peygamber ayağa kalkar selamı alır ve

Cebrail’e izzet ikramda bulunurdu. Cebrail, bu izzet ve ikramın kendisine yapıldığını vehmedip

gurura kapılır, bunu fark eden Hz.Muhammed sonraki gelişlerinde bu sefer Allah’ın selamını

söylediğinde ayağa kalkmaz; sebebini soran Cebrail’e de benliğe düşüp kendini beğendiğini ve

menzilden geri kaldığını söyler. Hatasını anlayan vahiy meleği hemen Hz.Muhammed’in

huzurunda peymançe yerine geçip dara durur ve günahını eline alır. O esnada Hz.Ali çıkagelir.

Onu gören Cebrail hemen Ali’den eman ister. Hz.Ali, Hz.Peygamber’den Cebrail için af diler,

Hz.Peygamber de Cebrail’in sitemini kendi yoluna göre sürmesi görevini verir. Bunun üzerine

194 Gölpınarlı 199, vr.115a-115b; Gökçeler, s.399–404. Cemiyet erenleri serdesteyi Zülfikar olarak kabul etmekte ve
tarikat içinde yiğit ve pehlivan olanlara Ali sıfatlı olmaları şartıyla Zülfikar sahibi olmakla onurlandırmaktadırlar. Ali
sıfatlı derken, Hz.Ali’nin sahip olduğu ilim-hilm, merhamet-şefkat, izzet-hürmet, hizmet-takva, kemaliyet-edep-erkân,
fikir-feraset, fütüvvet-mürüvvet, lütuf-kerem, in’am-ihsan-iz’an, fazilet-fasahat-nasihat, sehavet, şecaat, saadet,
mehabet, salâbet, kuvvet, kudret, erlik-dilâverlik, hünerlik, sururluk sıfatlara sahip olmak kastedilmiştir. Bkz.
Gölpınarlı 199, vr.115b-116a; Gökçeler, s.404–405.

187

Hz.Ali, Cebrail’in sitemini sürüp erkân üzerine tarik çalıp tercüman keser. Cebrail daha sonra

Yüce Allah’ın huzuruna çıkıp af diler, Allah cennetten Cefne Helvası almasını ve tercüman

çekmesini emreder. Bunun üzerine Cebrail, Cefne helvasını ve cennetten kopardığı kırmızı bir

elmayı nurdan tabak içerisine koyarak Hz.Muhammed ve Hz.Ali’nin huzuruna gelip tercüman

çeker ve özrüne niyaz ederek günahından kurtulur. Böylece tarikat ehline tercüman Cebrail’den

kalır.195

İmam Cafer Buyruğunda erkânda tarik çalmanın yedi olduğu söylenmiş ve tarik çalmak

şöyle anlatılmıştır: Birinci tarikten on iki tarika kadar sufilerin sitemi sürülür ve darb-ı Ali (Ali

vuruşu) ile alınır. Tarikçi tarik çalmadan önce Zülfikarı boynuna koyup mürşide secde ve Zülfikarı

niyaz edip pirinin eline verip ayağa kalkar. Pir de Zülfikarı niyaz edince, tarikçi elinde Zülfikar

şöyle der: “Lâ fetâ illa Ali lâ seyfe illa Zülfikar, üstad nefesi, tarikat-ı iman, destur şah, erkân-ı

meşayıh, emr-i halife. Göz görenin, yol varanın. Yolca giden yorulmaz. Gerçek gördüğünden

ayrılmaz. Eyvallah güzel şahım!” Daha sonra pir ne buyurursa o kadar erkân çalar ve sonra;

“Tarik kabulluğuna görgüler muradına Allah diyelim,” der. Ardından Zülfikar altından geçen

mümin ve Müslim (bayan) tarikçinin ayağına ve Zülfikara niyaz ederler. Ancak insan, Zülfikardan

değerli olduğu için tarikçi tarikı boynuna asıp yatar. Pir, taliplerden birine tarikçiye bir Zülfikar

çalmasını emreder. Tarikçi ayağa kalktıktan sonra pir şöyle dua eder: “Zülfikar keskinliğine, sır

berkliğine, yezit helakliğine, münkir körlüğüne, mümin kardaşların gönlü muradına. Üçler,

yediler, kırklar, on iki imamlar, er hak, evliya, enbiya, Allah, Muhammed, Ali, hû diyelim hû.”196

B. Tarikatta Günah

Şeyh Safi Buyruklarında tarikat içinde günahın üç kısım olduğu söylenerek çeşitli örnekler

verilir. Buna göre günah, büyük (kebâir), küçük (sağâir) ve ikisi arasında orta (mutevassıt) olmak

üzere üçe ayrılır. Eğer talibin işlediği günah/suç farzla ilgiliyse büyük günah, sünnetle ilgiliyse

küçük günahtır. İkisiyle ilgili değilse o da orta günahtır. Günahın derecesine göre sitem sürülüp

erkân yürütülmelidir. Ayrıca başlangıç (ibtida) seviyesinde olan ile son noktada (intiha) olanın

195 Gölpınarlı 199, vr.99b-101a; Gökçeler, s.329–334; Gökçeler Buyruğunda Hz. Peygamber, Cebrail’e “sen benlik
edip kendi özüne mağrur oldun, onun için menzilden geri kaldın,” dedikten sonra şu beyit tanık olarak getirilmiştir:
Gururdur kişiyi Haktan eden dur/Süleyman’a tarikat sordu bir mur. Bkz. Gökçeler, s.331. Bu olay Aytekin buyruğunda
burada anlatılana paralel ancak çok kısa bir şekilde anlatılmıştır. Bkz. Aytekin, s.79. Bozkurt buyruğunda da,
Cebrail’in “Ben Tanrı’ya Muhammed’den daha yakınım, Muhammed’in bana secde etmesi gerekir,” anlayışında
muhtemelen yanlış anlaşılarak sadeleştirilmiştir. Bkz. Bozkurt, s.108. Ayrıca İmam Cafer Buyruğunda geçmiş
peygamberlerin tarik tercümanını uyguladıkları örneklerle açıklanır. Bkz. Aytekin, s.57–60; Bozkurt, s.83–86.
196 Aytekin, s.124–125; Aytekin-Alaca, s.171; Aytekin-Malatya, s.206–207; Bozkurt, s.85–86.

188

günahı derecelerine göredir, gözcünün günah işleyeni cemiyet meydanına getirip sitemini sürmesi

gerekir.197

1. Küçük Günahlar (Sağâir)

Bir talip yol içinde tarikat haberin söyleşirken boğazı damarın kaldırmış olsa ya nutkundan

yanlış kelam işitilmiş olsa yahut rehberi izin vermeden destursuz bir iş etmiş olsa ya avam-ı

halktan bir kimseye ziyandırazlık edip dil olmuş olsa veya kizb edip yalan söylemiş olsa veya

avam-ı halktan bir söz erişmiş olsa ol kişi yol içinde günah-ı sağâir etmiş olur.198

Eğer talip bu noktada işlediği günahı itiraf edip mürüvvet deyip peymançe yerine durursa

cemiyet erenleri ona birkaç nasihatte bulunup suçunu affederler, özrünü ve niyazını kabul ederler.

Eğer talip kendisi meydana gelmezse gözcü olan kişi onu meydana getirir eğer itaat ederse tarikat

mucibince sitemini sürüp üç erkân yürütürler. Çünkü günahı küçüktür, tarikı üçtür ve tercümanı

dahi üçtür.199

2. Orta/Ara Günahlar (Mutevassıt)

Küçük ile büyük arasında olan orta günahlar şunlardır: Bir talip yol içinde giderken ansızın

ayağına taş dokunsa yani şunun gibi kim bir kabahat edip halkın gözüne dökmüş olsa ve halk

içinde bir noksan yer göstermiş olsa veyahut kendi el kaldırmış olsa veyahut kendine yezidin eli

değmiş olsa veya bir mazluma el değirmiş olsa veya bir kimseye gönülden kin tutmuş olsa ya

intikam ile garazen/kasten iş işlemiş ya eliyle gömdüğü yerden bir nesne almış olsa veya gözüyle

gördüğünü faş etmiş olsa veya bir kimsenin gıybetini ve mesavini etmiş olsa veya bir kimseye

zulm ile uğru yeturmuş olsa bunları işleyen tarikat içinde günah-ı mutevassıt işlemiş olur.200

Bu suçlardan birini işleyen talip, suçunu kabul edip peymançe yerine gelir dara durup

mürüvvet deyip yola boyun verirse o kimsenin sitemi sürülür, erkânı yürütülür. Ona verilecek ceza

beş tariktir, çünkü günah-ı mutevassıttın tarikı beştir dahi tercümanı beştir.201

3. Büyük Günahlar (Kebâir)

Buyruklarda büyük olarak nitelenen günahlar şunlardır:

1. Bir kişi yol talibi olup mürebbi ve musahip sahibi olsa da mürebbisinden destursuz

muhabbete gizlenmiş olması.

197 Gölpınarlı 199, vr.110b-111b; Gökçeler, s.384–385.
198 Gölpınarlı 199, vr.112b; Gökçeler, s.392–393.
199 Gölpınarlı 199, vr.112b; Gökçeler, s.393.
200 Gölpınarlı 199, vr.113a; Gökçeler, s.394–395.
201 Gölpınarlı 199, vr.113a-113b; Gökçeler, s.395.

189

2. Talibin rehberinin izni olmadan ya da musahibinden habersiz bir iş işlemesi.

3. Musahibinin evine veya malına dest-dirazlık ve el uzunluğu etmesi.

 4. Tarikat içinde sırrı açmış olması, rızaperletmiş olması

5. Mürebbisinin gözünden düşmesi ya da musahibi gönlüne değmesi.

6. Yola geldikten sonra yoldan dönmüş olsa ve tekrar meydana gelse.202

İmam Cafer Buyruğuna göre sufi; evliya menakıbı okunurken söz söylese, Seyyid

Nesimi’nin ilmi ve Kur’an-ı Azimuşşan okunurken konuşsa ve pir karşısında konuşsa büyük

günah işlemiş olur.203 Bir pir avrat boşasa ya da yezide kuşak çözse ya da livata eylese bunlar da

büyük günahtır, artık o pirin işi bitmiştir, yoldan düşmüştür.204

Büyük günah işleyen kendi isteğiyle peymançe yerine gelip makam-ı insafta durup

mürüvvet derse ona kırk tarik ilzam edilir, çünkü büyük günahın tarikı kırktır. Eğer kırktan

geçilirse on iki tarik olmalıdır ve hiçbir şekilde bundan taviz verilmemelidir. On iki tarikın

tercümanı bir kurbandır, gaziler alıp kabul etsinler.205 Aytekin-Alaca’da talip büyük günah işlerse,

meydana alınmayıp davasının mahşere bırakılması gerektiği söylenerek pirin göreceği günahın,

küçük günah olduğu ifade edilir.206

C. Çeşitli Ceza Örnekleri

Risâle-i Şeyh Safi’de tarikat kapısında olan ve daha henüz tarikatta başlangıç noktasında

olan kişinin cezası görece hafiftir. İlk defa suç işleyen öncelikle pirler huzurunda niyazda

bulunmakla ve af dilemekle bağışlanabilir. Ancak günahında ısrar ederse ve tekrar ederse derece

farklılığı olmakla beraber verilebilecek en ağır ceza üç akçe tercümandan fazla değildir.207 Marifet

ve hakikat kapılarının son noktasında olan kişinin işleyeceği suçlar daha ağırdır. Ceza miktarları

işlenen suçun itiraf edilip özür dilenmesine bağlı olarak değişmektedir. Bu makamdaki kişilerin

alacağı en hafif ceza niyaz ve üç akçe tercüman; en ağırı ise toplumdan kovulma, seksen sitem

vurulması, yüz altmış akçe tercüman alınmasıdır.208

İşlenen suçların mahiyetiyle ilgili bir örnek vermek gerekirse, mesela yol içindeki iki

kardeş birbirleriyle kavga edip, gönüllerini kırsalar. Bunlardan biri mürüvvet deyip günahını itiraf

etse on iki sitem vurulur ve on iki tercüman alınır.209

202 Gölpınarlı 199, vr.113b; Gökçeler, s.395–396.
203 Aytekin, s.138; Bozkurt, s. 49.
204 Aytekin-Alaca, s.182; Aytekin-Gümüşhacıköy, s.197; Aytekin-Hacı Bektaş I, s.222.
205 Gölpınarlı 199, vr.113b-114a; Gökçeler, s.396–397.
206 Aytekin-Alaca, s.178.
207 Risâle-i Şeyh Safi, vr.38a-38b.
208 Risâle-i Şeyh Safi, vr.39a-40a.
209 Risâle-i Şeyh Safi, vr.39a.

190

Buyruklarda suçlu olan talibin pişman olup af dilemesi (mürüvvet demesi) ve siteminin

görülmesine büyük önem verildiğini görmekteyiz. Bu konuda suçlunun etrafındaki talipler de

uyarılmakta ve eğer suçlu bağışlanma dilemiyorsa içlerine sokmamaları istenmektedir. Şu ifadeler

dikkate değerdir:

Dahi Şeyh Seyyid Safi etdi: Talibin bin bir hâli vardır, cemî-i kemâl-i ma’rifet ve

makâm-ı vahdettir. Cümlesinin vacibi oldur ki, eğer talipler evliyanın tarikın

sürüp yol varup edebin ve erkânın gözedup halka-i sohbetde oturur olsalar,

içlerinde ol taliplerin birisi sitemlu olsa dahi tercümânı hâsıl olsa, ol tercümânı

virmeden oturup sohbet etmek haramdır. Ol talipden ol tercümânı almayınca ve

ol tercümânı hora geçurup hakkına vâsıl olmayınca sohbet etmeyeler, dahi ol

tercümânı ikrar, iman olan karındaşlara vireler. Amma ehl-i zâhirden sakınup

göstermeyeler. Eğer ol tercümândan bir münkire ve bir münafığa virseler,

yedirseler benim etim yedirmiş gibidir, şöyle bilesiz.210

Muhibb-i hânedan olan bir kardeşin dergâha nezir olan eşyayı satması durumunda o kişi

yol içinde sitemli olur. Eğer mürüvvet deyip makâm-ı insafda durursa doksan dokuz tarik ilzam

edip, gazilere doksan dokuz akçe tercüman, halifeye yetmiş beş akçe hak, iki yüz akçe de üstad

hakkı olarak Şaha nezir alınması, nezir olarak alınacak nesnenin de değerinin dergâha

gönderilmesi istenir. Böyle davranacakların dergâha makbul olacakları söylenir.211

Şeyh Safi Buyruklarıında Cafer-i Sadık’a atfen dillendirilen aşağıdaki alıntı, ‘yol’un

özelliği, işlediği herhangi bir suçtan dolayı pişman olan kişinin davranış biçimiyle ilgili ilginç

ayrıntılara sahiptir:

Hazret-i İmam-ı Natık Cafer-i Sadık, Menâkıb-ı Şerif’inde şöyle ayan beyan eder

ki, bir kimse halktan gelse bu yola girse, mürebbiye erse, ikrar verse, talip olsa, el

verse, etek tutsa, pirine belî dese, bir nice günden sonra tarikat mucibince üzerine

bir yol varsa veyahut sitem görse, kalbine vesvese getirip ben buna sabr ve

tahammül edemem deyip izin şaşırsa, geri dönse ol kimse Hak’tan dönmüş olur.

Zira kendi özünü reddetmiş olur. Bir zaman ol kişi böyle gitse ve kimse dahi

söylemese bir müddet sonra kendi insafa gelip özünü dinleyip ettiği işe nadim

olup pişman olsa, bilse kim bu yola gelmek var, dönmek yok, gelenin malı,

dönenin başı. Pes öyle olsa miskinlik edip varsa, yol talibi olan kardeşlere

yalvarsa, mürüvvet eylese, “pirimden beni dilek edin, yine kabul eylesin” dese.

Talipler onu cemiyete götürseler, peymançe yerinde dursa, bir nice gün gözden ve

210 Gölpınarlı 181, vr.13a-13b; 198, vr.34a-34b; 199, vr.61b.
211Gölpınarlı 199, vr.91b-92a; Gökçeler, s.284–285. Gökçeler’de dergâha ait eşyalar at ve katır diye
somutlaştırılmıştır.

191

gönülden ırak olduğuna mürüvvet deyip erenlere tazarru-niyaz eylese, “öldürün

imansız koman” dese, pirinin ayağına düşüp yüzün sürse, ağlasa. Mürüvvet

dediği pir ile cemiyet erenleri şefaat edip söyleseler, pir onu kabul ettiği takdirce

bu tarikat mucibince ol kimsenin malı ve rızkı cümle miras olmak gerekdir,

ondan makbule geçmiş ola, ya baş kıymak gerek veya mala kıymak gerek kim, işi

temiz ve sağ ola.212

Bazı Buyruklarda da ceza miktarı belirtilmeksizin, bazı davranışlar sayılarak bunların

yapılması durumunda sufiye tarik çalınması, kurban alınması ve siteminin sürülmesi kadim bir

erkân olarak sunulur:

Eğer bir sufi, pirinin ayakkabın giyip ve pirden evvel sofraya el uzatsalar ve

seccadesin üzerine otursalar ve atına binseler ve kılıncın kuşansalar ve pirleri

yayan yürütüp kendileri atlı olsalar ve pirlerinden ileri yürüseler yahut pirlerin

yolda koyup kendileri geri dönseler ve pirler nefes eyleyip kâhil tutsalar. İşbu zikr

olan ahvallerin kamusundan sufilere hem tarik çalmak hem dahi kurbanın almak

farzdır ki mürşidin erkân yerini bulup evliyanın ayin-i erkânı batmaya. Ölüyü diri

kıla ve inkâr eden münkir ola.213

 İmam Cafer Buyruğunda, bir sufinin haksız ve rızasız lokma yemesi durumunda şeriatta

bu kişiyi eşeğe bindirip yüzüne kara çalarak köyden köye ve şehirden şehre gezdirmek gerektiği

söylenir. Böyle kişi tarikatta ise başından tacını ve üzerinden elbisesini ve elinden asasını alıp

ebediyen bir daha yola kabul edilmemelidir. Marifet kapısında ve cemde öyle biriyle

oturulmamalı, ölürse namazı kılınmamalıdır. Hakikat kapısında ise o kişiye secde ettirilmemelidir

hatta böyle bir peygamber bile olsa ona ümmet olunmamalıdır.214

D. Üç Sünnet ve Yedi Farzdan Düşenlere Verilecek Cezalar

Buyruklarda tarikat içinde uyulması gereken ilkeleri temsil eden üç sünnet ve yedi farzı

yerine getirmeyenlerin ya da Buyruklardaki orijinal ifadesiyle sünnet ya da farzlardan

“düşenlerin” suçlarını telafi sadedince yerine getirmesi gereken müeyyideler bulunmaktadır.

Buyruklara göre “Sünnetlerden” düşene uygulanması gereken müeyyideler şunlardır:

1. Birinci sünnetten düşen talip, eğer yola boyun eğmeye devam edecekse, kendi

haline/görgüsüne bırakılır ve yapabileceği ne hizmet varsa o kabul edilir.215

212 Gölpınarlı 199, vr.93a-93b; Gökçeler, s.294–296.
213 Aytekin, s.69.
214 Aytekin, s.134; Bozkurt, s.34.
215 Gölpınarlı 198, vr.68b; 181, vr.29a; 199, vr.90a; Risâle-i Şeyh Safi, vr.41a; Aytekin, s.114; Aytekin-Alaca, s.165;
Aytekin-Hacı Bektaş II, s.246; Bozkurt, s.132; Gökçeler I, s.12; Gökçeler II, s.275.

192

2. İkinci sünnetten düşene bir tarik sitem vurulur ve bir tercüman alınır, ayrıca Şah için üç

akçe nezir alınır. Halifenin aldığı evladır.216 Bir tarik ilzam edilip bir akçe tercüman alınır, üç akçe

halife hakkı alınır.217 Üç sırdeste vurulur, üç akçe niyaz alınır; biri halifeye, ikisi gazilere verilir.218

Üç sitem tarik vurulur, üç akçe tercüman alınır.219İkinci sünneti terk eden taliplere, kalbinden

adaveti gidermek için üç gün hizmet ettirilir.220

3. Üçüncü sünnetten düşen talibe üç sitem vurulur, üç akçe tercüman alınır, ayrıca üç akçe

halifeye alınır221 yine beş akçe üstad hakkı olarak Şaha nezir alınır.222 Beş sırdeste vurulur, beş

akçe niyaz alınır; üç akçesi gazilere, ikisi halifeye verilir.223 Bir tarik vurulur.224 Üç tarik çalınır,

üç akçe gazilere ve bir akçe de halifeye alınır.225 Yedi tarik hak, yedi tercüman alınır; dört akçe

üstad hakkı, üç akçe de halife hakkı olarak kabul edilir.226

“Yedi Farz”dan düşen taliplere verilecek cezalar ise bunlardır:

1. Birinci farzdan düşene yedi tarik vurulur, yedi akçe gazilere tercüman alınır, ayrıca Şah

için de dokuz akçe nezir alınır.227 Beş tarik ilzam edilir, beş akçe tercüman alınır, beş akçe halife

hakkı olarak yedi akçe de Şaha nezir alınır.228 Beş sırdeste vurulur, beş akçe niyaz alınır; ikisi

halifeye, üçü gazilere verilir.229 Üç tarik vurulur, yedi akçe gazilere tercüman alınır; üç akçesi

gazilere tercüman verilir, ayrıca on akçe de nezir verilir.230 Üç tarik vurulur, üç akçe gazilere, bir

akçe halifeye ve beş akçe Hacı Bektaş’a tercüman alınır.231 Bozkurt’un hazırladığı buyrukta, ilk üç

farzdan düşenlerin cezası aynıdır; kırk yedi tarik vurulur, yetmiş sekiz akçe alınır; yarısı halifeye,

yarısı da gazilere verilir.232 On iki tarik hak edilir, on iki imam hükmünce on iki tercüman, yedi

akçe halife, beş akçe de üstad hakkı olarak alınır, ayrıca bir de kurban kabul edilir.233

2. İkinci farzdan düşen talibe dokuz akçe tercüman cezası verilir, yedi akçe halife ve on

yedi akçe de Şah için nezir alınır.234 Yedi tarik ilzam edilip yedi akçe tercüman alınır,235 ayrıca beş

216 Risâle-i Şeyh Safi, vr.41a
217 Gölpınarlı 181, vr.29a; 198, vr.68b; 199, vr.90a; Aytekin-Alaca, s.165; Gökçeler II, s.276.
218 Aytekin, s.114.
219 Aytekin-Hacı Bektaş II, s.246; Bozkurt, s.132.
220 Gökçeler I, s.13.
221 Risâle-i Şeyh Safi, vr.41a-41b
222 Gölpınarlı 181, vr.29b; 198, vr.68b; 199, vr.90a; Gökçeler II, s.276.
223 Aytekin, s.114; Bozkurt, s.132. Yalnız bu son buyrukta iki akçe “halifeye” değil “pire” verilmektedir.
224 Aytekin-Alaca, s.165.
225 Aytekin-Hacı Bektaş II, s.246.
226 Gökçeler I, s.13.
227 Risâle-i Şeyh Safi, vr.41b
228 Gölpınarlı 181, vr.29b; 198, vr.68b; 199, vr.90a; Gökçeler II, s.276.
229 Aytekin, s.115.
230 Aytekin-Alaca, s.166.
231 Aytekin-Hacı Bektaş II, s.246.
232 Bozkurt, s.133.
233 Gökçeler I, s.13.
234 Risâle-i Şeyh Safi, vr.41b
235 Aytekin-Alaca, s.166.

193

akçe halifeye, on bir akçe de üstad hakkı olarak Şah için alınır.236 Yedi sırdeste vurulur, yedi akçe

niyaz alınır; dört akçe gazilere, üç akçe halifeye verilir.237 Yedi tarik vurulur, yedi akçe gazilere,

üç akçe halifeye ve on akçe Hacı Bektaş’a alınır.238 Kırk yedi tarik vurulur, yetmiş sekiz akçe

alınır; yarısı halifeye, yarısı da gazilere verilir.239 On yedi kemerbest-i Şah gibi on yedi tarik hak

edilir, on yedi tercüman, on iki akçe halife hakkı, yirmi akçe üstad hakkı alınır, ayrıca bir de

kurban kabul edilir.240

3. Üçüncü farzdan düşene on dört sitem vurulur, on akçe halifeye, yedi akçe gazilere

tercüman alınır, ayrıca Şah için otuz akçe nezir alınır.241 On iki tarik ilzam edip on iki akçe

[gazilere] tercüman alınır, ayrıca dokuz akçe halifeye, on yedi akçe de üstad hakkı olarak Şaha

nezir alınır.242 Dokuz sırdeste vurulur, on yedi akçe niyaz alınır; on akçesi gazilere, yedi akçesi

halifeye verilir.243 Dokuz tarik vurulur, dokuz akçe tercüman alınır, üç akçe halifeye verilir, ayrıca

on altı akçe nezir verilir.244 Dokuz tarik vurulur, on bir akçe gazilere, yedi akçe halifeye, on altı

akçe Hacı Bektaş’a alınır.245 Kırk yedi tarik vurulur, yetmiş sekiz akçe alınır; yarısı halifeye, yarısı

da gazilere verilir.246 Kırk tarik hak edilir, kırk tarik, kırk tercüman, on sekiz akçe halifeye, yirmi

sekiz akçe üstad hakkı alınır, ayrıca bir kurban kabul edilir.247

4. Dördüncü farzdan düşene on yedi tarik sitem vurulur, on yedi akçe gazilere tercüman,

on iki akçe halifeye ve kırk akçe Şah için nezir olarak alınır.248 On [yedi] tarik ilzam edilir, on

yedi akçe tercüman alınır, ayrıca on beş akçe halife hakkı, kırk akçe de üstad hakkı olarak Şaha

nezir olarak alınır.249 On sekiz sırdeste vurulur, yirmi yedi akçe nezir alınır; on yedi akçesi

gazilere, on akçesi halifeye verilir.250 On sekiz tarik vurulur, on yedi akçe tercüman alınır; on

akçesi halifeye, kalanı gazilere verilir, ayrıca kırk akçe de nezir verilir.251 Dokuz tarik vurulur, on

yedi akçe gazilere, on akçe halifeye,252 kırk akçe Hacı Bektaş’a alınır.253 Kırk yedi tarik hak edilir,

236 Gölpınarlı 181, vr.29b; 198, vr.68b-69a; 199, vr.90a-90b; Gökçeler II, s.276. Ancak Gökçeler II’de üstad hakkı
olarak Şaha nezir verilecek miktar on akçedir.
237 Aytekin, s.115.
238 Aytekin-Hacı Bektaş II, s.246.
239 Bozkurt, s.133.
240 Gökçeler I, s.13.
241 Risâle-i Şeyh Safi, vr.41b
242 Gölpınarlı 181, vr.29b; 198, vr.69a; 199, vr.90b; Gökçeler II, s.277.
243 Aytekin, s.115.
244 Aytekin-Alaca, s.166.
245 Aytekin-Hacı Bektaş II, s.246.
246 Bozkurt, s.133.
247 Gökçeler I, s.14.
248 Risâle-i Şeyh Safi, vr.41b
249 Gölpınarlı 181, vr.29b; 198, vr.69b; 199, vr.90b; Gökçeler II, s.277.
250 Aytekin, s.115.
251 Aytekin-Alaca, s.166.
252 Bozkurt, s.133.
253 Aytekin-Hacı Bektaş II, s.246.

194

kırk yedi tercüman alınır, yirmi beş akçe halifeye, kırk akçe üstad hakkı alınır, bir de kurban kabul

edilir.254

5. Beşinci farzdan düşene kırk sitem vurulur, kırk akçe gazilere tercüman, on yedi akçe

halifeye ve kırk yedi akçe Şaha nezir olarak alınır.255 Gölpınarlı ve benzeri Buyruklarda beşinci,

altıncı ve yedinci farzlardan düşmenin cezaları aynıdır; kırk yedi tarik vurulur, kırk yedi akçe

gazilere tercüman alınır, otuz [üç/dokuz] akçe halifeye, yetmiş dokuz akçe ise Şah için üstad hakkı

olarak alınır.256 Aytekin buyruğunda da kalan üç farzın günahı aynıdır; kırk yedi sırdeste vurulur,

otuz dokuz akçe gazilere, otuz dokuz akçe de halifeye niyaz alınır.257 Kırk tarik vurulur, kırk akçe

tercüman alınır; on dokuz akçesi halifeye verilir, ayrıca yetmiş akçe de nezir verilir.258 Kırk yedi

tarik vurulur, otuz dört akçe gazilere, on dokuz akçe halifeye, yetmiş akçe Hacı Bektaş’a alınır.259

Dokuz tarik vurulur, on yedi akçe alınır; on akçesi halifeye, yedi akçesi gazilere verilir.260 Seksen

tarik hak edilir, seksen tarik akçesi, seksen tercüman alınır. Otuz dört halifeye, yetmiş akçe üstad

hakkı, bir de kurban kabul edilir.261

6. Altıncı farzdan düşene kırk yedi sitem tarik vurulur, yetmiş akçe tercüman, otuz akçe

halifeye ve kırk bir akçe Şah için nezir alınır.262 Kırk yedi tarik vurulur, kırk yedi akçe gazilere

tercüman alınır, otuz [üç/dokuz] akçe halifeye, yetmiş dokuz akçe ise Şah için üstad hakkı olarak

alınır.263 Kırk yedi sırdeste vurulur, otuz dokuz akçe gazilere, otuz dokuz akçe de halifeye niyaz

alınır.264 Kırk tarik vurulur, kırk akçe tercüman alınır; on dokuz akçesi halifeye verilir, ayrıca

yetmiş akçe de nezir verilir.265 Kırk yedi tarik vurulur, otuz dört akçe gazilere, on dokuz akçe

halifeye, yetmiş akçe Hacı Bektaş’a alınır.266 Yedi tarik vurulur, on dört akçe alınır; yedi akçesi

gazilere, yedi akçesi de halifeye verilir.267 Seksen tarik hak edilir, seksen tarik akçesi, seksen

tercüman alınır. Otuz dört halifeye, yetmiş akçe üstad hakkı, bir de kurban kabul edilir.268

254 Gökçeler I, s.14.
255 Risâle-i Şeyh Safi, vr.41b-42a
256 Gölpınarlı 181, vr.29b; 198, vr.69b; 199, vr.90b; Gökçeler II, s.277–278. Yalnız Gökçeler II’de 47 akçe halifeye,
39 akçe gazilere verilir.
257 Aytekin, s.115.
258 Aytekin-Alaca, s.166.
259 Aytekin-Hacı Bektaş II, s.247.
260 Bozkurt, s.133.
261 Gökçeler I, s.15.
262 Risâle-i Şeyh Safi, vr.42a
263 Gölpınarlı 181, vr.29b; 198, vr.69b; 199, vr.90b; Gökçeler II, s.277–278. Yalnız Gökçeler II’de 47 akçe halifeye,
39 akçe gazilere verilir.
264 Aytekin, s.115.
265 Aytekin-Alaca, s.166.
266 Aytekin-Hacı Bektaş II, s.247.
267 Bozkurt, s.133.
268 Gökçeler I, s.15.

195

7. Yedinci farzdan düşene seksen sitem vurulur, kırk yedi akçe gazilere tercüman, dokuz

akçe halifeye ve kırk akçe Şaha nezir alınır.269 Kırk yedi tarik vurulur, kırk yedi akçe gazilere

tercüman alınır, otuz [üç/dokuz] akçe halifeye, yetmiş dokuz akçe ise Şah için üstad hakkı olarak

alınır.270 Kırk yedi sırdeste vurulur, otuz dokuz akçe gazilere, otuz dokuz akçe de halifeye niyaz

alınır.271 Kırk tarik vurulur, kırk akçe tercüman alınır; on dokuz akçesi halifeye verilir, ayrıca

yetmiş akçe de nezir verilir.272 Kırk yedi tarik vurulur, otuz dört akçe gazilere, on dokuz akçe

halifeye, yetmiş akçe Hacı Bektaş’a alınır.273 Beş tarik vurulur, beş akçe alınır; iki akçesi halifeye,

üç akçesi gazilere verilir.274 Seksen tarik hak edilir, seksen tarik akçesi, seksen tercüman alınır.

Otuz dört halifeye, yetmiş akçe üstad hakkı, bir de kurban kabul edilir.275

Buyrukların neredeyse tamamında, üç sünnet ve yedi farz konusunun sonunda bu sünnet ve

farzları yerine getirmeyenlerin “yoldan sürgün” olacakları ifade edilmektedir.

Dahi bundan sonra bilmiş olasız kim bir kişi bunca farzdan düşse ana derman yokdur, sürgün olur.

Andan ol dergâha varup kendi özin meşâyıha yiturmek gerek, mürşid kabul iderse tâlip dahi kabul ide,

mürşidin kabul itmediğine tâlipden derman yokdır, yüzü karadır, sürgündür, hiçbir cem’iyyetde yeri yokdır.

Eğer mürşid kabul iderse ol kişinin cümle malın miras itmek gerek, bu tarik içinde her kim inad ve

muhalefet iderse bu tarika göre amel itmezse sürgündür. Ol bu tarikdan değildir, dünya ve âhiretde yüzü

karadır. On iki imam katarından ve hak dîdârından mahrum kalur, kıyamet gününde cemi enbiyalar ve

evliyalar andan bîzâr olurlar. Amma bir kimse fakiru’l-hâl olsa tercümanı anın rızasıdır, her ne geturse alup

kabul ideler.276

269 Risâle-i Şeyh Safi, vr.42a
270 Gölpınarlı 181, vr.29b; 198, vr.69b; 199, vr.90b; Gökçeler II, s.277–278. Yalnız Gökçeler II’de 47 akçe halifeye,
39 akçe gazilere verilir.
271 Aytekin, s.115.
272 Aytekin-Alaca, s.166.
273 Aytekin-Hacı Bektaş II, s.247.
274 Bozkurt, s.133.
275 Gökçeler I, s.15.
276 Bkz. Gölpınarlı 181, vr.29b; 198, vr.69a-69b; 199, vr.90b-91a; Gökçeler II, s.278–280. Metin Gölpınarlı 181’e
aittir. Krş. Risâle-i Şeyh Safi, vr.42a-42b.

196

SONUÇ

Kızılbaşlık kavramı bugün yaygın olarak kullanılan Alevilik ya da Anadolu Aleviliği

kavramlarından önce Alevi toplulukları tanımlamak için kullanılan şemsiye bir kavramdır.

Kızılbaş ismi Şah Haydar’ın taraftarları için alâmet-i fârika olarak seçtiği kızıl börkten

gelmektedir. Haydar’ın müritlerinin Tac-ı Haydari de denen bu kızıl başlığı takmalarıyla onlara

“Kızılbaş/serh-sur” denmeye başlamıştır. Kızılbaşların tarihsel olarak Safevileri desteklemeleri ve

Safevi Devleti’ni kuran asıl unsur olmaları sebebiyle Kızılbaşlık kavramı zamanla bir topluluğa

isim olmanın ötesinde siyasi-dinî içerikli bir anlam dünyasını karşılar olmuştur.

Safevi Devleti’ni kuran Safevi hanedanının kökeni Erdebil Tekkesinin kurucusu Şeyh

Safiyüddin Erdebili’ye (ö.735/1334) dayanmaktadır. Sünni-Şafii çizgide olduğu kesin olarak

bilinen Erdebil Tekkesi, Şeyh Cüneyd (ö.864/1460) zamanında şeyhlikten gelen nüfuzunu siyasi

emelleri için kullanmaya başlamasıyla politize olmuştur. Tekkenin politize olmasında Şeyh

Cüneyd’in babası Şeyh İbrahim’den (ö.851/1447 sonra tekkenin başına getirilmeyip Erdebil’den

kovulması sonrası yaşadığı bir dizi olay yardımcı olmuştur. Örneğin Anadolu’da kendine yakın

bulduğu Türkmenler arasında propaganda yapması, Türklerin “gaza” kültürüne uygun şekilde

yağmalar yapması, Diyarbakır’a gidip Uzun Hasan’ın himayesine girerek ortak düşmanları

Karakoyunlulara karşı güç birliği içine girmesi ve Uzun Hasan’ın kızkardeşi Hatice Begüm ile

evlenmesi gibi. Şeyh Cüneyd’in Uzun Hasan’ın kızkardeşiyle evlenmesiyle Safeviler, Akkoyunlu

Devleti’yle akrabalık kurmuşlar, Cüneyd’in oğlu Şah Haydar’ın (ö.894/1488) dayısı Uzun

Hasan’ın kızı Halime Begüm ile evlenmesiyle de artık Akkoyunlu Devleti’nin doğal varisleri

arasına girmişlerdir. Böylece Safeviler, tekke şeyhliğinden gelen manevi nüfuzlarına bir de

Akkoyunluların varisi olmak gibi çok önemli bir siyasi pozisyon ilave etmişlerdir. Nitekim Şah

İsmail, 1501’de kurduğu Safevi Devleti’ni, Akkoyunluları yıkarak kurmuştur.

Bir siyaset anlayışının ya da bir devletin ayakta kalabilmesi için bir ideolojiye dayanması

gerektiği olgusu, Ortaçağlar sözkonusu olduğunda dinî mezhep olarak karşımıza çıkmaktadır.

Nitekim Şah İsmail’in, 1501’de Tebriz’i alarak devleti kurduktan sonra daha şahlık tacını

giymeden yaptığı ilk iş, On İki İmam Şiiliğini devletin resmi mezhebi ilan etmesi olmuştur.

Safevilerin, Şiiliği devletin resmi mezhebi olarak seçmesinde Şah İsmail’in yedi yıla yakın bir

süre saklandığı Gilan Lahican’da Zeydi Şii Kiya hanedanının yanında Şii eğitimden geçmesinin

yanı sıra devleti meydana getiren Kızılbaş unsurların Şiiliğe eğilimli olmaları da etkili olmuştur.

Ancak Şiiliğin tercih edilmesinde, aşağı yukarı aynı tabana hitap eden Sünni Osmanlı ve Sünni

197

Özbeklerden ayrışmak ve farklılaşmak isteği de göz ardı edilmemelidir. Şah İsmail’in, Gilan’da

Zeydi Şii eğitimden geçmesine rağmen On İki İmam Şiiliğini tercih etmesinde ise doğuda Özbek

batıda Osmanlı’dan çevrili siyasi rakiplerine karşı mücadelede bu mezhebi uygun görmesi

yatmaktadır. Ancak tarihi kaynakların gösterdiği üzere Şah İsmail, Caferiliği resmi mezhep ilan

ettiğinde bu mezhebi öğretecek doğru dürüst literatür ve insan kaynağı bulamadığı için Irak

Şiilerini özellikle de Cebel-i Âmil (Güney Lübnan) bölgesi Arap Şiilerini Caferiliği öğretmek

üzere ülkesine davet etmiştir. Şah İsmail, Şiiliği resmi mezhep ilan ettikten sonra bu mezhebi zorla

benimsetme yola gitmiş ve ilk üç halifeye sövülmesi mecburiyeti getirmiştir. Şah İsmail’in Şiilik

adına yaptığı bir uygulama da soylarında seyyidlik olduğu iddiasını ortaya atarak, ailesini zorla

seyyidlik şecerelerine koydurmak olmasıdır. Böylece tekke şeyhliği, Akkoyunluların doğal varisi

ve peygamber sülalesine mensubiyetle Şah İsmail’in “karizmatik kişiliği” tamamlanmıştır.

Şah İsmail’in kurduğu devletin asıl unsurları Şamlu, Rumlu, Tekelü, Ustaclu, Dulkadir,

Varsak gibi Türkmen oymaklarıdır. Bu Kızılbaş Türkmen kabileleri olmasaydı Safevi Devleti

kurulamazdı. Bugün ülkemizde yaşayan Alevilerin de ataları sayılan bu Kızılbaşlar, Anadolu

kökenli olmalarına rağmen göçebe kültürüne sahip olmaları, yerleşik düzene alışık olmamaları vb.

sebeplerle birlikte kendilerine daha cazip gelen Safevi propagandası sonucunda Erdebil Tekkesi

şeyhlerini destekleyerek onların Safevi Devleti’nin kurmalarına yardımcı olmuşlardır.

Kızılbaşların Safevileri desteklemelerinde, şahlarını mürşid-i kâmil ve mehdi olarak kabul

etmelerinin de büyük rolü olmuştur. Kurulan devlette Şah İsmail’in yakınında olan Kızılbaş kabile

reisleri, Çaldıran savaşında yenilgiye uğradıktan sonra “karizmatik kutsal şah” düşünceleri yerle

bir olmasına rağmen Şah İsmail’in ardılı Şah Tahmasp’ın (ö.984/1576) çocuk olmasını fırsat bilip

devleti yönetmişlerdir. Ancak bu yönetim devleti paylaşma şeklinde olduğu için ülkeyi on yıl

sürecek bir iç savaşın içine sürüklemişlerdir. Şah Tahmasp dizginleri eline aldıktan sonra devleti

kabile anlayışıyla yönetemeyeceğinin farkına vararak yönetimde merkeziyetçi politikalar

uygulamaya başlamıştır. Bu uğurda Osmanlı politikalarını taklit eden Safeviler, “kapıkulu”

sistemine benzer şekilde devşirme sistemi uygulayarak Gürcü, Çerkes, Ermeni vb. Kafkas

unsurları “gulamân” sınıfı altında Kızılbaşların yerine sisteme dâhil etmeye başlamışlardır. Şah

Tahmasp’la başlayıp Büyük Şah Abbas (ö. 1037/1628) zamanında tamamlanan süreçte Kızılbaşlar

idareden peyderpey uzaklaştırılmışlardır.

Safevi hanedanının etnik kimliği tartışmalı olmakla birlikte kurucu unsurları itibarıyla bu

devletin bir Türk Devleti olduğu kesindir. Ancak daha sonra Şah Tahmasp ve özellikle de Şah

Abbas zamanında devletin merkeziyetçi politikaları paralelinde devlete İran (Fars-Tacik) ve

Kafkas (Gürcü, Çerkes ve Ermeni) unsurlar dâhil edilmiştir.

198

Tarihin garip bir tecellisi olarak önce Osmanlı’da ardından da kurucusu oldukları Safevi

Devleti’nde muhalefete düşen Kızılbaşlar tecride mahkûm olmuşlardır. Zira varlık sahnesine

Safevi Erdebil Tekkesi’nin temsil ettiği bir tarikat olarak ortaya çıkan Safeviyyenin zamanla

politize oalrak devlet kurması sonucunda en büyük destekçileri Kızılbaşlar da siyasileşmişlerdir.

Şah Abbas zamanında artık tamamen bir devlet cihazına dönen Safeviliğin, tarikat özelliği

kaybolmuştur. Safevilerin devletleştiği oradan yönetimden uzaklaştırılan Kızılbaşlar, kurucusu

oldukları devletin tarikat özelliklerini terk etmesi sonucu boşlukta kalmışlardır. Göçer yaşam

tarzlarına ilaveten bir de iki arada bir derede kalan Kızılbaş topluluklar, deyim yerindeyse, kendi

yağlarıyla kavrulmuşlardır. Zira siyaseten destekledikleri Safevi Devleti’nden dışlanırken

topraklarında yaşadıkları Osmanlı Devleti’nde ise cemaat dışı/Rafızî ilan edildikleri için

merkezlere uzak ücra köşelerde varlıklarını “kapalı toplum” halinde devam ettirmişlerdir. Şehrin

imkânlarından yoksun kaldıkları için öteden beri sahip oldukları Halk İslamına uygun bir şekilde

yaşamlarını sürdürmüşlerdir. Kızılbaşlardan şehre gelenler ise 17. Yüzyılda Bektaşilik çatısı altına

girmişlerdir.

Kızılbaşların beslendikleri dinî metinlere bakmak gerekirse öncelikli olarak karşımıza

Buyruklar çıkmaktadır. Kelime anlamının da çağrıştırdığı üzere yolun adâp ve erkânını öğreten bu

eserler Şah Tahmasp zamanında Safevi müritleri olan Kızılbaşlar için hazırlanmış tasavvufi-ahlaki

kitaplardır. Buyruklarda yolun erkânının açıkça Şah Tahmasp zamanında ortaya konduğu ifade

edilmektedir. Şah Tahmasp’ın Kızılbaş müritlerin büyük saygı duyduğu Şeyh Safi ve Şeyh

Sadreddin’in yaşayan hatırasına dayalı olarak hazırlattığı bu metinlerde, tamamen bir tarikat

olarak ortaya konan Kızılbaşlığa/yola giriş erkânı, taliplerin tarikat içinde sahip olması gereken

edepler, musahip tutmak, bir mürşit ve mürebbi tutmanın önemi, dört kapı kırk makam anlayışı,

tarikat içinde üç sünnet ve yedi farz, kemer, tac, hırka vb. konular tasavvufi çerçevede

işlenmektedir. Ancak konular işlenirken Safevi şahlarına sık göndermelerde bulunulmaktadır.

Örneğin tarikata giriş ritüelinin sonunda yola giren talibe biat ayeti okunur, sonra da geçmiş Safevi

Şahlarına rahmet dilenir ve en son hayatta olan şahın da, elimizdeki metinlere göre yaşayan şah,

ya Şah Tahmasp, ya I. Şah Abbas ya da I. Şah Süleyman’dır, devletinin bekası için dua edilerek

tören tamamlanır.

Aleviler arasında Buyruklar, Şeyh Safi Buyrukları ve İmam Cafer-i Sadık Buyrukları

isimleriyle bilinmektedir. Ancak bugün Aleviler arasında en yaygın olan Buyruk, Şeyh Safi

Buyruklarıdır. Esasen her iki Buyruk türünde de İmam Cafer-i Sadık belirleyici bir aktör olarak

bulunmasına karşın, özellikle bugün Tahtacı Alevilere ait olan İmam Cafer-i Sadık Buyruğunda

Safevi izine rastlanmamaktadır. Sadece birkaç Hatayi nefesinin yer aldığı bu Buyruk türünde

Safevilerin olmayışı, bize göre vaktiyle Safevilerin en büyük destekçilerinden olan Tekelü

199

oymağının Şah Tahmasp ve Şah Abbas zamanlarında Safevi Devleti’yle çatışma içerisine girmesi

ve sonucunda devletten tamamen uzaklaştırılmaları yatmaktadır. Tekelü oymağının Tahtacılarla

irtibatı tam olarak bilinemese de en azından her iki topluluk da aynı bölgeye aittir.

Buyruklar içerikleri itibarıyla analiz edildiğinde Kızılbaşlık, bir tarikat olarak

görünmektedir. Ancak Safevi Devleti’nin köklerinde var olan tarikat özelliklerini terk etmesi

sonucu Kızılbaşlık için de tarikatın sürekliliği kaybolmuştur. Şah Tahmasp zamanında taraftarları

için yazdırılan Buyruklarda tarikat özelliğiyle beraber devletin resmi politikasına uygun olarak

Caferilik mezhebi de işlenmiştir. Bu nedenle Buyruklarda işlenen konular itibarıyla tercih edilen

mezhep On İki İmam Şiiliği/Caferilik olmuştur. Bu eserlerde Caferilik izleri, Şiiliğin aynı

zamanda varlık sebebi olan imamet meselesinde açıkça görülmektedir. Buyruklara göre Hz.

Peygamber (s.a.v.)’den sonra halife olması gereken kişi Hz. Ali ve onun ardından gelen on bir

evladıdır. Bu konu tac, hırka, kemer ve Muhammed-Ali nuru gibi tasavvufi simgelerin

kullanılması yoluyla dolaylı olarak anlatıldığı gibi açıkça Gadir-i Hum, Kırtas Hadisesi gibi tarihi

olaylar zikredilerek de anlatılmıştır. Yine Caferilikte görülen tevellâ ve teberrâ anlayışı da

Buyruklar da ihmal edilmemesi gereken bir ödev olarak vurgulanmıştır. İlk iki halife Hz. Ebu

Bekir ve Hz. Ömer’e karşı nötr bir tavır sergilenen Buyruklarda Hz. Osman, Hz. Aişe, Muaviye,

Mervan ve Yezid gibi isimler lanetle anılmakta ve kendilerine lanet edilmesi gerektiği

vurgulanmaktadır. Konuların genellikle yumuşaklıkla ve tasavvufi-ahlaki bir seyirde anlatıldığı bu

eserlerde imamet konusunda sert bir tavır söz konusudur.

Genel olarak Alevilik-Bektaşilikte Allah-Muhammed-Ali ya da Hak-Muhammed-Ali

olarak ifadesini bulan üçlemeye Buyruklarda rastlanmaz. Bu eserlerde ağırlıklı olarak

Muhammed-Ali birlikteliğinden bahsedilmektedir. İslam tasavvufundaki Nur-ı Muhammedi

anlayışından esinlendiği açık olan bu anlayışta kâinat yaratılmadan önce yaratılan nurun

Muhammed ve Ali’nin nurları olduğu anlayışına dayanmaktadır. Ancak konuya genel olarak

bakıldığında Buyruklarda, Hz. Muhammed (s.a.v.)’in bir peygamber olarak ve Hz. Ali’nin de

onun damadı ve halifesi olarak ayrı iki tarihi şahsiyet kabul edildikleri açıktır.

Sonuç olarak Alevilerin başucu kaynaklarından olan Buyruklara bakıldığında Kızılbaşlık,

On İki İmamı önceleyen, ehl-i beyt sevgisini bayraklaştırmış bir tarikat olarak görünmektedir.

200

EKLER

EK 1: Hutbe-i Duvazdeh İmam1

On iki imam hutbesi –Allah’ın rızası hepsinin üzerine olsun- Bismillahirrahmanirrahim.

Peygamberlerinin kabirlerini/meşahidini ariflere kıble yapan, evliyasının merkadlerini tavaf

yapanların kıblesi yapan, onların yolundan gitmeyi kıyamet günü kurtuluş vesilesi kılan, illiyyin

cennetlerinde derece artırmaya vesile kılan ve hepsinin yolundan gitmeyi bütün insanlara farz

kılan Allah’a hamd olsun. Ey merhametlilerin en merhametlisi! Ahmed Mahmud Ebu’l-Kasım

Muhammed Mustafa –Yüce Allah ona salat u selam etsin-. Allahım! Peygamberlerin en şereflisi,

muttakilerin ve arınmışların (asfiya) efendisi, Arapların ve Acemlerin özü, peygamberlerin

sonuncusu, arınmışların biricik örneği, Âdem ile Havva’nın göz bebeği Muhammed’e rahmet et.

“Âdem su ve çamur içindeyken ben peygamberdim,” diyen kuds-i hadisin sahibi, kâinatın

efendisi, varlığın özü (hulâsa-i mevcudat) ve Bihter-i âlem sultân-ı tahtgâh-ı nubuvvet ve risâlât-ı

poşt u penah-ı şeriat ve tarikat resânende-i nâmı la raybe guzarende-i ahvâl-i âlem-i gayb, suffet-i

safa ve bedr-i behter-i ictiba ve ahter-i beruh-ı vefa yani Muhammed Mustafa sallallahu teâlâ

aleyhi ve sellem salavâtu’r-rahman sâhibu’l-vahyi ve’t-tenzil. Allahumme lena âkıbete’l-hayr

şefâaten hâtıfeten bi’r-rahmeti ümmetine Muhammed ve isna aşera imamen.

Allahumme salli ala seyyidina nur-i Muhammed Mustafa, “ve’d-duha ve’lleyli iza seca” ve

nübüvvet-i sahibi’l-a’la.

Allahumme salli ala seyyidina nur-i imam Ali el-Murteza, şe’nuhe hel etâ, hatemullahi

ale’l-a’la.

Allahumme salli ala seyyidina nur-i İmam Hasan hulk-i rıza, “rabbi el-fevâhişe ma zahara

minha ve ma batane.

Allahumme salli ala seyyidina nur-i İmam Hüseyin mazlum-ı şehid-i deşt-i Kerbelâ, “ve en

tekûlu ale’llahi feiza cae eceluha”

Allahumme salli ala seyyidina nur-i İmam Zeynelabidin ma’sum pak. “huvellezi bease fi’l-

ümmiyyine rasula.”

1Gökçeler Buyruğu (Hâzâ Kitâbu Makam-ı Menâkıb-ı Şerif Kutbu’l-Ârifin Hazret-i Şeyh Seyyid Safi kaddesallahu
sırrahu’l-aziz), s.101–106.

201

Allahumme salli ala seyyidina nur-i İmam Muhammed Bakır. “ve misluhum meahum ve

edhilnahum fi rahmetina.”

Allahumme salli ala seyyidina nur-i İmam Cafer Sadık, “asli ilm ilellahi ve amelen saliha.”

Allahumme salli ala seyyidina nur-i İmam Musa Kazım, “keennehu veliyyun hamidun ve

yulekkaha”

Allahumme salli ala seyyidina nur-i İmam Heştum kıble-yi heftom Sultan-ı Horasan Şah

Ali Musa Rıza. “fettebeani ehdeke seviyen lirrahmani”

Allahumme salli ala seyyidina nur-i İmam Muhammed Taki, “men la yemutu bela vaden

aleyhi”

Allahumme salli ala seyyidina nur-i İmam Ali Naki, “ve en teuddu nimetallahi la tuhsuha”

Allahumme salli ala seyyidina nur-i İmam Hasan Askeri, “kul la es’elukum aleyhi ecran

illa’l-meveddete fi’l-ekriba”

Allahumme salli ala seyyidina nur-i İmam nur-ı Muhammed Mehdi

Allahumme salli ala seyyidina nur-i İmam daveti’n-nebevi ve’l-usûli’l-Haydari ve’l-

mişkâti’l-fâtım ve’l-mekârimi’l-Hüseyni ve’ş-şecâati’l-Hüseyni ve’l-kâidi’s-Seccâdi, ve’l-ulûmi’l-

Bâkıri ve’l-mucizâti’l-Caferi ve’l-âfâti’l-Kâzımi ve’l-hicazi’r-Radavi, ve’l-meşrûhi’l-Cevâdi ve

sirati’l-Mihadi ve’l-heybet fi sıdkillahi’l-Askeri ve’l-hakku’d-dâin bi’s-sıdk ve’l-kelimatillahi ve

emanillah fi sıdkillah nuru’l-iman ve mazharu’r-resa seyyidu’l-insani ve’l-cinni ve’l-cânn…

202

EK 2: Buyruklardan Bir Dua Örneği2

/154a/ Bu okunan Kelâm-ı Kadîm’in ve Furkân-ı Azîm’in nurunu ve sevabını ve hasenâtını ve

berekâtını ve âsâr-ı rahmetini Hak Subhânehu ve Teâlâ, seyyidu’s-sâdât ve muhibbeyn-i mevcûdât

a’ni bihi imâmân-ı şehidân-ı deşt-i Kerbelâ Hazret-i İmam Hasan ve İmam Hüseyin /154b/ ervâh-ı

şeriflerine vâsıl olmaklığıyçun ve duvazde imam ve çeharde-i masum-ı pâk ervâh-ı

mukaddeslerine vâsıl olmaklığıyçun ve bahusûs Sultân-ı Evliyâ ve Burhânu’l-Etkiyâ Hazret-i

Hünkâr Hacı Bektaş Veli’nin pâk, aziz, şerif, latif ruh-ı şerifleriyçun ve evladından olan erenler

ruh-ı şerifleriyçun ve bâki erenler selâmetiyçun ve cümle tarikat erenleri içun Ak Kubbe komşuları

içun ve bahusus çerağı dibinde ervâhlarıyçun hizmeti hora geçen pirler içun ve erenle ruhı içun ve

bâkide olan pirler ve erenler safasıyçun iklim erenleri içun ve Horasan pirleri içun ve üçler,

yediler, kırklar ve üç yüzler, binler birikup ve yol erkân erenleri ervâhıyçun ve meclisde hâzırân

ve gâibân selâmetiyçun okuyan ve dinleyen ve ağlayıp anlayanlar selametliğiyçun ve duaya

muhtaç olan garip canlar içun, bizi duadan ve gülbankden ve himmetden ve niyyetden unutman

deyu dua emanet edenler içun, hayrın ve ihsanın ve sadakasın ve nezirin ve kurbanın ve çerağın ve

tercümanın /155a/ aldığımız muhib müminler içun, onlara sadaka bize helal olmasıyun cemi

enbiyâ ve evliyâ ve asfiyâ ve etkiyâ ve âbidîn ve zâhidîn ervâhıyçun, Şahımız selâmetiyçun mülk-i

imtilakı içun ve ömr-i devleti ve adl-i adâleti ve fursantı ve nusreti yevmen fe-yevmen müzdâd

olmasıyçun ve kılıcı üstün olmasıyçun, gökten rahmet, yerden berekât vermekliğiyçun, hacılar

kuvvetiyçun, gaziler fırsantı içun Muhammed Mustafa’nın münevver, mutahhar, mukaddes,

mücellâ, musaffâ, müzekkâ, aziz, latif ruh-ı şerifleriyçun, âliyçun, evlatlarıyçun, ashabı içun

ervâhıyçun ve etbâıyçun, yedi kat yeri ve yedi kat göğü arş ve kürs ve levh-i kalem ve on sekiz bin

ve on sekiz bin âlemde olan isnleri ve cinleri ve devleri ve pirleri ve yeryüzünde uçan kuşları ve

deryaları ve deryada olan balıkları ve haşeratları ve cümle mahlukatları sen yarattın, senin bin bir

ulu adların hürmeti hakkıyçun, Ya Rabbi! Senin tanrılığın, birliğin, varlığın, lütfun, ve keremin ve

in’âmın ve ihsanın, kadimliğin ve hakimliğin ve azametliğin ve faziletliğin ve inayetliğin

hürmetiyçun, yedi kat yerde ve yedi kat /155b/ gökde, arşda ve kürside, levhde ve kalemde ve on

sekiz bin âlemde olan melâikeleri ve feriştahları ve pirlerinin ve zakirinin ve tesbihlerinin ve

tehlillerinin ve ibadetlerinin ve iradetlerinin ve ettikleri hizmetlerinin ve kulluklarının, izzetlerinin

ve azametlerinin hürmeti hakkıyçun, nâdi aliyyen mazhara’l-acâibi tecidhu avnen leke fi’n-

nevâibi ila’llâhi hâceten aleyha kullu hemmin ve gammin seyenceli bi-inâyetike Ya Allah! Ve bi-

nübüvvetike Ya Muhammed! Ve bi-velâyetike Ya Ali! ve aleyha muhavvilî edrikni (4) eğisni (4) lâ

2 Gölpınarlı 199 (Kitab-ı Makam Menâkıb-ı Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi), vr.154a-158b.

203

fetâ illa Ali lâ seyfe illa Zulfikâr, bu zikr olunan nadi Ali’nin izzeti ve şevketi ve hürmeti

hakkıyçun, iki cihan serveri Muhammed Mustafa’nın ve Şah Ali el-Murteza’nın ve Fatımatu’z-

Zehra ve Hadicetu’l-Kübra’nın ve İmam Hasan Hulk-i Rıza’nın ve İmam Hüseyin şehid-i mazlum

deşt-i Kerbelâ’nın ve İmam Zeynelâbidin masum-ı pâk ve İmam Muhammed Bâkır’ın ve İmam

Cafer-i Sâdık’ın ve İmam Musa-i Kâzım’ın ve İmam Ali Musa Rıza’nın ve İmam Muhammed

Taki’nin ve İmam Ali Naki’nin ve İmam Hasan Askeri Liğa’nınx ve İmam Muhammed Mehdi-yi

Sâhib-i Zaman’ın ve bu zikr olunan ulu azim imamların hürmeti hakkıyçun ve Âdem peygamberin

ve Havvâ ananın /156a/ ve Âdem peygambere olan hürmetin ve izzetin ve azametin ve buyruk

tutup secde eden Melâikelerin ve ona olan ulu azim secdenin ve ulu ihsanları ve cümlenin

evladının ve evladı olan peygamberlerin hürmeti hakkıyçun, Eyyub peygamberin tenine kurtlar

yürüyüp bedenine sıhhat bulduğunun ve Yakup peygamber oğlu Yusuf’dan ayrılup ağlayu bağrı

biryan ve cekeri giryan ve iki gözleri kör olup Yusuf dahi Hak Teâlâ Mısır’a sultan edip bunca

zaman hasret birbirine kavuşup buluşup Yakup peygamberin dahi gözleri açılıp şaz-ı hurrem

olduğunun hürmeti hakkıyçun Musa a.m Tur dağında her dâim Hakk’la etdiği kelimatların ve

münacatların ve elinde olan asası evran ve asa ile gösterdiği mucizatların ve İsa a.m. nefsiyle Hak

Teâlâ ölüleri diri kıldığının hürmeti hakkıyçun, Davud’a nazil olan Zebur’un, Musa’ya nazil olan

Tevrat’ın, İsa’ya nazil olan İncil’in, Muhammed’e nazil olan Kur’an-ı Azim’im ve Furkan-ı

Kerim’in ve bu zikr olunan dört kitabın ve yedi suhufun yüz on dört sure-i /156b/ kelamın ve otuz

iki siparenin, yirmi dokuz hecenin hürmeti hakkıyçun ve hameletu’l-arş melâikeleri Cebrail,

Azrail ve Mikail, İsrafil ve bunların ululukları ve azametleri ve hizmetleri hürmeti hakkıyçun

Mekke’nin ve Medine’nin hürmeti hakkıyçun, Mekke’ye ve Medine’ye cemi’ olan seksen bin

hacının, doksan bin duacının ve Arafat’da kesilen İsmail peygamber kurbanının ve Kabe-i şerif

kapısında haceru’l-esved taşının ve âb-ı zemzem suyunun ve Kabe-i şerifde kılınan kabul olmuş

namazların hürmeti hakkıyçun iki cihanın güneşi Muhammed Mustafa’ya Hak Teâlâ ihsan edip

verdiği şefaatın ve inayetin ve hürmetin ve mizanın ve kerâmetinin ve Şâh-ı Merdân İma Ali el-

Murteza’nın mucizatının ve kerâmetinin ve azametinin ve şevketinin ve Düldül’ünün ve

Zülfikâr’ının ve Kanber’inin ve Zülfikâr ile etdiği gazanın hürmeti hakkıyçun, yedi tamu, sekiz

uçmak cennet-i ‘a’la’nın içinde olan dört ırmağın biri süt, biri bal, biri hamir biri âb-ı kevserdir ve

ona saki olan Şâh-ı Merdân İmam Ali el-Murteza’nın hizmetinde olan gılmanların ve Vildanların

ve hurilerin ve hulle donların /157a/ biçen İdris peygamberin ve âb-ı Kevser nasib olan mümin-

müslim kullarının hürmeti hakkıyçun, iki cihan serveri Muhammed Mustafa’nın, İmam Ali el-

Murteza’nın vardıkları miracın ve urundukları tacın ve ol miraca giderken bindikleri Burak’ın ve

Burak’ı götüren Cebrail-i Emin’in ve ayağı altında bile kalkan muallak taşının ve ol miracda

Hakk’la vuslat olup merhaba edip ellerin ve söyleşilen doksan bin kelamların ve onda olan

204

sohbetlerin ve onda dilenen hacetlerin ve onda olan ibadetlerin ve iradetlerin ve onda kabul olan

duaların ve onda olsan secdelerin ve onda olan secde-i temennaların ve ziyarete gelen

Melâikelerin ve feriştahların dahi kırklar cemiyetinde içilen şerbeti engürün ve onu getiren

Selman-ı Farisi’nin ve onda olan meclis-i irfanın ve onda olan kırklar sema’ının ve Hazret-i

Habib’in şemlesini, kırklar şak edip Tennur ettiğinin ve ol Hakk’ın divan-ı dergâhında kabul olan

ulu azim cemiyetin hürmeti hakkıyçun yüz yirmi dört bin peygamberlerin /157b/ üç yüz on üç

mürsellerin ve nebilerin ve velilerin, alçakta, yücede, zahirde, batında yatan erenlerin, evliyaların,

azizlerin, şehitlerin, gözcülerin, bekçilerin, şehide bahş canların, dört köşede, yedi iklimde, levhde,

kalemde, on sekiz bin âlemde saklayıp bekleyenler yüzü suyu hürmeti hakkıyçun ve yalnızlar

yoldaşı olan ve çağırınca gelen, yetişen boz atlı, boz ak donlu, eli altın çevganlıx, başı yeşil

kisvetli Hazret-i Hızır İlyas ve Hızır Nebi’nin karanlık ikliminde içtiği âb-ı hayat ve ol âb-ı hayatı

bulup kendine içiren hürmeti hakkıyçun ve Hakk’a yakın olan mümin kulların ve duası müstecab

olan canların ve Halep’de yüzülen Seyyid Nesimi’nin ve Bağdad’da asılan Mansur’un ve dâr-ı

Mansur olan mümin-müslim kulların ve çekilen Ali gülbenginin hürmeti hakkıyçun, Ya Rabbi!

Yüzümüz kara, günahımız çoktur, divan-ı dergâhında duamızı sen kabul eyle, reddeyleme, ol

senin Haklığının hakkıyçun, fazl-ı muhabbet zât-ı Mustafa hakkıyçun, cemali pertevi şevki

hakkıyçun, kemal-i kudret-i aşkı hakkıyçun, kelam-ı ilm-i esması /158a/ hakkıyçun, dahi İsa

müsemması hakkıyçun, mualla arş-ı ferş-i kürs hakkıyçun Muhammed Ali ve nebi hakkıyçun,

velilerin hırka-i donu hakkıyçun, nebi seyr ettiği mirac hakkıyçun, Mekke, Medine, Hacc

hakkıyçun, seraser cümle enbiya hakkıyçun, tarik-ı müzdemizxx evliya hakkıyçun, müdam

çağırdığım ol şah hakkıyçun, hacet kabul olan dergâh hakkıyçun, İmam Hasan şehid canı

hakkıyçun, dökülen İmam Hüseyin kanı hakkıyçun hem on iki şahzâdeler, imamlar, çağırınca

yetişen erenler hakkıyçun, ene’l-hakk söyleyen Mansur hakkıyçun, şehitlere dökülen nur

hakkıyçun, Seyyid Gazi, Hacım Hünkâr Hacı Bektaş Veli’nin hakkıyçun, erenlerin etdiği ikrar

hakkıyçun, üçler, yediler, kırklar hakkıyçun, budala kavm-ı sermsar hakkıyçun, Mecnun u Leyla

hasretler hakkıyçun, erenler hırkası yolu hakkıyçun, safa ehl-i sufi-Sâfi hakkıyçun, eyvallah insafı

hakkıyçun, Horasan Pirleri’nin nutkı hakkıyçun, nihan dervişlerin sırrı hakkıyçun, bu yoldaki

pirler hakkıyçun, Rum Abdallarının sıdkı hakkıyçun, âşıkların ateşi ehix hakkıyçun, tesbih

sehergâh hakkıyçun, suçum bağışla Şâh-ı Kerbelâ hakkıyçun /158b/ kamu müminlerin şah-ı evliya

hakkıyçun kabul et bu duamı! Ya İlâhi! Sensin cümlenin poşt-ı penâhı hürmeti hakkıyçun, varda

belde yatan Şeyh Seyyid Safi ve Sultan Hatayi padişahın ve sürdükleri yollarının ve erkânların,

tevhidlerin ve ulu azim cem’iyyetlerinin zevki ve safasının ve cümle tahta geçen evlatlarının ve

mürşid-i kâmil Süleyman-ı Zaman Şahımızın dem-i devleti ve dem-i devranı hürmeti hakkıyçun,

gerçeğe Hû.

205

EK 3. Karşılaştırmalı Bir Mürebbinin Bilmesi Gereken 28 Soru ve Cevabı
Tablosu

Risâle-i Şeyh Safi
1021/1612
vr.10b-13b.

Yapı Kredi
(Şeyh Safi Menâkıbı)
11/17.yüzyıl
vr.32b-33b.

Tevhid Tevhid
Adalet (Adil) Adalet (Adil)
Nübüvvet Nübüvvet
Emanet İmamet
Emr-i Ma’ruf Emr-i Ma’ruf
Nehy-i Münker Nehy-i Münker
Tevellâ Teberrâ
Teberrâ Tevellâ
Kimin oğlusun? Yol oğluyum Kimin oğlusun? Yol oğluyum
Yol kimindir? Yol, Muhammed Ali’nindir. Yol kimindir? Muhammed Ali’nindir.

Muhammed Ali’nin yolu hangisidir?
Şeriatdır, Tarikatdır, Marifetdir, Hakikatdir.

Muhammed Ali’nin yolu kangıdır? Evvel şeriat,
ikinci tarikat, üçüncü marifet, dördüncü ilm-i
hakikat.

Tâc ve hırka kime geldi? Önce Âdem
Safiyyullâh’a sonra Nuh’a ondan da İbrahim
Halilullah’a geldi.

Kisve kaçdır? Yedidir.

Sorsalar…Cevap vir ki, donu yeşildir.

Yedi kisve kime geldi? Evvel Âdem Safîyyu’llâh’a
geldi. İkinci Nuh Nebiyyu’llâh’a geldi. Üçüncü
[…….] Beşinci Îsâ Rûhullâh’a geldi. Altıncı
Muhammed Resûlu’llâh’a geldi. Yedinci Ali
Velîyyu’llâh’a geldi.

Muhammed Ali’ye nice geldi? Muhammed’e
ak, Ali’ye kırmızı geldi.

Kisvetin rengi nedir? Âdem Safîyyu’llâh’a evvel ak
geldi. İkinci Nuh Neciyyu’llâh’a sarı geldi. Üçüncü
İbrahim Halîlu’llâh’a siyâh geldi. [Dördüncü] Mûsa
Kelîmu’llâh’a sarı geldi. Beşinci Îsâ Rûhu’llâh’a
gök geldi. Altıncı Muhammed Resûlu’llâh’a yeşil
geldi. Yedinci Ali Velîyyu’llâh’a kırmızı geldi.

Tâcın sünneti nedir? Pîre hizmet etmekdir. Tâcın farzı nedir? Cevap vir ki sohbet-i pîrdir.
Tâcın aslı nedir? İstiğfardır. Tâcın sünneti nedir? Eyit ki hizmet-i pîrdir.
Tâcın fer’i nedir? Yaramaz işleri bırakıp, iyi
ameller işleyip erenler cemiyetine ulaşmaktır.

tâcın aslı nedir? Di ki istiğfârdır.

Bir sahib-i nasihat olmakdır ve halktan kendini
sakınmaktır ve rehberine âsi olmayıp, âşıklara
ve âriflere yetişip her ne derler ise gücü yetdiği
yerden görünmektir.

On sekizinci deseler ki tâcın fer’i nedir? Eyit ki
yamân huylardan geçüp yahşılara ulaşmakdır.

Tâcın kapısı nedir? Halifedir. Hiçbir şekilde
halifeye asilik göstermemektir.

On dokuzuncu deseler ki tâcın kıblesi nedir? Cevap
vir ki halîfedir.

Tâcın kelimesi nedir? Pîre erişmektir.
Yirminci deseler ki tâcın asabesi nedir? Eyit ki
pîrdir.

Tâcın terkleri nedir? Murteza Ali’nin
işlemediği amelleri işlememektir. Onun emrini
tutmak, Allah ve Resülüne asi olmamaktır.

Yirmi birinci deseler ki tâcın içi nedir? Eyit ki
nûrdur.

Tâcın dairesi nedir? On iki imama erişmektir. Yirmi ikinci deseler ki tâcın taşrası nedir? Eyit ki

206

duvâz imâmdır.

Tâcın imanı nedir? İman-ı üstaddır.
Yirmi üçüncü deseler ki tâcın ta’zîmi nedir? Diye ki
hilmdir. Ve hem küllüsü elifdir.

Pîr nedir? İkrardır.
Yirmi dördüncü deseler ki tâcın on iki imâmdır.
Ammâ terk ma’nâsıdır ki İmâm Ali el-Murtezâ men’
eylemişdir. Zîrâ ki pişvâ-yı fahrimizdir.

İhtiyarlığı nedir? Ölmeden önce ölmektir.
Yirmi beşinci deseler ki tâcın bünyesi nedir? Eyit ki
hakîkatdır.

Tâcın hayatı nedir? Pîr elinden giymektir. Pîr
ariftir, Muhammed Ali’ye ikrar edendir.

Yirmi altıncı deseler ki tâcın astârı nedir? Eyit ki
eyit ki kefendir.

Tâcın memâtı nedir? Pîr elinden giymeyip
taklidâne giyip taklit olmakdır.

Yirmi yedinci deseler ki tâcın hayâtı nedir? Eyit ki
başa komakdır.

Tâcın hakikati nedir? Kimseye horluk ile
bakmayıp, yetmiş iki millete tek nazar ile
bakıp, herkese muhabbet göstere. Bu iyi, bu
kötü demeye. Daima adap üzere ola, mâlâyâni
cevap söylemeye, emir-nehiy üzere ola. Beş
vakte kâim ve şer’i muhkem ola.

Yirmi sekizinci deseler ki tâcın memâtı nedir? Eyit
ki yere komakdır.

207

EK 4: Karşılaştırmalı Üç Sünnet Tablosu –Kronolojik Sıraya Göre-

Buyruk Adı

Birinci Sünnet İkinci Sünnet Üçüncü Sünnet

Gölpınarlı 198 (Kitâb-ı

Menâkıb-ı Şerif)
1010/1601’den sonra
vr.67b-69b.

Sûfi olan kimesne dilini
kelime-i tevhidden hâli
itmeye.

Kalbinden adâveti
götüre kimseye kin giz
tutmaya buğz ve hased
itmeye hırsa uyup
şeytana gönül katmaya.

Nutk-ı kudret hak ola
kimesne ile cenk ve
cidal itmeye ve kimseye
düşmanlık itmeye.

Gölpınarlı 181
(Menâkıbu’l-Esrâr
Behcetu’l-Ahrâr Hz.İmam-
ı Nâtık Cafer-i Sadık a.s.
te’lif-i Seyyid Hatayi)

1017/1608
vr.29a-30a.

Sûfi olan kimesne dilin
kelime-i tevhidden hâli
itmeye.

Kalbinden adâveti
götüre kimseye kin kibir
tutmaya, buğz ve hased
itmeye, hırsa uyup
şeytana gönül katmaya.

Nutk-ı kudret hak ola
kimesne ile cenk ve
cidal ve kimseye
düşmanlık itmeye

Risâle-i Şeyh Safi
1021/1612
Birinci Tablo
vr.40a-42b.

Sûfi dilin kelime-i
tevhidden irmeye.

Sûfi kalbinden kibri ve
ucub-ı tekekkbüri
gidere.

Farzları bile ve eda
eyleye. Öykeyi
kenduden gedere.

Risâle-i Şeyh Safi
1021/1612
İkinci Tablo
vr.60b-61a.

Sûfi dilin kelime-i
tevhidden ayırmaya.
Muhammed Ali’yi ve
değerli evlatlarını
zikrede.

Gönlünden öfkeyi
gidere ve derûnunu/içini
pâk ide.

Buyurulan farzları bile
ve ol hüküm üzerine ola.

Gölpınarlı 199
(Kitâb-ı Makâm Menâkıb-ı
Kutbu’l-Ârifîn Hazret-i
Şeyh Seyyid Safi)

11/17.yüzyıl
vr.89b-91b.

Sûfi olan kimse dilini
kelime-i tevhidden hâli.

Kalbinden adâveti
götüre kimseye kin kibir
tutmaya, buğz ve hased
itmeye, hırsa uyup
şeytana gönül katmaya.

Nutk-ı kudret hak ola
kimesne ile cenk ve
cidal itmeye ve kimseye
düşmanlık itmeye.

Yapı Kredi
(Şeyh Safi Menâkıbı)
11/17.yüzyıl
vr.16a

[Ehl-i tarikat] kelime-i
tevhidden dilin hâli
eylemeye.

Tâlip bin ise bir otura. Kalbinden adâveti
götüreler.

Gökçeler Buyruğu
(Sivas Kangal Yellice

Köyü)
1265/1823
Birinci Tablo
s.2–12.

Mümin dâima kelime-i
tevhidden hâli olmaya.

Mümin olan sûfi
kalbinden adâveti
götüre. Yani daima
mahlûkattan bir mahlûk
kendinden incinmeye.

Tarikatın her türlü
yolunu yerine
getirmektir. Sünnet-i
Resul, tarikat-ı Resul
demektir. Tarikatta farz
yedidir.

Gökçeler Buyruğu
(Sivas Kangal Yellice

Köyü)
1265/1823
İkinci Tablo
s.273.

Sûfi olan kimesne dilini
kelime-i tevhidden
itmeye.

Kalbinden adâveti
götüre, kimseye kin ve
kibir dutmaya, buğz,
haset itmeye, hırsa uyup
şeytana gönül katmaya.

Nutku kudret-i Hak ola,
kimse ile cenk ve cidal
etmeye ve kimseye
düşmanlık etmeye.

Sefer Aytekin İzmir
Nüshası 1309/1891
s.114–115.

Gönlünde kin-kibir
olmaya.

Kalbinde adavet olmaya. Turab ola.

208

Sefer Aytekin Alaca
Nüshası t.y.
s.164–166.

Daima Allah’ın kelâmı
dilinden ve kelime-i
tevhid kalbinden
gitmeye.

Kalbinden adâveti
gidere.

Eğer talip bin ise bir gibi
otura ve bir söyleye.

Sefer Aytekin Hacı
Bektaş II. Nüsha
t.y.
s.245–247.

Zikr-i Hak ı dilinden
hali olmaya.

Adâvet var ise kalbinden
gidere.

Talip olan yola teslim
olmaktır.

209

EK 5: Karşılaştırmalı Yedi Farz Tablosu –Kronolojik Sıraya Göre-

Buyruk Adı

Birinci
Farz

İkinci
Farz

Üçüncü
Farz

Dördün
cü Farz

Beşinci
Farz

Altıncı
Farz

Yedinci
Farz

Gölpınarlı
198 (Kitâb-ı
Menâkıb-ı
Şerif)
1010/1601’
den sonra
vr.67b-69b.

Sûfi olan
kimesne
gayetle
sırdâr ola,
zâhid
imanın
şeytandan
nice
sakunursa
sufi dahi
sırrını
halkdan
öyle sakına.

Talip
bin ise
bir otura
ve
birden
söyleye

Mîzân-ı
Hakka mutî
ola, bir
günahına bin
özür ve niyaz
eyleye.
Kimsenin
gıybetin
itmeye ve
yalan
söylemeye ve
hem yalan
yire and
içmeye.

Mürebbi
hakkına
mutî’
ola,
emrine
fermân
ola.

Kuşak
kuşana,
halifeden
el alup
tövbe
eyleye.

Musâhibi
ni
hakikat-ı
hak
cem’iyet
e yiture.

Halifeden
tâc ve kisvet
kabul
eyleye.
Sufiliğin bir
şartı dahi
budur ki
özünü
meşâyıha
yitüre ve
tarikat
üzerine
olmayana
sufidir deyu
inanmayasız.

Gölpınarlı
181
(Menâkıbu’l-
Esrâr
Behcetu’l-
Ahrâr
Hz.İmam-ı
Nâtık Cafer-i
Sadık a.s.
te’lif-i Seyyid
Hatayi)

1017/1608
vr.29a-30a.

Sûfi olan
kimse
gayetde
sırdâr ola,
zâhid
imanın
şeytandan
nice
sakınursa,
sufi dahi
sırrını
halkdan
öyle sakına.

Talip
bin bir
ise bir
otura ve
bir
dilden
söyleye

Mîzân-ı
Hakka mutî
ola, bir
günaha bin
özür ve niyaz
eyleye.
Kimsenin
gıybetin
itmeye ve
yalan
söylemeye ve
hem yalan
yere and
içmeye.

Gayret
kuşağın
kuşanup
hak
menzilin
de ola.

Rabbisin
e mutî’
ola,
emrine
fermanb
or ola.

Musâhibi
ni
hakikat
cem’iyet
e yiture.

Halifelerde
n tâc ve
kisvet
kabul
eyleye.

Risâle-i
Şeyh Safi
1021/1612
Birinci
Tablo
vr.40a-42b.

Sır
saklayıcı
ola ve
erkânın
zâhidden
saklaya.

Bir nefes
ki
söylene,
haklayub
hak bile,
hüccet
ehli
olmaya.

Özrüne
niyaz ehli
ola.

Mürebbi
hakkına
mutî’ ola.

Musâhib
hakkını
hak bilub
cemi’
cem’iyyet
e yeture.

Tevbe
ehli ve
sâhib-i
irşâd ola.

Tâc uruna
ve
üstadlara
mutî’ ola
ve ayn-ı
cem
kardaşları
hak baka,
haklı bile
bula.

Risâle-i
Şeyh Safi
1021/1612
İkinci Tablo
Vr.60b-61a.

Sırdâr ola.

Zahidden
erkânını
saklaya.
Bir
kimse bir
nefes
eylese
anı hak
bile.

Özrüne
niyaz ehli
ola ve her
belâya
teslim-i
rızâda ola.

Mürebbi
hakkına
mutî’ ola,
hüccet
ehli
olmaya.

Musâhipli
ola ve
musâhip
hakkını
hak bile.

Daima
günahına
tövbe
edici ola.

Tâc uruna
ve bu zikr
olunan
erkânları
bile ve ecir
eyleye ve
her
kemâlinde
noksânı
olmaya ve
bu

210

 hükümlere
muhalefet
eylemeye
ve niyâz
ehli ola ve
sâhib-i
irşâd ola ve
halim ve
mazlum
ola.
Muhamme
d Ali sıfatı
budur.

Gölpınarlı
199
(Kitâb-ı
Makâm
Menâkıb-ı
Kutbu’l-Ârifîn
Hazret-i Şeyh
Seyyid Safi)

11/17.yüzyıl
Vr.89b-91b.

Sûfi olan
kimesne
gayetle
sırdâr ola,
zâhid
imanın
şeytandan
nice
sakınursa,
sufi dahi
sırrını
halkdan
öyle
sakına.

Talip bin
bir ise
bir otura
ve bir
dilden
söyleye.

Mîzân-ı
Hakka mutî
ola, bir
günaha bin
özür ve
niyaz eyleye.
Kimsenin
gıybetin
itmeye ve
yalan yire
and içmeye
ve yalan
söylemeye.

Mürebbi
hakkına
mutî’ ola,
emrine
fermân
ola.

Kuşak
kuşana,
halifeden
el alup
tövbe
eyleye.

Musâhibi
ni
hakikat-ı
hak
cem’iyete
yiture.

Halifeden
tâc ve
kisvet
kabul
eyleye.
Sufiliğin
bir farzı
dahi budur
ki özünü
meşâyıha
yitüre bu
tarik
üzerine
olmayan
sufidir
deyu
inanmaya-
sız.

Yapı Kredi
(Şeyh Safi

Menâkıbı)
11/17.yüzyıl
Vr.16a-16b.

Zâhid
dinin nice
sakınur
ise
şeytandan
, âşık
dahi
imanın
öyle
sakına.

Dostunu
kudret
makamı
na
iletmiş
ola.

Hak yoluna
bin niyâz
itmiş ola;
bu kadar
mürüvvet
kendude
buluna.

Musâhib
ve
mürebbi
hakkına
muti’
ola.

Musâhib
hakkını
cem’iyye
te yitüre.

Halifede
n tevbe
itmekdur
.

Halifeden
tac
urunmakd
ur.

Gökçeler
Buyruğu
(Sivas Kangal

Yellice Köyü)
1265/1823
Birinci
Tablo
s.2–12.

Talipler
sırdaş
gerektir.
Şeriat
kavmi
şeytandan
dinlerini
nice
sakınırsa
talip dahi
imanını
münafıkta
n öyle

Talipler
dört
kapıda
kâmil o-
lup sa-
yılmış
olmalı-
lar ve
ispatları
olmalı-
dır. Sa-
yılmış
olmak

Mümin ve
sufi olan
canlar hırs
nefsini
öldürmelidirl
er. O kadar
ki kendileri-
ni bir mev-
ta gibi bile
görmeyeler.

Talip,
evliyaya
iradet
getirip
mürebbi
em-rine
mutî’
olup
rızasız
gezmeme
-liler.
Rıza
cümle ik-

Sofu
iradet
getirmeli,
musahip
tutmalı ve
musahip
hakkını
ceme
getirmeli
ve
böylece
Muhamm
ed Ali, on

Talipler
evliyaya
iradet
getirip
tövbe
almalı ve
biat
etmelidirl
er.

Talipler
evliyadan
setr ve
kisvet
giyinmiş,
meyan
kuşanmış,
mürebbi ve
musahibe
yetmiş pir
eliyle
bağlanmış,
eli ikrar

211

sakınmalıd
ır.

demek
İmam
Hüseyin
yoluna
boyun
vermek
demektir

rar iman-
dır ve
rızanın
ikrarı mu-
sahiptir.
Yer gök
ile Mu-
hammed
Ali ile
musahipti

iki imam
ve cümle
geçmiş
mürşitler
gibi
sayılmış
olmalıdır.

eteğine
yetmiş ve
her türlü
sayılmış
olmalıdır.

Gökçeler
Buyruğu
(Sivas Kangal

Yellice Köyü)
1265/1823
İkinci Tablo
s.273.

Sûfi olan
kimse
gayetle
sırdâr ola,
zahid
imanın
şeytandan
nice
sakınırsa,
sufi dahi
sırrını
halktan
öyle
sakına.

Talip bin
bir ise
bir otura
ve bir
dilden
söyleye.

Mizan-ı
Hakk’a
muti’ ola, bir
günahına bin
niyaz eyleye.
Kimsenin
gıybetini
etmeye,
yalan and
içmeye ve
yalan
söylemeye.

Mürebbi
hakkına
muti’ ola,
emrine
ferman
ola.

Kuşak
kuşana,
halifeden
el alup
tevbe
eyleye.

Musâhibi
ni
hakikat-ı
Hak
cem’iyete
yiture.

Halifeden
tâc ve
kisvet
kabul
eyleye.
“Ve
sufiliğin bir
şartı dahi
budur ki,
özünü
meşâyıha
yeture, bu
tarik üzere
olmayan
sufidir
deyu
inanmayası
z.” Vallahu
a’lem.

Sefer
Aytekin
İzmir
Nüshası
1309/1891
s.114–115.

Mürebbi-
sine düşe.

Musahip
ola.

Tac uruna. Sırdar
ola.

Yâre yâr
ola ve
özü ulu
ola.

Beli berk
ola.

Hakla
sohbet kıla.

Sefer
Aytekin
Alaca
Nüshası t.y.
s.164–166.

Zahit
dinini
şeytandan
nice
sakınırsa
ehl-i
tarikat
dahi
yolunu,
dinini öyle
sakına.

Desti
kudret
makamın
a iletmiş
ola, yani
candan
geçe
haktan
dönmeye
.

Dünya
kendine
zerre kadar
gelmeye.

Halifeden
tövbe
ala.

Halifeden
musahip
hakkını
cemiyete
yetire.

Halifeden
hırka
giye.

Halifeden
tac
urunmaktır.
Ve dahi
sufiliğin bir
şartı dahi
vardır. Şart
oldur ki;
özün
meşâyıha
yetüre.

Sefer
Aytekin
Hacı Bektaş
II. Nüsha
t.y.
s.245–247.

Hep
varlığı ıxx
kudreti
hak bile,
sırrını
izhar
eylemeye,

Sırdar
ola,
gördüğü
nü örte.

Daim özür
ile
niyaz eyler
xx her kande
ise. Zira her
fesat hakkı
unutmakla

Uğrun
dirlik
etmektir.
Xxxma.
Mürebbi
hakkına
kail ola.

Musahip
hakkını
ceme
getire xx
sahip
hakkın
yitirmeye.

Halifeden
el tutup
tövbe
kılmaktır.

Tac urunup
üstada
özünü
yetürüp
kendi
bilisin terk
etmektir.

212

zahid
imanını
şeytandan
nice
sakınır ise
sen dahi
öyle sakın.

xxx Yol ehline
pay-i mal
olmaktır.

213

EK 6: Karşılaştırmalı Üç Sünnetten Düşenlere Verilecek Cezalar Tablosu

Buyruk Adı

Birinci Sünnet İkinci Sünnet Üçüncü Sünnet

Gölpınarlı 198 (Kitâb-ı

Menâkıb-ı Şerif)
1010/1601’den sonra
vr.67b-69b.

Evvelki sünnetten düşen
tâlibin üzerine yol
vardıkda eğer yola
boyun virirse anı kendu
görgüsüne koyasız, ne
hizmet kılursa anunla
kabul idesin.

İkinci sünnetten düşen
tâlibe bir tarik ilzam
idup bir akçe tercüman
alasın, üç akçe halifeye
hak idesin.

Üçüncü sünnetten düşen
tâlibe üç tarik ilzam
idup üç akçe tercüman
alasız, üç akçe halifeye
hak edup beş akçe üstad
hakkı Şaha nezir alasız.

Gölpınarlı 181
(Menâkıbu’l-Esrâr
Behcetu’l-Ahrâr Hz.İmam-
ı Nâtık Cafer-i Sadık a.s.
te’lif-i Seyyid Hatayi)

1017/1608
vr.29a-30a.

Evvelki sünnetten düşen
tâlibin üzerine yol
vardıkda eğer yola
boyun virirse anları
kendi görgüsüne
koyasın, ne hizmet
kılursa anınla kabul
idesin.

İkinci sünnetten düşen
tâlibin üzerine yol
vardıkda bir tarik ilzam
idup bir akçe tercüman
alasın, üç akçe halife
hakkı alasın.

Üçüncü sünnetten düşen
tâlibe üç tarik ilzam
idup, üç akçe tercüman
alasız, üç akçe halifeye
hak idup, beş akçe üstad
hakkı Şaha nezir alasın.

Risâle-i Şeyh Safi
1021/1612
Birinci Tablo
vr.40a-42b.

Birinci sünnetten düşen
tâlip olsa kendu hâline
koyalar, her ne hizmete
kâdir ise anı işlemeye
güci yokdır, hemân
niyaz ile görüle.

İkinci sünnetten düşene
bir tarik sitem ve bir
tercüman ve üç akçe
Şaha nezir alasın.
Amma halife aldığı
evlâdır.

Üçüncü sünnetten
düşene üç sitem ve üç
akçe tercüman ve üç
akçe halifeye alasız.

Gölpınarlı 199
(Kitâb-ı Makâm Menâkıb-ı
Kutbu’l-Ârifîn Hazret-i
Şeyh Seyyid Safi)

11/17.yüzyıl
Vr.89b-91b.

Evvel sünnetten düşen
tâlibin üzerine yol
vardıkda eğer yola
boyun virirse anı kendu
görgüsüne koyasın, ne
hizmet kılursa anınla
kabul idesin.

İkinci sünnetten düşen
tâlibin üzerine yol
vardıkda bir tarik ilzam
idup bir akçe tercüman
alasın, üç akçe halife
hak idesin.

Üçüncü sünnetten düşen
tâlibe üç tarik ilzam
idup, üç akçe tercüman
alasın, üç akçe halifeye
hak idup, beş akçe üstad
hakkı alasın Şaha nezir.

Yapı Kredi
(Şeyh Safi Menâkıbı)
11/17.yüzyıl
vr.16b-17a.

Evvelâ birinci
sünnetten düşen tâlibi
kendu görgüsine
salasın, gör nice
hizmet iderse anunla
makbul idesin.

İkinci sünnetten
düşene üç akçe
tercüman yitüresin.

Üçüncü sünnetten
düşen tâlibe bir
serdeste lâzım idesin.

Gökçeler Buyruğu
(Sivas Kangal Yellice

Köyü)
1265/1823
Birinci Tablo
s.2–12.

Evvel sünneti terk eden
talipleri kendi
görgüsüne koyasız,
kuvveti yeterse yine
onunla kabul edesiz.

İkinci sünneti terk eden
taliplere üç gün hizmet
ettiresiz ta ki kalbinden
ol adaveti gideresiz.

Üçüncü sünneti terk
eden taliplere yedi tarik
hak, yedi tercüman
alalar; dört akçe üstad
hakkı alalar, üç akçe
halifeye alıp kabul
idesiz.

Gökçeler Buyruğu
(Sivas Kangal Yellice

Köyü)
1265/1823
İkinci Tablo
s.273.

Evvelki sünnetten düşen
tâlibin üzerine yol
vardıkda eğer yola
boyun virirse anı kendu
görgüsüne koyasın, ne
hizmet kılursa anınla
kabul idesin.

İkinci sünnetten düşen
tâlibin üzerine yol
vardıkda bir tarik ilzam
idup bir akçe tercüman
alasın, üç akçe halife
hakkı alasın.

Üçüncü sünnetten düşen
tâlibe üç tarik ilzam
idup, üç akçe tercüman
alasın, üç akçe halifeye
hak idup, beş akçe üstad
hakkı alasın Şaha nezir.

214

Sefer Aytekin İzmir
Nüshası 1309/1891
s.114–115.

Birinci sünnetten düşen
talibi görgüsüne
koyasınız, nasıl hizmet
ederse onunla kabul
edesiniz.

İkinci sünnetten düşen
talibe üç sırdeste
vurasınız. Üç akçe niyaz
alasınız. Birini halifeye
ikisini gazilere
veresiniz.

Üçüncü sünnetten düşen
talibe, beş sırdeste
urasınız. Beş akçe niyaz
alasınız. Üç akçesini
gazilere, ikisini halifeye
veresiniz.

Sefer Aytekin Alaca
Nüshası t.y.
s.164–166.

Evvel sünnetten düşen
talibi kendi gönlüne
salasız. Nice hizmet
ederse kabul idesiz.

İkinci sünnetten düşen
talipten bir akçe
tercüman alasız.

Üçüncü sünnetten düşen
talibe bir tarik uralar.

Sefer Aytekin Hacı
Bektaş II. Nüsha
t.y.
s.245–247.

Evvelki sünnetten
düşene sitem edip
ihtiyacı ile kabul edeler.

İkinci sünnetten düşene
üç sitem tarik urup üç
akçe tercüman alalar.

Üçüncü sünnetten
düşene üç tarik çalıp üç
akçe gazilere ve bir akçe
halifeye alalar.

215

EK 7: Karşılaştırmalı Yedi Farzdan Düşenlere Verilecek Cezalar Tablosu

Buyruk Adı

Birinci
Farz

İkinci
Farz

Üçüncü
Farz

Dördüncü
Farz

Beşinci-Altıncı ve Yedinci
Farz

Gölpınarlı 198
(Kitâb-ı

Menâkıb-ı Şerif)
1010/1601’den
sonra
vr.67b-69b.

Bir tâlip
kim
evvel
farzdan
düşse,
beş tarik
ilzam
idup beş
tarik, beş
akçe
tercüman
alasız,
beş akçe
halifeye
hak idup
yedi akçe
üstad
hakkı
Şaha
nezir
alasız.

İkinci
farzdan
düşen
tâlibe
yedi tarik
ilzam
idup
yedi akçe
tercüman
alasız.
Beş akçe
halifeye
hak idup
on bir
akçe üstad
hakkı
Şaha nezir
alasız.

Üçüncü
farzdan
düşen
tâlibe on
iki tarik
ilzam
idup on
iki akçe
gazilere
tercüman
alup
dokuz
akçe
halifeye
hak idup
on yedi
akçe
üstad
hakkı
Şaha
nezir
alasız.

Dördüncü
farzdan
düşen
tâlibe on
yedi tarik
ilzam idup,
on yedi
akçe
gazilere
tercüman
alup on beş
akçe
halifeye
hak idup
kırk akçe
üstad hakkı
Şaha nezir
alasız.

Kalan üç farzın günahı birdir.
Eğer mürebbi gözünden düşse
ve eğer musahib gönlünden
düşse eğer başından tacı alınmış
olsa bu üç farzın günahı birdir.
Kırk yedi akçe gazilere
tercüman alasız, otuz üç akçe
halifeye hak idup yetmiş dokuz
akçe Şaha nezir alasız, üstad
hakkıdur.

Gölpınarlı 181
(Menâkıbu’l-
Esrâr Behcetu’l-
Ahrâr Hz.İmam-ı
Nâtık Cafer-i
Sadık a.s. te’lif-i
Seyyid Hatayi)

1017/1608
vr.29a-30a.

Bir tâlip
ki evvelki
farzdan
düşerse,
beş tarik
ilzam
idup beş
tarik, beş
akçe
tercüman
alasın, beş
akçe
halifeye
hak idup
yedi akçe
Şaha nezir
alasın.

İkinci
farzdan
düşen
tâlibe yedi
tarik
ilzam
idup
yedi akçe
tercüman
alasız.Beş
akçe
halifeye
hak idup
onbir akçe
üstad
hakkı
Şaha nezir
alasız.

Üçüncü
farzdan
düşen
tâlibe on
iki tarik
ilzam
idup, on
iki akçe
tercüman
alasız.
Dokuz
akçe
halifeye
hak idup
on yedi
akçe
üstad
hakkı
Şaha
nezir
alasız.

Dördüncü
farzdan
düşen
tâlibe on
tarik ilzam
idup on
yedi akçe
tercüman
alasız. On
beş akçe
halifeye
hak idup
kırk akçe
üstad hakkı
Şaha nezir
alasız.

Dahi bundan sonra
Kalan üç farzın günahı birdir.
Eğer mürebbi gözünden düşse
ve eğer musahib gözünden düşse, eğ
başından tacı alınmış ise bu üç
farzın günahı birdir: Kırk yedi
tarik ilzam idup kırk yedi akçe
gazilere tercüman alasız, otuz
akçe halifeye hak idup yetmiş
dokuz akçe Şaha nezir alasız,
üstad hakkıdur.

Risâle-i Şeyh
Safi
1021/1612
vr.40a-42b.

Farzdan
düşene
yedi
tarikve
yedi akçe

Farzdan
düşene
dokuz
akçe
Tercüman

Farzdan
düşene on
dört sitem
ve on
akçe

Dördüncü
farzdan
düşene on
yedi tarik
sitem

Beşinci farzdan düşene kırk
sitem ve kırk akçe gazilere
tercüman ve on yedi akçe
halifeye ve kırk yedi akçe Şaha
nezir alasın.

216

gazilere
tercüman
ve dokuz
akçe Şaha
nezir
alasız.

ve yedi
akçe
halifeye
ve on yedi
akçe Şaha
nezir
alasız.

halifeye
ve yedi
akçe
gazilere
tercüman
ve otuz
akçe Şaha
nezir
alasız.

urasın ve
on yedi
akçe
gazilere
tercüman
ve on iki
akçe
halifeye ve
kırk akçe
Şaha nezir
alasız.

Altıncı farzdan düşene kırk yedi
sitem tarik urasın ve yetmiş akçe
tercüman ve kırk bir akçe Şaha
nezir alasız ve otuz akçe
halifeye alasın.
Yedinci farzdan düşene günahı nedir
diseler tâcı alınmış ola veyahut
musâhibden düşmiş ola. Eğer
kabul olursa seksan sitem uralar,
ve kırk yedi akçe gazilere tercüman ve
dokuz akçe halifeye ve kırk akçe
Şaha nezir alasın.

Gölpınarlı 199
(Kitâb-ı Makâm
Menâkıb-ı
Kutbu’l-Ârifîn
Hazret-i Şeyh
Seyyid Safi)

11/17.yüzyıl
Vr.89b-91b.

Bir tâlip
kim evvel
farzdan
düşse, beş
tarik
ilzam
idup beş
akçe
tercüman
alasız, beş
akçe
halifeye
hak idup
yedi akçe
üstad
hakkı
Şaha nezir
alasız.

İkinci
Farzdan
Düşen
Tâlibe
yedi tarik
ilzam
idup yedi
akçe
tercüman
alasız.
Beş akçe
Halifeye
hak idup
onbir akçe
üstad
hakkı
Şaha nezir
alasız.

Üçüncü
farzdan
düşen
tâlibe on
iki tarik
ilzam
idup, on
iki akçe
tercüman
alasız.
Dokuz
akçe
halifeye
hak idup
on yedi
akçe
üstad
hakkı
Şaha
nezir
alasız.

Dördüncü
farzdan
düşen
tâlibe on
yedi akçe
ilzam idup
on yedi
akçe
tercüman
alup on beş
akçe
halifeye
hak idup
kırk akçe
üstad hakkı
Şaha nezir
alasız.

Dahi bundan sonra kalan üç
farzın günahı birdir. Eğer
mürebbi gözünden düşse ve eğer
musahib gönlünden düşse, eğer
başından tacı düşse bu üç farzın
günahı birdir: Kırk yedi tarik
ilzam idup kırk yedi akkçe
gazilere tercüman alasız, otuz üç
akçe halifeye hak idup yetmiş
dokuz akçe Şaha nezir alasız,
üstad hakkıdur.

Yapı Kredi
(Şeyh Safi

Menâkıbı)
11/17.yüzyıl
vr.17a-17b.

Evvel
farzından
düşen
tâlibe üç
serdeste
lâzım
idesin;
bir akçe
halifeye
teslim
idesin ve
üç akçe
gazilere
tercüman
viresin.

İkinci
farzdan
düşen
tâlibe
yedi
serdeste
lâzım
idesin ve
yedi akçe
gazilere
tercüman
idesin ve
üç akçe
halifeye
teslim
idesin ve
on akçe
üstaza
nezir
viresin.

Üçüncü
farzdan
düşen
tâlibe
dokuz
serdeste
lazım
idesin,
on bir
akçe
gazilere
tercüman
idesin ve
yedi akçe
halifeye
teslim
idesin,
on altı
akçe
üstaza

Dördüncü
farzdan
düşen
tâlibe on
sekiz
serdeste
lazım
idesin, on
yedi akçe
gazilere
tercüman
idesin, on
akçe
halifeye
teslim
idesin,
kırk akçe
üstaza
nezir
viresin.

Ve bundan kalanı dahi üç
farzun günahı birdür. Eğer
tacı alınmış ola ve eğer
tevbesinden dönmiş ola ve
eğer musâhibinden dönmiş
ola; bu üçünün edebi birdir.
Kırk yedi serdeste lazım
idesiz ve otuz dört akçe
gazilere tercüman idesiz, ve
on dokuz akçe halifeye
viresiz ve dahi yetmiş akçe
evliyaya nezir idesiz.

217

nezir
viresin.

Gökçeler
Buyruğu
(Sivas Kangal

Yellice Köyü)
1265/1823
Birinci Tablo
s.2–12.

On iki
tarik hak
edilir, on
iki imam
hükmünce
on iki
tercüman,
yedi akçe
halifeye,
beş akçe
üstad
hakkı alıp
bir kurban
ile kabul
idesiz.

On yedi
Kemer-
best-i Şah
gibi on
yedi tarik
hak idesiz
on yedi
tercüman,
on iki ak-
çe halife
hakkı, yir-
mi akçe
üstad hak-
kı alıp bir
kurbanla
kabul ide-
siz.

Kırk tarik
hak
idesiz,
kırk tarik,
kırk
tercüman,
on sekiz
akçe
halifeye
ve yirmi
sekiz akçe
üstad
hakkı alıp
bir
kurbanla
kabul
idesiz.

Kırk yedi
tarik hak
idesiz, kırk
yedi
tercüman,
yirmi beş
akçe
halifeye
alıp kırk
akçe üstad
hakkı alıp
bir
kurbanla
kabul
idesiz.

Seksen tarik hak idesiz, seksen
tarik akçesi, seksen tercüman,
otuz dört akçe halifeye ve
yetmiş akçe üstad hakkı ve bir
kurbanla kabul idesiz.

Gökçeler
Buyruğu
(Sivas Kangal

Yellice Köyü)
1265/1823
İkinci Tablo
s.273.

Bir tâlip
ki evvelki
farzdan
düşse, beş
tarik
ilzam
idup beş
akçe
tercüman
alasın, beş
akçe
halifeye
hak idup
yedi akçe
üstad
hakkı
Şaha nezir
alasın.

İkinci
farzdan
düşen
tâlibe yedi
tarik
ilzam
idup
yedi akçe
tercüman
alasın.
Beş akçe
Halifeye
hak idup
on akçe
üstad
hakkı
Şaha nezir
alasın.

Üçüncü
farzdan
düşen
tâlibe on
iki tarik
ilzam
idup, on
iki akçe
tercüman
alasın.
Dokuz
akçe
halifeye
hak idup
on yedi
akçe
üstad
hakkı
Şaha
nezir.

Dördüncü
farzdan
düşen
tâlibe on
yedi tarik
ilzam idup
on yedi
akçe
tercüman
alup, on
beş akçe
halifeye
hak idup
kırk akçe
üstad hakkı
Şaha nezir.

Dahi bundan sonra kalan
üç farzın günahı birdir. Eğer
mürebbi gözünden düşerse veeğer
musahib gönlünden düşse, eğer
başından tacı alınmış ise bu üç
farzın günahı birdir: Kırk yedi
tarik ilzam idup kırk yedi akçe
halifeye hak idup otuz dokuz akçe
gazilere tercüman alasın, yetmiş
dokuz akçe Şaha nezir alasın,
üstad hakkıdır.

Sefer Aytekin
İzmir Nüshası
1309/1891
s.114–115.

Birinci
farzdan
düşen
talibe beş
sırdeste
vurasınız,
beş akçe
niyaz
alasınız;
ikisini
halifeye
ve üç
akçe
gazilere

İkinci
farzdan
düşen
talibe,
yedi
sırdeste
vurasınız.
Yedi
akçe
niyazın
alasınız.
Dört
Akçesini
Gazilere

Üçüncü
farzdan
düşen
talibe
dokuz
sırdeste
vurasınız.
On yedi
akçe
niyaz
alasınız.
On
akçesini
gazilere

Dördüncü
farzdan
düşen
talibe on
sekiz
sırdeste
urasınız.
Yiğirmi
yedi akçe
niyazın
alasınız.
On yedi
akçesini
gazilere ve

İmdi kaldı üç farz. Ve dahi baki
kalan üçünün günahı birdir.
Birinci farz, tacı alınmış ola.
İkinci farz tövbeden düşmüş ola.
Üçüncüsü musahipten düşmüş
ola. Bu üç farzın günahı birdir.
Ona lâzım olan, kırk yedi
sırdeste vurasınız. Otuz dokuz
akçe gazilere niyaz alasınız ve
otuz dokuz akçe halifeye niyaz
alasınız.

218

veresiniz. ve üç
akçesini
halifeye
veresiniz.

ve yedi
akçesini
halifeye
veresiniz.

on akçesini
halifeye
veresiniz.

Sefer Aytekin
Alaca Nüshası
t.y.
s.164–166.

Evvel
farzdan
düşen
talibe üç
tarik
uralar.
Yedi akça
gazilere
tercüman
alalar; üç
akçasın
halifeye
vereler.
On akçe
nezir
vereler.

İkinci
farzdan
düşen
tâlibe yedi
tarik
uralar,
yedi akçe
tercüman
alalar.

Üçüncü
farzdan
düşen
talibe,
dokuz
tarik
uralar,
dokuz
akçe
tercüman
alalar. Üç
akçe
halifeye
vereler.
On altı
akça nezir
vereler.

Dördüncü
farzdan
düşen
talibe on
sekiz tarik
uralar. On
yedi akça
tercüman
alalar. On
akçesin
halifeye
vereler.
Bakisini
gazilere
vereler,
kırk akçe
nezir
vereler.

Pes, bu üç farzın
Günahı birdir. Tacı alınmış
Olsa musahibinden düşmüş
Olsa. Kırk tarik uralar. Kırk
Akçe tercüman alalar. On
Dokuz akçesin halifeye
Vereler. Yetmiş akçe nezir
Vereler.

Sefer Aytekin
Hacı Bektaş II.
Nüsha
t.y.
s.245–247.

Evvelki
farzdan
düşene üç
tarik urup
üç akçe
gazilere
ve bir
akçe
halifeye
ve beş ak-
çe Hacı-
bektaşa
tercüman
alalar.

İkinci
Farzdan
Düşene
Yedi
tarik urup
ve yedi
akçe
gazilere
ve üç akçe
halifeye
ve on
akçe
Hacıbekta
şa alalar.

Üçüncü
farzdan
düşene
dokuz
tarik urup
on bir
akçe
gazilere,
yedi akçe
halifeye,
on altı
akçe
Hacıbekta
şa alalar.

Dördüncü
farzdan
düşene
dokuz tarik
urup on
yedi akçe
gazilere on
akçe
halifeye,
kırk akçe
Hacıbektaş
a alalar.

Baki üç farzın günahı birdir.
Gerek tacın terk xx olsun ve
gerek tövbeden düşmüş olsun ve
gerek musahipten düşkün olsun.
Bunların üçünün de günahır
birdir. Bunlara kırk yedi tarik
urup otuz dört akçe xxere on
dokuz akçe halifeye, yetmiş
akçe Hacıbektaşa alalar.

219

EK 8: Buyruk Yazmalarından Örnekler

Kitab-ı Menâkıb-ı Şerif (Gölpınarlı 198), Mevlana Müzesi Abdülbaki Gölpınarlı Kütüphanesi,
Mecmua No:198, vr.12b-13a-vr, 101b-102a.

220

Menâkıbu’l-Esrâr Behcetu’l-Ahrâr (Gölpınarlı 181), Mevlana Müzesi Abdülbaki Gölpınarlı
Kütüphanesi, Mecmua No: 181,vr.7a, 57b-58a.

221

Risâle-i Şeyh Safi, Konya Mevlana Müzesi Yazmaları, Ferit Uğur Kitaplığı No:1172, vr.1b-2a,
83b.

222

Kitab-ı Makâm Menâkıb-ı Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi (Gölpınarlı 199), Mevlana
Müzesi Abdülbaki Gölpınarlı Kütüphanesi, Mecmua No: 199, vr.46b-47a, 158b-159a.

223

Şeyh Safi Menâkıbı (Yapı Kredi), Yapı Kredi Sermet Çifter Araştırma Kütüphanesi, Yazma
Eserler Bölümü No: 24, vr.44b-45a, 54b-55a.

224

Gökçeler Buyruğu, Sivas-Kangal ilçesi Yellice köyünde mukim Gökçeler kabilesi aile kitaplığına
ait yazma. Kaynak kişi: Gazi Gökçe, s. 1, 490.

225

Almus Buyruğu, Tokat-Almus ilçesi Kevahlık köyü nüshası. Kaynak kişi: Kemaloğullarından ve
Zayıf Yusuf Halife Ocağı’ndan Ali Şahin, vr.12b-13a, 131b.

226

Menâkıb-ı Hazret-i İmam Cafer-i Sadık (R.A.), Sivas-Kangal-Yellice köyünde mukim Gökçeler
kabilesi aile kitaplığına ait yazma. Kaynak kişi: Yesari Gökçe, vr.1b-2a, 87b-88a.

227

Yörükân Mecmuası, Yusuf Ziya Yörükân’ın (ö.1954) el yazısıyla yazdığı Şeyh Safi Buyruğu,
başlangıç sayfası.

228

Hafik İmam Cafer (Hâzâ Menâkıb-ı İmam Cafer-i Sadık kaddesallahu sırrahu’l-aziz
buyurmuşdur), Sivas-Hafik nüshası. Kaynak kişi: Hafikli Mustafa Dedeye, vr. vr.207b, başlangıç
sayfası.

229

KAYNAKÇA

I. BİRİNCİL KAYNAKLAR: EL YAZMALARI

Burada kütüphanelerden ve şahıslardan elde ettiğimiz buyruk el yazmalarıyla beraber

çeşitli araştırmacılar tarafından el yazmalarına dayalı olarak yayımlanmış matbu çalışmaları da

zikrettik. El yazmalarını alfabetik olarak değil istinsah tarihlerine göre göre düzenledik. Ayrıca

çalışmada kullandığımız yazma eserleri de burada gösterdik.

A. YAZMA BUYRUKLAR

Kitab-ı Menâkıb-ı Şerif (Gölpınarlı 198), Mevlana Müzesi Abdülbaki Gölpınarlı Kütüphanesi,

Mecmua No:198, İstinsah tarihi: 1010/1601’den sonra, vr.1a-145b.

Menâkıbu’l-Esrâr Behcetu’l-Ahrâr (Gölpınarlı 181), Mevlana Müzesi Abdülbaki Gölpınarlı

Kütüphanesi, Mecmua No: 181, Müstensihi: Abdülbaki Gölpınarlı (1017/1608 istinsah tarihli

Seyyid Abdülkadir-i Belhi’nin oğlu S. Ahmed Muhtar’ın nüshasından), vr.1a-64b.

Risâle-i Şeyh Safi, Konya Mevlana Müzesi Yazmaları, Ferit Uğur Kitaplığı No:1172, İstinsah

tarihi: 1021/1612, vr.1b-83b.

Kitab-ı Makâm Menâkıb-ı Kutbu’l-Ârifîn Hazret-i Şeyh Seyyid Safi (Gölpınarlı 199), Mevlana

Müzesi Abdülbaki Gölpınarlı Kütüphanesi, Mecmua No: 199, İstinsah tarihi: 17.yüzyıl, vr.2a-

161b.

Şeyh Safi Menâkıbı (Yapı Kredi), Yapı Kredi Sermet Çifter Araştırma Kütüphanesi, Yazma

Eserler Bölümü No: 24, İstinsah tarihi: 17.yüzyıl, vr.1b-58b.

Gölpınarlı 205. Mevlana Müzesi Abdülbaki Gölpınarlı Kütüphanesi, Mecmua No: 205,

Müstensihi: Abdülbaki Gölpınarlı (Seyyid Ali Garip’in yazdığı 1105/1693 tarihli nüshadan),

vr.1a-16b.

Gökçeler Buyruğu: Sivas-Kangal ilçesi Yellice köyünde mukim Gökçeler kabilesi aile kitaplığına

ait yazma. Kaynak kişi: Gazi Gökçe, İstinsah tarihi: Cemaziyelula 1238/ Ocak/Şubat 1823, Sayfa

sayısı: 492.

230

Almus Buyruğu: Tokat-Almus ilçesi Kevahlık köyü nüshası. Kaynak kişi: Kemaloğullarından ve

Zayıf Yusuf Halife Ocağı’ndan Ali Şahin, İstinsah tarihi: 1278/1862, vr.12a-131b.

Yörükân Mecmuası: Araştırmacı Yusuf Ziya Yörükân’ın bir Alevi dedesi edasıyla dolaştığı

yerlerde bulunan yazmalardan kendisinin vücuda getirdiği Buyruk mecmuasıdır, Sayfa sayısı: 128.

Menâkıb-ı Şeyh Safi Mil 5723: Milli Kütüphane nüshası, Yazar, Molla Hamid b. Ali Han, Sayfa

sayısı: 64.

Menâkıb-ı Hazret-i İmam Cafer-i Sadık (R.A.): Sivas-Kangal-Yellice köyünde mukim Gökçeler

kabilesi aile kitaplığına ait yazma. Kaynak kişi: Yesari Gökçe, Müstensihi: Hacı Bektaş’ta meskûn

Muhammed Nuri b.Ali, İstinsah tarihi: Ramazan 1308/Nisan 1891, vr. 1b-87b.

Şabanözü Mart Köyü Buyruğu: Kaynak kişi: Çankırı Şabanözü Mart Köyünden Ali Dedeoğlu,

Sayfa sayısı: 205.

Hâzâ Risâle-i Tarikat-ı İmam Cafer-i Sadık: Sivas-Kangal-Yellice köyünde mukim Gökçeler

kabilesi aile kitaplığına ait yazma. Kaynak kişi: Yesari Gökçe, Müstensihi: Halil Efendi, İstinsah

tarihi 19 Muharrem 1292/25 Şubat 1875, vr. 21.

Sivas Hafik Buyruğu: Sivas-Hafik nüshası. Kaynak Kişi: Hafikli Mustafa Dede. Sayfa sayısı:

436.

Menâkıb-ı Şeyh Safi Aleyhi’r-Rahme: Gazi Üniversitesi Hacı Bektaş Araştırma Enstitüsü’nden

alındı. Sayfa sayısı: 53.

B. ÇALIŞMADA KULLANILAN ÇEŞİTLİ YAZMALAR

Burada yazmalar konularına göre sınıflandırılmıştır.

İBN BEZZAZ, Tevekküli b. İsmail (ö.14.yüzyıl), Safvetu’s-Safa, Süleymaniye Kütüphanesi,

Ayasofya Bölümü, No: 3099, Müstensihi: Sun’ullâh, İstinsah tarihi: 18 Cemaziyelula 896/24 Mart

1491, vr. 1b-260a.

TERCEME-İ MENÂKIB-I ŞEYH SAFİ. Ulaşılabilen nüshalar:
 a. Süleymaniye Kütüphanesi, İzmir Bölümü no:465.

 b. Süleymaniye Kütüphanesi, H.Mahmud Efendi Bölümü, No:2642.

 c. Süleymaniyet Kütüphanesi, H.Mahmud Efendi Bölümü, No: 6491.

 d. Üsküdar Hacı Selim Ağa Kütüphanesi, Kemankeş Bölümü, No: 247.

 e. Üsküdar Hacı Selim Ağa Kütüphanesi, Kemankeş Bölümü, No: 412.

 f. İran Kitâbhâne-i Âsitân-ı Kuds Kitaplığında “Tezkire-i Şeyh Safiyüddin” adıyla kayıtlı

1145/1732 tarihi öncesine ait yazma, 145 varaktır.

231

g. Konya Bölge Yazma Eserler Kütüphanesi Gaziantep Koleksiyonu, No: 27 HK 233.

SAFEVİ, Musa. Sened-i Hırka-i Şeyh Sadreddin el-Erdebili. Süleymaniye Ktp. Süleymaniye

Bölümü, No: 1028, vr.248a-248b.

ANONİM. Risâle ala Ahvali’t-Taifeti Kızılbaş. Beyazıd Devlet Ktp. No:7881, 82–85.

———. Kızılbaş Taifesine Dair Bazı Malumat. Süleymaniyet Ktp. Serez Bölümü, No: 4002,

105b.

———. Risâle fi Beyâni Mezheb Te’lifât Kızılbaşiye. Süleymaniyet Ktp. Laleli Bölümü, No:

3720, 99b-103b.

EBUSSUUD, Muhammed b. Muhammed Yavsi el-İmadi (ö.1574). Fetvâ fi Kıtâli Kızılbaş el-

Alevi. Köprülü Ktp. Ahmed Paşa Bölümü, No: 362, 69a-b.

İBN KEMAL PAŞA, Şemseddin Ahmed b. Süleyman (ö.940/1534). Risâle fi Hakkı Kızılbaş.

Süleymaniye Ktp. Osman Huldi Bölümü, No: 35.

———. Risâle fi Hakkı Kızılbaş. Süleymaniye Ktp. Murad Molla Bölümü, No: 1829, 53–57.

———. Fetvâ fi Hakkı Kızılbaş. Süleymaniye Ktp. Esad Efendi Bölümü, No: 3548, 45–47.

———. Tercîhu’l-Mezhebi’l-Hanefi ala gayrih. Süleymaniyet Ktp.

NAHCIVANİ, Küçük Kasım. Risâle fi Tekfiri Kızılbaş. Süleymaniye Ktp. Murad Molla Bölümü,

No: 1826, 298–301.

———. Risâle fi Hakkı Kızılbaş. Süleymaniye Ktp. Veliyüddin Efendi Bölümü, No: 3255, 25b-

31b.

SUNKURİ, el-Hac Hasan b. Ömer. Elsine-i Nasda Kızılbaş Demekle Maruf Taifenin Hezeyanları.

Millet Ktp. Ali Emiri Şeriyi Bölümü, No: 246, 89–94.

ŞİRVÂNİ, Hüseyin b. Abdullah. Risâle fi Tekfiri Fırkatı Kızılbaş ve Beyâni Dalâletihim.

Süleymaniye Ktp. Reisulküttap Bölümü, No: 1206, 105b–158b.

YAHYA BEY. Kaside der Hakk-ı Kızılbaş. Süleymaniye Ktp. Esad Efendi Bölümü, No: 3436,

s.111–112.

YENİŞEHİRLİ, Abdullah Efendi. Risâle fi’l-Fark beyne Ehli’s-Sünne ve’l-Kızılbaş.

Süleymaniye Ktp. Giresun Yazmalar Bölümü, No: 114, vr. 49b–52b.

232

II. İKİNCİL KAYNAKLAR

A. KİTAPLAR

ABDULBÂKİ, Muhammed Fuad, el-Mu’cemu’l-Mufehres li-Elfâzi’l-Kur’âni’l-Kerim, İstanbul:

Çağrı Yayınları, 1990.

ABDURREZZAK, Ebu Bekir Abdurrezzak b. Hemmâm es-San’ânî (211/826), el-Musannef, I-

XI, Thk. Habiburrahman el-A’zami, Beyrut: el-Mektebu’l-İslâmî, 1983.

ACLÛNİ, İsmail b. Muhammed (ö.1162/1749), Keşfu’l-Hafâ ve Muzîlu’l-İlbâs ammâ İştehera

mine’l-Ehâdîs alâ Elsineti’n-Nâs, I-II, Beyrut: Dâru İhyâi’t-Turâsi’l-Arabi, 1351.

AKA, İsmail, Timur ve Devleti, Ankara: TTK Basımevi, 1991.

AKYOL, Taha, Osmanlı’da ve İran’da Mezhep ve Devlet, 4.Basım, İstanbul: Milliyet Yayınları,

1998.

ÂLİ, Mustafa b. Ahmed b. Abdulmevla Gelibolulu (ö.1008/1600), Künhu’l-Ahbâr, I-V, İstanbul:

Dâru’t-Tıbâati’l-Âmire, t.y.

ÂLU SAFA, Muhammed Cabir, Târîhu Cebel Âmil, Beyrut: Dâru’n-Nehâr, t.y.

ALLÂME HİLLİ, Hasan b. Yusuf b. Mutahhar (ö.726), Keşfu’l-Yakîn fî Fedâili Emîri’l-

Mü’minîn, Thk. Hüseyin Derkâhî, Muessesetu’n-Neşri’t-Tâbia li-Vezarati’s-Sekâfe ve’l-İrşâdi’l-

İslâmî, 1411.

ALLOUCE, Adel, Osmanlı-Safevi İlişkileri-Kökenleri ve Gelişimi, Çev. Ahmet Emin Dağ,

İstanbul: Anka Yayınları, 2001.

ÂMİDİ, Abdulvahid b. Muhammed et-Temîmi (ö.550/1155), Gureru’l-Hikem ve Dureru’l-Kelim,

Thk. Mustafa Dirâyeti, Kum: Mektebetu’l-İ’lâmi’l-İslâmî, 1366.

ARASLI, Hamid, Şah İsmail Hatayi, Bakü: Azerbaycan’ın İran ile Medeni Alaka Cemiyeti Neşri,

1946.

ARJOMAND, Said Amir, The Shadow of God and the Hidden Imam-Religion, Political Order,

and Societal Change in Shi’ite Iran from the Beginning to 1890, Chigago: The University of

Chigago, 1984.

ARSLANTÜRK, Zeki, Sosyal Bilimciler İçin Araştırma Metod ve Teknikleri, 5.Basım, İstanbul:

Çamlıca Yayınları, 2001.

ÂŞIKPAŞAZÂDE, Derviş Ahmed Âşıki (ö.889/1484), Tevârih-i Âl-i Osman’dan Âşıkpaşazâde

Tarihi, İstanbul: Matbaa-i Âmire, 1332.

AŞTİYANİ, Abbas İkbal, Tarih-i Mufassal-ı İran ez Sadr-ı İslam ta İnkıraz-ı Kaçariyye, Tahran:

Kitabhâne-yi Hayam, t.y.

233

AZİMLİ, Mehmet, Abbasiler Dönemi Babek İsyanı, Ankara: İlâhiyât, 2004.

BAHA SAİD BEY (ö.1939), İttihat-Terakki’nin Alevilik Bektaşilik Araştırması. Haz. Nejat

Birdoğan, İstanbul: Berfin Yayınları, 1994.

———. Türkiye’de Alevi-Bektaşi, Ahi ve Nusayri Zümreleri, Haz. İsmail Görkem, Ankara: Kültür

Bakanlığı Yayınları, 2000.

BAŞBAKANLIK OSMANLI ARŞİVİ REHBERİ, Haz. Yusuf İhsan Genç, Hacı Osman Yıldırım,

Nazım Yılmaz, Mustafa Küçük, Sinan Satar, İbrahim Karaca, İstanbul: Başbakanlık Devlet

Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayınları, 2000.

BAUSANI, Alessandro, The Persians from The Earliest Days to The Twentieth Century.

İtalyanca’dan Çev. J.B.Donne, 2.Baskı, London: Elek Books, 1975.

BEYANİ, Şirin, Din ve Devlet Der İran Ahd-i Moğol, I-II, Tahran: Merkez-i Neşr-i Dânişgâhi,

1371.

BEYHEKİ, Ebu Bekir Ahmed b. Hüseyin (458/1066), el-Câmi li-Şuabi’l-İman, I-IV, Riyad:

Mektebetu’r-Rüşd, 2004.

BIRGE, John Kingsley (ö.1952), Bektaşilik Tarihi, çev. Reha Çamuroğlu, İstanbul: Ant

Yayınları, 1991.

BROWNE, Edward Granwille (ö.1926), A Literary History of Persia, -The Tartar Dominion

(1265–1502)- III, Cambridge: Cambridge University, 1951.

———. A Literary History of Persia -Modern Times (1500–1924)- IV, Cambridge: Cambridge

University, 1930.

BUHARİ, Ebu Abdullah Muhammed b. İsmail (256/870), Sahihu’l-Buhari, I-VIII, İstanbul: Çağrı

Yayınları, 1992.

BUYRUK, Der. Sefer Aytekin, Ankara: Emek Basım-Yayınevi, 1958.

———. Buyruk -İmam-ı Cafer Buyruğu-, Komisyon, Ankara: Ayyıldız Yayınları, t.y.

 ———. haz. Fuat Bozkurt, 1.Baskı, İstanbul: Anadolu Matbaası, 1982.

———. İslam’da Caferi Mezhebi ve İmam Cafer Sadık Buyrukları, haz. Ahmet Sabri Hemedani,

3.Basım, Ankara: Kadıoğlu Matbaası, 1986.

———. Şeyh Safi Buyruğu, haz. Mustafa Erbay, Ankara: Ayyıldız Yayınları, 1994.

———. Erdebilli Şeyh Safî ve Buyruğu, haz. Mehmet Yaman, 1.Baskı, İstanbul: 1994.

———. Buyruk -Ehl-i Beyt Erkânı-, Haz. Nazmi Sakallıoğlu, Ankara: Kale Ofset, 1996.

———. İmam Cafer-i Sadık Buyruğu, haz. Adil Ali Atalay, İstanbul: Can Yayınları, 1998.

———. Buyruk- Alevi İnanç-İbâdet ve Ahlâk İlkeleri-, 1.Baskı, İstanbul: Mannheim Alevi Kültür

Merkezi Dedeler Kurulu Yayınları, 2000.

234

———. İmam Cafer Buyruğu, (Yayın Sorumlusu: Cemal Şener), İstanbul: Şahkulu Sultan

Külliyesi Mehmet Ali Hilmi Dedebaba Araştırma Eğitim ve Kültür Vakfı Yayınları, 2001.

———. Bisati Şeyh Safi Buyruğu, Haz. Ahmet Taşğın, Ankara: Rheda-Wiedenbrück Çevresi

Alevi Kültür Derneği Yayınları, 2003.

———. Buyruk İmam Cafer-i Sadık Buyruğu, haz. Fuat Bozkurt, 2.Baskı, İstanbul: Kapı

Yayınları, 2005.

CAFER es-SADIK, Cafer b. Muhammed b. Ali b. Hüseyin b. Ali b. Ebu Talip (ö.148/765),

Misbâhu’ş-Şerîa ve Miftâhu’l-Hakîka, Muessesetu’l-A’lemî li’l-Matbûât, 1400.

CABBÂR KULU, Kitab-ı Cebbâr Kulu, Haz. Hasan Yüksel-Saim Savaş, Sivas: Dilek Matbaası,

1997.

———. Kitâb-ı Cabbâr Kulu, Haz. Osman Eğri, Alevi-Bektaşi Klasikleri 7, Ankara: TDV, 2007.

CEBECİOĞLU, Ethem, Tasavvuf Terimleri ve Deyimleri Sözlüğü, Ankara: Rehber Yayıncılık,

1997.

CEMALİ, Muhammed Kerim Yusuf, Teşkil-i Devlet-i Safevi ve Ta’mim-i Mezheb-i Teşeyyu’

Düvazdeh İmami be-Unvân-ı Tenha Mezheb-i Resmi, Isfahan:İntişârât-ı Emir Kebir, 1372.

CAVANŞİR, Babek ve Ekber N. Necef, Şah İsmail Hatâî Külliyatı-Türkçe Divanı, Nasihat-name,

Deh-name, Tuyuğlar, Koşmalar, Geraylılar, Varsağılar ve Bayatılar, İstanbul: Kaknüs Yayınları,

2006.

CÜRCÂNİ, Şerif Ali b. Muhammed (ö.816/1413), Kitâbu’t-Ta’rîfât, Beyrut: Dâru’l-Kutubi’l-

İlmiyye, 1983.

ÇELENK, Mehmet, 16. ve 17.Yüzyıllarda Safevî Şiîliği. Uludağ Üniversitesi SBE (Basılmamış

Doktora Tezi) Bursa 2005.

DALKESEN, Nilgün, 15. ve 16. Yüzyıllarda Safevi Propagandası ve Etkileri, Hacettepe

Üniversitesi SBE (Basılmamış Yüksek Lisans Tezi), Ankara 1999.

DÂSTÂN-I İBRÂHÎM EDHEM-DÂSTÂN-I FÂTIMA-DÂSTÂN-I HÂTUN, haz. Mehmet

Mahfuz Söylemez, Alevi-Bektaşi Klasikleri 6, (Ankara: TDV, 2007).

DEFTERİ, Ferhad, İsmaililer-Tarihleri ve Öğretileri, Çev. Erdal Toprak, Ankara: Doruk

Yayımcılık, 2002.

DİLÇİN, Cem, Yeni Tarama Sözlüğü, Ankara: TDK Yayınları, 1983.

DOĞAN, Mehmet, Büyük Türkçe Sözlük, Ankara: Birlik Yayınları, 1982.

DÜZDAĞ, M. Ertuğrul, Şeyhülislâm Ebussu’ûd Efendi Fetvalarına Göre Kanunî Devrinde

Osmanlı Hayatı, İstanbul: Şûle Yayınları, 1998.

EBU DAVUD, Süleyman b. Eş’as es-Sicistânî (275/888), Sünen, I-V, İstanbul: Çağrı Yayınları,

1992.

235

EKİNCİ, Mustafa, Anadolu Aleviliği’nin Tarihsel Arka plânı, İstanbul: Beyan, 2002.

EMİN, Seyyid Muhsin, A’yânu’ş-Şîa, I, Beyrut: Dâru’t-Teâruf li’l-Matbûat, 1986.

ERBİLİ, Ebu’l-Hasan Ali b. İsa b. Ebu’l-Feth (ö.693/1293), Keşfu’l-Gumme fî Ma’rifeti’l-Eimme,

Thk. Seyyid Hâşim Rasûlî el-Mahallâtî, Tebriz: Mektebetu Benî Hâşimî, 1381.

ERDEBİLİ, Şeyh Safiyüddin (ö.735/1334), Kara Mecmua-Şeyh Safiyüddin Erdebili’nin Şiirleri,

Sözleri, Öğütleri ve Menkıbeleri, Haz. Hüseyin Muhammedzâde Sadîk, Tahran:Kitabhâne-i Milli-

yi İran, 1380/2001.

———. Risâle-i el-Buyuruk, Çev. Muhammed Sâdık Nâibi, Tahran: İntişârât-ı Peyâm, 1381.

———. Risâle-i Yol Ehline Kılavuz, Çev. Muhammed Sâdık Nâibi, Tahran: İntişârât-ı Peyâm,

1381.

———. Qara Mecmua, Haz. İslam Qaribli, Bakı: Cavidan T, 2004.

ERDEM, İlhan ve Kazım Paydaş, Ak-Koyunlu Devleti Tarihi-Siyaset-Teşkilat-Kültür, Ankara:

Birleşik Yayınevi, 2007.

ERGUN, Sadeddin Nüzhet, Hatayî Divanı, Şah İsmail Safevî, Edebî Hayatı ve Nefesleri, İstanbul:

İstanbul Maarif Kitaphanesi, 1956.

———. XVII. Asır Saz Şairlerinden Pir Sultan Abdal, İstanbul: Evkaf Matbaası, 1929.

ERKÂNNÂME I. haz. Doğan Kaplan, Alevi-Bektaşi Klasikleri 5, Ankara: TDV, 2007.

ERŞAHİN, Seyfettin, Akkoyunlular-Siyasal, Kültürel, Ekonomik ve Sosyal Tarih, Ankara: 2002.

EŞREFOĞLU RUMİ, Abdullah Rumi b. Seyyid Ahmed Eşref b. Seyyid Muhammed

(ö.874/1469). Tarikatnâme, Haz. Esra Keskinkılıç, İstanbul: Gelenek Yayıncılık, 2002.

FELSEFİ, Nasrullah, Zindegâni-yi Şah Abbas-ı Evvel, I-II, 3.Baskı, Tahran: İntişârât-ı

Muhammed Ali İlmi, 1364.

FERİDUN BEG, Ahmed (ö.991/1583), Münşeât-ı Selâtîn, I, İstanbul: Dâru’t-Tıbâati’l-Âmire,

1858.

FLOOR, Willem, Safavid Government Institutions, California, Mazda Publishers, 2001.

GAFFÂRİ, Kadı Ahmed b. Muhammed Gaffâri Kazvini (ö.975/1568), Tarih-i Cihan-Âra,

Neşreden: Seyyid Ebu’l-Kasım Mer’aşi, Tahran: Kitabfurûşi-yi Hâfız, 1343.

GANDJEI, Tourkhan (Turan Gencei), Il Canzoniere di Sah İsmail Hatayi, Napoli: Instituto

Universitario Orient, 1959.

GAZZİ, Ebu’l-Mekârim Necmuddin Muhammed b. Muhammed (ö.1061/1651), el-Kevâkibu’s-

Sâire bi-A’yâni’l-Mieti’l-Âşire, thk. Cebrail Süleyman Cebbur, I, 2. Basım, Beyrut: Dâru’l-

Âfâki’l-Cedide, 1979.

GIBB, Elias John Wilkinson, A History of Ottoman Poetry, I, London: Lowe and Brydone Ltd,

1958.

236

———. History of Ottoman Poetry, II, Edit. Edward G. Browne, London: Lowe and Brydone Ltd,

1965.

GÖLPINARLI, Abdülbaki, Melâmilik ve Melâmiler, İstanbul: Devlet Matbaası, 1931.

———. Alevî-Bektâşî Nefesleri, İstanbul: Remzi Kitabevi, 1963.

———. Mevlevî Âdâb ve Erkânı, İstanbul: İnkılap ve Aka Kitabevleri, 1963.

———. 100 Soruda Türkiye’de Mezhepler ve Tarikatler, İstanbul: Gerçek Yayınevi, 1969.

———. Mevlânâ Müzesi Yazmalar Kataloğu, Ankara: TTK Basımevi, 1972. I-III.

———. Hurûfîlik Metinleri Kataloğu, Ankara: TTK Basımevi, 1973.

———. Mevlana Müzesi Abdülbâkî Gölpınarlı Kütüphanesi Yazma Kitaplar Kataloğu, Ankara:

TTK Yayınları, 2003.

GÜLDİKEN, Kadir, Moheg Farsça-Türkçe Sözlük, İstanbul: Alfa Yayınları, 2005.

GÜRER, Dilaver, Düşünce ve Kültürde Tasavvuf, İstanbul: Ensar Neşriyat, 2007.

GÜNDÜZ, Tufan, Uzun Hasan-Fâtih Mücadelesi Döneminde Doğu’da Venedik Elçileri-Caterino

Zeno ve Ambrogio Contarini’nin Seyahatnâmeleri, İstanbul: Yeditepe Yayınevi, 2006.

HACI BEKTAŞ VELİ (ö.669/1270), Makâlât, haz. Ali Yılmaz-Mehmet Akkuş-Ali Öztürk,

Alevi-Bektaşi Klasikleri 2, Ankara: TDV, 2007.

———. Şerh-i Besmele, haz. Hamiye Duran, Alevi-Bektaşi Klasikleri 1, Ankara: TDV, 2007.

HASENİ, Haşim Maruf, Usûlu’t-Teşeyyu-Arz ve Dirâse-, Beyrut: Dâru’l-Kalem, t.y.

HÂKİM, Ebu Abdullah el-Hâkim en-Neysâbûrî (405/1014), Müstedrek ala’s-Sahîhayn, I-IV,

Haz. Yusuf Abdurrahman el-Mer’aşlı, Beyrut: Dâru’l-Marife, 1986.

HAMMER, Joseph Freihher Purgstall (ö.1856), Büyük Osmanlı Tarihi, I-II, haz. Mümin Çevik-

Erol Kılıç, İstanbul: Üçdal Neşriyat, 1989.

HEZARFEN, Ahmet-Cemal Şener, Osmanlı Arşivi’nde Mühimme ve İrâde Defterleri’nde

Aleviler-Bektaşiler, İstanbul: Karaca Ahmet Sultan Derneği Yayınları, 2002.

HİCAZİFER, Haşim, Şah İsmail-i Evvel ve Ceng-i Çaldran, Tahran: İntişârât-ı Sâzmân-ı İsnad-ı

Milli-yi İran, 1374.

HINZ, Walther, Uzun Hasan ve Şeyh Cüneyd –XV. Yüzyılda İran’ın Millî Bir Devlet Haline

Yükselişi-, Çev. Tevfik Bıyıklıoğlu, Ankara: TTK, 1992.

HOCA SADEDDİN EFENDİ b. Hasan Can (ö.1008/1599), Tacü’t-Tevarih, III, Haz. İsmet

Parmaksızoğlu, Ankara: Kültür Bakanlığı, 1992.

HUNCİ, Fazlullah b. Ruzbihan (ö.927/1521), Târih-i Âlem-ârâ-yı Emîni. Persian text edited by

John E. Woods, London: Royal Asiatic Society, 1992.

237

HURR el-ÂMİLİ, Ebu Cafer Muhammed b. Hasan el-Hurr el-Âmili (ö.1104/1693), Vesâilu’ş-

Şîa-Tafsîlu Vesâili’ş-Şîa ilâ Tahsîli Mesâili’ş-Şerîa, Kum: Muessesetu Âli’l-Beyt li-İhyâi’t-Turâs,

1409.

İBN BATRİK, Yahya b. Hasan b. Hüseyin el-Esedî el-Hillî (ö.600), Umdetu Uyûni Sihâhi’l-

Ahbâr fî Menâkıbı İmâmi’l-Ebrâr, Kum: Muessesetu’n-Neşri’l-İslâmî, 1407.

İBN EBİ’L-HADİD, Ebu Hamid Abdulhamid b. Hibetullah (ö.656), Şerhu Nehci’l-Belâğa, Thk.

Muhammed Ebu’l-Fazl İbrahim, Dâru İhyâi’l-Kutubi’l-Arabiyye, 1387.

İBN EBİ ŞEYBE, Abdullah b. Muhammed b. Ebi Şeybe el-Kûfî el-Absî (ö.235/), el-Musannef

fi’l-Ehâdîs ve’l-Âsâr, I-VIII, Beyrut: Dâru’l-Fikr, 1994.

İBN HACER, Şihabuddin Ebu’l-Fazl Ahmed b. Ali b. Hacer el-Askalâni (ö.852/1449), İnbâu’l-

Gumr bi-Ebnâi’l-Umr fi’t-Târih, haz. Abdulvehhab el-Buhari, VIII, 3.Basım, Beyrut: Dâru’l-

Kutubi’l-İlmiyye, 1986.

İBN HALDUN, Abdurrahman Ebu Zeyd Veliyüddin (ö.808/1406), Mukaddime, I-II, Haz.

Süleyman Uludağ, İstanbul: Dergâh Yayınları, 1982–1983.

İBN KEMAL PAŞA, Şemseddin Ahmed b. Süleyman (ö.940/1534), Tevârih-i Âl-i Osman, VIII.

Defter, Haz. Ahmet Uğur, Ankara: Türk Tarih Kurumu, 1997.

——. Tevârih-i Âl-i Osman, X. Defter, Haz. Şefaettin Severcan, Ankara: Türk Tarih Kurumu,

1996.

——. Hamsu Resâil fi’l-Fırak ve’l-Mezâhib li’bni Kemâl Bâşâ, thk. Seyit Bahcıvan, Kahire:

Dâru’s-Selâm, 2005.

İBN MANZUR, Ebu’l-Fazl Cemaluddin Muhammed b. Mükerrem b. Ali el-Ensâri (ö.711/1311),

Lisânu’l-Arab, I-XV, Beyrut: Dâru Sâdır, t.y.

İBN MACE, Ebu Abdullah Muhammed el-Kazvînî (ö.273/886). Sünen, I-IV, İstanbul: Çağrı

Yayınları, 1992.

İBN ŞEHRÂSÛB, Muhammed el-Mâzenderânî (ö.588/1192), Menâkıbu Âli Ebî Tâlib, Kum:

Muessesetu’l-Allâme li’n-Neşr, 1379.

İNALCIK, Halil, Osmanlı İmparatorluğu Klâsik Çağ (1300–1600), Çev. Ruşen Sezer, İstanbul:

Yapı Kredi Yayınları, 2003.

İZ, Fahir, Eski Türk Edebiyatında Nesir I- XIV. Yüzyıldan XIX. Yüzyıl Ortasına Kadar

Yazmalardan Seçilmiş Metinler, İstanbul: Osman Yalçın Matbaası, 1964.

———. Eski Türk Edebiyatında Nazım, I. I.Bölüm, İstanbul: Küçük Aydın Matbaası, 1966.

———. Eski Türk Edebiyatında Nazım, II. II. Bölüm, İstanbul: Küçük Aydın Matbaası, 1967.

KARA, Mustafa, Tasavvuf ve Tarikatlar Tarihi, İstanbul: Dergâh Yayınları, 1985.

238

KARAOSMANOĞLU, Yakup Kadri (ö.1974), Nur Baba, 2.Baskı, İstanbul: Orhaniye Matbaası,

1339/1923.

KÂŞÂNİ, Kemaluddin Abdurrezzak b. Ebu’l-Ganâim Muhammed (ö. 730/1329), Istılâhâtu’s-

Sûfiyye, Thk. Muhammed Kemal İbrahim Cafer, Kahire: el-Hey’etu’l-Mısriyyetu’l-Âmme li’l-

Kitâb, 1981.

KÂTİP ÇELEBİ, Hacı Halife Mustafa b. Abdullah (ö.1067/1657), Keşfu’z-Zunûn an Esâmi’l-

Kutub ve’l-Funûn, Haz. M.Şerefettin Yaltkaya-Rifat Bilge, I-II, İstanbul: Milli Eğitim Basımevi,

1971.

KAYGUSUZ, İsmail, Alevilikte Dâr -Dârın Pirleri-, İstanbul: Alev Yayınları, 1993.

KAZVİNİ, Budak Münşi (ö. 1578’den sonra), Cevâhiru’l-Ahbâr-Bahş-ı Tarih-i İran ez

Karakoyunlu tâ Sâl-i 984 hicri, Thk. Muhsin Behram Nejad, Tahran: Miras-ı Mektub, 1378.

KELÂBÂZİ, Ebubekr Muhammed b. İshak el-Buhari (ö.380/990), et-Taarruf li-Mezhebi Ehli’t-

Tasavvuf, thk: Abdulhalim Mahmud-Taha Abdulbaki Surur. Kahire: Dâru İhyâi’l-Kutubi’l-

Arabiyye, 1960.

KESKİNKILIÇ, Esra, Eşrefoğlu Rûmi Tarîkatnâme, İstanbul: Marmara ÜniversitesiTürkiyat

Araştırmaları Enstitüsü, (Basılmamış Yüksek Lisans Tezi), 1996.

KESREVİ, Ahmed, Şeyh Safi ve Tebâreş, Tahran 1976.

KEVSERANİ, Vecih, el-Fakîh ve’s-Sultan-Dirâse fî Tecribeteyni Tarihateyni: el-Osmâniyye ve’-

Safeviyye-el-Kaçariyye, el-Merkezu’l-Arabi ed-Duveli, 1990.

KIRMAN, Aydın, Yemînî’nin Fazîlet-nâme’si-Şekil ve Muhtevâ Tahlili-, İzmir: Ege Üniversitesi

SBE Eski Türk Edebiyatı Ana Bilim Dalı, (Yayımlanmamış Doktora Tezi), 2004.

KİRMÂNİ, Ahmed b. Yusuf b. Ahmed b. Sinan ed-Dımaşki (ö.1019/1620), Ahbâru’d-Duvel ve

Âsâru’l-Uvel fi’t-Târih, III, thk: Ahmed Hatit-Fehmi Sa’d, Beyrut: Âlemu’l-Kutub, 1992.

KİTÂB-I DÂR. Haz. Osman Eğri, Alevi-Bektaşi Klasikleri 3, Ankara: TDV, 2007.

KURNAZ, Cemâl ve Mustafa Tatcı, Yesevîlik Bilgisi, Ankara: Milli Eğitim Basımevi, 2000.

KUŞEYRİ, Ebu’l-Kasım Abdulkerim b. Hevâzin (ö.465/1072), er-Risâletu’l-Kuşeyriyye, Thk.

Abdulhalim Mahmud ve Mahmud b. Şerif, Kahire: Matâbiu Muesseseti’t-Dâri’ş-Şuab, 1989.

KUTLU, Sönmez, Alevîlik-Bektaşîlik Yazıları, Alevîliğin Yazılı Kaynakları, Buyruk, Tezkire-i

Şeyh Safi, Ankara: Ankara Okulu Yayınları, 2006.

———. Din Anlayışında Farklılaşmalar, Türkiye’de Alevilik-Bektaşilik, Ankara: DİB, 2003.

KÜBRA, Necmüddin (ö.618/1221), Tasavvufi Hayat, Usûlu Aşere, Risâle ile’l-Hâim, Fevâihu’l-

Cemâl, Haz. Mustafa Kara. İstanbul: Dergâh Yayınları, 1980.

KORKMAZ, Esat, Alevilik ve Bektaşilik Terimleri Sözlüğü, İstanbul: Anahtar Kitaplar, 2005.

KÖPRÜLÜ, Fuad, Türk Edebiyatında İlk Mutasavvıflar, Ankara: DİB, 1984.

239

———. Anadolu’da İslâmiyet, (Franz Babinger ve Fuat Köprülü’nün makaleleri) çev. Ragıp

Hulusi, Haz. Mehmet Kanar, İstanbul: İnsan Yayınları, 1996.

KULEYNİ, Ebu Cafer Muhammed b. Yakup b. İshak el-Kuleyni er-Razi (ö.329/941), el-Usûl

mine’l-Kâfî, Tahran: Dâru’l-Kutubi’l-İslâmiyye, 1365.

KÜÇÜK, Hülya, Kurtuluş Savaşı’nda Bektaşiler, İstanbul: Kitap Yayınevi, 2003.

———. Tasavvuf Tarihine Giriş, 2.Baskı, Konya: Nükte Kitap, 2004.

KÜÇÜK, Murat, Horasan’dan İzmir Kıyılarına Cemaat-ı Tahtacıyan, İstanbul: Nefes Yayınları,

1995.

KÜTÜKOĞLU, Bekir, Osmanlı-İran Siyâsî Münâsebetleri (1578–1612), İstanbul: İstanbul Fetih

Cemiyeti, 1993.

———. Vekayi’nüvis Makaleler, İstanbul: İstanbul Fetih Cemiyeti, 1994.

MAZZAOUI, Michel M, The Origins of The Safawids, Si’ism, Sûfism, and the Gulât, Wiesbaden:

Franz Steiner Verlag, 1972.

MECLİSİ, Şeyh Muhammed Bakır b. Muhammed Takî (ö.1110/1700), Bihâru’l-Envâri’l-Câmiat

li-Düreri Ahbâri’l-Eimmeti’l-Athar, Beyrut: Dâru İhyâi’t-Turâsi’l-Arabî, 1983.

MéLIKOFF, Iréne, Uyur İdik Uyardılar, Çev. Turan Alptekin, 2.Basım, İstanbul: Cem Yayınevi,

1994.

———. Hacı Bektaş-Efsaneden Gerçeğe, Çev. Turan Alptekin, İstanbul: Cumhuriyet

Kitapları,1999.

MOLLAİBRAHİMOĞLU, Süleyman, Yazma Eserler Terminolojisi, İstanbul: Ensar Neşriyat,

2007.

MOMEN, Moojan, An Introduction to Shi’i Islam –The History and Doctrines of Twelver

Shi’ism, New Haven: Yale University Press, 1985.

MUHADDİS en-NÛRİ, Mirza Hüseyin en-Nûrî et-Tabersî (ö.1320), Mustedraku’l-Vesâil ve

Mustenbatu’l-Mesâil, Kum: Muessesetu Âli’l-Beyt li-İhyâi’t-Turâs, 1408.

MUHİBBİ, Muhammed Emin b. Fazlullah b. Muhibbullah ed-Dımaşki (ö.1111/1699),

Hulâsatu’l-Eser fi A’yâni’l-Karni’l-Hâdiye Aşer, II, Beyrut: Dâru Sadr, 1284.

MUSLİM, Ebu’l-Huseyn b. Haccac el-Kuşeyrî en-Neysâbûrî (261/875), Sahihu Muslim, I-III,

İstanbul: Çağrı Yayınları, 1992.

MUSTEVFİ, Hamdullah b. Ebu Bekir b. Ahmed Kazvini (ö.750/1350), Târîh-i Guzîde, Edit.

Edward G. Browne, Leyden: E.J.Brill, 1910.

———. Târîh-i Guzîde, haz. Abdülhüseyin Nevâi, Tahran: İntişârât-ı Emir Kebir, 1364.

———. Nuzhetu’l-Kulûb, Edit. G. Le Strange, Leyden: E. J. Brill, 1915.

240

MÜNECCİMBAŞI, Derviş Dede Ahmed b. Lütfullah (ö.1114/1702), Sahâifu’l-Ahbâr Tercümesi,

III, İstanbul: Matbaa-i Âmire 1868.

———. Câmiu’d-Düvel (Sahâifu’l-Ahbâr fi Vakâyii’l-A’sâr)-Osmanlı Tarihi (1299–1481)-Haz.

Ahmet Ağırakça, İstanbul: İnsan Yayınları, 1995.

NEHREVÂLİ, Kutbuddin Muhammed b. Ahmed b. Muhammed el-Mekki el-Hanefi

(ö.990/1582), Kitâbu’l- İ’lâm bi-A’lâmi Beyti’llâhi’l-Harâm, III, Göttingen: Medresetu’l-Mahruse,

1274/1857. (Ahbâru Mekketi’l-Müşerrefe adıyla üç cilt hâlinde yayımlanmış serinin 3.cildi)

NESEFİ, Azizuddin (ö.686/1287), Mecmûa-i Resâil-i Meşhur be-Kitâbu’l-İnsani’l-Kâmil, Tsh:

Marijan Molé, Tahran: Kitaphâne-i Tahûri, 1983.

NICHOLSON, Reynold Alleyne (ö.1945), fi’t-Tasavvufi’l-İslâmi, Çev. Ebu’l-A’la Afifi,

İskenderiye: Lecnetu’-Te’lif ve’t-Terceme, 1946.

NİŞATİ, Muhammed b. Hüseyin Katib (ö.16.yüzyıl), Şeyx Səfi Təzkirəsi, Haz. Möhsün

Nağısoylu-Sevər Cabbarlı-Rauf Şeyxzamanlı, Bakı: Nurlan, 2006.

NOYAN, Bedri, Bektaşilik Alevilik Nedir, Ankara 1985.

———. Bütün Yönleriyle Bektâşîlik ve Alevîlik, II-III, İstanbul: Ardıç Yayınları, 1999.

OCAK, Ahmet, Türk Sufîliğine Bakışlar, İstanbul: İletişim Yayınları, 1996.

———. Osmanlı Toplumunda Tasavvuf ve Sufiler: Kaynaklar-Doktrin-Ayin ve Erkân-Tarikatlar-

Edebiyat-Mimari-Güzel Sanatlar-Modernizm, Ankara: TTK, 2005.

ONG, Walter J. Sözlü ve Yazılı Kültür, Sözün Teknolojileşmesi, Çev. Sema Postacıoğlu Banon.

İstanbul: Metis Yayınları, 2003.

OSMANLICA-TÜRKÇE ANSİKLOPEDİK BÜYÜK LÛGAT, Haz. Komisyon, İstanbul: Türdav,

1999.

OYMAK, Güner, Eşrefoğlu Abdullah Tarikatnâme, Kayseri: Erciyes Üniversitesi Sosyal Bilimler

Enstitüsü (Yayımlanmamış Yüksek Lisans Tezi), 1999.

ÖZMEN, İsmail, Alevi-Bektaşi Şiirleri Antolojisi,1–5, Ankara: Kültür Bakanlığı, 1998.

ÖZTÜRK, Mürsel, Hacı Bektaş Veli ve Çevresinde Oluşan Kültür Değerleri Bibliyografyası

(Deneme), Ankara: Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları, 1991.

PARSADUST, Menuçehr, Şah İsmail-i Evvel, Tahran: Şirket-i Sehami, 1375.

PETRUSHEVSKY, Ilya Pavlovich, Islam in Iran, Çev. Hubert Evans, London: The Athlone

Press, 1985.

RIZA, Ahmed, el-Mutâvile ve’ş-Şîa fi Cebel Âmil, Mecelletu’l-İrfan II.

RUMLU, Hasan, Ahsenü’t-Tevârîh, Çev. Mürsel Öztürk, Ankara: TTK, 2006.

———. Ahsenu’t-Tevârih: A Chronicle of The Early Safawis Being The Ahsanu’t-Tawarikh of

Hasan-ı Rumlu vol. I. (Persian Text), Edited by: C.N.Seddon. Baroda: Oriental Institute, 1931.

241

SALTIK, Veli, İz Bırakan Erenler ve Alevi Ocakları, Ankara: Kuloğlu Matbaacılık, 2004.

SAMİ, Şemseddin (ö.1904), Kâmûs-ı Türkî, Dersaâdet: Çağrı Yayınları, 1317.

SARIKAYA, Mehmet Saffet, XIII-XVI. Asırlardaki Anadolu’da Fütüvvetnamelere Göre Dini

İnanç Motifleri, Ankara: Kültür Bakanlığı, 2002.

———. Anadolu Alevîliğinin Tarihî Arka Planı (XI-XIII. Asırlar), İstanbul: Ötüken Neşriyat,

2003.

SARWAR, Ghulam, History of Shah Ismail Safawi, Aligarh: Muslim University, 1939.

SAYGI, Hakkı, Şeyh Safi Buyruğu ve Rumeli Babağan (Bektaşi) Erkânları, İstanbul: Saygı

Yayınları, 1996.

SEFERNÂMEHA-YI VENİZYAN DER İRAN-Şeş Sefernâme-Sefernâmeha-yı Venizyani ki Der

Zaman-ı Uzun Hasan Akkoyunlu be-İran Âmedeend, Çev. Menuçehr Emiri. Tahran: Şirket-i

Sehami, 1349.

SERRÂC, Ebu Nasr Abdullah b. Ali es-Serrâc et-Tûsi (ö.378/988), el-Luma’ fi Tarihi’t-

Tasavvufi’l-İslâmi, Haz. Kâmil Mustafa Hindâvi, Beyrut: Dâru’l-Kutubi’l-İlmiyye, 2001.

SEYYİD, Kemal, Nuşû’ ve Sukûtu’d-Devleti’s-Safeviyye, Kum: Mektebetu Fedek, 2005.

SEYYİD Muhammed Nuru’l-Arabi (ö.1305/1888), Noktatu’l-Beyan, Haz. Baki Yaşa Altınok,

Ankara: Oba Yayıncılık, 2000.

SEYYİD HÜSEYİN b. Seyyid Gaybi (ö.896/1490 sonrası), Şerhu Hutbeti’l-Beyan, Haz. Mehmet

Saffet Sarıkaya, Isparta: Fakülte Kitabevi, 2004.

SPULER, Bertold, İran Moğolları Siyaset, İdare ve Kültür İlhanlılar Devri 1220–1350, Çev.

Cemal Köprülü, Ankara: TTK Basımevi, 1957.

SUVEYD, Yasin, et-Târîhu’l-Askerî li’l-Mukâtaâti’l-Lubnâniyye fi Ahdi’l-İmârateyn, 1980.

SÜHREVERDİ, Ebu Hafs Şihabuddin Ömer b. Muhammed (632/1234), Avârifu’l-Maârif, I-II,

thk. Edip Kemdâni ve Muhammed Mahmud Mustafa, Mekke: el-Mektebetu’l-Mekkiyye, 2001.

SÜLEMİ, Ebu Abdurrahman Muhammed b. Hüseyin (ö.412/1021), Tasavvufta Fütüvvet, Çev.

Süleyman Ateş, Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1977.

SÜMER, Faruk. Karakoyunlular-Başlangıçtan Cihan Şah’a Kadar- Ankara: TTK, 1967.

———. Selçuklular Devrinde Doğu Anadolu’da Türk Beylikleri, Ankara: TTK, 1990.

———. Safevî Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü-Şah İsmail ile

Halefleri ve Anadolu Türkleri-, Ankara: Türk Tarih Kurumu Basımevi, 1992.

ŞAÎRÎ, Şeyh Tacuddin Muhammed b. Muhammed (ö.12.yüzyıl), Câmiu’l-Ahbâr, Kum: Dâru’r-

Radî li’n-Neşr, 1405.

ŞEYBİ, Kâmil Mustafa, es-Sıla beyne’t-Tasavvuf ve’t-Teşeyyu –el-Anâsıru’ş-Şîiyye fi’t-Tasavvuf-

3.Basım, Beyrut: Dâru’l-Endelus, 1982.

242

———. es-Sıla beyne’t-Tasavvuf ve’t-Teşeyyu –en-Nezeâtu’s-Sûfiyye fi’t-Teşeyyu min ba’di

Asri’l-Eimme hatta Sukûti’d-Devleti’s-Safeviyye, 3.Basım, Beyrut: Dâru’l-Endelus, 1982.

ŞEYH MÜFİD, İmam Ebu Abdullah Muhammed b. Muhammed b. Numan el-Ukberi el-Bağdadi

(ö.413/1022), el-İrşâd fî Ma’rifeti Huccetillahi ale’l-İbâd, Thk. Muessesetu Âli’l-Beyt li-İhyâi’t-

Turâs, Kum: el-Mu’temeru’l-Âlemî li-Elfiyeti’ş-Şeyh el-Müfid, 1413.

ŞEYH SADUK, Ebu Câfer Muhammed b. Ali b. Hüseyin b. Bâbûye el-Kummî (ö.381/991), Men

Lâ Yahduruhu’l-Fakîh, Thk. Ali Ekber el-Gıfârî, Kum: Müessesetu’n-Neşri’l-İslâmî, 1413.

———. Emâlî’s-Sadûk, Beyrut: el-Mektebetu’l-İslâmiyye, 1404.

———. Kemâlu’d-Dîn ve Temâmu’n-Ni’me, Kum: Dâru’l-Kutubi’l-İslâmiyye, 1395.

———. Risâletu’l-İ’tikâdâti’l-İmâmiyye Şiî-İmâmiyye’nin İnanç Esasları, Çev. Ethem Ruhi

Fığlalı, Ankara: AÜİF Yayınları, 1978.

ŞEYH TÛSİ, Ebu Cafer Muhammed b. Hasan (ö.460/1067), el-İstibsar fîma İhtelefe mine’l-

Ahbâr, Tahran: Dâru’l-Kutubi’l-İslâmiyye, 1490.

———. Tehzîbu’l-Ahkâm fî Şerhi’l-Mukniati li’ş-Şeyhi’l-Müfid, thk. Seyyid Hasan Musevi,

Tahran: Dâru’l-Kutubi’l-İslâmiyye, 1365.

ŞAPOLYO, Enver Behnan, Mezhepler ve Tarikatlar Tarihi, İstanbul: Türkiye Yayınevi, 1964.

ŞÜŞTERİ, Nurullah b. Şerifuddin el-Hüseyni el-Mar’aşi (ö.1019/1610), Mecâlisu’l-Mü’minin,

3.Basım, Tahran: Kitabfurûş-ı İslâmiyye, 1365. c.2.

TABERSİ, Ebu Mansur Ahmed b. Ali b. Ebu Talip (ö.12.yüzyıl), el-İhticâc, Meşhed: Neşru’l-

Murteza, 1403.

TABERSİ, Radiyuddin Hasan b. Fazl (ö.548), Mekârimu’l-Ahlâk, Kum: Dâru’ş-Şerîfi’r-Radî,

1412.

TAHAVİ, Ebu Cafer Ahmed (ö.321/933), Şerhu Müşkili’l-Âsâr, thk. Şuayb Arnavut, Beyrut:

Müessesetu’r-Risâle, 1415/1995.

TANSEL, Selahattin, Yavuz Sultan Selim, Ankara: MEB, 1969.

TAPPER, Richard, İran’ın Sınır Boylarında Göçebeler-Şahsevenlerin Toplumsal ve Politik

Tarihi, Çev. F. Dilek Özdemir. Ankara: İmge Kitabevi, 2004.

TAŞĞIN, Ahmet, Bisâti Şeyh Safi Buyruğu, Ankara: Rheda-Wiedenbrück Çevresi Alevi Kültür

Derneği Yayınları, 2003.

TEBER, Ömer Faruk, XVI. Yüzyılda Kızılbaşlık Farklılaşması, Ankara Üniversitesi SBE

(Basılmamış Doktora Tezi), Ankara 2005.

TEHÂNEVİ, Muhammed Ali (ö.1158/1745), Mevsûatu Keşşâfi Istılâhâti’l-Funûn ve’l-Ulûm, I-II,

thk. Ali Dehrûc, Beyrut: Mektebetu Lubnan Nâşirûn, 1996.

TİRMİZİ, Ebu İsa Muhammed (279/892), Sünen, I-V, İstanbul: Çağrı Yayınları, 1992.

243

TURAN, Osman, Doğu Anadolu’da Türk Devletleri, İstanbul: Turan Neşriyat Yurdu, 1973.

TÜRKÇE SÖZLÜK, 1–2, Haz. Komisyon, Ankara: TDK Yayınları, 1988.

ULUDAĞ, Süleyman, İslâm Düşüncesinin Yapısı-Selef, Kelâm, Tasavvuf, Felsefe-. İstanbul:

Dergâh Yayınları, 1979.

———. Tasavvuf Terimleri Sözlüğü, İstanbul: Marifet Yayınları, 1991.

———. Tasavvufun Dili 1 –Mürşid-Mürid-Yol-, İstanbul: Mavi Yayıncılık, 2006.

UYAR, Mazlum, Şiî Ulemânın Otoritesinin Temelleri, İstanbul: Kaknüs Yayınları, 2004.

UZUNÇARŞILI, İsmail Hakkı, Osmanlı Tarihi-İstanbul’un Fethinden Kanuni Sultan

Süleyman’ın Ölümüne Kadar, II, 5.Baskı, Ankara: TTK, 1988.

———. Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Devletleri, 3.Basım, Ankara: TTK, 1984.

ÜÇER, Cenksu, Tokat Yöresinde Geleneksel Alevilik, Ankara: Ankara Okulu, 2005.

ÜZÜM, İlyas, Kültürel Kaynaklarına Göre Alevilik, İstanbul: Horasan Yayınları, 2002.

VELÂYETNÂME, haz. Hamiye Duran, Alevi-Bektaşi Klasikleri 4, Ankara: TDV, 2007.

WOODS, John E, The Aqquyunlu, Clan, Confederation, Empire, A Study in 15th/9th Century

Turko-Iranian Politics, Chigago: Bibliotheca Islamica, 1976.

YAKIT, İsmail, Türk-İslâm Kültüründe Ebced Hesabı ve Tarih Düşürme, İstanbul: Ötüken, 2003.

YAMAN, Ali, Alevilik-Bektaşilik Bibliyografyası, Mannheim: Alevi-Bektaşi Kültür Enstitüsü

Yayınları, 1998.

———. Kızılbaş Alevi Ocakları, Ankara: Elips Kitap, 2006.

YAMAN, Mehmet, Alevilik, İnanç-Edeb-Erkân, 6.Baskı, İstanbul: Garip Dede Türbesi Koruma

Onarma ve Yaşatma Derneği, 2004.

YAVUZ, Nuri, Anadolu’da Beylikler Dönemi-Siyasi Tarih ve Kültür-, Ankara: Gündüz Eğitim ve

Yayıncılık, 2002.

YAZIM KILAVUZU, haz. Şükrü Halûk Akalın vdğ., 24.Baskı, Ankara: Türk Dil Kurumu

Yayınları, 2005.

YEĞİN, Abdullah, Yeni Lûgat –İslamî-İlmî-Edebî-Felsefî, İstanbul: Hizmet Vakfı Yayınları,

1992.

YILMAZ, Hasan Kâmil, Anahatlarıyla Tasavvuf ve Tarîkatlar, 2.Baskı, İstanbul: Ensar Neşriyat,

1997.

YÖRÜKÂN, Yusuf Ziya, Anadolu’da Alevîler ve Tahtacılar, Hazırlayan: Turhan Yörükân.

Ankara: Kültür Bakanlığı Yayınları, 1998.

YÜCEL, Yaşar, Anadolu Beylikleri Hakkında Araştırmalar: Çoban Oğulları Beyliği, Candar

Oğulları Beyliği, Mesâlikü’l-Ebsar’a Göre Anadolu Beylikleri, 2.Basım, Ankara: TTK, 1991.

ZEYN, Ali, li’l-Bahs an Târîhina fi Lubnan, 1973.

244

B. MAKALELER VE ANSİKLOPEDİ MADDELERİ

ABBASLI, Mirza, “Safevilerin Kökenine Dair”, Belleten, XL, sayı:158. Ankara: Türk Tarih

Kurumu Basımevi, 1976, s.287–329.

AÇIKEL, Yusuf, “‘Nefsini Bilen Rabbini Bilir’ Hadis mi, Kelâm-ı Kibar mı?” Süleyman Demirel

Üniversitesi İlâhiyat Fakültesi Dergisi, 1998/5, s.173–200.

AKSU, Hüsamettin, “Hurûfîlik”, DİA, XVIII. İstanbul: TDV, 1998, s.408–412.

AKTAŞ, Ali, “Kent Ortamında Alevîlerin Kendilerini Tanımlama Biçimleri ve İnanç Ritüellerini

Uygulama Sıklıklarının Sosyolojik Açıdan Değerlendirilmesi” I. Türk Kültürü ve Hacı Bektaş Veli

Sempozyumu Bildirileri (22–24 Ekim 1998), Ankara: Gazi Üniversitesi Türk Kültürü ve Hacı

Bektaş Veli Araştırma Merkezi, 1999, s.449–482.

ALGAR, Hamid, “Necmeddîn-i Kübrâ”, DİA, XXXII, İstanbul: TDV, 2006, s.498–506.

AZAMAT, Nihat, “Erdebîlî, Alâeddin”, DİA, XI, İstanbul: TDV, 1995, s.279.

BABINGER, Franz ve R.M. Savory, “Safî al-Dîn Ardabîlî”, The Encyclopedia of Islam New

Edition, vol. VIII. Leiden: E.J.Brill, 1995, s.801.

BAUSANI, Alessandro, “Religion Under The Mongols,” The Cambridge History of Iran: vol. V.

The Saljuq and Mongol Periods, Edited by: John Andrew Boyle. Cambridge: Cambridge

University Pres, 1968, s.541-

BAYAT, Fuzuli, “Bektaşiyye Tarikatının Şekillenmesinde Yeseviyye ve Safeviyyenin Yeri”

Alevilik, Haz. İsmail Engin-Havva Engin, İstanbul: Kitap Yayınevi, 2004, s.171–189.

BAYRAMOĞLU, Fuat ve Nihat Azamat, “Bayramiyye”, DİA, V, İstanbul: TDV, 1992, s.269–

273.

BEAUJEAN, Anke-Otter, “Tahtacıların Kutsal Kitabı Buyruk Hakkında Birkaç Not”

I.AkdenizYöresi Türk Toplulukları Sosyo-Kültürel Yapısı (Tahtacılar) Sempozyumu Bildirileri 26–

27 Nisan 1993 Antalya, Ankara: Kültür Bakanlığı Yayınları, 1995, s.1–8.

BİLGİLİ, Ali Sinan,“Osmanlı Tarih Yazarlarının Algısıyla Türkiye-İran İlişkilerinde Siyasi

Karakterin Dinî Söylemi: Kızılbaşlık”, Hacı Bektaş Veli Araştırma Dergisi, Güz 2003/27, s.21–

41.

CAHEN, Cl, “Buwayhids or Bûyids”, The Encyclopedia of Islam New Edition, I, Leiden: E. J.

Brill, 1960.

ÇAĞATAY, Neşet, “Tahtacılar” İslam Ansiklopedisi, XI, İstanbul: MEB, 1979, s.669–672.

245

ÇİFT, Salih, “Dönemsel Gelişimi Bağlamında Tasavvuf Kültüründe Hz. Ali” Hayatı Kişiliği ve

Düşünceleriyle Hz. Ali Sempozyumu (08–10 Ekim 2004 Bursa), Haz. M.Selim Arık. Bursa: Bursa

İl Müftülüğü, 2005, s.117–148.

DEMİRCİ, Mehmet, “Nûr-ı Muhammedî”, Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi, I,

İzmir 1983, s.239–258.

FAYDA, Mustafa, “Âişe”, DİA, II, İstanbul: TDV, 1989, s.201–205.

FELSEFİ, Nasrullah, “Ceng-i Çaldıran”, Mecelle-i Dânişgede-i Edebiyyât, Tahran: Dânişgede-i

Edebiyyât, 1332/1953, sayı 2, s.50–127.

GÖKBİLGİN, M. Tayyib, “Çaldıran Muharebesi”, İslam Ansiklopedisi, III, İstanbul: MEB, 1988

s.329–331.

GÖLPINARLI, Abdülbaki, “Kızılbaş”, İA, VI, Ankara: MEB, 1977, s.789–795.

HUART, Clement, “Haydar” İslam Ansiklopedisi, V/I, İstanbul: MEB, 1988, s.387.

İLGÜREL, Mücteba, “Celâlî İsyanları”, DİA, VII. İstanbul: TDV, 1993, s.252–257.

KARA, Mustafa. “Abdüllatif el-Kudsi”, DİA, I, İstanbul: TDV, 1988, s.257–258.

———. “Eşrefiyye” DİA, XI, İstanbul: TDV, 1995, s.477–479.

KILIÇ, Filiz ve Ayşe Yıldız, “Tezkire-i Şeyh Safiyüddin”, Türk Kültürü ve Hacı Bektaş Veli

Araştırma Dergisi, Kış 2005/36, s.9–104.

KILIÇ, Filiz ve Tuncay Bülbül, “Erdebil Dergâhı’nın Anadolu Alevîliğindeki Yeri ve Erdebil

Dergâhı’nda Uygulanan Bazı Dinsel Pratikleri İçeren Bir Risale”, Türk Kültürü ve Hacı Bektaş

Veli Araştırma Dergisi, Güz 2006/39 s.9–20.

KILIÇ, Mahmut Erol, “Ni’metullâh-ı Velî”, DİA, XXXIII, İstanbul: TDV, 2007, s.133–135.

KOÇAK, Yunus, “Şah İbrahim Ocağı’ndan Gelen Bir Şeyh Safi Buyruğu”, Hacı Bektaş Veli

Araştırma Dergisi, Yaz 2004/30, 63–118.

KÖPRÜLÜ, Fuad, “Âzerî”, İslam Ansiklopedisi, II, İstanbul: MEB, 1979, s.118–151.

KUTLU, Sönmez, “İslâm Mezhebleri Tarihinde Usûl Sorunu”, İslâmi İlimlerde Metodoloji (Usûl)

Mes’elesi 1, İstanbul: Ensar Neşriyat, 2005, s.391–440.

———. “Aleviliğin Dinî Statüsü,” İslâmiyât, 2003/3, s.31–54.

———. “Tarihsel Süreçte Aleviliğin Yazılı Kaynaklarında Yapılan Metin Tahrifatı: Safvetu’s-

Safa’nın Türkçe Çevirileri Örneklemi Üzerinden,” Tasavvuf İlmi ve Akademik Araştırma Dergisi,

2007/20, Mevlânâ’ya Armağan Sayısı, s.21–32.

MAZZAOUI, Michel M. “Tarîhu Îrân beyne’l-Moğol ve’s-Safeviyyîn,” Mecelle-i Dânişgede-i

Edebiyyât ve Ulum-ı İnsâni, Tahran: Dânişgâh-ı Tahran, 1348, sayı: 71–72, s.88–94.

MERÇİL, Erdoğan, “Büveyhiler”, DİA, VI, İstanbul: TDV, 1992, s.496–500.

MINORSKY, Viladimir, “Müşa’şa’lar”, İA, VIII, İstanbul: MEB, 1979, s.839–843.

246

MUHAMMEDOĞLU, Aliyev Salih, “Erdebil”, DİA, XI, İstanbul: TDV, 1995, s.276–277.

NAHCIVÂNİ, Hüseyin, “Fermâni ez Şah İsmail-i Safevi”, Neşriyye-i Dânişgede-i Edebiyât-ı

Tebriz, Tebriz: Dânişgede-i Edebiyât-ı Tebriz, 1339/1960, sayı:2, s.229–236.

OCAK, Ahmet Yaşar, “Fütüvvetnâme”, DİA, XIII, İstanbul: TDV, 1996, s.264–265.

ONAT, Hasan, “Kızılbaşlık Farklılaşması Üzerine”, İslâmiyat, 2003/3, s.111–126.

ÖZ, Mustafa, “Ca’fer es-Sâdık”, DİA, VII, İstanbul: TDV, 1993, s.1–3.

PEKOLCAY, A.Neclâ-Abdullah Uçman, “Eşrefoğlu Rûmi”, DİA, XI, İstanbul: TDV, 1995,

s.480–482.

ROEMER, H.R, “The Jalayirids, Muzaffarids and Sarbadârs”, The Cambridge History of Iran:

Vol. 6. The Timurid and Safavid Periods, Edited by. Peter Jackson and Laurence Lockhart,

Cambridge: Cambridge University Press, 1986, s.1–41.

———. “The Safavid Period”, Aynı eser, s.189–350.

SARIKAYA, Mehmet Saffet, “Bektâşî-Alevîlerde Bir Dua: Nâdı Ali”, Süleyman Demirel

Üniversitesi İlâhiyat Fakültesi Dergisi, 1998/5, s.17–31.

——— . “Fütüvvetname-i Ca’fer Sâdık’a Dair Bir İnceleme”, Türk Kültürü ve Hacı Bektaş Veli

Araştırma Dergisi, (Güz 2006/40), s.105–132.

SAVORY, R.M, “Safawids”, The Encyclopedia of Islam New Edition, VIII, Leiden: E. J. Brill,

1995, s.765–774.

———. “Kizil-bâsh”, The Encyclopedia of Islam New Edition, V, Leiden: E. J. Brill, 1979, s.43–

245.

———. “The Safavid Administrative System”, The Cambridge History of Iran: Vol. 6. The

Timurid and Safavid Periods, Edited by. Peter Jackson and Laurence Lockhart, Cambridge:

Cambridge University Press, 1986, s.351–372.

TAŞĞIN, Ahmet, “Şeyh Safi Menâkıbı ve Buyruklar”, Türk Kültürü ve Hacı Bektaş Veli

Araştırma Dergisi, Bahar 2005/33, s. 441–458.

TOGAN, A. Zeki Velidi, “Azerbaycan”, İslam Ansiklopedisi, II, İstanbul: MEB, 1979, s.91–118.

ULUDAĞ, Süleyman, “Fütüvvet”, DİA, XIII, İstanbul: TDV, 1996 s.259–261.

UYAR, Mazlum, “Safevîler Öncesi İran’da Tasavvuf ve Safevî Devletinin Ortaya Çıkışı”,

Akademik Araştırmalar Dergisi, VII-VIII (2001), s.85–98.

ÜZÜM, İlyas. “Kızılbaş”, DİA, XXV, Ankara: TDV, 2002, s.546–557.

———. “Hüsniyye”, DİA, XIX, İstanbul: TDV, 1999, s.34–35.

VORHOFF, Karin, “Türkiye’de Alevilik ve Bektaşilikle İlgili Akademik ve Gazetecilik Nitelikli

Yayınlar,” Alevi Kimliği, Edit. T. Olsson, E. Özdalga, C. Raudvere, çev. Bilge Kurt Torun-Hayati

Torun, İstanbul: Tarik Vakfı Yurt Yayınları, 1999, s.32–66.

247

YAZICI, Tahsin, “Cüneyd-i Safevî”, DİA, VIII, İstanbul: TDV, 1993, s.123–124.

———. “Safeviler”, İslam Ansiklopedisi, X, İstanbul: MEB, 1988, s.53–59.

YILDIZ, Harun, “Anadolu Aleviliğinin Yazılı Kaynaklarına Bir Bakış” Hacı Bektaş Veli

Araştırma Dergisi, Yaz 2004/30, s.323–359.

YINANÇ, Mükrimin Y, “Cüneyd”, İslam Ansiklopedisi, III, İstanbul: MEB, 1988, s.242–245.

YİNANÇ, Refet, “Dulkadıroğulları”, DİA, IX, İstanbul: TDV, 1994, s.553–557.

