
Harran Ü. İlahiyat Fak. Dergisi, Yıl: 10, Sayı: 13, Ocak-Haziran 2004

ALEVİUGIN TEMEL KAYNAKLARINDAN BIRI OLAN
BUYRUK'UN İMAN VE İSLAM ESASLARI AÇlSINDAN

DEGERLENDIRILMESI

Mustafa EKİNCİ*

Özet

Aleviliğin İslam'ın içinde mi dışında mı olduğu çokça tartışılan bir
konudur. İslam, kişinin kurtuluşunda herhangi bir topluluğu veya grubu
değil bireyi esas alır. Bu yüzden "Alevilik İslam'ın içindedir veya
dışındadır'' yargısının dini hiçbir değeri yoktur. Bir bireyin İslam
dairesinin içinde olup olmadığına o kişinin benlınsediği inançlarına göre
hükmedilir.

Aleviliğin inançlarını kayıt altına alan ve temel ana kaynaklarından en
önemlisi olan Buyruk'u iman ve İslam esasları açısından incelediğimiz
zaman; Buyruk'ta imanın şartlarının ve İslam'ın da beş temel esasının
kabul edildiğini görmekteyiz. Ayrıca Kur'an'da belirtilen diğer bazı
yasaklardan da şiddetle kaçınılınası tavsiye edilmekte bu yasakları işleyen
bir şahsın sofu olamayacağı ısrarla vurgulanmaktadır.

Buyruk'ta belirtilen bu temel ilkeleri kabul eden her birey İslam
dairesinin içindedir ve İslam hukuku açısından bir Müslüman olarak
muamele görür. "Ben Alevi'yim ama İslam dairesinin dışındayım" diyen
bir birey Buyruk'taki temel ilkelere göre Alevlliğini yeniden sorgulamak
ve tanımlamak zorundadır.

Anahtar Kelimeler: Buyruk, Alevilik, İslam'ın şartları, İman.

Abstract

It has been widely disputed whether the Alewites are within Islam or
not. Islam as a religion deals with individuals in terms of salvation rather
then communities to which indivuals belong. Therefore, a judgment that
the Alewites are within the religion or not does not religiously matter

8 Hamın Ü. ilahiyat fak. Deı;gisi

whatsoever. Such a judgm.ent can ·be made according to the individual's
beliefs.

When we examine Buyruk, one of the basic sources which preserves
the Alewism beliefs, in comparison with Islamic principles, one can view
that the six principles of the Islamic faith and the five basics of Islam are
included there. The believers are Warııed not to commit some forbidden
acts. It is clearly stated any person commitring such act can not be a
good believer.

Those who believe in what are stated in Buyruk are considered
believers and they are given the status of muslim. According to basic
premises in Buyruk anyone who asserts that '1 am an Alawite but out of
the abode of Islam' needs to reassens his identity.

Key Words: Buyruk, Alawism, Five Pillars of Islam, Belief.

GİRİŞ

Alevllik1 günümüz kamuoyunda en çok tartışılan konulardan

*Yrd. Doç. Dr., Harran Ünv. İlahiyat Fak. İslam Mezhepleri Tarihi Ana Bilim
Dalı Öğrt. Üyesi. · · ·

1 Ortak pekçok noktalan olmakla beraber Kızılbaşlık, Bektaşilikten XV. yüzyılın
sonlanndan itibaren ayrışmaya başlamıştır. Bektaşiletin kahir ekseriyeti siyasal
olarak Osmanhya bağlı kalırken, Kızılbaşlar yani Erdebil tarikatı mürideri
1501'de kurulan Safevi Devletini desteklemişlerdir. Bu tarihten itibaren
ayrışma net olarak müşahede edilmeye başlanmıştır. Alevilik tabiri ise on
sekizinci yüzyıldan itibaren k:ullarulmaya başlanan bir tabirdir. Tarihi süreç
içinde Kızılbaşlık tabirinden, Erdebil tarikatına mensup, Buyruğu kendilerine
rehber bir kitap olarak kabul eden, siyasal olarak da Safevi Devletini
destekleyen ve kendilerine Kızılbaş denen kesimler kastedilmiştir. Çünkü
Buyruk, Safeviler tarafından yazdınlmış, Halifeleri vasıtasıyla Kızılbaş olan
kendi müriderine gönderilmiş ve onlar tarafından dini konularda rehber bir
kitap olarak kabul edilmiştir. Kızılbaşlarla Bektaşiler arasındaki yakınlaşma ise
daha çok 1826 yılında Bektaşi tekkelerinin kapatılıp, aniann da Kızılbaşlarla
bir tutulmalarından sonradır. Safevi taraftarı olan Kızılbaşlar Hacı Bektaşi
V eli'ye karşı son derece saygılı davrandıkları gibi; Bektaşiler de bazı konularda
Safevi propagandasının etkisinde kalmışlar ve onlardan etkilenmişlerdir.
Bunun tabii bir sonucu olarak Bektaşiler de Buyruğa saygı gösterir ve onu
dinsel kaynaklardan bir kitap olarak kabul ederler. Biz bu makalemizde
Alevilik tabirinden, siyasal açıdan herhangi bir tercihten ziyade Buyruğu dinsel
açıdan rehber kitaplan olarak kabul edip, davranışlarını buna göre ayarlamaya
çalışan ve kendini Alevi kimliği içinde gören herkesi kastetmekteyiz. Bununla

Mustafa Ekinci Alevı1ijn TemeiJWnalelanntlan Biri Olan Bıqmk 'Illi . . . 9

biridir. Aleviliğin, ne olup olmadığı, tarihi gelişimi, örf ve adederi
dini ritüelleri, geçirdiği evreler ve süreçler, tarihsel arka planı, bir
tarikat olup olmadığı ve buna benzer diğer özellikleri tarttşıldığı
gibi Aleviliğin İslam'ın içinde mi dışında mı olduğu hususu da en
çok tartışılan ve dikkati çeken konulardan biridir. Bu tamşma
konusunda hem Alevilerden hem Alevi olmayan kesimlerden farklı
ve birbirine zıt açddamaların gelmesi de doğrusu meselenin hem
ehemmiyetini belirtmekte hem de meseleyi daha karmaşık bir hale
getirmektedir.

Konu günümüzde sık sık çeşitli vesilelerle kamuoyunda
konuşulmakta ve ta.rtışılmaktadır. Konunun bir vesileyle tekrar
gündeme gelmesine de bir Alevi Derneği olan Malatya Pir Sultan
Abdal Derneği Başkanı Kazım Genç'in "Alevilik mezhep değildir.
Aleviliğin dini de aşan özelliği ardır. Bir felsefe yaşam biçimidir.
İslam' dan etkilense de kadın konusunda ilgisi yoktur. Alevilerin
gerçek adı Kızılbaş'tır. Kızılbaşlık 1850'lerde Alevilik oldu. Çünkü
öyle rencide edildi ki, önderler Aleviliği korumak için isim
değiştirdi"2 şeklindeki açıldamaları neden olmuştur. Buna karşılık
diğer bazı Alevi Demek başkanları ve üyeleri de adı geçen demek
başkanını dinsiz olmakla suçladılar. Bu şahısla özel konuşma ve
görüşmelerinde bu şahsın aslında dinsizliğiyle övündüğünü, AB
sürecinde Alevileri farklı bir dinden gösterip onlara ayrılacak

paradan büyük bir pay kapmaya çalıştığını belirtmişlerdir.3 Gerçek

beraber tarihi Alevilik (Kızılbaşlık) ile Bektaşilik arasında bazı farklar vardır.
Hatta bazı Aleviler, Bektaşileri oportünist olmakla suçlamışlardtt. Bkz. İlyas
Üzüm, Günümüz Aleviliği, İSAM Yayınları, İstanbul 1997, s. 174-178.
Aral.ar:ındaki eliğer bazı farklar için bkz. lıene Melikoff, Hacı Bektaş Efsaneden
Gerçeğe, İstanbul 1999, s. 253-254; Orhan Türkdoğan, Alevi-Bektaşi Kimliği
Sosyo-Anttopolojik Araştırma, Timaş Yayınları, İstanbul 1995, s. 280-285,
345-348.

2 Radikal Gazetesi, 10 Ekim 2005, söyleşi: Neşe Düzel, aynca bkz.
www.radikal.com. tt .

3 Alevi dedelerinden bazdannın bu şekil konuşmalarını canlı televizyon
programlannda bizzat dinlemişimdir. Aynca 28-30 Eylül 2005 tarihleri
arasında Isparta ilahiyat Fakültesince düzenlenen Alevilik-Bektaşilik
sempozyumuna katılan bazı Alevi dedeleriyle özel sohbetimde de onların da
bu konuda aynı düşüncede olduklarını gördüm. Hatta şahsen de tanıdığım bir
Alevi dedesi, bazı demek başkanlannın ismini tek tek zikrederek bunların ne

10 Harran Ü. İlahint Fak. Dergisi

Aleviliğin İslam dairesi içinde olduğunu, İslam'ın özünü teşkil
ettiğini, bu anlayışın ehl-i beyt sevgisini öne çıkaran bir anlayış
olduğunu, vetdikleri demeçleı:le ve çık.t:ıklan canlı yayın televizyon
programlannda ifade etmişletdir.

Görüldüğü gibi Alevilik camiasının bir kısım temsilcileri Alevilik
İslam dışıdıı: deı:ken c:liğet bir kısım tem.Silcileri "Alevilik İslam
dairesinin içindedir ve meı:kezindedir'' demektedi:rlet. Tartışmaya
Alevi olmayan ancak bu salıayla ilgilenen bazı bilim adamları da
katılmışla:rdıı:. Bunların kahir ekseriyeti Aleviliği İslam dışı
görmezken çok az sayıdaki bazı bilim adamlan da durumu kendi
bakış açılarına göre değerlendirerek Aleviliğin İslam dışı, eski din,
eski ö:rf ve adederin bir karışımı ve bunların bir nevi devamı
olduğunu ifade etmişletdir.

Bir-düşüncenin; bir-dini ekolün-veya--bir· dini tarikatın-düşünce­
tarihindeki yerinin netesi olduğunu izah sadedinde bu düşünce
bağJdannın beyanlanmn elbette ki büyük bir önemi va:rdıı:. Çünkü
bu beyanlar onların kendileı:ini netede hissettikleı:ini ve netede
gördükleı:ini izah açısından oldukça önemli ifade ve açılclama]ardıı:.
Bu düşünce sisteminin tüm bağhlaı:ı aynı şeyi söyleyip, aynı şeyi
vu:rguluyo:rla:rsa herhangi bir sorun yok demektir. Ancak bu
düşünce ekolünün bir kısım bağhlaı:ı bir şeylet söyletken diğeı: bir
kısmi tam tezat teşkil edecek başka şeylet söylüyo:rla:rsa ortada
çözülmesi geteken bir problem va:r demektir. Çünkü söylenen
şeylet birbirinin tam zıddı olduğu için het iki görüşün de doğru
olma ihtimali ortadan kaJkm1ştır. Biri doğruysa diğeri yanlıştır.
Diğeri doğruysa karşıtı olan düşünce yanlıştır hükmü ortaya çıkar.
Bu durumda yapılacak en doğru iş bu düşünce ekolünün veya
sisteminin het iki kesimi tarafindan kabul edilen temel dini
kaynak:Jaı:ı varsa -ki va:rdıı:- bunla:ra müracaat etmek ve bu
kaynaklara göre hüküm vermek olacaktır. Hadiseye bu açıdan
baktığıınız zaman kaynaklar kimi doğı:uluyorsa o taraf haklı; eliğer
ta:rafin da söylemlerinde haksız olduğu ve başka maksarlar peşinde
koştuk:laı:ı ortaya çıkacaktır. Olaya "Temel Ana Kaynaklar"
açısından bakacak olursak tüm Alevi grupları tarafindan kabul

Alevi ne de Müslüman olmadıklarını ifade etti.

Mustafa Ekinci A/evflijjn Temel&lmaklannJan Biri Olan BIQ1Yk Htı . . . 11

edilen temel ana kaynaklannm var olduğunu görmekteyiz. Bu temel
ana kaynaklann bir kısmı tüm gruplar tarafından itirazsız kabul
edilirken diğer bazıları da genel kabul görmekle beraber daha çok
bazı yörelere ve bazı kesimlere has kalabilmektedir. Biz bu
makalemizde tüm Alevi grupları tarafından da genel kabul gören
ancak özellikle tarihi süreç içerisinde Kızılbaşlar olarak bilinen
kesimlerin temel ana kaynaklanndan biri. olarak kabul edilen
"Buyruk"u İman ve İslam esasları açısından bir değerlendirmeye
tabi tutacağız. Çünkü bir düşünce ekolü bir mezhep veya bir tarikat
eğer İman ve İslam'ın tüm şartlarını inlclr etmeyip bunları gerekli
görüp kabul ediyorsa ve bunu üstelik kendi düşünce sistematiğinin
olmazsa olmazı kabul ediyorsa artık orada çok da tartışılacak bir
konunun kalmadığı ortaya çıkmış olur. Böylesi bir
değerlendirmenin sonucunda varılacak olan netice, Aleviliğin İslam
dininin içinde mi dışında mı olduğu tartışmasına da bilimsel olarak
kesin bir çözüm getirecek ve kesin bir hüküm verilmesine vesile
olacaktır. 4 Buna aykırı fikir beyan eden kişi veya kuruluşların varlığı
sonucu değiştirmeyecek, bu aykırı durumun Aleviliğin bir sorunu
değil; "Biz Aleviyiz ve Alevilik İslam dışıdır" deyip kendini Alevi
sayan bazı dernek ve grupların sorunu olacaktır. 5

Alev:ilikte sözlü şifahi kültür yaygın ve ön planda olmakla
beraber bu düşünce ekolünün yazılı kaynakları da vardır. Bu yazılı
kaynaklar genellikle XV. ve XVI.; bir kısmı da XVII. yüzyılda
yazılmış ve yazılı birer ana kaynak halini almışlardır. Bu kaynaklar
Buyruk, Vilayetname (Hacı Bektaşı V eli), Hüsniye, Kumru, Abdal
Musa Vilayetnamesi, Faziletname, Hadikatu's-Sueda,
Cavidanname, Şerhu Hutbeti'l-Beyan, Hacım Sultan Vilayetnamesi,
Kitab-ı Cebbar Kulu ve Salname-i Sadreddin'dir.6 Bunlar arasından

4 Aynca Aleviliğin diııl statüsü için bkz. Sönmez Kudu, Aleviliğin Dini Statüsü:
Din, Mezhep, Tarikat, Hetetedoksi, Ortadaksi veya Metadoksi, İslamiyat, VI,
sayı: 3, Temmuz-Eylül2003, s.31-54.

5 Tüm Alevi grupların Buyruk'a uygun diııl bir hayat yaşayıp yaşamadıklaı:ı. veya
şu andaki diııl telakk:ilerinin ne olduğu, bunlaı:ın zaman içinde herhangi bir
değişime uğrayıp uğramadığı konusu tamamen farklı bir durumdur. Biz burada
sadece yazılı kaynaklardan biri olan Buyruk'u İman'ın şartlan ve İslam'ın beş
temel esası açısından değerlendirmeye çalışacağız.

6 Bu kaynakların kısa birer tanıtımlan için bkz. Harun Yıldız, Anadolu

12 Harran ü. İlahiyat Fak. Dergisi

her kes tarafından kabul gören en önemli kaynaklardan biri Buyruk
veya Buy:ruklaı:dır.

Buyruk, Alevilikle ilgili olarak bu yola intisap eden yol saliklerine
nelere inanıp nasıl davranma]anm, hangi kural ve prensipiere bağlı
ka1ma]an gerektiğini anlatan kitap veya kitaplaı:a (erkılnname)
verilen genel bir isimdiı:. 7 Bunlardan büyük Buyruk'un yazımı her
ne kadar Şeyh Safiyüddin'e dayandıı:ılıyorsa da yazannın adı geçen
şahıs olmadığı Alevilerce de kabul görmektedir. 8 Ancak, yazaı:ı belli

Alevlliğinin Y azıh Kaynaklanna Bir Bakı~, Hacı Bektaşi V eli .Ara~tımıa
Dergisi, XXX. .Ankaı:a 2004, s. 323-359.

7 Buyruk.'a, İmam Cafer Buyruğu, Menalub-ı Evliya, Menakıbname ve
Fütüvvetname de denmektedir. Aynca, ''Buyruk, adından da anlaşılacağı üzere,
bir yol ~~ süı:Jı~ iç~-P~~gnımı, ilm-i hali, daha doğrusu anayasasıdır".
Buyruk, derleyen: Sefer Aytekin, Emek-Basttil-Yayime~- Ankara 1958, s. 3;
Buyruk, hazırlayan: Fuat Bozkurt, Anadolu Matbaası, İstanbul 1982, s. 173.

s Buyruk, haz. Bozkurt, s. 173. Şeyh Safiyyüddin (1252-1334): Safiyyüddin'in
dedeleri daha önce Erdebil'e yerleştilderi için kendisi 1252 yılında burada
doğmuştur. Çocukluğundan beri olgun ve dindar bir kişiliğe sahipti. Tasavvufa
olan meylinden dolayı dört yıl boyunca hep bir müı:şid-i kamil aradı.
.Ara~tımıaları neticesinde Şeyh Zahld-i Geylani'ye intisap etti. Daha sonra
Şeyhinin kızıyla da evlendi Şeyhinin ölümünden sonra onun yerine geçti ve
kendi adıyla anılacak olan Safeviyye tarikatını tesis etmeye başladı.

Şeyh Safiyyüddin daha çok Sünni prensipiere göre hareket eden bir şeyhti. Şafii
mezhebine mensup olduğu, konunun uzmanları tarafından kabul edilmektedir.
Bununla beraber her kesimden müntesipleri vardı. Bilhassa İlhanlı devlet
adamları kendisine son derece saygılı davranırlardı. Bu konumundan istifade
ederek özellikle Kafkasya ve Kırım'a yaptığı. seyahatlerle oralarda İslam'ın
yayılmasına vesile olmu~ttır.

Safiyyüddin Sünni-Şafii olmakla birlikte tarikat adalıında geniş kitlelere hitap
etmek istemiş, zamanla İslam potası içinde tam eriyeceklerine inanarak
müntesiplerine karşı biraz toleransh davranmıştır.

Safiyyüddin'in gösterdiği kerametler o yörede çokça yayılmış ve bu şöhreti
müriderinin daha da çoğalmasına sebep olmuştu. Bu gibi vesilelerle halk
arasında ''büyük bir evliya" şöhreti kazanmıştı. 85 yaşında iken hacca gitti.
Dönüşünden on iki gün sonra 1334 yılında vefat etti. Cenazesi ailesi ve
mürideri tarafından Erdebil'de gömülmüştüı:. Konuyla ilgili geniş bilgi için
bkz. Mustafa Ekinci, Anadolu Aleviliği'nin Tarihsel Arka Planı, Beyan
Yayınları, İstanbul 2002, s. 55-58. Gölpınarlı'ya göre Şeyh Safiyyüddin'e isnat
edilen Buyruk'un yazarı. Şah Tahmasb (öl.1576) zamanında yaşayan Bisati adlı
İranh bir şahıstır. Abdülbakiy Gölpınarh, Tarih Boyunca İslam Mezhepleri ve
Şillik, Der Y ayınlaı:ı, İstanbul 1997, s. 178.

Mustafa Ekinci Alm1ifjn Tegul&gnqk/anndan Biri Olan BvukHn ... 13

olmasa da içerik olarak Buyruk, tüm Alevi gruplan tarafından
makbul kaı:şı1anmakta ve temel ana kaynaklardan biri olarak kabul
edilmektedir.9 Az önce Buyruk'un yolun kural ve davranışla.tını
anlatan kitaplara verilen genel bir isim olduğunu ifade etmiştik.
Buyruk'un çeşitli baskılan olmakla beraber hem bilim dünyası hem
tüm Alevi camiası tarafından en çok rağbet gören ve aslına en çok
uygun olduğu kabul edilen nüshalar Sefer Aytekin ile Fuat
Bozkurt'un derleyip neşrettikleri Buyruk nüshalaı:ı.dır. Bu Buyruklar
Aleviler için klasik anlamda olmasa da bir nevi akaid ve ilmihal
kitabı mesabesindedirler. Bu açıdan onlaı:ı.n inanç ve akidelerinin
yazıya dökülmüş halidir. Bu akide ve inançlaı:ı.n irdelenmesi
neticesinde bu inançlaı:ı.n İslam'ın, bir mü'min için öngördüğü
iman ve İslam'ın esaslaı:ı.yla örtüşmesi veya aykırılığ:ının ortaya
çıkması, Alev:iliği.n İslam'ın içinde mi dışında mı olduğunu da
haliyle ortaya çıkaracaktır. Çünkü İslam dışı olmak beraberinde
İslam dini açısından hukuksal bazı sorunlan da getirir. Başka bir
ifadeyle İslam dışı olmak Müslüman olmamak demektir ki bu
durum aslında İslam hukukunu da ilgilendirmektedir. Müslüman
olmayan birine Müslüman muamelesi yapılamayacağı en basit bir
ömekle cenaze namazının dahi kıhnmayacağı · da bilinen bir
husustur. Şunu da belirmekte yarar var. "İslam bireysel kurtuluşu
esas alan bir dindir. İslam'ın temel iman esaslarına inanan her
insan, kim olursa olsun, hangi mezhepten, tarikattan olursa olsun
Müslüman' dır ve İslam dairesi içindedir" .10

Herhangi bir insanın veya bir düşünce ekolünün İslam
dairesinin içinde sayılabilmesi için inanması gereken asgari şartlar
vardır. Onlar da şunlardır:

1- Tevhid

2- Nübüvvet

3- Haşr (Öldükten sonra cesetle beraber insanın tekrar

9 İlyas Üzüm, Günümüz Aleviliği. İSAM Yayınlaı:ı, İstanbul 1997, s. 143; Ali
Yaman, Religions of the World A Comprehensive Encyclopedia of Beliefs
and Practices, I, s. 34; Ahmet Taşğın, Bisati, Men.akıbu'l-Esrar Behcetu'l­
Ahrar, İslamiyat, VI, sayı: 3, Temmuz-Eylül2003, s. 183-185.

10 Hasan Onat, Kızılbaşlık Farklılaşması Üzerine, İslamiyat, VI, sayı: 3, Temmuz­
Eylül2003, s.111-126.

14 Hamn ü. ilahiyat Fak. Deı;gisi

dirilmesi) 11

Bu üç temel şarta ve bu şartlaı:ın da zorunlu kıldığı. diğer bazı
hususlara inanıp iman eden bir kimse mü'min sayılır ve buna göre
o kimse İslam dairesinin içindedir ve İslam hükümlerine göre
muamele göı:üı:.

Birinci maddedeki Tevhit't~n kasıt Allah'ın varlığına, birliğine,
ezeli ve ebedi oluşuna ve diğer zati ve subuti sıfatlaı:ına Kur'an'da
taı:ifl.eri yapıldığı. şekliyle inanmaktıı:. V eya başka bir ifadeyle kısaca
Allah'ın varlığına, birliğine ve diğer sıfatlaı:ına icma11 (tefeı:ı:uata
girmeksizin) bir imanla iman etmektir. Yoksa Allah'ın varlığına,
birliğine inanıyorum deyip de Hı:istiyanlaı: gibi ona bir oğul isnat
edeı:se bu şekildeki bir inanış Kur'an'ın öngördüğü bir tevhit
anlayışına aykıı:ıdıı:. V e böylesi bir inanç sahibi kimsenin inancı da
-makbul bir. akide -- kabul -edilmeyip--tevhide- inanmış-bir kişi,

dolayısıyla mü'min olaı:ak kabul edilmemektedir.

Nübüvvete iman konusunda ise yine buna iman etmenin bir
gereği ve bu konudaki i111anın bir tamamlayıcısı olaı:ak kitaplaı:a ve
meleklere inanılması da gerekmektedir. Çünkü peygamberliğe ve
peygamberlere iman eden bir şahsın haliyle bu peygamberliğin
tamamlayıcısı hükmünde olan kitaplaı:a ve meleklere inanması da
gerekiyor ki makbul bir iman getimıiş olsun.

Üçüncü olaı:ak Haşre iman etmek ise öldükten sonı:a insanlarm
hesaba çekilmeleri için cismen Allah tarafından tekı:aı:
diı:iltilmelerine inanmak şeklinde olmalıdır. Çünkü Kur'an'ın taı:if
ettiği şekildeki tekı:aı: dir:ilme hadisesi böylesi bir dir:ilmedir. "Şimdi
bak Allah'ın rahmet eseı:leı:ine, yeryüzünü ölümünden sonı:a nasıl
da diriltiyor. Şüphesiz Allah ölüleri de böyle diı:iltecektiı:. O, her
şeyi yapmaya kadirdir".12 "İman edip iyi amel işleyenleri müjdelel
Kendileri için altlaı:ından ıı:maklaı: akan Cenneder vaı:dıı:. Onlaı:a
herhangi bir meyveden bir ı:ızık yedirilince onlaı:, her defasında:
"Bu bizim önceden yediğimiz şeydir" diyecekler. Oysa ona benzer
olaı:ak sunulacaklaı:dıı:. Kendileri için orada tertemiz zevceler de

11 Ethem Ruhi Fığlalı, Çağımızda İtikadi İslam Mezhepleri, İzmir İlahiyat Vakfı.
Yayınlaı:ı. İzmir 2004, s. 13-14.

ıı Er-Rum, 30/50.

Mustafa Ekinci. A/evfli/jn Teme{&iJnqklann4an Biri Olan BIW'k 'un . . . 15

vardır. Onlat orada ebedi olarak kalacaklaı:dtt".13 Kur'an'ın bu ve
benzer ayetleri ahirette "tekrar di:rilmenin" cesetle beraber olacağını
ifade etmektedir.

Yine böylesi bir inancın bir gereği olarak imanlı insaniann
gidecekleri bir Cennet'e ve imansız insaniann da gidecekleri bir
Cehennem'e inanmak gerekiyor ki yine makbul bir iman getirilmiş
olsun. Makbul bir imanın üç temel şartı. olarak kabul edilen bu
hususlar bir hadis-i şerifte şu şekilde sıra]anmış ve formüle
edilmiştir: "İman: Allah'a, Allah'ın meleklerine, kitaplarına,
peygamberlerine ve ahiret gününe inanman, bir de kadere; haynna
şerrine inanmandır"14

Bir iki cümleyle ifade etmek gerekirse İslam dairesinin içinde
sayılabilmek için makbul ve geçerli bir imanın şartları. olan
yukandaki hadisi şerifte geçen imanm altı rüknüne herhangi bir
şüphe duymaksızın inanılınası gerekmektedir. Bu imanm tefer:rtıata
inilmeden özet bir şekilde olması da yeterlidir. Böyle bir iman, o
iman sahibini mü'min yapar ve İslam dairesinin içinde kalmasını
sağlar.

İslam'ın şartlarına bakacak olursak bunlar da yine bir hadisi
şerifte beş esas olarak belirlenmiştir. "İslam: Allah'tan başka ilah
olmadığına, Muhammed'in de Allah'ın Resulü olduğuna şehadet
etmen; namazı dosdoğru kılman, zekatı vermen, Ramazan omeunu
tutman ve yol cihetine gücün ye ters e Beyt'i hacc etmen dir" .15

Bun]arm yerine getirilmesi halinde zaten herhangi bir sorun yoktur.
Bunların ameli olarak zaman zaman yerine getirilmemesi de dini
sorumluluğu olmakla beraber kişinin kendisini ilgilendiren bir
durumdur ve onunla rabbi arasındaki bir sorundur. Ancak
bunlardan herhangi bir esasın inkar edilmesi veya ''konuluş

maksadı"nı tamamen değiştirecek bir şekilde tevil edilmesi o kişiyi
İslam dairesinin dışına çıkarır. Bun]ann dışındaki tüm yorum ve

13 Bakaı:a, 2/25.
14 Tirmizi, Kader 10; İbn Mace, Mukaddime 10; Da.rimi, Salat 169; Ahmed
Davudoğlu, Sahib-i Müsliın Tercüme ve Şerhi, Sönmez Neşriyat, İstanbul
1973, s. 107.

15 Buhari, İman: 1; Müsliın, İman: 22; T.imıizi, İman: 3; Nesai, İman: 13;
Davudoğlu, a.g.e., s. 107.

16 Harran Ü. İlahiyat Fak. Peı;gisi

açıklamalar doğruluğu veya yanlışlığı bir tarafa bu görüş sahiplerini
İslam dairesinin dışına Çlkannaz ve o kişi İslam hükümlerine göre
muamele görür.

Bu açıklamalardan sonra esas konum.uza geçebiliriz. Buyruk'un
aslına uygun olarak kabul gören neşrinin Sefer A ytekin ile Fuat , ,
Bozkurt'un neşri olduğunu yukanda ifade etmiştik. Biz bu
makalemizde zaman zaman A ytekin'in neştine müı:acaat etmekle
beraber, daha derli toplu olan Fuat Bozkurt'un neşrini esas alacağız
ve değerlendirm.emizi de ona göre yapacağız.

A- Buyruk'un İmanın Altı Şartı Açısından
Değerlendirilmesi

1- Allah'a İman
Buyruk'u baştan sona kadar tatadığıtnız zaman Buyruk'un

tamamında bir ve tek olan Allah'a inamlması gerektiğini veya böyle
bir inancın varlığının tabii bir sonucu olan bir anlam bütünlüğünü
görmemiz mümkündür. Buyruk'un hemen hemen her sayfasında
bu inancın tezahütleri görüldüğünden aslında bu konuyu o kadar
irdelemeye de gerek kalmamaktadıt. Yine Buyruk'un birçok yerinde
Kur'an'dan birçok ayet-i kerimenin meali nakledilmiştir. Bu
ayederde de zaten açıkça Allah'ın varlığı, birliği vurgulanm.akta her
şeyi bildiği ve gördüğü ifade edilmektedir. Ömeğin: "Cebrail
Cennet'ten bir nur tabak alıp Tann elçisinin karşısına geldi.
Tann'nın selamını ileterek o tabağı Muhammed'in önüne
koydu ... "16 "Cebrail: -Ey Muhammed, Tann Ali'yi vasiyet etmeni
buyurdu ... "17 "Tann her şeyi göriicii ve bilicidir. Bu dünyada piri
kanclınnak olasıdıt. Ama Tann Yı kandırmak olası değildir'~ 18

Şimdi bu ve buna benzer daha birçok cümle her ne kadar direkt
olarak Allah'ın varlığını konu olarak anlatmlyorsa da bu
cümlelerden bunu yazan ve bunu kabul eden herkesin Allah'ın
varlığına ve birliğine inandığını çıkannak zorunlu bir önermenin
sonucudur. Buyruk'ta buna benzer daha onlarca cümle olmasına

16 Buyruk. haz. Bozkurt, s. 10.
17 Buyruk. haz. Bozkurt, s. 12.
18 Buyruk. haz. Bozkurt, s. 101,102.

Mustafa Ekinci. AlevfJiin TemeiJWnaklamıdan Biri Olan Bp Ho . . . 17

rağmen bu kadanyla iktifa ediyoruz.

Buyruk'un sadece bir yerinde "Şahım Ali hem şehsuvar hem
sakidir hem saklıdır lciiııatın aynıdır. Kimse bilmez bu sım Hak
bilir ... "19 şeklinde bulunan "k:iinatın aynıdır'' ifadesini eğer asli
nüshalarda da böyleyse yanlış anlamamak gerekir. Bu ifadeyi,
"kökende onlann ikisinin (Muhammed-Ali) nurlan birdi. On sekiz
bin alemden iz, belirti yokken on/ann nurlan pari!Jordu'RJJ hükmü
gereğince yüce Allah'ın Hz. Muhammed ve Hz. Ali'nin nurunu her
şeyden önce yarattığ:ını. ve lciiııatı da bu iki nurdan meydana
getirdiği şeklinde anlamak gerekir. Yani lciiııat o iki nurdan
yaratılınca haliyle Ali'de k:iinatın aynısı olmaktadır. Çünkü hemen
akabinde "Hak bilir" demek suretiyle bu sımn insanlar tarafından
anlaşılamayacağına işaret vardır.21 Diğer taraftan Arapçada "ayn"
kelimesi göz, çeşme, kaynak22 anlamıanna da gelmektedir ki
"kainatın aynıdır'' demenin kainatın kaynağıdır, kainatın
kendisinden yaratıldığı nurdur şeklinde anlaşılmasının da imkan
dahilinde olduğunu ifade etmek mümkündür.

Kısaca Allah'ın varlığı, birliği, her şeyi gördüğü, bildiği,
mekandan münezzeh olduğu, sonsuz bir kudrete sahip olduğu
şeklindeki bir Allah inancı çok açık bir şekilde Buyruk'ta yer
almaktadır. Bu şekildeki bir tevhit anlayışının Kur'an'ın öngördüğü
bir tevhit anlayışıyla örtüştüğünü ifade etmek mümkündür. 23

19 Buyruk, haz. Bozkurt, s. 166.
20 Buyruk, haz. Bozkurt, s. 171.
21 Aynca bu anlayışı vahdeti vücud çerçevesi içinde değerlendirmek de

mümkündür. Bununla beraber Buyruk'un tam bir kelam metodolojisine uygun
olarak yazılmış bir kitap olmadığını, tevil edilmediği takdirde birbirleriyle
çelişebilecek hükümlerin varlığı da bir gerçektir. Ama bütün bunlara rağmen
Buyruk'tan bir inanç sistemini çıkarmak mümkündür.

22 Serdar Mutçah, Arapça-Türkçe Sözlük, Daga;:cık Yayınevi, İstanbul 1995,
"Ayn" md., s. 615.

23 Bütün bunlara rağmen Sefer Aytekin'in neşrettiği Buyruk'ta şöyle bir ifade de
var. "Hz. Şahı Yelayet Adem'i yarattı. Kendüyi Adem'in kalbinde sakladı .. "
(Buyruk, der. Aytekin, s. 93). Buyruk'un başka hiçbir yerinde Hz. Ali'ye
uluhiyyet isnat edildiğini görmemekteyiz. Bu cümle Buyruk'un bu konudaki
diğer bütün cümleleriyle bir tezat teşkil etmektedir. Bu durum, kitabı istinsah
eden kişinin bir dalgınlığı neticesinde meydana gelmiş bir hata olabileceği gibi;
istinsah eden kişinin kendi anlayışını oraya aksettitmek istemesi neticesinde

18 Harran Ü. İlahlyat Fak. Dergisi

2- Meleklere İman
Meleklere iman konusu da çok açık bir şekilde işlenm.iştir.

Buyruk'ta bu konuyla ilgili en çok işlenen konu Hz. Cebrail'in
Allah ve Hz. Muhammed ile olan konumudur. Birçok yerde ' ·
Cebrail'in Allah ve Hz. Muhammed ile konuşması

nakledilmektedir. Konunun bu şekilde işlenmesi hem Hz.
Cebrail'e, hem diğer üç büyük meleğe ve hem diğer meleklerin
varlığına olan inancı gösterir. ·

Ömeğin Kırkların cemi konusu işienirken "O anda Tann
Cebrail'e -sevgili Muhammed zorda kaldı, tez yetiş, Cennet'ten bir
nur tabak al, ilet. O üzümü bu tabak içinde ezip şerbet eylesin,
kırklara verip içirsin ... ".24 "Kırklar, -Pirimiz Şahımerdan Ali'dir
lruŞmsuz~-tatt:ışmasız; . Ve rehberimiz Ceotail-a:Ieyhisselaındır ... " 25

-

"Bu sırada Cebrail geldi. Cebrail: -Ey Muhammed Tann Ali'yi
vasiyet etmeni buyurdu ... "26

Bu cümleler melek inancının açık bir tezahürüdür. Bu arada
Cebrail'in manevi makamı da nazara veı:ilir ve onun makamımn
Hz. Muhammed'in makamından daha aşağı bir seviyede olduğu da
belirtilir. "Nitekim daha sonra Cebrail Hz. Muhammed'in yanına
geldi: "-Ey Muhammed, bana niçin saygı göstermiyorsun? Bana
saygı göstermemen secde etmemen için benim neyim eksik?" diye
sordu. Bunun üzerine Hz. Muhammed: "Ey Cebrail, senin içine
kuşku girmiş. Sen kendinin melek olduğunu bilmiyor musun? Ben
nasıl sana secde edeı:im?" diye karşılık verdi Bunun üzerine Cebrail
içine düşen kuşkunun bir yanılgı olduğunu anladı. Yüzünü yere
sürdü. Aliyyel Mürteza'dan aman diledi Ulu Tann'dan hoşgörü
istedi Muhammed ve Ali, Cebrail'i bağışladı.."27

"Tann: "-Benim buyrukJarımı tutmayan meleklerin boynuna lanet

kasıtlı bir şekilde o cümleyi tahrif etmesinin bir sonucu da olabilir. Nitekim
aynı konu aynı yerde, Bozkurt'un hazırladığı Buyruk'ta "Çünkü Tanrı Adem'i
yaratmış ve kendini Adem'in yüreğine gizlemişti'' şeklinde geçmektedir.

24 Buyruk, haz. Bozkurt, s. 10.
25 Buyruk, haz. Bozkurt, s. 11.
26 Buyruk, haz. Bozkurt, s. 12.
27 Buyruk, haz. Bozkurt, s. 108.

Mustafa Elcinci. Aleviljjn Tequl /Vgnqk/anndan Biri Olan Btgmk 'un . . . 19

halkası geçer!" buyurmuştu. V e lanetli Şeytan bu buyruğu bilmesine
karşın Tanrı'nın buyruğunu yerine getirmedi. Adem'e secde etmedi,
lanetli oldu. . . Bir mü'minin içinden kötülük yapmak geçerse htjz
melekleri bunu defterine günah olarak yazarlar mı? Fetvaca yazmaz,
takvaca yazarlar. Şeriatta, tarikatta yazmaz, hakikatte yazarlar .. "28

Buyruk tam bir ilmihal kitabı olmadığı için diğer üç büyük
meleğin görevleri ve diğer meleklerin durumunun ve konumunun
işlenmesine pek ihtiyaç hissedilmemiştir. Bununla beraber bir
vesileyle diğer üç büyük meleğin de ismi zikredilmiş29, onlara olan
inanç dolaylı olarak vurgnlanmıştı:r. Kiramen Katibin melekleri30 ise
özellikle bu isimle, bazen de hıfz melekleri adıyla31 belirt:i.lmiş ve
bunlann görevlerine dikkat çekilmiştir. Diğer taraftan Buyruk'un
tüm metni bir bütün olarak göz önüne alındığında meleklere iman
konusunun varlığı ciddi bir şekilde hissedilir ve anlaşılır.

Buna ek olarak melek kavrammın karşıtı olan Ş~tan 'dan da
bahsedilir. "Kitaba uymayan pir f~tandır. Böyle pirin dannda duran
talip, ~~tan dannda durmuş sayılır".32 Bu tabirler de açıkça Şeytan'ın
varlığına da inanıldığını göstermektedir. 33

3- Kitaplara İman

Buyruk'ta kitaplara iman konusu da hiçbir şüpheye yer
bırakmayacak derecede açıktır. ''Yeryüzüne insanoğullarına doğru
yolu göstermek için dörl kutsal kitap inmijtir. Bunlar Tevrat, Zebur,
İncil ve Kur'an'dır. Bunlar dört ırmağa koşar. Birincisi su, ikincisi süt,

28 Buyruk, haz. Bozkurt, s. 95.
29 Buyruk, haz. Bozkurt, s. 145.
3o Buyruk, der. Aytekin, s.110.
31 Buyruk, der. Aytekin, s.192.
32 Buyruk, haz. Bozkurt, s. 93.
33 Aynca Bozkurt'un hazırladığı. Buyruk'un 167. sayfasında ki "Ey Azrail, Absen­

i takviıni inkar eyledin-Yuh senin çürük geçmiş, ol fasit imanına" beytinde
geçen Azrail kelimesinin Azrail değil Azazil olması gerekmektedir. Çünkü
Absen-i takvimi inkar eden Azrail değil, diğer bir ismi de Azazil olan
Şeytan'dır. Büyük bir ihtimalle buradaki yanlışlık matbaa hatasından

kaynaklanmaktadır. Nitekim Aytekin'in derlediği Buyruk'ta bu kelime aynı

beyitte "Azazil" olarak geçmektedir. Buyruk, der. Aytekin, s. 226.

20 Harran Ü. İlahint Fak. Deı;gisi

üçüncüsü bal, dördüncüsü kevserdir''. 34

"Hz. Ali "Ulu Tanrı ne kadar sım, gizemi varsa dô'rl kitapta
bildirmiştir. Bu dört kitabın birincisi Tevrat, ikincisi Zebm; üçüncüsü
1nci4 dördüncüsü Kılr'an'dzr. Bu dört kitap içindeki sırları ise
Fatiha'da toplamıştır. Fatiha'daki sırları
BismiUabirrabmanirrahim.'in ıçıne koymuştur.

Bismmahirrahmanirrahim.'deki her sır Yasin, Yasin'deki her sır ise
''B" harfinin altındaki noktada gizlemiştir" buyurmuştur".35

Kur'an dışındaki üç büyük kitabın isimleri açıkça
zikredildiğinden ve bnnlann insanlara doğru yolu göstermek için
gönderildiği de açık bir şekilde ifade edildiğinden dolayı kitaplara
olan inancın varlığı tartışmasız bir şekilde anlaşılmaktadır.

4- Peygamberlere lman
Buyruk'ta Peygamberlere iman konusu da oldukça açıktır. Her

ne kadar Kur'an'da geçen yirmi beş peygamberin isimleri tek tek
sayılmasa da bazı peygamberlerin isimleri zikredilerek genel bir
ifadeyle peygamberlerin insanlara gönderilen Tanrı elçileri olduklan·
vurgulanır. Buyruk'un tamamma bakıldığı zaman H~ Adem ve H~
Muhammed için yapılan vurgu.yu. zaten izah etmeye gerek yoktur.
Diğer peygamberler de bazen isimleriyle zikredilerek36 bazen de
genel bir ifadeyle aniatılmaya çalışılır. Buyruk'ta Kur' an' dan
alıntılanan bir ayetin meali şöyledir. "Muhammed içinizden
herhangi bir adamın babası değildir. O Tanrı elçisi ve prygamberlerin
sonu.ncusudur. Tanrı her şeyi bilir".37

Yukarıdaki ifadeler ve Kur' an' dan alıntılanan bu ayetin
anlammm kabul edilmesiyle peygamber inancının da Buyruk'ta var
olduğunu açıkça görmekteyiz.

34 Buyruk. haz. Bozkurt, s. 118.
35 Buyruk. haz. Bozkurt, s. 137.
36 Bozkurt'un hazırladığı Buyruk'ta bir vesileyle isimleri açıkça zikredilen

peygamberler şunlarclır: Hz. Eyüp, s.83; Hz. Nuh, Hz. İbrahim, Hz. Musa, Hz.
İsa, s. 121 ve Hz. İdris, s. 124. Aytekin'in derlediği Buyruk'ta Adem, Nuh,
İbrahim, İsmail, Eyüp, Yusuf ve Süleyman peygamberlerin adı da geçmektedir.
Bkz. s. 148, Musa, Davud için bkz. s. 61.

37 El-Ahzab, 33/40; Buyruk. haz. Bozkurt, s. 19.

Mustafa Elcinci. A/evf/jfjn TemeiJWnak/anndan Biri O/an B'Druk M . . . 21

5- Ahiret Gününe lman
Ahiret gününe iman konusu da hiçbit şüpheye yer

bırakmayacak derecede açıktır. Ahiret günü bazen "ahitet" olarak
geçerken bazen de "ruzu mahşer" veya "mahşer günü" olarak ifade
edilir.

''Pirin toplumun sorıınlanm ve niteliklerini bilmesi gereklı. O
zaman sağduyulu biçimde düşünebilit. Dünyayı ahireti bitbirinden
ayırt edebilir''.38

" .. Ve bu andı bozanlar Muhammed-Ali'nin
yolundan çıkmış kimselerdit. İşleri bozuk, sonları karanlıktıı:. Tann
katında Muhammed-Ali'nin şefaatinden yoksundurlar. Ahirette
Tann'nın gazabı onların üzerinedit. Dört kapının sürgünü, Kırk
makam m lanetlisiditler". 39

"Ey inananlari Tann'ya giden yolda bitbirinize iyi tutunun. Pit,
rehber, musahipten bitinin haksız işini görüp de ortaya atmayan
pirin pirliği, rehberin rehberliği, musahipliğin musahipliği yalandtt.
Mahferde iki yüzü karadtt. İster tutsun ister tutmasın yanlış yapanı
uyarmak gereklı. Bu sizin boynunuzun borcudur. Böyle biline ... ".40

"O gün mah1er günü gibidit".41 ''Talip: "-Bana bu divancia soru
sorulsun, iibür dü1!Jada soru sorulmasın. Km'an ne buyurduysa ona
göre davranayım. Pirinde Tannnm da divanında yüzümak olsun,
dört kapı kırk makamcia ona göre davranıp kendimi düzelteyim"
diye düşünmelidit". 42

"Ama talibin günahı büyükse ve pit onun malına ya da
güzelliğine kapılıp "-İyisin, senin günahından geçtim" derse hakkı
batıl eder. Mah1er günü o talibin hesabını Tann o pite soracaktır''.43

" V e de o talip: "- İşte pitim günahımdan geçti" diye düşünütse
boşuna avunmuş olur. Çünkü asıl yargıç Tann'dtt. Öbür düf!Yada
kendini bağışlayan pit önde, kendi arkada Cehenneme gidecektir'' .44

38 Buyruk, haz. Bozkurt, s. 24-25.
39 Buyruk, haz. Bozkurt, s. 54.
40 Buyruk, haz. Bozkurt, s. 72.
41 Buyruk, haz. Bozkurt, s. 89.
42 Buyruk, haz. Bozkurt, s. 90.
43 Buyruk, haz. Bozkurt, s. 91.
44 Buyruk, haz. Bozkurt, s. 91.

22 Harran Ü. ilahiyat Fak. Deı;gisi

"Bir talip bir talibin malını alsa ya da zarar verse malı elinden alınan
talip isterse pir, öbür tatibe bu malı ödetmek zorundadır. Kimi
cahiller "Mü'min ehline ödek o1maz" gibi düşünce ileri
sürmüşlerdir. Oysa Tann bu konuyu kullaı:ın ı:ızasına bırakmıştır.
Hak sahibi dilerse hakkını bağışlar. Dilemezse ödetir. Gerçek k:utal
budur. Ama hak sahibi hakkından vazgeçetse helal hoş olur.
Kimsenin bir diyeceği kalmaz. Pir Tann'nın vekilidir. Mü'min
davasını mahfere bırakmadan pir divanında göı:melidir''. 45

''Zamammızda kimi pirlerin "Ben falan post sahibinin
oğluyum" diyerek soylan ile öğündükleri görülmektedir. Oysa öbiir
dünyada insana "kimin oğlusun?" demezler. "Dünyada ne yaptın ne
işledin?" diye sorarlar".46 "-Bakın dünyada ne duruma düştük.
Dünyada durumumuz bu olunca, gör ahirette sonumuz ne olur?
diye İmam Zeynel Abidin karşılıkserdi''.47

Yukanda alıntılanan tüm bu ifadeler ahiret gününe olan inancın
varhğ:ını tam ve eksiksiz olarak göstermektedir. Yine bu ifadeler
insanların ahiret gününde dirileceklerine, Tann önünde
hesaplaşacaklarına, haklı olanın hakkını alacağına, iyilerin ve haklı
olanların Cennete; haksız ve kötü niyet sahibi olan kimselerin ise
Cehenneme gönderileceklerine inanıldığını göstermektedir.

a) Cennet
Buyruk'ta Ahiret gününe iman konusunun bir tamamlayıcısı

olan Cennet ve Cehenneme inanma hususu da açık bir şekilde
geçmektedir. "O pir, Muhammed'e inen Kur'an'da buyrulanlara
göre hükmedip, hakkı hak ettiyse ne mutlu ona. O zaman Tann "­
Gel sevahım al. Sen hesabını önce dünyada vermişsin" deyip o piri
Cennete alacakt:ı.r".48 "Nitekim Şeytan Cennetten çıkarken ... ".49 "Bu
sekiz tutkuyu yok edenin yüzüne sekiz Cennet kapısı açılır ve yedi

45 Buyruk, haz. Bozkurt, s. 93.
46 Buyruk, haz. Bozkurt, s. 21.
47 Buyruk, haz. Bozkurt, s. 21.
48 Buyruk, haz. Bozkurt, s. 91.
49 Buyruk, haz. Bozkurt, s. 95.

Mustafa Ekinci. A/epfljjjn TeqıeiKqmk/anndan Biri Olan Bıgmk AA . . . 23

Cehennem kapısı kapanır". 50

Yukandaki ifadeler öbür dünyada Cennet denen şeyin varlığına
olan inanç ve irikadı hiçbir şüphe ve tevile yer bırakmayacak bir
şekilde göstermektedir.

b) Cehennem
Cehennem konusu da işlenmiş çoğu zaman Cennet bahsiyle

birlikte ele alınmıştır. ''Pir kendi konumunu düşünmeyip Tanrı'nın
yasakladığı bir işi yaparsa, Tanrı mahşerde ona soracaktır: "Ey
zalim sen talibe ömek olup hayır iş işleyeceğine kitapsız oldun.
Talip sana bakıp azdı. Gerçekte azdıran Şeytan'dır. Ama sen sebep
oldun. Gel şimdi yaptıklannın hesabını veri" deyip Cehenneme
yollayacaktır". 51 'CV e de o talip "-İşte pirim günahımdan geçti" diye
düşünürse boşuna avunmuş olur. Çünkü asıl yargıç Tanrı'dır. Öbür
dünyada kendini bağışlayan pir önde, kendi arkada Cehenneme
gidecektir". 52

"Kimi zorluklar için Hz. Ali ile İmam Cafer Sadık'ın çözümleri
bunlardır. Pirin öncelikle bu soruların karşıhklanm bilmesi ve halka
öğretmesi gerekir. Gün olup da burada karşılığı verilmemiş bir
sorun çıkarsa pir onu Kur'an ve hadisiere göre çözümlemelidir.
Pirin Şeriata ve tarikata uygun karar vermesi gerekir. Karar adil
olmalıdır ki halk verilen karara ve pire saygı duysun. Yoksa pir
talipler üzerindeki saygınhğı:nı yitirir.

Ama bunlar dışında inananlann şu ilkeleri unutmamalan gerekir.
Sözgelimi Kur'an'ın buyrnklanna kesinlikle uymak gerekir. Kur'an
okuyup da buyrnklanm tutmayanın başı Cehennemde değirmende
··~ ,53 ogunur.

Yukandaki ifadeler de yine öbür dünyada Cehennem denen
şeyin varlığına olan inancı göstermektedir.

so Buyruk, haz. Bozkurt, s. 148.
sı Buyruk, haz. Bozkurt, s. 23.
sı Buyruk, haz. Bozkurt, s. 91.
S3 Buyruk, haz. Bozkurt, s. 146.

24 Harran Ü. İlahiyat Fak. Deı;gisi

6- Kadere, Haynn Allah'tan, Şerrin ise İnsanın Nefsinden
Olduğuna İman

Buyruk'ta her ne kadaı: açık biı: şekilde Kader konusu Kader
ismi altında işlenmemişse de insaniann yaptıklaı:ı işlerden ve
fiillerden sorumlu olduğu açıkça belirtilmişt:i.t. Bu da cebr
anlayışını54 reddetmek deınekt:i.t.

"Kuşkusuz her olayın biı: sebebi vaı:dıı:. Olayın sonunda sebep
olan da yapan da suçlu ve sorumludur. Bundan kurtuluş yoktur.
Kimi cahiller günah işler sonı:a "ettiı:ınese etmezdim" derler. Kendi
eksik önlem alır, başkasını bahane ederler. Böyle bahaneler
Şeytan'a özgüdüı:. Nitekim Şeytan Cennetten çıkatken meleklere"­
Bana secde ettirmeye Tanı:ı'nın gücü yetmez miydi? Kuşkusuz
isteseydi bana secde ettiı:iı:di. Ama istemedi. Bana da secde
ettiı:seydil" dedi. Oysa lanetli -Şeytan önce ilim okumuştu. -Her şeyi
biliyordu". 55

Diğer taraftan Buyruk'un biı: çok yerinde geçen Allah'ın alim,
her şeyi bilen sıfatının sıklıkla işlenmesi mücmel de olsa -ki bu
yeterlidir- Kadere olan biı: inancın vaı:lığını gösteren biı: işaı:et
olaı:ak kabul edilebilir. Aynca "-Ey Şah, biı: kişinin işi gayret ile mi
kaza ile mi iyi oluı:? -Gayret kazaya neden oluı:"56 cümlesi de Kader
konusu ile ilgili biı: tabiı: olan 'X'aza'hın Allah tarafından
yaratıldığını; ancak buna kişide bulunan gayretin, çalışmanın sebep

54 Cebr anlayışı: Bu anlayış Cehm ibn Safvan er-Rasibi tarafından geliştirilmiş bir
anlayışttt. Ona göre "İnsanın ne kudreti ve ne de irade ve ihtiyan vardır.
Bilakis insan fiilierinde cebr altındadır. Allah, insanda fiilieri yarattt. Tıpkı
hayvanda, cansız varlıklarda yarattığı. gibi. Bu fiilier insana mecaz yoluyla
nispet edilir. Nasıl cansız varlıklara ve bitkilere fiilier nispet ediliyorsa bu da
öyledir. Biz, bitki gıdalandı, taş hareket etti deriz. Sevap va ikap cebirdir. Dinin
getirdiği mükellefiyetler keza cebirdir". İrfan Abdillhamid, İslam'da İtikadi
Mezhepler ve Akaid Esaslan, ter. Saim Yeprem, Marifet Yayınlan, İstanbul
1994, s. 284. Cehm'in bu görüşlerine bakarak onun aşırı tevekk.ülü temsil eden
ve pasif bir tutum takınan biri olarak kabul edilmesi doğru değildir. Aksine o,
taraftarianna ilahi adaletin gerekçeleriyle bağdaşmayan zalim unsurlara karşı
tavır almayı tavsiye etmiştir. Bu anlayışının bir gereği olarak Emevi otoritesine
baş kaldırmış ve onlar tarafından öldürülmüştür. Abdillhamid, a.g.e., s. 285.

ss Buyruk. haz. Bozkurt, s. 95.
56 Buyruk. der. Aytekin, s. 99; Buyruk. haz. Bozkurt, s. 139.

Mustafa Ekinci. Alevfijjn Tewll:Vqnqk/anndan Biri Olan B~kY, ... 25

olduğu da açıkça belirtilmektedir. 57

Hayır ve şerrin Allah taı:afından yaratılması konusuna gelince
böyle kclama ait derin bir konunun dolaylı da olsa işlenmesine pek
ihtiyaç hissedilmediği anlaşılmaktadır. Ancak "Her zaman iyilik
Tann'dan, kötülük insanın kendi nefsindendir. Talip kötülüğün
Şeytan'dan geldiğine inanmalıdtt. Tann kötülük yapmaz. Tann
kötülük yapsaydı zalim olurdu. Oysa Tann bu sıfattan a.rınmıştır''58

şeklindeki cümle bu konuda daha çok Şia ile Mutezile mezhebinin
bu konudaki anlayışlaı:ını çağtıştırmaktadtt.

B- Buyru.k'un İslam'ın Be§ Temel Şartı Açısından
Değerlendirilmesi

1- Kelime-i Şehadet
İslam'ın beş temel şartından biri olan kelime-i şehadet

Buyruk'un pek çok yerinde Allah ve peygamber Hz.
Muhammed'den bahsedilmekle işlenmektedir. Zaten kelime-i
şehadetin manası da budur: Allah'tan başka ilah bulunmadığına,
Hz. Muhammed'in de onun kulu ve resulu olduğuna inanmak
Bununla beraber kelime-i şehadet yine de terim ve tabir olarak
Buyruk'ta geçer. "Oruç, namaz, hac, zekat, kelime-i 1ehadet, dünyalık
fittesinin tümü Muhammed-Ali'nin buyruğudur. Bunlann tümünü
yerine getirmek gerekir. Çünkü Ulu Tann mübarek Hz.
Muhammed'i sevdi ve tüm evreni ona sevgisi yüzünden yarattı".59

Alıntıladığttnız bu paragraftaki ifade kelime-i jehadetle beraber
İslam'ın diğer dört temel şartının da yine Muhammed-Ali buyruğu

57 Kader gibi derin ve tartışmalı bir konunun, kendilerini şifahi ve sözlü kültüre
göre ayarlayan ve ona göre hareket eden topluluklar arasında konuşulmasını ve
tartışı.lmasını beklemek haksızlık olur. Göçebe topluluklarının, böylesi bir
konuyu tartışmaya sosyal hayat tarzlarının müsait olmadığuı.ı; bu topluluklan
muhatap alan Buyruk'ta da bu tür konulann yer almayışının son derece yerinde
olduğunu belirtmek zorundayız. Kader konusu mezhepler arasında

tartışılmıştır. Hareket noktalan, algılama biçimleri, kaderin ne olup ne olmadığı
konusundaki anlayışları farklı da olsa, netice itibariyle hem Şia, hem Mutezile
hem Ehl-i Sünnet' e göre insan yaptıklarından sorumludur.

ss Buyruk, haz. Bozkurt, s. 43. Aynca bkz. Buyruk, der. Aytekin, s. 252.
59 Buyruk, haz. Bozkurt, s. 19,20.

26 Hartan Ü. halıiyat Fak. Deı;gisi

olduğunu çok açık bir şekilde ifade etmektedir. Ancak Buyruk'u
rehber bir kitap olarak kabul eden bir talip için bu tatzdaki kelime-i
şehadet yeterli değildir. Buna ek olarak Hz. Ali'nin velayetini de
vurgulaması gerekmektedir. Buna göre kelime-i şehadetin tamamı
"La ilahe illallah, Muhammedun Resulullah, Aliyyun V eliyullah"60

şeklinde olmalıdır. 61

2-Namaz
İslam'ın beş temel şartından biri de namazdır. Buyruk'ta namaz

açıkça geçmekte ve zahiri manası da hiçbir şekilde tevil
edilmemektedir. Namaz dendiği zaman Sünni camiada ne
anlaşılıyorsa Buyruk'ta namaz mefhumu da o manada
k:ıı11andmaktadır. Bazı Aleviler arasmda sözlü olarak söylendiği gibi
"Namaz'dan -kasıt dwrdır veya-namaz, ilk merhale olan- şeı:iatta

kalıp, tarikat ve hakikat c;:anibine henüz . geçemeyen kimseler
içindir'' şeklindeki bir namaz aniayışma ve bu yöndeki bir tevile
hiçbir şekilde rastlanmaz. Aksine Buyruk'un birçok yerinde namaz
kelimesinden her Müslüman'ın anladığı gibi rük:ünleri ve kıhnma
şekli belli olan ve günde beş vakit olarak kılınan namaz anlaşılır ve
kastedilen de budur.

"Kamil pir resul soyuna etmiştir. Dört kapıyı bilir. ilimi ve irfanı
ile etkindir (ilmiyle amildir). Davranışları ile saygındır. Kur'an'ın
buyurduklarım yerine getirir. Dört kapmm dördünün de gereklerini
yerine getirir. İşte gerçek pir budur. Gerçek anlamda ancak, böyle
bir pirin pirliği geçerlidir... Oruç, namaiJ hac, zekat, kelime-i
şehadet, dünya fitresinin tümü Muhammed-Ali'nin buyruğudur".62

"Şeriat on makamdan oluşur. Birinci makam inanıp iman
getirmektir. İkinci makam ilim öğrenmektir... Üçüncü makam
ibadet etmektir. Bu, namaz kılmak, oruç tutmak ve zekat vermekle
yapılır. Tanrı ibadet konusunda şöyle buyurmuştur: "De ki: Ben

60 Buyruk, der. Aytekin, s. 92.
61 Bu "Aliyyun V eliyullah" tabiri çok daha önceleri mevcut olmakla beraber Şah

İsmail tarafından kw:ulan Safevi Devletinde 1501 tarihinden itibaren vakit
ezanlarında resmi olarak okunınaya başlanmıştır. Hasan Rumlu, Ahsenü't­
Tevarih I, Oriental Institute, Baroda 1931, s. 61.

62 Buyruk, haz. Bozkurt, s. 19.

Mustafa Elcinci Alevf/ijjn Temel J.(qıaklqnntlan Biri Olan BtiJ111k M . . . 27

ancak sizin gibi bir insanım, ancak bana Tann'run tek bir Tann
olduğu vahyolunur. Rabbine kavuşmayı um.an kimse yararlı iş
işlesin ve .rab bine kullukttı biç ortak koşmasın". 63

"Tarikat kapısı da on makamdan oluşur.. . Altıncı makam
korkudur. Talip Tann'dan korkttıalı ve ona doğru sözlü olmalıdır.
Tann korku üzerine şöyle buyurmuştur: "Tann uğrunda gereği gibi
cihad edin. Sizi O seçti, üzerinize dinde biçbir zorluk da
yükletm.edi. Haydi babanız İbrahim'in milletinel Bundan önce ve
bunda (Kur'an'da) size Müslüman adını O Allah verdi ki
peygamber size şahit olsun, siz de bütün insanlara şahider olasınız.
Şu halde namazı kılın, zelcltı verin ve Allah'a sıkı tutunun ki
sahibiniz O'dur. Artık O ne güzel bir sahip ve ne güzel bir
yardımcıdır". 64

''Pirin çerağ gibi doğru dumıası, fitil gibi yanması, yağ gibi
erimesi, nur gibi ışık vermesi gerekir. Pir erenler meydarundan
dönemez. Pir şeriatın şardarını yerine getirmeli, tarikatın içinde
olmalı ... İşte böyle bir pir gerçek pirdir, kalp (sahte) degil".65

''Pir gecenin ikinci yansından son.ra kalkıp kıbl~e karp oturup gün
doğunct!Ja kadar Tannya ibadet ve n!Jaz etmelidir. O zaman pirin nefesi
keskin olur. Oysa günümüzde pirler yiyip içip kuşluğa değin eşek
gibi yatıyorlar. "Kur'an bizim dedemize indi. Bakalım ne
buyurmuş? Biz bu dünyaya niye geldik? Yann Tann katına ne yüzle
çıkanz? Bu taliplerin hakkını bizden so.rarlarsa ne karşılık veririz?"
diye düşünmeyen pirin vay haline! Gör onun başına neler gelir.
Üstadın bilge sözü böyledir". 66

Yukanda alıntılanan cümleler biçbir itiraza yer bırakmayacak bir
tarzda namaz denen ibadetin talipler, sofular ve özellikle pirler
tarafından yerine getirilmesi gereken bir ibadet olduğuna
inanılelığını göstermektedir.

63 Buyruk, haz. Bozkurt, s. 125,126.
64 El-Hacc, 22/78; Buyruk, haz. Bozkurt, s. 126, 127. Buyruk'ta meali verilen bu

ayet-i kerimenin verilen meali, hatalı ve anlaşılmaz olduğundan biz söz konusu
ayetin tam ve doğru mealini yazdık.

65 Buyruk, haz. Bozkurt, s. 22.
66 Buyruk, haz. Bozkurt, s. 25.

28 Harran ü. ilahiyat fak. Dergisi

3- Oruç

İslam'ın beş temel şartından üçüncüsü olan oruç da Buyruk'ta
açıkça tavsiye edilmiştir. Buyruk'taki oruçla ilgili cümlelere
dikkatlice bakıldığı zaman burada namaz ve zekat tabirleriyle
beı:aber geçen oruç tabirinden Ramazan omeunun kastedildiği
hemen anlaşılır. Çünkü oruçtan mutlak olarak bahsedilmiş, üstelik
hemen hemen her defasında namaz ve zekit ifadeleriyle beı:aber
ku11andmıştır. Bu da oruçtan kastedilenin muhar:rem orucu değil,
kesin olarak ramazan OT71CIInlln kastedildiğini gösteriı:. A ynca birçok
yerde açık bir şekilde Kur'an'ın buyruklaı:ı.yla amel edilmesi
gerektiği de yol taliplerine hatırlatılınıştır.

"Yine Hz. Muhammed "Yapıp çeviren güç sahibi yalnız
Tann'dır" dedi ... Soma şeriat ortaya çıktı ... Şeriat Muhammed'in
şanına geldi. Tari.kat;-marifet ve -hakikat Ali'nin şanına-geldi-;-. . Önü­
Muhammed-Ali' dir. Sonu Muhammed-Ali'dir. Omç, namaz, hac,
zekit, kelime-i şehadet, dünyalık titresinin tümü Muhammed­
Ali'nin buyruğudur .. ".67 "Üçüncü makam ibadet etmektir. Bu
namaz kılmak, omç tutmak ve zekit vermekle yapılır .. "68

Yukarıdaki ifadelerden de anlaşıldığı gibi Buyruk yol taliplerine
.ramazan orucu tutmayı da salık vermektedir ki bu ilk kapı olan
Şeriat kapısının omcudur.

Diğer taraftan tarikata giren taliplerin tutması gereken oruçtan
da açıkça isim verilerek bahsedilmişti.t. Bunlaı:ı normal Ramazan
omcuyla karıştırmamak gerekir. Musahip olacak iki aileye pir soı:aı::
"-İlk kapı şeriat, ikincisi tarikat, üçüncüsü marifet, soma sıı:ı:ı
hakikat, Hak mı?"

Rehber: "-Eyvallahl''

Pir: "-On iki matem-i muhar:rem orucu, üç Hıdıı:ellez, kırk sekiz
Perşembe, bunlaı: hak tutacaksınız! Yalan söylemeyeceksinizl
Dedikodu yapmayacaksınızl". 69

Yukarıdaki paragrafta da göı:üldüğü gibi on iki Muhar:rem, üç
Hıdıı:ellez ve kıı:k sekiz Perşembe omçlan, aynca tutulmala.rı

67 Buyruk, haz. Bozkurt, s. 19.
68 Buyruk, haz. Bozkurt, s. 126.
69 Buyruk, haz. Bozkurt, s. 60.

Mustafa Ekinci. A/evfljjjn Temelknak/aandan Biri 0/qn Blj1Uik yn . . . 29

tavsiye edilen tarikat oruçlandır ki bu durum girdikleri Safevi
tarikatının bir yaptıı:ımıdır . 70

4- ZekatVermek
Buyruk'ta İslam'ın dördüncü rüknü olan zelci.t da tavsiye

edilmiş ve yerine getirilmesi gereken bir ibadet, bir görev olduğu
ifade edilmiştir.

"Oruç, namaz, hac, zekat, kelime-i şehadet, dünyalık fitresinin
tümü Muhammed-Ali'nin buyruğudur. Bunların tümünü yerine
getirmek gerekir". 71 "Üçüncü makam ibadet etmektir. Bu namaz
]almak, oruç tutmak ve zekat vermekle yapılır .. "72 "Altıncı makam
korkudur. Talip Tanrı'dan korkmalı ve ona doğru sözlü olmalıdır.
Tanrı korku üzerine şöyle buyurmuştur: "Tanrı uğrunda gereği gibi
cihad edin ... Artık namaz kılın, zekat verin, Tanrı'ya sanlın. O sizin
sahibinizdir. Ne güzel sahip ve ne güzel yardımcıdır''.73

Yukarıdaki ifadelerden ve alıntılanan ayet mealierinden de
anlaşıldığı gibi zelci.t vermekten bahsedilmiş, tavsiye edilmiş ancak
teferruatına inilmemiştir. Bunun da nedeni daha önce de ifade
ettiğimiz gibi Buyruk'un tam bir ilmihal kitabı olmadığıdır. Böyle
bir şeye ihtiyaç da hissedilmemiştir. Diğer bir sebebi de Buyruk'u

70 Bütün bunlaı:a rağmen birileri durumun böyle olmadığını iddia ederse
yapılacak herhangi bir şey yoktur. Ancak Buyruk'taki ifadeler tarafsız bir
şekilde incelendiği zaman metindeki cümlelerin böyle bir anlamı ifade ettiği
kanaatindeyim. Aksi takdirde aynı metin içinde birbiriyle tamamen çelişen
hükümlerin varlığı. kabul edilmiş olur. Kırk sekiz orucu ise bir yılın, kırk sekiz
hafta olarak kabul edilmesinden doğan bir sayıdır. (Bir yıl kırk sekiz haftadır.
Buyruk, der. Aytekin s. 129). Miladi yıl elli iki haftadır. Hicıi yıl ise elli-ellibir
haftadır. Bu kırk sekiz sayısı ise elli hafta olarak kabul edilen hicıi yıldan, oruç
tutmanın meşru göriilmediği Ramazan ve Kurban bayramlarının denk geldiği
haftalardaki Perşembe günlerinin düşülmesiyle elde edilen bir sayı olması

kuvvede muhtemeldir. Bu oruç da Safevi tarikatının kendi mürideri için bütün
Perşembe günlerini oruçlu geçirmelerini şart koşmasından dolayıdır. Nitekim
bazı Sünnilerin de sünnet diye Pazartesi ve Perşembe günleri oruç tuttuklatı
bilinen bir durumdur.

71 Buyruk, haz. Bozkurt, s. 19,20.
72 Buyruk, haz. Bozkurt, s. 126.
73 El-Hacc, 22/78; Buyruk, haz. Fuat Bozkurt, s. 127.

30 Hamın Ü. İlahiyat Fak. Deı;ajsi

yazan her kimse, Buytuk'a muhatap olan kesimlerin bu namaz,
oruç, zekit gibi kavramlardan neyin kastedil<liğini bildiklerini faız
ederek bu eseri yazmış olmalandır. Çünkü cümlelerin siyak ve
sibaklaıı bu meflınmlann ne anlama geldiklerinin buna muhatap
olanlaı:ca bilin<liğini göstermektedir.

A ynca zekit denilince Buytuk'u yazanlar bu keliriieden ister
Sünnilerin kastettikleri zekit şeklini ve mik~ ister Caferl
mezhebindeki zekit anlayışını ve miktannı kastetmiş olsunlar bizim
açımızdan durum değişmemektedir. Çünkü önemli olan zekitın
faız oluşunu kabul etmek ve onun verilmesi gereken mali bir ibadet
olduğuna inanmaktır. Bundan ötesi mezhepleri ve içtihatlannı
ilgilendiren bir durumdur.

Diğer taraftan bir sofunun meziyederi anlatılırken "Sofunun
- ~- sofuya-niyazı-zekittır, saygısı ~oruçtur. Sofunun-mürşidine-tecellası

Hacca gitmedir. Mürşidine yüreğini açması ga.zadır. Mürebbi ve
rehberin yüzüne bakması kıblesidir''74 şeklindeki ifadelere dikkatlice
balolmadığı zaman bu ifadeler batini bir anlayışı çağnştırabilir.
Ancak bu ifadeler tarikat dili ve terminolojisiyle söylenmiş
ifadelerdir ve mecazi bir anlamda ku11anılmışlardır. Yani sofunun
sofuya niyazı (selamı, hürmeti, saygısı) ona bir şeyler verdiği için
zekit mesabesindedir. Saygısı oruç gibi sevap kazandım v.s. Aksi
takdirde bu ifadelerin mecazi anlamıanna yornmlanmayıp gerçek
anlamlannda anlaşılması halinde bunlann Buyruk'un bir bütün
halindeki anlamıyla çelişmesi söz konusu olacaktır. Nitekim hemen
bir iki sayfa sonra "İnsan Tanrı'ya kavuşmak dilerse gerekli faızları
yerine getirmelidir"75 demek suretiyle yukarıdaki ifadelerden
kastedilen manaların mecazi bir mana olduğuna bir nevi açıklık
getirilmiş bulunulmaktadır. 76

74 Buyruk, haz. Bozkurt, s. 33.
75 Buyruk, haz. Bozkurt, s. 37.
76 Bu açıklamamızdan Alevi gruplar hiçbir şekilde batini fu:k.alardan

etkilenmemişlerdir anlamı çıkaı:ılmamalıdır. Aslında Alevi grupların önemli bir
kesimi bazı uygulama ve anlayışlarında ğulat fırkalaı:ı dediğimiz aşın fu:k.alardan
etkilenmişleı:dir. Günlük hayattaki bazı ibadet telakkilerinde bunun
tezahürlerini göı:mek müm.kündür. Bir cem evinde, yanımda oturan kişiye bir
münasebede "bu yaptıklannız güzel, ama neden namaz kılmıyoı:sunuz" diye

Mustafa Elcinci Alepf/jjjn Teme/Krgnaklanndan Biri O/an B'I)Ulk'un ... 31

5- Hacca Gitmek
İslam'ın beş temel esasından sonuncusu olan hac da Buyruk'ta

işlenmiş ve yol salikierine tavsiye edilmiştir.

"Oruç, namaz, hac, zekit, kelime-i şehadet, dünyalık fitresinin
tümü Muhammed-Ali'nin 77 buyruğudur. Buolann tümünü yerine
getirmek gereki.r''.78 Bu ifadeler haccın da İslam'ın diğer şartları gibi
farz ve yerine getirilmesi gereken bir ibadet olduğuna inanıldığını
göstermektedir. Burada mutlaka "farz" tabirinin geçmesi de
gerekmemektedir. Çünkü "yerine getirilmesi gerekir'' ifadesini farz
veya vacip olarak anlamak mümkündür. Fiiliyattaki durum ne
olursa olsun Alevi-Kızılbaşlar ve Bektaşiler ister hacca gitsinler
ister gitmesinler kaynak kitaplan olarak kabul ettikleri Buyruk,
İslam'ın diğer şartlanyla beraber haccın da yerine getirilmesi
gereken bir ibadet olduğunu amirdir.

C- Buyruk'un Diğer Bazı Uygulamalar Açısından
Değerlendirilmesi

1- Farzlan Yerine Getirmek
İmamn şartlan ve İslam'ın temel tükünlerinden başka yine

Buyruk'ta bariz olarak Kur'an'ın buyruklanna uyulması, farzla.ı:ın
yerine getirilmesi, sünnete uyulması ve Ata (Anne-Baba)'ya itaat
edilmesi gibi hususlar da açıkça zikredilm.iş ve tavsiye edilmiştir. Ki
bunlar da İslam dininin farz kıldığı ve uyulmasım istediği. diğer bazı
konulardıı:.

sordum. O da ''bize göre namaz dua demektir. Eğer namazı kılarsak Sünnilerle
aramızda herhangi bir fark kalmaz. Dua etmekle aslında namazımızı kılmış
oluyoruz" dedi. Bu şekil bir yaklaşımın Batini bir yorum olduğu açıktır.
Bununla beraber böyle bir yaklaşım tarzını kabul etmeyen grupların varlığını
da biliyorum.

77 Buyruk'ta Muhammed-Ali tabiri birçok yerde geçmektedir. Hz Ali'ye büyük
bir makam verilmekle beraber ona hiçbir zaman uluhiyet ve peygamberlik
isnat edileliğine rastlanılmamaktadır. Alevi gruplar arasında şu andaki inanç ne
olursa olsun Buyruk'taki telakkiye göre Hz. Muhammed peygamber, Hz. Ali
ise peygamber değil, veliyullahttt ve aynı zamanda şahı velayettir.

78 Buyruk, haz. Bozkurt, s. 19,20.

32 Harran Ü. İlabiyat Fak. oeı;gisi

"Bir insanın Tann ile buluşması olası değildir. !nsan Tannya
katlllf111ak dikrse gereleJi farzlan yerine getirmelidir. • • Kişinin kendisini
bilmesi Tann'sını bilmesi demek.tiı:. ~ . Sofu birinci kanaat, ikinci
ilim, üçüncü sadıklık ve dördüncü sa bın bırakmamahdır". 79

"Bu nedenle kesin olmayan, belgelenıneıniş hadisiere göre , '"
hüküm verilmez. Arapçada söz çoktur. Bnnlanö Türkçeye
çevrilmelerinde birçok yanlış ortaya çıkar. Kesinlikle Knr'an 'a göre
karar vermek gerekir'~80

"Kimi zorluklar için Hz. Ali ile İmam Cafer Sadık'ın çözümleri
bunlardır. Pirin öncelikle bu soruların karşıhklanm bilmesi ve halka
öğretmesi gerekir. Gün olup da burada karşılığı verilmemiş bir
sorun çıkarsa pir onu Knr'an ve hadisiere giire çö:(jimlemelidir. Pirin Şeriata
ve tarikata uygun karar vermesi gerekir. Karar adil olmalıdır ki halk
verilen karara ve pire saygı duysun. Yoksa pir talipler -üzerindeki
saygınlığını yitirir.

Ama bunlar dışmda inananların şu ilkeleri unutmamaları gerekir.
Sö~elimi Knr'an~n buyruk/anna kesinlikle uymak gerekir. Knr'an okuyup
da buyruklannı flltm~anın bap Cehennemde değirmende öğiiniir'~81

'~a an~t inci'tmemek gerekir. Kişinin karısına ve çocuklarına
doğru yolu, edep erkanı ve sünneti öğretmesi gerekir. Konuk
kutsaldır. Konuk gelmeyen eve melek gelmez". 82

Yukarıdaki cümlelerden de anlaşıldığı gibi Kur'an'a ve Sünnete
uyulması, farzlarm yerine getirilmesi ve Ata'ya saygı gösterilmesi
emredilm.ektedir.

Yerine getirilmesi gerektiği belirtilen diğer bir konu da "el-emru
bi'l-maruf ve'n-nehyu ani'l-münker''dir. Yani iyiliği emtedip
kötülükten sakmdırmak. ·

"Ey inananlari Tann'ya giden yolda birbirinize iyi tutunun! Pir,
rehber, musahipten birinin haksız işini görüp de ortaya atmayan
pirin pirliği, rehberin rehberliği, musahibin musahipliği yalandır.
Mahşerde iki yüzü karadır. lster tutsun ister tutmasın yanlış yapanı

79 Buyruk, haz. Bozkurt, s. 37.
80 Buyruk, haz. Bozkurt, s. 92.
81 Buyruk, haz. Bozkurt, s. 145,146.
sı Buyruk, haz. Bozkurt, s. 146; Buyruk, der. Aytekin, s. 221-222.

Mustafa Ekinci A/evflifjn Temel &gnqk/anndan Biri Olan Btgr~~k AA . . . 33

~armak gerekir. Bu si~n bf!Ynllnii!(!Jn borr:~~dur. Böyle bilin e .. "83

"Tarikatın abdesti dörttür. 1. Derviş yaruna boş vannamak. 2.
Her zaman taharette olmak. 3. Elden geldiğince emr-i bi'l-maruf
olmak. 4. N ehyi münker eylemektir" .84

Yukarıdaki ifadeler mü:ridere, yol salikierine "el-emru bi'l-maruf
ve'n-nehyu ani'l-münker''in yani iyiliği emredip kötülükten
sakındınnanm yapılması gereken bir görev bir fariza olduğunu
hatırıatmakta ve bir bakıma onlan bu işle yükümlü tutmaktadır.

2· Haramlardan Kaçınmak
Buyruk'ta dikkati çeken diğer bir konu da diğer mezhepler

arasında da büyük günah85 olarak sayılan bazı fiillerden kaçınmanın
emredilmesidir.

Büyük günah ile ilgili olarak "Yanlış hüküm veren piri Tanrı
sorguya çekecek ve ona: "Ey asi, sen dünyada Tanrı mıydın? Ben
seni Muhammed-Ali'nin soyundan boşuna mı getirdim? Oysa sen
inanmadan, kendi çıkarın için kendi bildiğin gibi yol sürdün. Büyiik
giinah işleyen talibe dünya malı için "iyisin" dedin. Kur'an'ı, hadisi
bir yana bıraktın. ''Ben babadan böyle gördüm" dedin. Oysa baba
yaptıklannın hesabını kendi verir. Şimdi başını kurtar!" diye hesap
soracaktır". 86

"Talip büyiik giinah işlemişse, pir onu divanına alıp yarlıgayamaz.
Böyle bir talibin sorgusunu mahşerde Tanrı yapabilir. Yalnız, büyiik
giinah işlemiş talibi topluma kazanmak ve onun başka günah

83 Buyruk, haz. Bozkurt, s. 72; Buyruk, der. Aytekin, s. 181, 192, 196, 219, 221,
230,240.

84 Buyruk, haz. Bozkurt, s. 123,124.
85 Buyruk'un da kendisine nispet edildiği İmam Cafer es-Sadık'a göre büyük

günahlar : "Şirk koşmak, Allah'ın rahmetinden ümit kesmek, ebeveyne
itaatsizlik, adam öldürmek, namuslu kadınlara zina isnadında bulunmak, yetim
malı yemek, savaştan kaçmak, yalan yere yemin etmek, rib3, zina, hiyanet,
zekat vermemek, yalancı şahitlik, içki içmek, namazı terlı: etmek, alıeli bozmak,
akrabalık münasebetini kesmek, yalan söylemek, Allah'a karşı nankörlük, ölçü
ve tartıda hile yapmak, livata ve bid'at" olmak üzere yirmiyi aşkındır. Geniş
bilgi için bkz. Mustafa ÖZ, "Cafer es-Sadık", D.İ.A., VII, İstanbul1993, s. 2.

86 Buyruk, haz. Bozkurt, s. 91,92.

34 Harran Ü. ilahiyat Fak. DeJ:ijsi

işlemesine engel olmak geı:ekir. Bu nedenle bi!Jiik giinah işlemiş
talibi ancak keramete ermif pir ve de dünya malı almaksızın görebilir.
Ayrıca şurasını iyi bilmek geı:ek. Pir onu yalnız dünya için
bağışlamıştır. Hakkın geı:çek sahibi Tanrı'dır''.87

Buyruk'ta geçen yukandaki ifadeler Aleviliğin büyük günah , -
baklondaki anlayışını yansıtmaktadır.

Buyruk'un diğeı: bazı yerlerinde de aslında bu büyük
günahlaı:dan ne kastedildiği, bnnlann hangi günahlaı: olduklan
aniatılmak ve izah edilmek istenmektedir. Konuyla ilgili olaı:ak
"zina etmek'', "yalan söylemek", "kuma:r oynamak'', "faiz yemek''
"dedikodu yapmak", "gözünle görmediğini göı:düm demek''
eylemleri özdlikle hatırlatılıı: ve bunlardan salondması geı:ek.tiği yol
taliplerine tavsiye edilir.

"Talip talibin kaı:ısı ile yalnıZ hacı kardeştir. Talip· fiilinin kansı
için hiçbir zaman kötülük düşünemez. Kimi cahiller "Tanrı dişi
kulu eı:kek için yarattı. Mü'minin birbirinden korunacak şeyi
yoktuı:'' diye zina ederler. Oysa mü'minin mü'minden koı:kusu
yok:tw: sözü ibadet için, helalleşme için, cem olup zikir çekmek için,
birbirine teselli vermek içindir. Yiyip içmek için nefis, ifna için böyle
bir söz kesinlikle bulunma!(:. •BB

"İnanan sofunun Şeytan'ın aldatmacasına kulak asmaması
geı:ekiı:. Bacılaı:ı göı:üp içine bir kuşku giı:eı:se "Ianet Şeytan'a" ve
lclfi.re. "N efis sana uymam" demesi geı:ekiı:. Şehvet ağır basar da o
kimse kendine engel olamazsa lanetlidir. Ona yol haı:amdı.r. Evliyalar
tarikine vaı:amaz. Tarikata gidecek oluı:sa kazanç yerine zaı:aı: edeı:.
Ama içine giı:en kuşkuyu yenerse herhangi bir şey olmaz". 89

"Tarikat ehlinin isteklerine gem Vllrmast gerekir. Tarikat ehli
nzasız lokmaya el uzatamaz. Kendi kaı:ısından başkasına bakamaz.
Kendi kaı:ısı dışında bütün kadınlar sofunun bacısıdı.r. Onlaı:a kötü
gözle bakan sofuya en önce uyan olmak üzeı:e doksan dokuz tank
vuı:uluı:. Kıı:kı kendisine, kalan ise hiç kimsenin yuzunu
görmeksizin tüm tarikate ve yüzü göı:üleı:ek hakikate vuı:uluı:.

87 Buyruk, haz. Bozkurt, s. 92.
88 Buyruk, haz. Bozkurt, s. 94.
89 Buyruk, haz. Bozkurt, s. 96.

Mustafa Ekinei.A/evı1jğin TewiJWnak/anndan Biri O/an BIQOik'wı... 35

Sofudan üç kurban alınır". 90

''Tarikatın şartı dörttür: 1. Yalan söylememek. 2. Zina etmemek.
3. Kumar oynamamak 4. Eli ile koymadığını a1mamaktır''.91

Yukandaki ifadeler Alevilikte zina denen fiilin kesinlikle yasak
olduğuna inanıldığını ve yapılması halinde de failinin ne tür bir
muameleye maruz kalacağını göstermektedir. A ynca fahife bir
kadınla ifna eden kimse cüzzam1dar arasında gösterilmektedir.92

Diğer taraftan talibin işlediği günah bir günah olarak görülürken
ve cezası da buna göre takdir edilirken pirin veya rehbeı::in işlediği
her bir günah çok daha ağır olarak kabul edilmekte ve cezası da
ona göre takdir edilmektedir.

''Pirin günahı olmazi" gibi düşünce olamaz. Son zamanlarda
kimi talipler ''Pirin, rehberin günahı olur mu? Onlar ocakzadedir.
Onların küfürleri bile sevap sayılır'' biçiminde görüşler ileri .
sürmüşlerdir. Oysa gerçek onların. düşündükleri gibi değildir;·

Talibin işlediği bir günah sayılır. Ama pir ve rehbeı::in işlediği her
günah be1 giinah yazılır. Çünkü pir ocakzadedir. O, Tanrı'nın sevdiği
dostlarımn soyundan gelir''.93

''Bir pirin karısından aynlması, btlfka kadına ku1ak çö~esi ya da
Tann komSIIn livata yapması bi!Jiik günahtır. Bunları. yapan pirin
derdine derman olmaz. O, yol düşkünüdür. Böyle bir pirin yüzüne
bakılmaz, ocağına gidilmez. V e hiçbir şekilde ocağın eşiğinden içeri
sokulmaz, konuk edilmez. Onun ayağının bastığı toprakta kırk yıl
bet bereket olmaz".94

Buyruk'ta faiz yemenin, haram lokma yemenin, murdar eti
yemenin ve belirli günlerde de hanımına yaklaşmanın yasak olduğu
belirtilmiş ve bundan kaçınılması.tavsiye edilmiştir.

"Dördüncü makam kazanç yemektir. Fahiş faiz yememektir.
Beşinci makam haramdan sakınmaktır. Altıncısı ht!Jız ve nifas
dummunda kansına yakın olmamaktzr. Bu durumda karısının nikahının

90 Buyruk, haz. Bozkurt, s. 103.
91 Buyruk, haz. Bozkurt, s. 124.
92 Buyruk, haz. Bozkurt, s. 111.
93 Buyruk, haz. Bozkurt, s. 22.
94 Buyruk, haz. Bozkurt, s. 23.

36 Harran Ü. ilahiyat Fak. Peı:gisi

haram olduğunu bilmektir''.

"Ve dahi ahir zamanda, bazı pirler kendi fiilince milinin kulun
malı murdar olmaz deyip, murdar olmuş hayvanı yerler. Amma
yanlış akla hizmet ederler ... Yemek caiz değildir, haram buyurmuş,
hayvana bıçak buyurm.uş".95

Buyruk'ta cünüp iken dolaşmanın da yasak olduğu belirtilmiş ve
bu haldeyken yedi adım atmadan ve vakit geçinneden hemen
temizlenmek gerektiği yol ehli olan müritlere hatırlattlınaktadır.

''Müridin yedi adım abdestsiz ve taha.ı:etsiz cünüp yüı:ümemesi
gerekir. Abdestsizlik. kovulmuşluktur. Taha.ı:etsizlik. kötülüktür. Bu
işlerden biri bir müritte bulunursa o mürit yedi denizde, yedi
ıı:makta ve yedi çeşmede yunsa a.ı:ınamaz1".96

_ _____x,ı~nd!_ki ~-t:ı1a.ı:la _'B~ytuk'un f~~_yeı:ine ~rinn_ek ve
ha.ı:amla.ı:dan kaçınmak konula.ı:ıyla ,ilgili ihtiva ettiği hususla.ı:ı da
özetlemiş olduk.

Bütün bunla.ı:a rağmen şunu da hemen hatırlatmakta ya.ı:a.ı: va.ı:.
Buyruk klasik manada bir ilmihal kitabı değildir. Sünni bir
aniayıila yazılmamı§tır, böyle olması da dü§ünülemez. Hitap
ettiği kesimler yerle§ik bir hayat yaşayan şehirli halktan
ziyade köylü ve konar-göçer olan topluluklardır. Tevil
edilmediği. takdirde birbirleriyle çelişen bazı noktala.ı:ın va.ı:lığı
belirgindir.

Sünni: anlayışa tamamen ters ve onla.ı:ın hiçbir şekilde kabul
edemeyeceği -cemlerde dolu içilmesi97 ve musahip olacak iki
aileden meydana gelen ikisi erkek, ikisi de eşleri olmak üzere dört
kişinin (dört canın) bir döşekte98 yatması gibi- bazı konula.ı:ı
ihtiva eder.

95 Buyruk, der. Aytekin, s. 191.
96 Buyruk, haz. Bozkurt, s. 50. Alevilerin cinsel temastan sonra yikanıp­

yıkanmadıklaı:ı hususu özellikle Sünni kesim tarafından çokça merak edilen bir
konudur. Yuka:ı:ıya alıntilanan bu paragraf merak edilen bu hususun açık ve
kesin bir cevabı olmaktadır. Buna rağmen cinsel temastan veya ihtilamdan
sonra boy abdesti almayan Aleviler varsa, bu durum Aleviliğin değil o kişinin
sorunudur.

97 Buyruk, haz. Bozkurt, s. 73.
98 Buyruk, haz. Bozkurt, s. 68.

Mustafa Ekinci. Alevf/jğin Temel&gnaklanndan Bjri Olan BpY, .. . 37

Namaz, oruç, zekat ve haccı kabul edip taliplerine tavsiye
etmesine rağmen bu konulara gerektiği kadar vurgu yapmaz. Kendi
tarikatı olan Safeviliği ve öğretilerini daha çok ön plana çıkanr.
Buyruk'ta hiçbir derin :i.1.m1 tahlile rastlanmaz. Zaten hitap ettiği

kesimler bunu değerlendirebilecek :i.1.m1 bir ortama da sahip
değildirler.

Buyruk'la ilgili yukanda sıraladığımız bu özellikleriyle beraber bu
kitaptan iman ve İslam esaslaı:ı.yla ilgili hükümlerin ç1kanlması
mümkündür. İman ve İslam esaslaı:ı.nın tamamı kabul edilmekte ve
yol taliplerine tavsiye edilmektedir. Hatta bu esaslaı:ı.n tam
manasıyla yerine getirilmeden ve uygıılanmadan 1clmi1 bir sofu
olunamayacağı ısrarla vurgulanmaktadır. Buna göre Buyruk'u
kendisine rehber bir kitap olarak kabul eden ve yaşayışını
ona göre düzenleyen bir şahıs hiçbir mezhebe mensup
olmasa da iman ve Islam esaslarını kabul ettiği için Islam
dairesi içindedir, Müslüman muamelesi görür ve dini açıdan
diğer Müslümaniann tabi olduğu hükümlere tabidir.

SONUÇ
Aleviliğin İslam dairesinin içinde mi dışında mı olduğu konusu

her ne kadar anlamsız gibi görünse de günümüzde tartışılan
konuların başında gelmektedir. Bu hususta sağlıklı bir sonuca
varabilmek için ön koşul olarak konunun ideolojik ve siyasi bir
ortamdan çıkarılıp bilimsel bir zeminde tartışılmasını sağlamak

olmalıdır. Çünkü ideolojik ve siyasi söylemlerle karışık bir
tartışmanın sonuçsuz kalacağı aş:ilclrdır. Nitekim konuyla ilgili
şimdiye kadar yapılan bütün tartışmalar da neticesiz kalmıştır. En
kestiı:me yöntem olarak da Alevlierin tüm kesimleri tarafından
kabul edilen ve o topluluklar arasında çokça okunan kaynak
kitaplara müracaat etmek olmalıdır.

İslam, insanı Müslüman olup olmama açısından grup olarak
değil bireysel olarak ele alır ve hükmünü bu esasa göre verir. Konu
bu açıdan değerlendirildiği zaman Sünniler veya Alevlier İslam
dairesinin içindedir veya dışındadır gibi bir genellemenin asla doğru
bir hüküm olmadığı görülecektir. Çünkü her insan bireysel olarak
benimsediği inançlar açısından İslam dairesinin içindedir veya

38 Harran Ü. ilahiyat Fak· Deı;gisi

dışındadır.

Bir bireyin İslam dairesi içinde sayılabilmesi için üç ana esası
kabul etmesi icap eder. Bunlar da tevhit, nübüvvet ve ahirettir.
Ayrıca Kur'an'da emtedilen İslam'ın beş temel esasını ve diğer
açıkça emredilen emir ve yasakları da bir birey olatak yaşamasa da
en azından bunlan inkh ve reddetnlemesi gerekmektedir. Böylesi
bir inanca sahip olan her kim olursa olsun hangi mezhepten
sayılıı:sa sayılsın İslam dairesi içindedir ve bir Müslüman olatak
muamele görür.

Konuyu bütün Alevilerin üzerinde ittifak ettikleri yazili ana
kaynaklardan biri olan ve İmam Cafer Buyruğu, Menakıb-ı Evliya,
Menakıbname ve Fütüvvetname gibi adlarla da anılan Buyruk'a
göre değerlendirecek olursak önümüze kısaca şöyle bir tablo

--. çıkmak:tadır;---

Buyruk'ta 1manm altı rüknünün tamamı kabul edilmekte ve bu
yola (Aleviliğe) talipli olanların bunlara inanması gerektiği açıkça
anlatılınak.ta ve vu.rgulanmak:tadır.

Buyruk'u İslam'ın beş temel esası açısından incelediğimiz
zaman, yine bu beş esasın da kabul edildiğini, reddedilmediğini; yol
ehli olan taliplerin ve canlann bunlan yerine getirmeleri
gerektiğinin vu.rgulandığını görmekteyiz.

Buyruk'taki durum ve kabuller bu olunca o halde diyebiliriz ki
''Ben Buyruk'taki esaslara ve tavsiye edilen hususlara inanıyorum
ve bunları kabulleniyorum" diyen bir Alevinin, aslında İslam'ın
içinde mi dışında mı diye bir sorunu bulunmamaktadır. Çünkü hem
imanın tüm şartları hem İslam'ın beş temel esası Buyruk'ta
tamamen benimsemiş bulunmaktadır. O halde ben Alevi'yim ancak
Alevilik İslam dışıdır diyen herhangi bir bireyin önce kendisini
Buyruk karşısında yeniden değerlendirmesi ve ona göre bir
pozisyon alması gerekmektedir.

Mustafa Elcinci A/evf/jfjn Teme/Kqpıaklarmdan Biri Olan Bttmtk AA . . . 39

BİBLİYOGRAFYA

BUHARİ, Ebu Alıdillah Muhammed b. İsmail, el-Camiu's­
Sahih tah. Kasım eş-Şamai er-Rıfai, Darü'l-Kalem, Beyrut 1987.

BUYRUK, derleyen: Sefer Aytekin, Emek Basıın-Yayıınevi,
Ankara 1958.

BUYRUK, hazırlayan: Fuat Bozkurt, Anadolu Matbaası,
İstanbul 1982.

DARİMİ, Ebu Muhammed Abdullah b. Ahdu:r:rahman, es­
Sünen, Darü'l-Mehasin, Kahire 1966.

DA VUDOGLU, Ahmed, Sahilı-i Müslim Tercüme ve Şerhi,
Sönmez Neşriyat, İstanbul1973.

EKİNCİ, Mustafa, Anadolu Aleviliği'nin Tarihsel Arka Planı,
Beyan Yayınları, İstanbul 2002.

FIGLALI, Ethem Ruhi, Çağımızda İtikadi İslam Mezhepleri,
İzmir İlahiyat Vakfı Yayınları, İzmir 2004.

GÖLPINARLI, Abdülbakiy, Tarih Boyunca İslam Mezhepleri
ve Şiilik, Der Yayınları, İstanbul 1997.

HASAN RUMLU, Ahsenü't-Tevarih I, Oriental Institute,
Baroda 1931.

IRENE, Melikoff, Hacı Bektaş Efsaneden Gerçeğe, İstanbul
1999.

İBN MACE, Ebu Alıdillah Muhammed b. Yezid el-Kazvini, es­
Sünen, Darü'l-Kütübi'l-İlmiyye, Beyrut tsz.

İRFAN, Abdülhamid, İslam'da İtikadi Mezhepler ve Akaid
Esasları, ter. Saim Y eprem, Marifet Yayınları, İstanbul 1994.

KUTLU, Sönmez, Aleviliğin Dini Statüsü: Din, Mezhep,
Tarikat, Heteredoksi, Ortadaksi veya Metadoksi, İslamiyat, VI,
sayı: 3, Temmuz-Eylül2003, s.31-54.

MUSLİM, Ebu'l-Huseyn b. Haccac el-Kuşeyri, Sahihu Müslim,
Mısır 1955.

40 Hattan Ü. ilahiyat Fak. Deı:gjsi

MUTÇALI, Seı:dar, Arapça-Türkçe Sözlük, Dağarcık Yayınevi,
İstanbul1995, "Ayn" md., s. 615.

NESAİ, Ebu Abdur.rahman Ahmed b. Ali b. Şuayb, es-Sünen,
Darü'l-İhyai't-Turasi'l-Arabi, Beytut tsz.

ONAT, Hasan, Kızılbaşlık Farklılaşması Üzerine, İslamiyat, VI,
sayı: 3, Temmuz-Eylül2003, s. 111-126.

ÖZ, Mustafa, "Cafeı: es-Sadık", D.İ.A., VII, İstanbul1993.

RADİKAL Gazetesi, 10 Ekim 2005, söyleşi: Neşe Düzel,
ayrıca bkz. www.radikal.com.tr

TAŞGIN, Ahmet, Bisad, Menakıbu'l-Esı:ar Behcetu'l-.Ahraı:,
İslamiyat, VI, sayı: 3, Temmuz-Eylül2003, s. 183-185.

TİRMİZİ, Ebu İsa Muhammed b. İsa b. Sevre, el-Camiu's­
Sahih;-Barü'l-Kütübi'l-İlmiyye, Beytut tsz.

TÜRKDOGAN, Orhan, Alevi-Bektaşi Kimliği Sosyo­
Antropolojik Araştınna, Timaş Yayınları, İstanbul1995.

ÜZÜM, İlyas, Günümüz Aleviliği, İSAM Yayınları, İstanbul
1997.

YAMAN, Ali, "Alevism(furkish Alevis)", Religions of :the
World A Comprehensive Encyclopedia of Beliefs and Practices, I,
s. 33-35.

YILDIZ, Harun, Anadolu Aleviliğinin Yazılı Kaynaklanna Bir
Bakış, Hacı Bektaşi V eli Araştuma Dergisi, XXX, Ankara 2004, s.
323-359.

