
DEÜ. İLAHİYAT FAKÜLTESi, .
İZMİR İLAHİYAT FAKÜLTESi VAKFI

ve

. DİY ANET İŞ LERİ BAŞKANLI GI
İZMİR İL MÜFTÜLÜGÜ
İşbirliğiyle Düzenlenen

• •
HAZRETI ALI

• • • • •
-SEMPOZYUM BILDIRILERI-

24-25 Ekim 2007

İZMİR- 2009

Hakk-Muhammed-Ali (Üçler) Telakkileri Çerçevesinde
Alevilikte Hz. Ali

Dr. Cenksu ÜÇER"

Bu bildiride Alevilikteki Hakk-Muhammed-Ali (Üçler) kabulü çer­
çevesinde Hz. Ali algısı üzerinde durulacaktır. Konu Alevilik için son de­
rece önemli olan nefes ve deyi§ler ekseninde i§lenecektir. Konunun çizdi­
ğimiz bu çerçevede i§lenebilmesi için öncelikle Alevilik dediğimizde neyin
anla§ılması gerektiği ve deyi§ ve nefeslerin Alevi telakki için ne anlam ifade
ettiğinin çok genel hatlarıyla ortaya konulması faydalı olacaktır.

I. Alevilik

Kelime olarak "Ali'ye ait, Ali soyundan veya Ali taraftarı" anlamına
gelen Alevi kelimesi, İslam'ın ilk dönemlerinden itibaren siyasi, itikadi ve
tasavvufi alanlarda farklı ıstılahi anlamlarda kullanılmıştır. 1 Her ne kadar
bu geleneğe sahip Pir Sultan ve Kul Himmet gibi bazı ezanlar tarafından
gerek silsile gerek zikir itibariyle tasawuf geleneğindeki mensubiyetlerini
ifade etmek amacıyla (Müslüman topluluklardaki seyyidlik geleneğine
i§areten Hüseyni nitelemesiyle beraber) Alevi kelimesi kullanılmış olsa da2

,

Alevilik kelimesinin günümüzdeki kavramsal anlamıyla Anadolu'da kul­
lanılması XIX. yy. sonlarına rastlamaktadır. 3 Bu kelimenin söz konusu
dönemden itibaren Anadolu coğrafyasında Ağuiçenliler, Baba Onarlılar,
Bekta§iler, Hubyarlılar, Keçeci Babalılar, Kızılba§lar (Erdebil Sufiyan Sü­
reği Bağlıları), Tahtacılar vb. genellikle "soya dayalı sosyal bir yapı ve bu
sosyal yapıya uyarlanmı§ bir tasawuf anlayı§ı (yolu) sürdüren" ve kimi
Melamet, kimi Abdal, kimi Üveysl, kimi Ahilik gibi farklı gelenekiere
müntesip grupları ifade etmek üzere bir üst kimlik ya da §emsiye kavram
olarak kullanıldığı görülmektedir.4

Diyanet İ§leri Bakanlığı Din İ§leri Yüksek Kurulu Uzmanı.
ı Bu anlamlar için bkz: A. Ya§ar Ocak, "Alevi", DİA, c. II, İst., 1989, s. 368-369.
2 Ezelden divime etti a§k beni İmam-ı Ali'dir, ayn-ı bekadır

Hüseyniyim, Aleviyim ne dersin Pir elinden zehir içsem §ifadır
Niçin dahi edersin tarik dü§manı Yardımcımız Muhammed Mustafadır
Hüseyniyim, Aleviyim ne dersin Hüseyniyim, Aleviyim ne dersin

Bkz: Cahit Öztelli, Pir Sultan Abdal'ın Bütün Şiirleri, Özgür Yay., İst., 1989, s.
188,189; aynı yazar, Pir Sultan'ın Dostları, Özgür Yay., İst., 1984, s. 119.

3 İrene Melikoff, Uyur İdik Uyardılar Alevilik-Bektaşilik Araştırmaları, çev.: Turan
Alptekin, Cem Yay., İst., 1994, s. 53; Hasan Onat, "Kızılba§lık Farklıla§ması Üzerine",
İslamiya(c. VI, S. 3, Ank., 2003, s. 124.

4 Cenksu Üçer, Tokat Yöresinde Geleneksel Alevilik, Ankara Okulu Yay., Ank., 2005,
s. 181-204.

ı

"

118 HAZRETİ ALİ -Sempozyum Bildirileri-

Alevi kavramının Anadolu coğrafyasında kullanımı hakkında verilen
bu bilgilerden sonra bu kavramla kastedilen grupların ortak temel özel­
liklerine göz atmak yerinde olacaktır.

Öncelikle ifade edilmelidir ki, Alevllikte varolan senkretik yapıyla
beraber dini düşünce ve pratikler göz önünde bulundurulduğunda Alevilik
için tasavvufi bir yapının söz konusu olduğu görülmektedir. Nitekim,
Alevilikte ilham ve keşfin (sezgi} epistemolojik anlamda temel bilgi kay­
naklarından biri olarak kabul edilmesi; kişinin insan-ı kamil olarak yetişti­
rilmesi için gerekli adab ve erkanın dört kapı-kırk makam çerçevesinde·
oluşturulması; İkrar Verme Ceminin tarikata giriş, inabe-biat uygulaması
olması,5 ibadet hayatının temeline oturtufan ve içinde "tevhid" bablarıyla
beraber 12 hizmet üzerinden yürütülen "cem" in bir zikir toplantısı olması;
cem esnasında eaşkuyu sağlamak için okunan deyiş ve nefeslerin, diğer
tarikatlardaki ilahller,6 kullanılan saz ve keman gibi enstrümanların, ku­
düm, def veya ney ile aynı mahiyette olması, 7 bazen sözlü de olsa kimi
Zeyne'l-Abidin, kimi İmam Cafer, kimi Musa Kazım ve kimi de İmam Rıza
aracılığı ile . si)silelerini (şecere} Hz. Ali'ye ulaştırmak suretiyle
"silsiletü'z-zeheb" denilen bir silsil e kabul edilerek bu olgunun "el ele
el Hakk'a" olarak isim!endirilmesi8.pir, rehber, dede, talib şeklinde hi­
yerarşik bir yapılanmanın bulunması; temel ahlaki prensiplerin, toplu­
mumuzda varolan değişik katmanların da benimseyip "edeb ya h u"
kalıbında formüle ettikleri eline-diline-beline sahip olmak kabulü
çerçevesinde şekillendirilmesi; şehirleşmeyle beraber farklı oluşumlar

ortaya çıksa da geleneksel anlamda Aleviliğin ana ocak ve buna bağlı alt
ocaklar ve bunların bağlı oldukları tekkelere göre yapılanması; "muru
kab le en ternCıtU/ölmeden önce ölmek", "hasibCı kab le en tuhasibu/heseba
çekilmeden kendinizi hesaba çekin" vb. anlayışının esas kabul edilmesi;
Alevllerin gerek temel kaynak olarak kabul edilen eserlerinde, gerek
azanların deyişlerinde ve gerekse Alevilerce kaleme alınan kitaplarda
kullanılan dört kapı-kırk makam, üç sünnet-yedi farz, velayet, evliya,

5 İlhan Cem Erseven, Alevilerde Semah, Ant Yay., İst., 1996, s. 206; Metin Bozkuş,
. Tarihten Günümüze Sivas Yöresinde Alevilik, Sivas, 2000, s. 208; Esat Korkmaz,
Anadolu Aleviliği, Berlin Yay., İst., 2000, s. 373.

6 Fuad Köprülü, Türk Edebiyatında ilk Mutasavvıflar, DİB Yay., Ank., 1966, s.
301-302. Bu konuda ayrıca bkz.: İrene Melikoff, Hacı Bektaş Efsaneden Gerçeğe,
çev.: Turan Alptekin, Cumhuriyet Kitapları, İst., 1999, s. 24-25.

7 Şehirlerde icra edilen Bektaşi ayinlerinde saz veya kopuzun yanında kudüm, tambur,.
çalpala gibi aletler de kullanılır. Abdülkadir Sezgin, Sosyolojik Açıdan Alevi­
lik-Bektaşilik,Yeni Türkiye Yay., Ank., 2002, s. 89.

8 .•
Uçer, age,. s. 61.

I. Oturum: İs/dm Mezhepleri ve Hz. Ali 119

ermek, ermişlik, kutb, ilham, küntü kenz vb. örnekleri çoğaltılabilecek
kavramların ana iskeleti oluşturduğu terminoloji göz önüne alındığında,
Aleviliğin "tasavvufi oluşum" olarak değerlendirilmesi gerektiği görül­
mektedir. Günümüzde Alevi kelimesiyle nitelendirilen gruplar, her bir
grupta Dedeliğin babadan oğula geçmesi, her grubun kendine özgü bazı
uygulamalarının olması, yine "yol" un işleyişini kendi içlerinde yürütmeleri
ve diğer gruplardan olanların adab ve erkanın yürütüldüğü toplantılara
alınmaması (Bekt§.şlliğin Babağan kolu hariç), "soy sürme"nin esas olması
vb. özel bazı hususlar dolayısıyla "soya (ocaklara) dayalı tarikatlar"
şeklinde nitelendirilmelidir.9

II. Alevilikte Deyiş ve Nefesler

Alevllikte "deyiş" ve "nefes"lerin ne anlama geldiğini hakkında da
genel hatlarıyla şu hususlara değinmek yerinde olacaktır.

Alevllikte, silsite çerçevesinde dile getirilen husus doğrultusunda Ehl-i
Beyt soyundan geldiğine ve bundan dolayı da taşımış oldukları Ehl-i Beyt
ruhu sayesinde kendilerine ilham geldiğine ve keşf melekelerinin gelişti­
ğine inanılan ve bu nedenle de kendilerine gerek evliya gerek ermiş ve
gerekse bütün bu ana kabullerinin bir ifadesi olarak "gerçek" dedikleri
kişi ya da azanlar tarafından söylenen şiirlere, Alevi literatüründe deyiş,
nefes ve deme denir. Aleviliğin en önemli özelliklerinden biri epistemolojik
açıdan, "birinci derecede bilgi kaynağı olarak ilham ve keşfi görmesi"dir.
Nitekim Alevilikte nefes ve deyişiere atfedilen önem bu kabulden kay­
naklanmaktadır. Cem ayinlerinde saz eşliğinde okunarak zikir ibadetinin
gerçekleştirildiği bu deyişierin zaman zaman "ayet" olarak isimlenciirildiği
de görülür.10

Deyiş ya da nefesterin bu şekilde isimlendirilmesi hususunda Ale­
viler arasında iki yaklaşımın sergilendiği görülmektedir. Bunlardan ilkine
göre, söz konusu deyişler "Kur'an'daki konulardan bahsetmiş olmaları,
Kur' an' dan esinlenerek söylenmeleri ya da bunların her birinin bir çeşit
Kur'an tefsiri olması" sebebiyle bu şekilde isimleridirilir. İkincisine göre ise,
bu deyişierin "ayet" olarak isimlendirilmesi, "bunların doğrudan Allah'ın
ilhamı ile olması" dolayısıyladır. Bunların doğrudan Allah'ın ilhamı ile

9 Aleviliğin soya dayalı tarikatlar olarak isimlendirilmesini anlamlandıracak bazı veriler için
bkz.: Recep Cengiz, Çamiçi Beldesinde Dini Hayat; Alevilik Üzerine Sosyolojik
Bir Araştırma, Yayımlanmamış Doktora Tezi, FÜSBE, Elazığ, 2000 s. 149-153; Yahya
Mustafa Keskin, Değişim Sürecinde Kırsal Kesim Aleviliği Elazığ Sünköy Ör­
neği, ilahiyat Yay., Ank., 2004, s. 254.

ı o Ahmet Taşğın, "Ayetten Nefese: Alevi-Bektaşi Edebiyatının Dönüşümü", Yol, S., 18,
Ank., 2002, s. 28-43; Üçer, age., s. 262-263.

ı ,,

120 HAZRETİ All -sempozyum Bildiri/eri-

olduğu kabul edileliğine göre bu mantıkta deyişierin ayet olarak isimlen­
dirilmesi doğal bir sonuç olarak ortaya çıkmaktadır. Bu kabule göre deyiş
ve nefesler ilham ile söylendikleri için, Allah'ın ayetlerle gerçekleştirmek
istediği murad deyişler ve nefeslerle de sağlanmaktadır. 11

Sonuçta Alevller bu doğrultuda özellikle Nesiıni (ö. 1418), Yemini
(XV. yy.), Hatayi (ö. 1524), Fuzfıll (ö. 1556), Viranl (ö. XVI. yy.), Pir
Sultan (ö. 1590) ve Kul Himmet (XVI. yy.)'ten oluşan Yedi Ulu Ozan ve
diğer Ehl-i Beyt soyundan geldiğine inandıklan "ermişler" tarafından
söylenen deyiş ve nefeslerin ilham ve keşf sonucu söylendiğini kabul
etmektedir.12 .

Sıraladığımız temel hususiyetler çerçevesinde Aleviliğin İslam içinde
ve ana hatlarıyla burhan, beyan ve irfan şeklinde tasnif edilen İslam dü­
şünce ekallerinden irfani . gelenek içerisinde değerlendirilmesi gerektiği
ortadadır .13

Deyiş ve nefeslerin Alevllikte ne anlama geldiğini ifade ettikten sonra
Hakk-Muhammed-Ali telakkisi noktasında farklılıkları anlamamıza katkı
sağlayacak birkaç hususa daha değinmemiz gerekmektedir. Bunlardan
ilki, tasavvuf hayatı bağlamında anlaşılması gereken Alevilik ana karak­
teri itibariyle sözlü kültürdür. İkincisi, tarihsel süreçte Batınllik, Hurfıfılik
vb. pek çok farklı geleneğin etkisine maruz kalmıştır. Yedi Ulu Ozan'dan
üçünün Hurfıfi olmaları bunun en önemli kanıtıdır. Üçüncüsü, yukarıda da
işaret ettiğimiz üzere Alevilik Melamet, Abdallık, Ahllik, Üveysilik vb. pek
çok farklı geleneğe mensup grupları içinde barındıran bir şemsiye kav­
ramdır. İşte bu Aleviliğin temel kabulleri olarak ifade edilen hususlarda
dahi farklılıkların ortaya çıkmasına neden olmaktadır. Bu genel çerçeve­
den sonra Alevllikte varolan Hakk-Muhammed-Ali telakklleri ve bu
telakKıler çerçevesinde Hz. Ali'nin konumlandırılmasını ele alabiliriz.

lll. Alevilik'te Hakk-Muhammed-Ali Telakkileri:

Hakk-Muhammed-Ali (Üçler) geleneksel Alevilikteki kabullerin ana
iskeletini oluşturmaktadır. Burada öncelikle ifade edilmelidir ki, bu üçlü
sistemin Hıristiyanlıktaki üçleme ile benzer olup olmadığı noktasında
Alevilerce farklı yorumlann ortaya konulduğu göze çarpmaktadır. Söz

ll ..
Uçer, age, s. 263.

12 Aleviliğin tasawufl oluşum olarak değerlendirilmesi hakkında bkz: Sönmez Kutlu,
Alevilik-Bektaşilik Yazıları, Ankara Okulu Yay., Ankara, 2006; Üçer, age, s. 59-68.

13 Cenksu Üçer, 'Tokat Örneğinden Hareketle Alevilik Üzerine Bir Değerlendirme", Gazi
Üniversitesi Türk Kültürü ve Hacı Bektaş Veli Araştırma Dergisi, sayı 34, 2005,
Ankara, ss. 229-268.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 121

gelimi, Bedri Noyan Alevilikteki "Hakk-Muhammed-Ali "üçlemesinin"
Hıristiyanlıktaki üçlemeye benzetilmesine" §iddetle kar§ı çıkarken, Lütfi
Kaleli ısrarla "Alevllikteki bu inancın Hirıstiyanlıktaki inancı çağrı§tırdığını"
ileri sürmektedir.14 Nitekim Aleviler arasında bu inancın Hıristiyanlıktaki
teslise benzeyip-benzememesi hakkında yapılan yorumlar haricinde,
bunun mahiyeti ile ilgili üç farklı yakla§!mın varolduğu görülmektedir. Bu
farklı yakla§ımların ise üç unsuru ihtiva eden bu kabuldeki her bir unsura
yüklenen anlamlara bağlı olarak olu§turulduğu anla§ılmaktadır. Biz bu
bildirimizde Üçler' deki unsurlara yüklenen anlamlara göre ortaya çıkan ve
konuyla ilgili nefes ve deyi§lerde de ifadesini bulan bu üç farklı yakla§ım
çerçevesinde Hz. Ali'nin nasıl konumlandırıldığını i§lemeye çalı§acağız .

. Aleviler arasında Hakk-Muhammed-Ali (Üçler) kabulü hakkında üç faklı
yakla§ımın söz konusu olduğu görülmektedir.

1. Birinci Yaklaşım: Hakk-Muhammed-Ali'deki Hakk, her §eyin
yaratıcısı ve tek ilah olan Allah; Muhammed, Allah'ın kendilerine
vahyettiği peygamberlerinin en sonuncusu olan Hz. Muhammed; Ali,
Allah'ın arslanı, Peygamber'in damadı, çı.mcaoğlu, büyük kahraman vb.
bütün üstün meziyetleri dolayısıyla kendisine velayet kapısının plri olma
özelliği verilmi§ olan Hz. Ali'dir. Buna göre, Hakk ilah; Muhammed
peygamber; Ali ise vetayet kapısının piridir. Bu anlayı§ta

Hakk-Muhammed-Ali (Üçler)'deki unsurların her birinin nitelik ve görev­
lerinin belirlenmi§ olduğu ve olayın ulôhiyyet-nübüvvet-velayet bağ­
lamında değerlendirildiği anla§ılmaktadır. 15 Nitekim bu anlayı§ §iirlerde de
dile getirilmektedir:

Şah Hatayi'm eder pirim Ali'dir Gerçi çok geldinebiler devr-i Adem'den beri

14 Noyan'a göre bu üçleme Hıristiyanlıktaki üçlemeye benzemez. Zira Hz. Muhammed ve
Hz. Ali'nin anne ve babaları bellidir, kendileri de gökten indiklerini ve sonradan ortaya
çıkacaklarını da söylememi§lerdir. Aksine her ikisi de kendilerinin birer kul olduklarını her
zaman tekrarlamı§lardır. Hem İslamiyet'te Uluhiyet-nübüwet-velayet diye bir üçleme
vardır ki, Alevilikteki söz konusu üçlemenin bu bağlamda değerlendirilmesi daha doğru
bir yakla§ım olacaktır. Bedri Noyan, Bektaşilik Alevilik Nedir, Ank., 1985, s. 54. Bu
görü§e kar§ılık Kaleli ise, Hakk-Muhammed-Ali §eklindeki üçlüde Hakk'ın Allah anlamına
gelmediğini, aslında bu üçlünün Hıristiyanlıktaki teslisi çağrı§tırdığını, sonuçta ikisinin de
aynı kapıya çıktığını ileri sürmektedir. Lütfi Kaleli, Binbir Çiçek Mozaiği Alevilik, Can
Yay., İst., 1996, s. 20. Bu konuyla ilgili ayrıca bkz.: İsmet Zeki Eyiipoğlu, Alevi­
lik-Sünnilik İslam Düşüncesi, Hürriyet Yay., İstanbul, 1979, s. 64-68.

15 Bu anlayı§ın mülakata tabi tutulan bütün Dedelerce hemen hemen bu §ekliyle kabul
edildiği beyan edilmi§tir. Nitekim konuyla ilgili yazılanlarda da bu hususun i§lendiği
görülmektedir. Bkz.: Noyan, age., s. 54; Haydar Kaya, Alevi Bektaşi Erkanı, Evrad'ı
ve Edebiyatı, Engin Yayıncılık, İst., 1996, s. 70; Cemal Şener, Alevilik Nedir Şaha
Doğru Giden Kervan, Ant Yay., İst., 2000, s. 97.

'
ı

"

122 HAZRETİ ALİ -Sempo:zyımı Bildirileri-

Gittiğimiz imamların yoludur Hatmi cümle enbiyanın Mustafa'dır bilmi§ oP6

Benliğinden geçen Hakk'ın kuludur Gürnam kali yok kimi canların17

2. İkinci Yaklaşım: Hakk-Muhammed-Ali'deki Hakk, Allah'tır,
ilahtır; Muhammed ve Ali ise ruhu, cismi, bedeni aynıdır, aralannda bir
fark yoktur, nitelik ve özellik olarak bunlar birbirinin aynısıdırlar. Bu gö­
rüşte olanların genel hareket noktalanndan biri, "Allah'ın ilk olarak kendi
nurundan Muhammed-Ali nurunu yarattığı, Abdülmuttalib'e gelinceye
kadar tek olan bu nurun Abdullah ile Ebu Talib'de ikiye bölündüğü ve her
iki oğlun sulbünden gelen Fatıma ile Ali'nin evlenmesiyle tekrar birleştiği,
sonra Ehl-i Beyt soyundan gelenlerce taşındığı" şeklindeki yaygın inanış
iken; bir diğeri de kimilerince musahiplik esnasında; kimilerine göre ise,
Gadirhum olayında Hz. Peygamber ile Hz. Ali'nin, bir olduklannı gös­
termek için aynı kıyafetin içine girmeleri üzerine ruhlarının ve cisimlerinin
ayn!İeştiği ile ilgili anlatılan batıni ve mitolojik kabullerdir. Nitekim bu
olayın Hz. Peygamber'in ağzından da doğrulatma yoluna gidildiği gö­
rülmektedir. Alevller arasında yaygın bir şekilde hadis olarak aktarılan bu
söze göre Hz. Peygamber Hz .. Ali'ye " Ey Ali, etin etim, kanın kanım,
cismin cismim, ruhun ruhumdur': demiştir. 18 Günümüzde de. Hz. Pey­
gamber ile Ali'nin aslında aynı ruh ve bedene sahip oldukları şeklindeki
kabullerin, halk arasında bir şekilde dile getirilebildiğine şahit olunmak­
tadır.19 Aslında Hz. Peygamber ile Hz. Ali'nin aynı nuru taşıdıkianna dair
inanç, her üç yaklaşımda da görülmekle beraber, buna yüklenen anlamlar

16 Nejat Birdoğan, Şah İsmail Hatai, Yaşamı ve Yapıtlan, Kaynak Yay., İst., 2001, s.
277.

17 Birdoğan, age, s. 88. Şah İsmail Hatayi'deki bu üç unsurun ayrı olarak değerlendirildiği
şiirler için aynı eserin ilgili sayfalanna bkz.: s. 82, 103,113. Aynı konuda Pir Sultan ve Kul
Himmet'in de deyişieri vardır. Pir Sultan'a ait bu şiirler için bkz.: Öztelli, Pir Sultan
Abdal, s. 309, 84; bu konudaki benzer diğer ifadeler için ayrıca bkz.: s. 66, 81, 92,419.
Kul Himmet'in bu bağlamdaki deyişieri için de bkz.: Öztelli, Dostlar, s. 87, 99, 105, ll 7,
160. .

18 İmam Cafer-i Sadık Buyruğu, haz.: Adil Ali Atalay, Can Yay., İst., 1998 s. 21, 23;
Erdebilli Şeyh Safi ve Buyruğu, haz.: Mehmet Yaman, İst., 1994, s. 79, 135-137. Bu
ifadeler müli!ıkata tag_i tutulan bütün herkes tarafından dile getirilmiştir. Lahmuke lahmi
anlayışının şiirlerde de sıkça işlendiği görülmektedir.
Muhammed'in muhabbeti kadimdir Mürebbinin musahibin gediği
Beli Kırklar meclisinde halimdir Özü özüm dediği nişan koduğu
Mürşidimdir, pirimdir, üstadımdır Muhammed "Lahmuke Lahmi" dediği
Sevdikçe sevesim gelir Ali'yi Sevdikçe sevesim gelir Ali'yi

KulHimmet'tin bu deyişi için bkz.: Öztelli, Dostlar, s. 73.
19 Üçer, age., s. 231. Konuyla ilgili olarak bkz.: Rıza Zelyut, Öz Kaynaklarına Göre

Alevilik, Yön Yayıncılık, İst., 1998 s. 302; Yaman, age., s. 28; İlyas Üzüm, Günümüz
Aleviliği, İSAM Yay., İst., 1997, s. 77-78.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 123

farklı farklıdır. Bu ikinci yaklaşımın da nefes ve deyişlerde izini .sürmek
mümkündür.

Ali Muhammed' dir, Muhammed Ali

Devah eder ana cümlenin van

Alemler serveri anlar Hatayi

Muhammed-Ali'nin göçü geliyor20

Muhammed hatem-i peygamber oldu Anlar gizli idi ol la mekanda
Ali cümle evliyaya ser oldu Mustafa Murteza bir idi anda
Şah anda Cebrail' e rehber oldu La feta okuyup karşu gelende
Ol dernde kuruldu erkan H ıl deyu Yedi kez çağırdı sultan Hıl deyu21

3. Üçüncü Yaklaşım: Hakk da Muhammed de Ali de birdir. Bunlar
bir şeyin farklı tezahürleridir. Aslında bunların hepsi aynıdır. Bu yaklaşım
da nefes ve deyişlerde yerini bulur:

Men dahi nesne bilmezem Anlar birdir bir olu bd ur

Allah bir Muhammed Ali Yerden göğe nur olubdur

Özüm gurbete salmazam Dört kö§ede sırr olu bd ur

Allah bir Muhammed Ali Allah bir Muhammed Ali22

Aynı bağlamda ve aynı kalıplarla Pir Sultan'a nispet edilen şiirler de
burada zikredilmelidir:

Anlar birdir bir olubdur

Hakk içinde sırr olubdur

Men gayrı nesne bilmezem

Allah bir Muhammed Ali

Tecellide nur olubdur Özümü gayra salmazam

Allah bir Muhammed Ali Allah bir Muhammed Ali23

İlk bakışta bu anlayışta olanların tecelliden de öteye bir hu/Q/ anlay­
ışına sahip oldukları görülmektedir. Takdir edilir ki bu üç ana yaklaşımın
hareket noktası ve telakkileri farklı olduğuna göre her birinin ulaşacaklan
sonuç da farklı olacaktır. Buna rağmen AleViler arasında her üç yaklaşımın
da varlığını sürdürdüğü görülmektedir. Bundan dolayı da Alevi inan­
çlarının sistemli bir yapı arz etmedikleri, gruptan gruba, kişiden kişiye ve

20 Öztelli, Pir Sultan, s. 105.
21 Öztelli, Pir Sultan, s. 116-117. Aynı husus diğer §airlerin §iirlerinde de i§lenmektedir. Pir

Sultan'daki örnekleri için bkz.:
Öztelli, Pir Sultan, s. 93, 111-118; Kul Himmet'in deyi§leri için ise bkz.: Öztelli, Dos­

tlar, s. 67-68,114.
22 Birdoğan, Şah ismail, s. 143-144. Hatayi'nin bu deyi§i her üç unsuru da aynı olarak

dile getiriyor olsa da ba§ka bir deyi§inde konunun "kendilerine uyulması" anlamı yü­
klenerek işlendiği görülmektedir ki, metinde ileride bu deyi§ zikredilecektir.

23 Öztelli, Pir Sultan, s. 89-90.

.·

' ..

124 HAZRETİ ALİ -Sempozyımı Bildiri/eri-

hatta kişilerin kendi düşünce ve inanç dünyalarında bile birbiriyle
bağlantısız bir hal içerisinde farklılık gösterdikleri ortaya çıkriıaktadır.

Nitekim aynı azanın şiirlerinde aslında birbirlerinden mahiyet ve de sonuç
olarak farklı olan bu yaklaşımların hepsini görmek, durumun daha iyi
anlaşılınasını sağlamaktadır. Burada konunun anlaşılınasına yönelik özel­
likle Şah İsmail Hatayi, Pir Sultan ve Kul Himmet'ten seçilen örnekler
durumu açıkça ortaya koymaktadır. İşte sadece bu nokta bile Alevi
inancındaki_karmaşık yapıyı, sistematik ve homojen olmayan bir inançlar
karışımını açıkça ortaya koyan bir gösterge olarak yetip artmaktadır.

IV. Farklılıkların Anlaşılması:

Konu akışında ileride zikredileceği üzerine tek tek ele alındıklarında
Hz. Peygamber ve Hz. Ali ile ilgili kabullerin tarihsel kişilik ve kimliklerine
uygun olarak benimsendiği görülecektir. Ancak Hz. Peygamber ve Hz. Ali
ile ilgili olarak her ne kadar tarihsel kimlikleri' ile bağlantılı kabuller olsa da
ikinci ve üçüncü yaklaşım göz önünde bulundurulduğunda bu grupların
zihinlerinde, grupların ana karakterleri gereği efsanevl, mitolojik ve Batıni
kabullerin daha çok yer etmiş olduğu hususunun altı çiziİmelidir. Tasawufi
alanda değerlendirilebilecek kabullerinde de konulara kendi renklerini ve
anlayışlarını yansıttıkları göze çarpmaktadır ki, bu da son derece doğal bir
sonuçtur. Nitekim bu durum ıçın yukarıda zikredilen
Hakk-Muhammed-Ali kabulüncieki farklı yorumların içeriği en güzel örneği
teşkil etmektedir.

Burada değinilmesi gereken bir husus, bazıların ca, Allah-insan ilişkisi
noktasında Hakk-Muhammed-Ali (Üçler)'deki ana yaklaşımlardan
üçüncüsünün esas alınarak bir anlama gayr~tine girildiği ve olgunun daha
çok huh1l boyutunda ele alındığı gözden kaçmamaktadır. Nitekim bunu
ifade edenlerin her ne kadar Muhammed-Ali nuru ile ilgili bazı kabulleri
dile getirseler de bu anlayışı daha çok Allah-Ali ikilisi üzerine kurguladıkları
görülmektedir. Bu anlayışa göre üçlüdeki Muhammed halkasının işlevi
hemen hemen yok derecesindedir. Burada konunun bütünüyle Allah'ın
Hz. Ali'de tezahür etmesi üzerinde yoğunlaştığı görülmektedir.24 İşte
tarihsel süreçte karşılaştıkları birtakım etkilerle -özellikle de Hurufi etkilerle­
Ali'nin tanrısallığını dile getiren bu yaklaşımın, bütün Alevi grupların zi-

24 Bölgede yapılan mül€ıkatlarda bu tür yaklaşımiann özellikle Sıraçlar arasında yaygın
olduğu görülmektedir. Ancak bu anlayışın doğal sonucu olan ve "Allah'ın Ali olması",
yani Allah'ın Ali'de tezahürü neticesinde Ali'nin Allah olmasını doğuracak bu yaklaşıma
sahip olanların, bu konunun batında bu şekilde olduğu, zahirde ise Ali'nin anası babası
belli bir insan olduğu ve bunun göz ardı edilmemesi gerektiğini dile getirdikleri gözle­
mlenmiştir.

I. Oturum: İslam Mezhepleri ve Hz. Ali 125

hinlerinde, bu gruplar arasında tarihsel süreçte örülen bağlar sonucunda
bir şekilde iz bıraktığı anlaşılmaktadır. Nitekim bu yaklaşıma göre
Hakk-Muhammed-Ali'den Allah ortaya çıkar ki, burada Allah'ın insana
hu/Qiü ve tanrı insan telakKılerinin yoğun olarak işlendiği görülmektedir.25

Bu bağlamda ele alınan Hz. Ali inancı ve kültü, İslam tarihinde yaşamış ve
yukarıda bizzat Aleviler'in de dile getirdikleri tarihsel Ali ile örtüşmeyen,
bunlardan tamamıyla apayrı bir mahiyet arzeden başlı başına "mitolojik
bir teo/oji"den ibarettir. 26 Nitekim az-çok bütün Alevi gruplar arasında
farklı boyutlarda da olsa yerleşmiş olan bu tür telakkilerin, deyişlerde de
sıkça işlendiği göze çarpmaktadır. Bu anlamda, Pir Sultan'dan birkaç
dörtlük örnek olarak zikredilebilir:

Gafil kaldır şu gönlünden gümanı Vücudum fer'idir zuhura gelen
Bu mülkün sahibi Ali değil mi Muhammed'dir Şah'ın kudretin bilen
Yaratmıştır onsekiz bin alemi Adem'e tecelli eyleyip gelen
Hızıkiarın veren Ali değil mi Adı ism-i a'zam §ah-ı Merdan'ın27

Bu gruplar arasında hulCıl inancının daha çok HurCıfı etki ile yerleşme
imkanı bulduğu ifade ediİmektedir.28 Öyleyse bu meseleyi daha net gör­
mek için Alevller'in Yedi Ulu Ozanı'ndan HurCıfı olan Neslmi, Virani ve
Yemini'ye29 göz atmak konuyu daha anlaşılır kılacaktır.

Ben O'nun hem öncesiz Zat'ı, hem de sıfatlanyım
Ey Nesiıni cemalin, cemalullah'ın tecelltsidir.

Melikoff, yukarıda ifadesini bulan anlayışta, Nesiıni'nin insanı

Tanrı'ya doğru çıkarmadığı; aksine Tanrı'yı yeryüzüne indirdiğinin anlaş­
ıldığına dikkat çekmektedir.30 Şimdi Virani'ye bakılabilir:

Zahida bildin mi kimdir sen velayet kanını

25 Eyüpo§lu, Alevilik-Sünnilik, s. 64-68; Melikoff, Uyur İdik, s. 44; Orhan Türkdoğan,
Alevi-Bektaşi Kimliği Sosyo-Antropolojik Araştırma, Timaş Yay., İst., 1995, s.
505; Nejat Birdoğan, Anadolu Aleviliği'nde Yol Ayrımı, Mozaik Yay., İst., 1995, s.
211-216.

26 Melikoff, Uyur İdik, s. 109; Ahmet Ya§ar Ocak, Türk Sufiliğine Bakışlar, İletişim
Yay., İst., 1996, s. 254.

27 Öztelli, Pir Sultan, s. 94, 100.
28 ••

Uçer, age., 155-159.
29 Melikoff, Uyur İdik, s. 37-39.
30 Melikoff, Uyur İ dik, s. 190. Nesiıni'nin şiirlerinde bu anlayışın sıkça dile getirildiği

görülmektedir. Mesela,
Ey Nesimi Hakk teala sendedir
Hem sıfatı dilde zatı candadır

Bl<z.: Hüseyin Ayan, Nesimi Divanı, Akçağ Yay., Ank., 1990, s. 66. Bu konudaki
benzer diğer bir şiiri için sayfa lOS' e bl<z.

'
' ,i

126 HAZRET/ALİ -sempozyum Bildiri/eri-

Kimdir alan kimdir veren cümle cihanın canını

Aç gözün fehm eyle ey zahid dü cihan sultanını

Kim Ali'dir mazharu'llah-i Rabbi'I-alemin

Talib ol dldar-ı Hakk'a talib-i canan isen

Gel beru hayvani olma suret-i insan isen

Gel kabul et Fahr-ı Şah-ı aleme sultan isen

Kim Ali'dir mazharu'llah-i Rabbi'l-alemln3ı

Ezel ebed All derim All All All Ali Evvel O'dur ahir O'dur Ali All Ali Ali

Dü§sem meded Ali derim Ali Ali Ali Ali Babn O'dur zahir O'dur Ali Ali Ali Ali

Yoktur aded All derim All All All All Tayyib O' dur tahir O' dur All All All Ali

Ahmed ehad Ali derim All All All Ali Batın O'dur zahir O'dur Ali Ali Ali Alf2

Bu konuda başka bir örnek Hilmi Dedebaba tarafından dile getirilen
nakaratı "Hfı Ali'ın Hfı ... Hfı Şah'ım Hfı ... " olan şu dizelerde görülmek­
tedir:

Tuttum aynayı yüzüme Adem Baba Havva ile Hazret-i Nuh Neciyyullah

Ali göründü gözüme Hem 'Alleme'l-Esma ile Hem İbrahim Halilullah

-Nazar eyledim özüme Çarh-ı felek serri'a ile Sina'daki Kelimullah

Ali göründü gözüme

İsa-yı Ruhuilah oldur

İki alemde §ah oldur

Ali göründü gözüme

Ali evvel Ali ahir

Ali babn Ali zahir

Mü'minlere penah oldur Ali tayyib Ali tahir

Ali göründü gözüme

Ali candır Ali canan

Ali dindir Ali iman

Ali Rahlm Ali Rahman

Ali göründü gözüme Ali göründü gözüme Ali göründü gözüme

Hilmi gedayi bir kemter

Görür gözüm, dilim söyler

Her nereye kılsam nazar

Ali göründü gözüme33

Burada tecelli ve hulfıl ile ilgili olarak değinilmesi gerekli bir diğer
husus, tecelll ya da- daha doğru bir ifade ile hulfıl olayının Allah'tan Hz.

aı Virani Divanı ve Risalesi (Buyruğu), haz.:Adil Ali Atalay, Cı:ın Yay., İst., 1998, s.
30-32.

32 Virani Divanı, s. 12. Aynı ~erin 21. sayfasında da benzer bir §iirde V1ran1 §Unları
söylemektedir:

Fazl-ı bismillahi'r-rahmani'r-rahlm (ba)dur All
Halık-ı e§Yay-ı alem nur-ı peydadır All
Kanceru kim azın kılsam anda her ca-dır All
('Alleme'l-Esma) hakikat zat-ı yekta'dır All

33 Cahit Öztelli, Bektaşi Gülleri Alevi-Bektaşi Şiirleri Antolojisi, Milliyet Yay., y.y.,
1973, s. 49-50.

I. Oturum: İslam Mezhepleri ve Hz. Ali 127

Ali'ye ve Hz. Ali'den de bazı kişilere geçmesi şeklinde bir kabulün de
varlığıdır. Nitekim kökleri İslam öncesi dönemlerde bulunan "Tanrı'nın
insanoğlu suretinde tecelli ettiği inanışı", İslamiyet' e girmeleriyle beraber
"Allah'ın Ali'nin görünüşü altında tecelli etmesine" dönüşmüştür. Burada
Türkler'deki eski Gök Tanrı inancıyla ilişkili görülebileceğine işaret edilen34

bu olay bununla da sınırlı tutulmamıştır. Zira Ali, yeri geldiğinde pey­
gamberlerin ve velllerin suretinde tecelli edebilir. Nitekim Hacı Bektaş,
bizzat Ali'den başkası değildir.35

Hz. Ali'nin tanrısallığı ile ilgili olarak dile getirilenlerin yine de batıni
bazı yorumlarla anlaşılması gerektiği ortadadır. Nitekim, kendisi bir Hurufi
olan ve HurCıflliğin bütün temel hususiyetlerini üzerinde taşıyan Yemlnl,36

Hz. Ali'nin tanrısallığı ile ilgili yukarıda bahsi geçen bütün hususiyetleri dile
getiren ifadelerin sıralandığı bir na'tın başına alındığı37 dini bir destan
niteliğindeki38 Faziletmimesi'nde bu tür yaklaşımların nasıl anlaşılması
gerektiğini Hz.· Peygamber' e söylettirerek şunları aktarmaktadır: "Resul
dedi ki: Evvel ahir Ali' dir, hem zahiri hem .bôtınf velfdir. Dediler ki: Öncesiz
ve sonsuz yalnız Tann'dır, sonsuzluk O'ndadır. Bizler güç duruma düştük,
hayretteyiz. Gel bir yorumda bulun ey Resul. Ali de bizim gibi ku/dur.
Resul dedi ki: Cahilce söz etmeyin, doğru bilin, evreni yaratanın bir ben­
zeri, bir eşi yoktur, O'nun gücü her şeye yeter. Ancak unutmayın ki,
güneşin Ali'yi övmesinin anlamı başkadır. Ayın Ali'ye yönelmesi, onun bu
alemin imamı olmasındandır. Ali yücedir, keramet ocağıdır, ona düş­
manlık edenler din ce alçak ve adi kişilerdir. İyi bilesiniz ki o tüm İslamlar'ın
imamıdır. Güneşin sen evvelsin demesinin anlamı, Ali'den önce kimse
varolmadı, bana imanı ilk o getirdi (bana ilk o iman etti). Bu konuyu bilin,
bilmezlik etmeyin, ahir demekteki amaç da, Ali nesli doğru yoldadır an-·

34 Melikoff, Uyur İdik, s. 17.
35 Melikoff, Uyur İdik, s. 44. Melikoff'un Abdal Musa'ya nispet edildiğini söyleyerek

konuyu örneklendirrnek için zikrettiği şiirde bu husus şöylece dile getirilmektedir:

Güvercin donuyla Urum'a uçan
İmamlar evinin kapusın açan
Cümle evliyalar üstünden geçen
Var mıdır hiçbir er Ali' den gayri

36 İsmail Özmen, Alevi-Bektaşi Şiirleri Antolojisi, Kültür Bakanlığı Yay., Ank., 1998, c.
ll, s. 33-34.

37
" ••• Hakk'ın yüksek sıfatları Ali'nin vasfıdır. Hakk'ın sıfatları zaten ayrı değildir ... İbtidasız
ewel o idi, sonsuz ahir de o olur. Peygamberlere yardım eden o idi, velllerin görengözü
de hakikaten odur. O Hakk iledir, Hakkondan görünür. Hakka ki o Hakk ile ebedldir ... "
Yemin!, Hazreti Ali'nin Faziletnamesi, çev.: Abbas Altınkaş haz.: Adil Ali Atalay, Can
Yay., İst., 1998, s. 17-19.

38 Yemin!, age., s. ll (çevirenin önsözü).

ı;

ı ..

128 HAZRETİ ALİ -Sempozywn Bildiri/eri-

/amındadır. Ali bilgisi ile İslamiyet şeref bulmaktadır ... Ben ilmin şehri yi m,
Ali kapısı dır, dedi. Dinleyenler iman/annı sağlamlaştırdılar, sevindiler. "39

Bu yaklCl§ım bizzat T akat bölgesinde yaşayanlar tarafından da dile
getirilmektedir. Mesela, Nesimi Yıldız Dede "Alemi var eden Sultan
Ali'dir" türü sözlerin "Ali'nin Allah olduğunu ifade etmediğini; aksine
İslamiyet' i savunup putperestliğe eman vermemesinden dolayı bu şekilde
nitelendiğini" söylerken; "Ali'nin Allahlığı ile ilgili söylenenlerin batında
olduğu, halbuki zahirde onun anası babası belli bir kul olduğu" Hubyar
Değirmeni ziyaretinden dönerken kendileriyle yapılan sohbet esnasında
ziyaretçiler tarafından dile getirilmiştir. 40 Bu konuda Hubyar Tekkesi
postnişini Mustafa Temel'in konuya ilişkin Hanibi'ye ait olduğunu
söyleyerek dile getirdiği iki dörtlük de grupların bakışını yansıtması

açısından zikredilmelidir.

Haydar-ı Kerrar'a canım fedadır Ali'nin pek büyük kerametleri var

Çünkü kendileri §ah-ı velidir Kerametten büyük delaletleri var
Bazı müsriflerin sözü hebadır Halık diyenierin dalaletleri var

_Söylüyorlar ha§a Allah Ali'dir Ali haktır fakat Allah değildir.

Üçler hakkında getirilen temel üç yaklaşımdan ikincisi ve üçüncüsü
esas alındığında Alevllikte farklı boyutlarda tecelliden de öteye bir hulul
anlayışının varlığını söz konusu gibi görünse de gerek Faziletname'deki
yorum gerekse Tokat bölgesinde konu hakkında dile getirilen söz konusu
yorumu teyid eden görüşler bütün bu telakkilerin tasavvufl hayatta varo­
lan kabullerle anlamlandırılmasının daha doğru olacağını ortaya koy­
maktadır.

Vahdet-i VucCıd'la ilgili olarak dile getirilen, bu grupların vahdet-i
vucQd konusunu kendi birikimleri miktarınca anladıkları, çoğu zaman ince
ve derin bir felsefi birikimi zorunlu kılan vahdet-i vucud'un bu gruplarca
doğal olarak farklı boyutlarda algılandığı ile ilgili tespitierin 41 Üçler
hakkındaki kabullerde de söz konusu olduğu görülmektedir.

Peki bu durum nasıl anlaşılmalıdır? Birbirinden farklı inançların aynı
grup hatta kişilerde bir arada bulunabilmesi nasıl açıklant:~bilir? Burada en
büyük etken şüphesiz ki, Aleviliğin bir sözlü kültür olmasıdır. Nitekim
sözlü kültür, geleneğe rengini veren kelimeleri koruyup içinde bulunduğu
ortamı gözetmekte, yani o anki duruma göre değişiklik arzedebilmekte ve

39 Yemin!, age., s. 42-43.
40 Bu konudaki benzer yaklaşırnlara örnek olarak bkz.: Raşit Tannkulu, Ademi Fark Eden

Allahı Bilir, Ank., 1989, s. 7-19, 3741.
41 Mehmet Eröz, Türkiyı:'de Alevilik ve Bektaşilik, Otağ Mat., İst., 1977, s. 196.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 129

"yaşanan anın gereği"ne uygun bir şekil alabilmektedir. Nitekim Ong
tarafından kaydedilen, "yeni koşullara ve yeni dinleyicilere uymak veya
sırf kıvrak ve keskin dillerini sergilemek için usta halk azarılannın alışılmış
anlatılan değiştirdikleri" bilgisi, burada üzerinde d urulan konunun daha iyi
aniaşılmasına katkı sağlamaktadır.42 Burada gerek Aleviliğin sözlü kültür
özelliğini yansıtan, sözlü kültürdeki kalıp ifadeterin sıkça tekrarlanması
hususunu gözler önüne seren ve gerek bu üç unsura yüklenen anlamları
farklı boyutlarıyla örtaya koyan çarpıcı bir misal için Hatayi ve Kul Him­
met'tin deyişierinden ikişer kıta zikretmek yararlı olacaktır:

Ta kalü bela' dan sevdik seviştik

Ezel bizim ile yardır muhabbet
Muhabbet eyleyüp birliğe yettik

Cesedin içinde birdir muhabbet

Ta kalü bela' dan sevdik seviştik

Bizimle ezelden yardır muhabbet
Üstat nazarında ikrar konuştuk
Mü' mine kadim ikrardır muhabbet

Muhabbettir liı ilahe illailah

Muhabbettir Muhammed Rasülüllah
Muhabbettir Aliyyün veliyyullah
Üçü de manada birdir muhabbet43

Muhabbettir liı ilahe illailah

Muhabbettir Muhammed Rasülüllah
Muhabbettir Ali Şah veliyyullah
Üç isim manada birdir muhabbet44

Hakk-Muhammed-Ali(Üçler)'deki farklı yaklaşımlar genel olarak
ortaya konulduktan ve bunda da en önemli etkenlerden birinin sözlü
kültür olgusu olduğuna işaret ettikten sonra konunun daha net ve sağlıklı
bir şekilde anlaşılabilmesi için "Üç ismin manada bir olması" kabu­
lünü de dikkate alarak Üçler'deki unsurlann her birinin ayrı ayrı ele
alınması işediğimiz çerçeveyi daha anlaşılır kılacaktır.

V. Üçler'daki Unsurların Ele Alınması:

1. ·Üçler'de Hakk:

Yukarıda tasnif edilen yaklaşımların her üçünde de Allah asıldır.
Dolayısıyla bunlardaki tecelli veya iddia edildiği gibi hulul gibi tasavvufi
veya Batıni görüşler hesaba katılmaksızın Allah ile ilgili telakkilerinin or­
taya konulması, Alevi üçlemedeki "Hakk" kavramının daha sağlıklı bir
şekilde aniaşılmasını sağlayacaktır.

Gerek eseriere gerekse çalışmalarımız esnasında mülakata tabi tut-

42 Watter J. Ong, Sözlü ve Yazılı Kültür Sözün Teknolojileşmesi, çev.: Sema
Postacıoğlu Banon, Metis Yay., İst., 1995, s. 63-66. Ong burada, yeni koşullara ve yeni
dinleyicilere uymak veya sırf kıvrak ve keskin dillerini sergilemek için usta 1halk azan­
larının alışılmış anlatılan değiştirdiklerini antropologlar tarafından tutulan kayıtlardan
verdiği örneklerle ortaya koymaktadır. ·

43 Birdoğan, Şah İsmail, s. 112-113.
44 Kul Himmet'in bu deyişi için bkz.: Öztelli, Dostlar, s. 117.

ı

·'

130 HAZRETİ ALİ -Sempozyum Bildiri/eri-

ulan kişilerin ifadelerine bakıldığında Alevi ilikadının temelinin Allah
inancı olduğu görülmektedir. Üçler'deki Hakk'ın ne ifade ettiği Alevilikteki
Allah inancının tek başına ele alınmasıyla daha iyi anlaşılacaktır. Mülakata
tabi tutulanlarca dile getirilenlere göre, Allah inancında ihlas süresi
esastır.45 Allah vardır, birdir, doğurmamış ve doğrulmamıştır.46 Zamandan
ve mekandan münezzehtir. 47 Mekan ve zamandan münezzeh olmakla
birlikte çağırdığın her yerde hazır ve nazırdır.48 Allah, ezel'idir, ebedi:dir, ne
eksilir, ne kocar, ne de ihtiyarlar.49 İşte bütün bu vasıflara sahip olan Al­
lah'ın eşi ve benzeri yoktur, dolayısıyla kendisine kesinlikleşirk edilemez.50

Allah mutlaktı~1 ve kainattaki her şey O'nun varlığına ve kudretine işaret

45 Ali Gökue/ioğlu, 1933 Sivas Yıldızeli Esençay (Cerıikdere) doğumlu, Kızıldeli Evlat­
ları'ndan Bekta§i Dedesi; Emrullah Eraslan, 1930 Niksar Ataköy doğumlu, Alevi Hocası,
Güvenç Abdal ocağı talibi, Bekta§i; Ali Arslan, 1938 Almus Gölgeli doğumlu, emekli
öğretmen, Eraslan ocağı (Bekta§i) Dedesi. Bu husus Kul Himmet tarafından da bir dey­
i§inde dile getirilmektedir:

Kul Himmet der kul hüvailahu ahad
Cesedimde can kalmadı bu saat
Dünü, günü virdim At-i Muhammed
On-iki imam seher vakti gel yeti~

Bkz.: Öztelli, Dostlar, s. 102. İhlas suresi ve değerlendirmesi için bkz.: Mehmet Oi§kıran,
U Feta illa Ali U Seyfe illa Zülfikar, Can Yay., İst., 1996, s. 42-44.

46 Ali Gökuelioğu, Mehmet Kurt, 1947 Zile· doğumlu,ortaokul mezunu, esnaf, Babacı
Hubyarlı dedesi, Derviş Başdoğu (Derviş Baba), 1927 Zile Akçakeçili doğumlu, o­
kur-yazar, Babacı Bekta§i (Sımcı). Ali Dede "Allah'ın varlığı ve keşf-ü kerametinin haddi
hududu yoktur" derken, aynı zamanda "Ailah'ın varlığı hakkıı:ıda ya da doğmu§ mu
doğrulmu§ mu diye tartı§ma yapan hiç kimsenin Alevi olamayacağını" ısrarla ifade et­
mektedir.

47 Mustafa Temel, 1938 Almus Hubyar doğumlu, Yüksek Okul terk, Hubyar Tekkesi
Postni§ini, Ali Arslan.

48 Haydar Çelebi, 1952 Zile doğumlu, ilkokul mezunu, esnaf, Bekta§i talibi; Şükrü Hazi ray,
1942 Cer doğumlu, Cer Köyü muhtan. Bu konuda İsmail Sebati bir deyi§inde §öyle der:

İnsan kadirinrbilenlere
Can evine dalmayanlara
Hakkı hazır bilmeyenlere
Gece gündüz derim of of

Bkz.: .; İsmail Sebati'den Deyişler, der.: İsmail Haziray, Muhlis Halis Ayhan, İst.,
2001, s. 9.

49 Ali Rıza Aykut Dede, 1954 Zile Akçakeçili doğumlu, ilkokul mezunu, esnaf, İmam Rıza
Ocağı dedesi, Dedeci Bekt€1§1; Emrullah Eraslan, Hüseyin Yıldız. Allah'ın ezeli ve ebedi
olu§u kaynaklarda da dile getirilmektedir. Bkz.: Esad Co§an, Hacı Bektaş-ı Veli
Makalat, Seha Ne§riyat, Ank., ty., s. 39,79.

50 Ali Gökuelioğ/u, Emrul/ah Eraslan.

sı A. Rıza Aykut, Ali Arslan, Derviş Başdoğdu. Ali Arslan Dede de "mutlaktır ve umut
kaynağıdır" derken; Derviş Başdoğdu "Allah birdir peygamber hak; Rabbü'I-Alemfn'dir
mutlak" dizelerini de ekleyerek "kadir-i mutlaktır" demektedir. Bu bağlamda, Allah' ın

I. Oturum: İsiilm Mezhepleri ve Hz. Ali 131

elınektedir. 52

Allah yaratıcıdır53 ve hala yaralınaya devam elınektedir.54 Rızık ve­
rici ve bağışlayıcı olan55 Allah her şeyden haberdardır, nitekim O'nun izni
olmadan bir sinek bile kıpırdayamaz.56 Geliş O'ndan olduğu gibi, dönüş
de O'nadır.57 Sonuçta O'nun isimleri sonsuzcadır.58

Allah veli kullannailham eder. Her an da ilham elıneye devam et­
mektedir.59 Allah'ın halen yaralınaya devam ettiği ifadelerine ek olarak,
ilham elıneyi de sürdürdüğü inancı Aleviler' de her an her şeye kadir ve
müdahil olan bir Allah inancının varlığını göstermektedir.

Allah kavramı şiirlerde de bu anlatılanlara uygun olarak işlenmek­
tedir. Bu kavram, Allah ve Tanrı kelimeleriyle karşılanmasının yanı sıra
çoğu zaman sıfatlarla ele alınmaktadır. Burada yukarıda zikredilen özel-

sıfatlarıyla ilgili bir değerlendirmeyi eserinin Kesin Varolan ba§lıklı bölümünde ele alan
bir yazarın yakla§ımı için bkz.: Haydar Kaya, Alevilik'te Yaradılış ve Kader, Ehli Beyt
İnanç Eğitim ve Kültür Vakfı Yay., Manisa, 1994, s. 9-10.

52 A. Rıza Ayku/. Allah'ın yaratmasını evrendeki düzenle açıklayan ve her §eyin Allah'ın
kudretine i§aret ettiği ile ilgili bkz.: Mehmet Di§kıran, İnançta Devrim (Evrensel Ça­
ğrı), Can Yay., İst., 1996, s. 8-13.

53 Ali Gökvelioğlu, Emrullah Eraslan, Ali Arslan, Haydar Çelebi, Süleyman İş, 1933 Zile
doğumlu, ilkokul mezunu, emekli i§çi, Haydar Baykal, 1950 Zile doğumlu, Zile Göçenli
köyünden, emekli öğretmen, Yağmur Ocağı Dedes, Şükrü Haziray, Bektaş Aldemir,
1952 Zile Çakırçalı doğumlu, ilkokul mezunu, Şah İbrahim! dedesi, Dursun Şahin, 1982
Alrnus doğumlu, Açıköğretim İktisat Fak. öğrencisi, Kul Himmetli (Şahinoğlu Ocağı
mensubu), İbrahim Günay, 1932 Turhal Ulutepe doğumlu, Hubyar dedesi. . Allah'ın
yaratması ile ilgili olarak Ali Arslan "en mükemmel §ekilde", Dursun Şahin ise "yoktan"
ifadelerinin kullanmaktadırlar. Allah'ın yoktan varetmesi ile ilgili olarak bkz.: Co§an,
age., s. 76. Aleviliteratüründe kün fe kan §eklinde sıkça kullanılan ve hakkında burada
zikredilemeyecek kadar çok örneği olan, Kur'an'da Allah'ın "ol" demesiyle her§eyin
"oluvermesi" yani orijinal ifadesiyle "kün feyekun" vurgusuna telmihte bulunan bu
yakla§ımın, Alevilik'te yoktan varetme ile ilgili ortak bir kabulün varlığına i§aret ettiği ifade
edilmelidir.

54 Ali Gökvelioğ/u, Emrullah Eraslan, Ali Arslan, Haydar Baykal, İbrahim Günay.
55 Sadık Arslan (Güzel Dede), 1924 Erbaa Keçeci doğumlu, okur-yazar, Keçeci Baba

sülaJesinden dede.
56 Ali Gökvelioğlu, Emrullah Eraslan.
57 A. Rıza Aykul.
58 Ali Gökvelioğlu, Ali Arslan. Ali Gökvelioğlu, "binbir ismiyle beraber" derken; Ali Arslan

"Türkçe kelimelerle ifade edilen 99 sıfatıyla beraber" ifadesini kullanmaktadır. Hacı
Bekta§ Veli'nin Makalat'ındaki bu çerçevedeki Allah tasawurunun değerlendirmesi için.
bkz.: Abdurrahman Güzel, Hacı Bektaş Veli ve Makalat, Akçağ Yay., Ank., 2002, s.
70-72.

59 Nesimi Yıldız, 1931 Zile Küçükaköz doğumlu, İmam Rıza ocağına bağlı Şıhanlı a§ireti
Dedesi, okur-yazar, Dedeci Bekta§l; Sadık Kaplan, 1928 Zile Yalınyazı (Ma§at)
doğumlu, ilkokul mezunu, Dedeci Bektii§i, talip.

.·
' ' ..

132 HAZRETİ ALİ -Sempozyıım Bildiri/eri-

likleri bir arada ele alması dolayısıyla Kaygusuz Abdal'a ait bir şiiri

nakletmek yerinde olacaktır:

İy sıfatun "Kul hüvallahü ahad"

Her dem içinde Kadir'sün her sahad

Cümle sırrı sen bilürsin iy Kadir

Bl-§erlksin bl-misa!sin bl-nazlr

Malike'l mülksün kadim ü !em yezal

Mahh1kun Halik'i sensün zü'l-Celal

Tanrı settaru'l-'uyubdur hem Ker'lm
Hem Rahlm'dür hem alim dür hem hal1m60

2. Üçler'de Muhammed:
Üçlemedeki Muhammed ile ilgili kabullere gelince, Muhammed

nebidir, Allah'ın elçisidir, son peygamberdir ve peygamberlerin sul­
tanıdır.61 Allah onu insanlara bir yol gösterici olarak göndermiştir.62 Hz.
Peygamber temizdir, masumdur, güzel ahlak sahibidir ve Allah'a yakındır.
O ilimdir.63 Tasavvufl telakkilerinde ise Hz. Peygamber şeriat kapısının
şahibidir.64 Mülakatlar esnasında kaydedilen bu bilgiler nitekim şiirlerde de
dile getirilmektedir. Bu bağlamd~ da Hatayi'den örnekler verilebilir:

Gel benim fahr-iç cihanım i§te canım Mustafa

Alemierin sultanısın padi§ahım Mustafa

60 Abdurrahman Güzel, KaygusU2 Abdal (Alaaddin Gaybi) Menakıbnamesi, ITK
Yay., Ank., 1999, s. 52. Bu konuda Hatayi ve Pir Sultan'dan da birkaç dörtlüğe yer
verilebilir:

Hatayi ümidim kesmezsem Hakk'tan Kesme ümidin rahmet-i Hakk'dan sen
Bizi var eyledi o dernde yoktan Cümle hatade lutf-u İlahım yeter mana
Balçığımız yoğurrnuştur topraktan Bu Hatai'ye rakibin fıtnesi kar etmez
Turabiyem yerde bittim ezelden Daima çün destigirim fazl-ı Sübhan'dır menim

Hatayi'nin bu deyişieri için bkz.: Birdoğan, Şah İsmail, s. 81, 85, 94, 199, 298.
İmam Musa-ı Kazım er-Rıza Olayım dersen Hızır Ka dirsin Allah' ım sen de ka dirsin
Günahım çok imiş diyeyim size İrfan defterine yazı! Üstümüzde dört direkli çadırsın
Allah' ım hidayet eylesin bize Hakk her yerde hazır nazır Çağırdığımız yerde hazır nazırsın
Kalma günahlara, Mürvet ya Ali Görür de var görmez de var Cümlemiz üstüne yürüyüp gider

Pir Sultan'ın bu deyişieri için bkz: Öztelli, Pir Sultan, s. 87, 311, 313.
6ı Emrul/ah Eras/an, Ali Arslan, Mehmet Kurt, Haydar Çelebi, Sadık Arslan (Güzel Dede).

Aynca bkz.: Yemini, age., s. 23.
62 Derviş Başdoğdu;
63 Hüseyin Yıldız Dede, 1939 Zile Akkılıç doğumlu, ilkokul mezunu, Vekilci Bektaşi Dedesi

(Vekil Dede). Burada Hz.Peygamber'in ilim olması Aleviler arasında hadis olarak en sık
kullanılan "Ben ilmin şehriyim, Ali de kapısı" ifadesi ile bağlantılıdır.

64 İbrahim Günay'ı~ dile getirdiği bu özellik diğer bütün mülakata tabi tutulanlarca da
söylenmektedir.

I. Oturum: İs/dm Mezhepleri ve Hz. Ali

Şah Hata! mecnunuyam derde tabip bulmadım

Derdimin dermanı sensin derde derman Mustafa65

3. Üçler'de Ali:

133

Hakk-Muhammed-Ali(Üçler)'deki Ali kabulüne gelince; öncelikle Hz.
Ali Hz. Peygamber'in yakını ve damadıdır,66 ilk Müslüman olan kişidir.67

Küçüklüğünden itibaren Hz. Peygamber'in yanında yetişmesinden dolayı
İslamiyet'i en güzel' öğrenen ve onu en güzel aniayıp öğreten kişidir.68

Bundan dolayı Allah'ın farzlarını ve Peygamber'in sünnetlerini en iyi bilen
ve bilmekle kalmayıp onları en iyi uygulayan kişidir. 69 İslamiyet'in ko­
runması ve yayılmasında göstermiş olduğu kahramanlıklar dolayısıyla,
Allalı'ın arslanı olma sıfatını kazanmıştır. İşte gerek ilmi alanda gerekse
savaş alanlarınqa yerine getirdiği görevler neticesinde Hz. Ali dinin ko­
ruyucusu olmuştur.70

Temiz ahlaklı, doğru ve dürüst olan Hz. Ali aynı zamanda ilk halifedir
de.71 Bütün bu meziyetleri dolayısıyla Hz. Ali Allah'ın vellsidir.72 Bu an­
lamda Alevi yolunu kura~ Hz. Ali sonuçta eviiyatarın da piridir.73 Hz.
Ali ile ilgili sıralanan bu kabullerin şiirlerde de dile getirildiği görülmektedir
ki, bazı örnekleri aşağıda verilmektedir:

65 Birdoğan, Şah İsmail, s. 191-192. Konu hakkında Pir Sultan'ın deyişi için bkz.: Öztelli,
Pir Sultan, s. 95; Kul Himmet'inki için ise bkz.: A.yzr., Dostlar, s. 87, 119, 125, 184.
Hz. Peygamber hakkında söylenen şiirlerle ilgili olarak ayrıca bkz.: Hüseyin Tuğcu,
Alevi-Bektaşi Kültüründe Şiirlerle Hz. Muhammed, Genç Erenler Yay., Ank.,
1996; Hasan Ali Kasır, Peygamber Şiirleri, Denge Yay., İst., 1997, s. 42-45, 50, 82-87.

66 Ali Gökveli oğlu, Hüseyin Yıldız, Bektaş Aldemir.
67 Bu bütün Dedelerce dile getirilmektedir.
68 Ali Arslan, Haydara Çelebi. Derviş Başdoğdu da bu konunun altını çizrnektedir:

"Böylece, Hz. Peygamber'in yanında yetişen Hz. Ali her konuda yetkin bir hale gelmiş
sonuçta da Hz. Peygamber'in sırrına malik olmuştur."

69 A. Rıza Aykul. A. Rıza Aykul Dede bu özelliğinden dolayı Hz. Ali'nin kelam olduğunu,
bunun da farz ve sünnetleri en iyi uygulayan anlamına geldiğini ifade etmektedir.

70 Emrullah Eras/an, Hüseyin Yıldız, Bektaş Aldemir.
71 Hüseyin Yıldız, Bektaş Aldemir, Haydar Çelebi.
72 A.Rıza Aykul, Hüseyin Yıldız, Faz/ı Doğan, 1929 Niksar Akgüney doğumlu, İlkokul

mezunu, Bektaşi Dedesi, Haydar Baykal, Mustafa Temel. A. Rııa Aykul Dede Hz. Ali'nin
şôh-ı uelôyet olduğunu, bunun da Hakk-Muhammed-Ali yolunun uygulayıcısı anlamına
geldiğini ifade etmektedir.

73 Pir Sultan Abdal bir deyişinde şunları söylemektedir.

Medet Mürvet Şah Velayet gel yetiş
Bozuldu şu alem düzelmez oldu
Kimi ileri çeker kimi geri
Aradan adavet üzülrnez oldu

Bkz.: Öztelli, Pir Sultan, s. 419.

'
' ..

134 HAZRETiALi -Sempozywn Bildiri/eri-

Yerde gökte Haydar-ı Kerrar'sın sen ya Ali
RCız-ı mahşer sakl-i ebrarsın sen ya Ali
Hamsetü'I-Esma okurlar ismini ey Belhüsan

İbn-i arnm-i Ahmed-i Muhtar'sın sen ya Ali
Ewel-ü ahır da sensin dinini şerh eyleyen
Dillere gönüllere ikrarsın sen ya Ali
Çıkdı Mi'rac'a Muhammed dedi doksan bin kelam

· Sırr-ı Hakk'a mahrem-i esrarsın sen ya Ali
Enbiyalar mihrisin sen evliyillar serveri
Gazilere server ü serdarsın sen ya Ali74 (Hatayi)

Şah'ım Hayber kalesini yıkarken Şeriat yolunu Muhammed açtı
Nice Yezit halka olup bakarken Tarikat menzilini Ali seçti
Muhammed Mustafa mi'rac'a çıkarken Bu meydandan nice erenler geçti
Tumalar Ali'mi görmediniz mi

Ali'dir Allah'ın dostu
HCı dedi zülfikar kesti
Selman'a sümbüllü desti
Veren Murteza Ali'dir
Sultan)

VI. Muhammed-Ali İlişkisi:

Tumalar Ali' mi görmediniz mi

Aksaya giyinmiş incedir beli
Ben pirimi gördüm tatlıdır dili
Tanrı'nın arslanı Hazreti Ali

Ayrılık derdinin derınanı nedir75 (Pir

Üçler' deki unsurlann tek tek ele alınmasından sonra üçünün
manada bir olmaları noktasını esas alarak bu telakkinin gerçekte ta­
savvufı bir kalıpta ve anlam çerçevesinde değerlendirilmesi gerektiği

hakkında gerekçelerimize geçmeden önce söz konusu telakkinin değişik
boyutlarını görmemizi sağlayacak bir noktaya; Muhammed-Ali ilişkisine
dair bir çerçeve çizmemiz yerinde olacaktır. Nitekim bunun, hem Hatayi
hem de Kul Himmet tarafından söylenen deyişin76 imanı bile ikrar; yani
"tarikata girme ve b~ğlanma" anlamında anlayan bir anlayışta, "Ali'nin
yoluna uymanın aslında Allah'ın ve Muhammed'in yoluna uymak ol­
duğu" şeklinde yorumlanması gerektiği bağlarnındaki kanaatimize
yardımcı olacağı aşikardır.

Her ne kadar grup psikolojisi çerçevesinde değerlendirilmesi gereken

74 Hatayi'nin bu deyişinin tamamı için bkz: Birdoğan, Şah İsmail, s. 246.
75 Pir Sultan'dan alınan bu dörtlüiderin tamamı ve başka benzerleri için bkz.: ÖzteUi, Pir

Sultan, s. 95, 105, 410.
76 Muhabbettir Uı ilahe illailah

Muhabbettir Muhammed RasCılüllah
Muhabbettir Aliyyun Veliyyullah
Üçü de manada birdir muhabbet

I. Oturum: İslô.m Mezhepleri ve Hz. Ali 135

bir tarzda yol kuruculuğu ya da karizmatik liderlik olgusu çerçevesinde
doğal olarak Hz. Ali'nin ismi ön plana çıkarılmış gibi görünse de Alevi ·
telakki bir bütün olarak değerlendirildiğinde Aleviliğe rengini veren bütün
telakkilerin temelde Hz. Peygamber'le bağlantılı şekillendirildiği görül­
mektedir. Alev! telakklde Hz. Muhammed, en son kitabın kendisine indi­
rildiği, dunya ve ahirette şefaatçi, mahşerde kılavuz olacak olan, mu­
habbeti kadim, dünyaya gelişi bütün alemi ve insanların kalbini nur ile
dolduran, alemiere rahmet ve bütün dertiiiere derman olarak gönderilen,
Allah'ın cemali ile müşerref olmak için onun ahlakı ile ahlaklanmak ge­
reken son peygamberdir, Habibullah'tır. Nitekim başta Hz. Ali olmak
üzere bütün yol ululanna atfedilen önemin hep Hz. Peygamber üzerinden
yapılması, Kızılbaşlığın, Uhud'da Hz. Peygamber'in şehid olan dişinden
akan kanın Hz Ali tarafından avuçlanarak sarığına sürümesi neticesinde
Ali'nin bu şekilde isimlendirilmesinde "Hz. Peygamber'in kanı" motifinin
kullanılması, yolun vazgeçilmez unsurları Ehl-i Beyt ve silsilenin Hz.
Peygamber' e dayandmlması, Hz. Peygamber'in Hz. Hasan ve Hüseyin'e
bizzat kendisinin kirvelik yaptığı kabulünden hareketle kirveliğin Muha­
med dostluğu şeklinde isimlendirilmesi; Alevilik'te varolan eşitlik ve
paylaşım fikirlerinin Kırklar meclisinde Hz. Peygamber'in engürü eşit

dağıtmasıyla anlamlandırılması, kemerbestlerin kuşandıkları kemerierin
Hz. Peygamber'in sarığını sembolize etmesi ve her ritüelde mutlaka Hz.
Peygamber' e salavat getirilmesi ve duaları Muhammed aşkı için kabulü­
nün yakanşa konu edilmesi Hz. Peygamber'in Alevilik için ne anlam ifade
ettiğini anlamamız açısından zikredilmesi gereken hususlardan sadece bir
kaçıdır.77

VII. Olgunun Tasavvufi Çerçevede Anlaşılması Gereği:

Üçünün manada bir olması telakkisi bağlamında genel bir bakışla
Al?vllik'te tasavvufi yaklaşırnlara da göz atmak yerinde olacaktır. Ancak
öncelikle şu ifade edilmelidir ki, daha önce de dile getirilen Alevller'in dini.
hayatla ilgili kabul ve uygulamalarının sırf tasavvufı kalıplar içerisinde
algılandığı şeklindeki tespitin inançlara da taşındığı görülmektedir. Hatta
iman konusu bile bu bağlamda ele alınmakta ve imamn ikrar olduğu
ısrarla vurgulanmaktadır. Buradaki imanın ikrar olması tamamiyle ta­
savvufl bağlılık anlamında bir ikrardır. Yoksa, iman ikrardır anlayışında
öncelikle, mezheplerce imanın keyfiyeti ile ilgili olarak dile . getirilen
"imanın kalp ile tasdik, dil ile ikrar" olması vb. şeklindeki formülleri

77 Bkz. Cenksu Üçer, "Aievllikte Hz. Peygamber Sevgisi", Kutlu Doğum Sempozyumu,
Kahramanmara§, 2007.

136 HAZRETİ ALi -sempozywn Bildiri/eri-

çağrıştıran bir anlam çıkarılmamalı ve buna bağlı olarak da İslarnl&şma
sürecinde bu gruplara etki eden mezheplerden Kerramiyye'nin iman
anlayışı akıllara gelmemelidir. Alevilik'te ikrar, Kur'an'da ifadesini bulan
elest bezmin de 78 "ruhların ezelde Hz. Ali tarafından kurulan ve Ehl-i
Beyt'ce sürdürülen bu yola uyacaklarına dair Allah'a söz verdikleri" an­
lamında kabul edilmiştir.79 Aleviliğin temel kaynaklannda işlenen bu husus
şiirlerde de aynı çerçevede dile getirilmektedir:

Ben de bilelim benlik yoktur özürnde Hasan ile Hüseyin Ali'nin oğlu

Benliğim mürvete saldım ezelden
Tuttuğumuz iman ikrar kapusu
Bir pirin eteğin tuttum ezelden

Y ezid' in elinden ciğeri dağlı
Mü'min olan Şah'a ikran bağlı

İkrara bend olan yoldan dönmerli
(Hatay1)80

(Pir Sultan)81

Çalışmamızda "soya dayalı tarikatlar" şeklinde tanımlanan ve bun­
dan dolayı da İslam düşüncesindeki ana ekallerden iıfani gelenek içeri­
sinde değerlendirilmesi gereken Alevilik'te doğal olarak Batıni içerikli
tasavvufi bir rengin baskın olacağı açıktır. Hakk-Muhammed-Ali kabulü de
dahil Alevilik'te Allah-insan ve Allah-alem anlayışında diğer tarikatlarda

78 Kur' an, A'raf (7):1 72. Bu ayetin tefsiri için bkz.: Muhammed Harndi Yazır, Hak Dini
Kur'an Dili, Eser Ne§riyat, y.y.,ty., c. IV, s. 2323-2334; Süleyman Ate§, Yüce
Kur'an'ın Çağdaş Tefsiri, Yeni Ufuklar Ne§riyat, İst., 1989, c. lll, s. 412-414.

79 Bu husus Buyruklar'da çok açık bir §ekilde i§lenmektedir. Bkz.: İmam Ca'fer Buyruğu,
s. 29, 31, 88, ll O, 163; Şeyh Safi Buyruğu, s. 47, 50, 54, 82, 91. Elest Bezmi vur­
gusunun §iirlerde de oldukça yoğun olduğu görülmektedir. Bu bağlamda Kul Himmet ve
XVII. yy. ilk yarısında yeti§en Kul Hüseyin'den birer Örnek vermek yerinde olacaktır:
Ta ka!Cı bela'dan sevdik sevi§tik Elestü'den a§ık oldum nura ben
Bizimle ezelden yardır muhabbet ------------------------
Üstad nazarında ikrfu.konu§tuk Bir bezirgan gelir Hind'den Yemen'den
Mü'mine kadim ikrfudır muhabbet Kervan ile bile kondum dara ben

(Ku!Himmet) (Kul Hüseyin)
Bkz.: Öztelli, Dostlar, s. ll 7, 245. Bu konudaki diğer bazı örnekler için ayrıca bkz.:
Birdoğan, Şah İsmail, s. 77, ll2, 213, 407; Öztelli, Pir Sultan, s. llS, 201, 360.

80 Birdoğan, Şah İsmail, s. 84. Hatayi'de münkirliğin de bu anlam yüktenerek algılandığı
görülmektedir. Aynı eserin 100. sayfasındaki deyi§in bir dörtlüğünde bunu görmek
mümkündür:

Geçmi§em serimden korkmazam ölümden
Münkir bilmez evliyanın halinden
Vezid oğlu bir harici elinden
Çok demdir didardan kaldım erenler

81 Öztelli, Pir Sultan, s. 375. Benzer §iirleri için bkz.: s. 194, 225. Kaynaklarda da vel11ere
inanmanın imandan olduğu hususu dile getirilmektedir. Bkz.: Co§an, age., s. 16.

I. Oturum: İslam Mezhepleri ve Hz. Ali 137

olduğu gibi sözü edilen yaklaşımın sergilendiği görülmektedir.82 Nitekim
Allah-insan ilişkisinde Alevilik'teki en yaygın anlayış insanın Allah 'ın
sıfatiarını taşıyor olmasıdır. Bu anlayış farklı boyutlarda bütün Aleviler' de
mevcuttur. Kimi tecelli anlamında kimisi hulul anlamında bu inanca sa­
hiptir ki, bunun Alevi literatüründe "Hakk beni Ademdedir" kalıbıyla
ifade edildiği görülmektedir.83 Bu bağlamda Allah'ın mekanının mü'minin
kalbi olduğu da yaygın bir şekilde dile getirilmektedir.84 Mülakatlar es­
nasında sıkça vurgulanan ve şiirlerde de ifadesini bulan bu yaklaşımlar
tasawuftaki te~elll anlayışının bir göstergesidir. Nitekim bu anlayışa göre,
Allah'ın bütün esma ve sıfatı, diğer yaratılmışlann her birinde dağınık
olarak bulunduğu halde, insanda topluca ve ·tam olarak mevcuttur.
"Nefsini bilen Rabbi'ni bilir" sözü, kendini bilen kimsenin Allah' ı bilip
tanıyacağı hakikatini ifade etmektedir. İnsanın kutsal olması, gönlü, kalbi
sebebiyledir, çünkü insanın kalbi, Allah'ın Kabesi'dir, Evi'dir. "Hakk beni
Ademde'dir" ve zaman zaman orijinal şeklinden esinlenerek "men arefe
sırrı " şeklinde ifade edilen "nefsini bilen Rabbi'ni bilir" düsturlarına
ek olarak "tevhid, küntü kenz, elest bezmi, sekahum sırn" vb. İslam
tasavvufunda son derece yaygın olarak kullanılan bu kavramların, Alevi­
lik'te de son derece köklü ve güçlü bir biçimde yer ettikleri görülmektedir.85

82 Bu konuda, Aleviliği materyalizm olarak gören ve konuyu da bu bağlamda ele alma
çabası içerisinde olan bir çalışma için bkz.: Esat Korkmaz, Hak-Muhammet- Ali ve
Kırklar Cemi, Şahkulu Sultan Külliyesi Mehmet Ali Hilmi Dedebaba Araştırma-Eğitim
ve Kültür Vakfı Yay., İst., ty., s. 40-118.

83 Hemen hemen bütün Dedeler "Hakk beni Ademdedir"'in Aleviliğin asli inançlarından
biri olduğunu ifade etmişlerdir. Bu konuda söylenen deyişierin bir derlernesi için bkz.:
Battat Pehlivan, Alevi-Bektaşi Düşüncesine Göre Allah, Pencere Yay., İst., 1995, s.
77-90.

84 Ali Gökveli oğlu, Haydar Çelebi. Bu bağlamda Hüseyin Yıldız Dede, Allah'ın insana huiCıl
etmeyeceğini, ancak kalbine tecelll edebileceğini, bunun da açık göstergesinin kalpler­
deki Allah sevgisi olduğunu ve olayın bumeyanda anlaşılması gerektiğinrdüşünmekte­
dir. Bu konuda Hubyar Sultan'a ait olduğu kabul edilen Abdal Dedem mahlaslı bir deyişi
örnek vermek yerinde olacaktır. Şür için bkz.: Eraslan Doğanay, Anadolu Evliyası
Hubyar Sultan, Anadolu Matbaası, İst.,ty., s. 77.

Aradılar yeri göğü Mü'min olan yavaş olur Mü' minierin yari Allah
Hakk mü'minin kalbindedir Yavaş olan derviş olur Rehberi Hakk Habibullhah
Derç ettiler dört kitabı Daim Hakk'a yoldaş olur Daim Hakk'a şükür Allah
Hakk mü'minin kalbindedir Hakk mü'minin kalbindedir Hakk Jllü'minin kalbindedir
Mü'min olan zikir eder Mü'min oları yalan bilmez Abdal Dedem gel geç otur
Zikir eder fikir eder Olur olmaz yere girmez Özünü mürşide yetlr
Daim Hakk'a şükür eder Rızasız gül dalı eğmez Bir yolsuzu yola getir
Hakk mü'minip kalbindedir Hakk mü'minin kalbindedir Hakk mü'minin kalbindedir.

85 Ethem Ruhi Fığlalı, Türkiye'de Alevilik Bektaşilik, Selçuk Yay., İst., 1990 s.
220-222. Söz konusu kavramlardan elest bezmi ve sekahum sırrı kullanımlan ve

l
ı

,;

138 HAZRETİ ALİ -Sempozyıım Bildirileri-

Bu noktada Aleviliğin İslam tasawuf ekallerinden Vahdet-i Vucud ge­
leneğine bağlı olduğu ifade edilmelidir ki, genelde Allah-insan ve Al­
lah-alem ilişkisinde bu ekolün görüşleri benimsenir. Ancak burada, ta­
savvufta Vahdet-i Vücildculann metodunu benimseyen Alevller'in, derin
bir felsefi bilgiyi gerektiren bu metodu, kendi bilgi seviyelerine indirgemiş
olduklarına ve Batıni yorumlanyla bu anlayışı karmaşık bir şekle sok­
tuklarına işaret edilmelidir. Nitekim bu düşüncenin inceliklerini kavray­
anlar olduğu kadar, bunu kavrayamayan, sığ kalanlar da olmuştur. 86

Bunda baştan beri vurgulanan konar-göçerlik ya da yerleşiklik gibi sosyal
yapı farklılıklarının ana etken olduğu şüphesizdir. İşte yukarıda işaret
edilen temel konularda bile farklı inançların dile getirilebilmesi söz konusu
durumla da ilgili görülmelidir.

Alevllikte'ki bu yoğun tasavvufi yorum ve Alevi dini hayatına şekil
veren tasavvufi pratikler . Üçler'in de bu çerçevede anlamiandıniması
gerektiğini açıkça ortaya koyaktadır. Bu da Üçler' deki ikinci ve üçüncü
yaklaşımiann da bu çerçevede anlamlandırılmasının daha sağlıklı ola­
cağını göstermektedir. Nitekim, ikinci yaklaşımdaki "Muhammed ile
Aif'nin bir olması" ya da üçüncü yaklaşımdaki "Üçünün de bir olması"
şeklindeki kabullerin, tasavvufta varolan "şeyhe uyan Rasille, Hasille uyan
da Allah'a uyar" şeklindeki tasavvufi kabul ile açıklanması hiç de zor
değildir. Buna göre "Ali'ye uyan, Muhammed'e, Muhammed'e uyan
Alah'a uymuş; neticede Ali'ye uyan Allah'a uymuş" olur. İşte "üçünün
manada bir olması" ifadesi de bu gerçeği ifade etmektedir.

Sonuç

Alevilerin, Allah, Muhammed ve Ali hakkındaki kabullerinin batıni ve
mitolojik içerikli yorumlar çerçevesinde bazı değişik boyutlar kazandığı bir
vakıadır. Burada, bunlann ise Hz. Ali'nin, Allah ve Hz. Muhammed'le ilgili
kendi kabulleri 87 d~şünülerek değerlendirilmesi gerektiği noktasından
hareketle dile getirilen bir yorum dikkatlerden uzak tutulmamalıdır:

"Bunlardan da açıkça anlCJ§ıldığı gibi, Hz. Ali'nin, Hz. Muhammed ve Allah

bunların Kur' an ayetleri ile bağlantılanyla ilgili olarak aynı eserin 222-225 sayfalanna
bkz. Ayrıca bu kavramlarla ilgili olarak, gerek Sünni gerekse ŞIT kaynaklarda kullanılan
ancak asıl çerçevesini sCıfi anlayışın oluşturduğu, bu bağlamda sCıfi gelenekteki anlayış
doğrultusunda Alevi literatüründe de yer alan, fakat hadisçiler tarafından uydurma kabul
edilen pek çok hadis kullanımıyla bağlantılı olarak görülebilecek bir çerçevede rivayet­
lerin kabul edildiği de görülmektedir. Alevi literatüründe kullanılan hadislerin bir değer­
lendirmesi için bkz.: Ahmet Yıldınm, "Alevi-Bektaşi Edebiyatında Kullanılan Hadisler ve
Değerlendirilmesi", islamiyat, c. VI, S. 3, Ank., 2003, s. 71-92.

86 Eröz, Alevilik Bektaşilik, s. 196.
87 Hz. Ali'nin bu konudaki görüşleri için bkz.: Fığlalı, Alevilik Bektaşilik, s. 229-231.

I. Oturum: İsli'ım Mezhepleri ve Hz. Ali 139

hakkındaki görüşleri esas alındığı takdirde, onaltıncı yüzyıldan itibaren
Alevf edebiyatında rastlanan bu aşınlıklar, ancak mecôzf anlamda ele
alınabilir, alınmalıdır. Bununla birlikte Alevf-J3ektô.şf edebiyatı, Hz. Ali ve
soyunu, onun kendilerini gördüklerinin ötesinde, mübalağalı ve efsane­
leşmiş şekliyle görmeyi inanışlarının esası kılmıştır. Bu hususta onlarca
eser, Hz. Ali ve oğullarını, tarih! gerçeklik içinde değil, menkıbevf bir
biçimde görüp göstermeyi; Elıl-i Beyt'i zaten varolan "karizma"larının

ötesinde masallaşmış şekilleriyle takdim etmeyi, faaliyetlerinin temeli .
kı/mışlardır. "88

Alevllikte varolan yoğun tasawufl düşünce ve pratikler bütün
yaklaşımiann tasavvufl bir boyutta ele alınması gerektiğini ortaya koy­
maktadır. Nitekim Üçler hakkında dile getirilen üç farklı yaklaşımdan
ilkinde Hakk-Muhammed-Ali'nin tasawuftaki "uluhiyy­
et-nübüwet-velayet"in karşılığı olması ve bu kabulün daha çok bu bağ­
lamda dile getirilmesi, ikinci ve üçüncü yaklaşımlarda söz konusu olan
"Muhammed-Ali" ve "Hakk-Muhammed-Ali"'nin aynileştirilerek mana­
da bir olmaları kabullerinin de tasavvufta varolan "şeyhe (lidere) uyan
Muhammed'e, Muhammed'e uyan da Alah'a uymuş/tabi olmuş olur"
çerçevesinde "Ali'ye uyan, Muhammed' e, Muhammed'e uyan da Allah'a
uymuş olur" bağlamında anlamlandınlmasının daha sağlıklı olacağını

göstermektedir. Grup psikolojisi ve karizmatik lider olgusu çerçevesinde
Jiğer cemaat ya da ekallerde de görülebilecek bu olgu Alevllikte Hz. Ali
unsunu ele alırken mutlaka dikkate alınması gereken bir husustur. Ko­
numuzu Hatayi'nin "kendilerine uyulması" anlamını işlendiği şu deyişi ile
soniandırmak istiyorum:

Hakk Muhammed Ali üçü de nurdur

Birini alma sen üçü de birdir
Onlann koyduğu bir doğru yoldur

Danı§tı Muhammed böyle der Ali89

KAYNAKLAR

A. ESERLER:

ATEŞ, Süleyman, Yüce Kur'an'ın Çağdaş Tefsiri, Yeni Ufuklar Ne§-

88 Fığlalı, Alevilik Bektaşilik, s. 232. Nitekim Cavit Sunar da Bektaşilik'te batın mana­
ların sembollerle ifade edildiğini vurgulamaktadır. Cavit Sunar, Meliımilik ve
Bektaşilik, AÜİF. Yay., Ank.; 1975, s. 20-33. Konuyla ilgili aynca bkz.: Baki Öz, Ale­
viliğe iftiralara Cevaplar, Can Yay., İst., 1997, s. 108-110.

89 Bkz.: Birdoğan, Şah İsmail, s. 70. ·

140 HAZRETİ ALİ -Sempozywn Bildirileri-

riyat, İst., 1989.

AYAN, Hüseyin, Nesimi Divanı, Akçağ Yay., Ank., 1990.

BİRDOGAN, Nejat, Anadolu Aleviliği'nde Yol Ayrımı, Mozaik Yay.,

İst., 1995.

BOZKUŞ, Metin, Tarihten Günümüze Sivas Yöresinde Alevilik, Si­
vas, 2000.

CENGiZ, Recep, Çamiçi Beldesinde Dini Hayat; Alevilik Üzerine
Sosyolojik Bir Araştırma, Yayımlanmamış Doktora Tezi,

FÜSBE, Elazığ, 2000.

COŞAN, Esad, Hacı Bektaş-ı Veli Makaliit, Seha Neşriyat, Ank., ty.

DİŞKlRAN, Mehmet, LaFeta illa Ali La Seyfe illa Zülfikar, Can Yay.,
İst., 1996

DİŞKlRAN,Mehmet İnançta Devrim (Evrensel Çağrı), Can Yay., İst.,
1996.

DOGANAY, Eraslan, Anadolu Evliyası Hubyar Sultan, Anadolu
Matbaası, İst.,ty.

Erdebilli Şeyh Safi ve Buyruğu, haz.: Mehmet Yaman, İst., 1994.

ERÖZ, Mehmet, Türkiye'de Alevilik ve Bektaşilik, Otağ Mat., İst.,
1977.

ERSEVEN, İlhan Cem, Alevilerde Semah, Ant Yay., İst., 1996.

EYÜPOGLU, İsmet Zeki, Alevilik-Sünnilik İslam Düşüncesi, Hürriyet
Yay., İstanbul, 1979.

FIGLAU, Ethem Ruhi, Türkiye'de Alevilik Bektaşilik, Selçuk Yay., İst.,
1990.

GÜZEL, Abdurrahman, Kaygusuz Abdal (Aiaaddin Gaybi) Menakıb­
namesi, TTK Yay., Ank., 1999.

---------------------------, Hacı Bektaş Veli ve Makalat, Akçağ Yay., Ank.,
2002.

İmam Cafer-i Sadık Buyruğu, haz.: Adil Ali Atalay, Can Yay., İst., 1998.

İsmail Sebati'den DeyiŞler, der.: İsmail Haziray, Muhlis Halis Ayhan,
İst., 2001.

KALELİ, Lütfi, Binbir Çiçek Mozaiği Alevilik, Can Yay., İst., 1996.

· KASIR, Hasan Ali, Peygamber Şiirleri, Denge Yay., İst., 1997.

KAYA, Haydar, Alevilik'te Yaradılış ve Kader, Ehli Beyt İnanç Eğitim
ve Kültür Vakfı Yay., Manisa, 1994.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 141

---------------, Alevi Bektaşi Erkanı, Evrad'ı ve Edebiyatı, Engin
Yayıncılık, İst.,1996.

KESKİN,Yahya Mustafa, Değişim Sürecinde Kırsal Kesim Aleviliği
Elazığ Sünköy Ömeği, ilahiyat Yay., Ank., 2004.

KORKMAZ, Esat, Anadolu Aleviliği, Berlin Yay., İst., 2000.

------------------, Hak-Muhammet- Ali ve Kırklar Cemi, Şahkulu Sul­
tan Külliyesi Mehmet Ali Hilmi Dedebaba A!'a§tırma-Eğitim ve
Kültür Vakfı Yay., İst., ty.

KÖPRÜLÜ, Fuad, Türk Edebiyatında İlk Mutasavvıflar, DİB Yay.,
Ank., 1966

KUTLU, Sönmez, Alevilik-Bektaşilik Yazıları, Ankara Okulu Yay.,
Ankara, 2006.

MELİKOFF, İrene, Uyur İdik Uyardılar Alevilik-Bektaşilik Araştır­
maları, çev.: Turan Alptekin, Cem Yay., İst., 1994.

---------------------, Hacı Bektaş Efsaneden Gerçeğe, çev.: Turan
Alptekin, Cumhuriyet Kitapları, İst., 1999.

NOYAN, Bedri, Bektaşilik Alevilik Nedir, Ank., 1985.

OCAK, Ahmet Ya§ar, Türk Sufiliğine Bakışlar, İleti§im Yay., İst., 1996.

--------------------------,"Alevi", DİA, c. ll, İst., 1989, ss. 368-369.

ONAT, Hasan, "Kızılba§lık Farklıla§ması Üzerine", İslamiyat, c. VI, S. 3,
Ank., 2003, ss. 111-126.

ONG, W alter J., Sözlü ve Yazılı Kültür Sözün Teknolojileşmesi, çev.:
Sema Postacıoğlu Banon, Metis Yay., İst., 1995.

ÖZ, Baki, Aleviliğe iftiralara Cevaplar, Can Yay., İst., 1997, s. 108-ÜO.

ÖZMEN, İsmail, Alevi-Bektaşi Şiirleri Antolojisi, Kültür Bakanlığı
Yay., Ank., 1998.

ÖZTELLİ, Cahit, Bektaşi Gülleri Alevi-Bektaşi Şiirleri Antolojisi,
Milliyet Yay., y.y., 1973.

------------------, Pir Sultan'ın Dostları, Özgür Yay., İst., 1984.

----------------, Pir Sultan Abdal'ın Bütün Şiirleri, Özgür Yay., İst.,
1989.

PEHLİV AN, Battal, Alevi-Bektaşi Düşüncesine Göre Allah, Pencere
Yay., İst., 1995.

SEZGİN, Abdülkadir, Sosyolojik Açıdan Alevilik-Bektaşilik,Yeni
Türkiye Yay., Ank., 2002.

142 HAZRETİ ALİ --Sempozyum Bildiri/eri-

SUNAR, Cavit, Melfımilik ve Bektaşilik, AÜİF. Yay., Ank., 1975,

ŞENER, Cemal, Alevilik Nedir Şaha Doğru Giden Kervan, Ant Yay.,
İst., 2000.

TANRIKULU, Raşit, Ademi Fark Eden Allahı Bilir, Ank., 1989.

TAŞGIN, Ahmet, "Ayetten Nefese: Alevi-Bektaşi Edebiyatının Dönüşümü",
Yol, S., 18, Ank., 2002, ss. 28-43.

TUGCU, Hüseyin, Alevi-Bektaşi Kültüründe Şiirlerle Hz. Muham­
med, Genç Erenler Yay., Ank., 1996.

TÜRKDOGAN, Orhan, Alevi-Bektaşi Kimliği Sosyo-Antropolojik
Araştırma, Timaş Yay., İst., 1995.

· ÜÇER, Cenksu, Tokat Yöresinde Geleneksel Alevilik, Ankara Okulu
Yay., Ank., 2005.

-----------------, "Tokat Örneğinden Hareketle Alevilik Üzerine Bir Değer­
lendirme", Gazi Üniversitesi ·Türk Kültürü ve ·Hacı Bektaş
Veli Araştırma Dergisi, sayı 34, 2005, Ankara, ss. 229-268.

------------------, "Alevl!ikte Hz. Peygamber Sevgisi", Kutlu Doğum Sem­
pozyumu, Kahramanrparaş, 2007.

ÜZÜM, İlyas, Günümüz Aleviliği, İSAM Yay., İst., 1997.

Virani Divanı veRisalesi (Buyruğu), haz.:Adil Ali Atalay, Can Yay., İst.,

1998, s. 30-32.

YAZIR, Muhammed Hamdi, Hak Dini Kur'an Dili, Eser Neşriyat, y.y.,ty.

YEMİNİ, Hazreti Ali'nin Faziletnamesi, çev.: Abbas Altınkaş haz.: Adil
Ali Atalay, Can Yay., İst., 1998.

YILDIRIM, Ahmet, "Alevi-Bektaşi Edebiyatında Kullanılan Hadisler ve
Değerlendirilmesi", İslamiyat, c. VI, S. 3, Ank., 2003, ss. 71-92.

ZELYUT,Rıza,, Ôz Kaynaklarına Göre Alevilik, Yön Yayıncılık, İst.,
1998.

B. KİŞİLER:

Ali Arslan, 1938 Almus Gölgeli doğumlu, emekli öğretmen, Eraslan ocağı

(Bektaşi) Dedesi.

Ali Gökue/ioğ/u, 1933 Sivas Yıldızeli Esençay (Cenikdere) doğumlu,

Kızıldeli Evlatları'ndan Bektaşi Dedesi.

Ali Rıza Aykul Dede, 1954 Zile Akçakeçi!i doğumlu, ilkokul mezunu, esnaf,
İmam Rıza Ocağı dedesi, Dedeci Bektaşi.

Bektaş Aldemir, 1952 Zile Çakırçalı doğumlu, ilkokul mezunu, Şah İbrahim!

I. Oturum: İslam Mezhepleri ve Hz. Ali 143

dedesi.

Derviş Başdoğu (Derviş Baba}, 1927 Zile Akçakeçili doğumlu, okur-yazar,

Babacı Bektaşi (SırrıcL

Dursun Şahin, 1982 Almus doğumlu, Açıköğretim İktisat Fak. öğrencisi, Kul
Himmetli (Şahinoğlu Ocağı mensubu).

Emrullah Eraslan, 1930 Niksar Ataköy doğumlu, Alevi Hocası, Güvenç

Abdal ocağı talibi, Bektaşi;

Faz/ı Doğan, 1929 Niksar Akgüney doğumlu, İlkokul mezunu, Bektaşi ·

Dedesi.

Haydar Baykal, 1950 Zile doğumlu, Zile Göçenli köyünden, emekli
öğretmen, Yağmur Ocağı Dedesi.

Haydar Çelebi, 1952 Zile doğumlu, ilkokul mezunu, esnaf, Bektaşi talibi.

Hüseyin Yıldız Dede, 1939 Zile Akkılıç doğumlu, ilkokul mezunu, Vekilci

Bekt€1§1 Dedesi (Vekil Dede).

İbrahim Günay, 1932 Turhal Ulutepe doğumlu, Hubyar dedesi.

Mehmet Kurt, 1947 Zile doğumlu,ortaokul mezunu, esnaf, Babacı Hubyarlı

dedesi.

Mustafa Temel, 1938 Almus Hubyar doğumlu, Yüksek Okul terk, Hubyar
T ekkesi Postnişini,

Nesimi Yıldız, 1931 Zile Küçükaköz doğumlu, İmam Rıza ocağına bağlı
Şıhanlı aşireti Dedesi, okur-yazar, Dedeci BektaşLSadık Arslan

(Güzel Dede), 1924 Erbaa Keçeci doğumlu, okur-yazar, Keçeci

Baba sütalesinden dede.

Sadık Kaplan, 1928 Zile Yalınyazı (Maşat) doğumlu, ilkokul mezunu,

Dedeci Bektaşi, talip.

Süleyman İş, 1933 Zile doğumlu, ilkokul m~zunu, emekli işçi.

Şükrü Haziray, 1942 Cer doğumlu, Cer Köyü muhtarı.

Prof. Dr. Hasan ONAT (Oturum Başkanı)

Dr. Cenksu Üçer . Hoca'ya teşekkür ediyoruz. Üç/er, dedi;

Hakk-Muhammed-Ali üçlemesinden hareketle, üçleme ifadesinden hareketle

bunun tes/isi çağnştırdığını söyleyen çok kişi var. Halbuki dikkat edilirse bu

üçlemenin, ne tes/is ile ne de başka şeylerle alakasının olduğu görülecektir.

	Button2:
	Button3:
	Button4:
	Button5:
	Button6:
	Button7:
	Button8:
	Button9:
	Button10:
	Button11:
	Button1:

