


Insan Sevgisi 
2007 Yılı Kutlu Doğum Sempozyumu Tebliğ ve Müzakereleri 

Yayın No: 395 
Sempozyumlar ve Paneller Serisi: 43 

©Bütün Haklan Türkiye Diyanet Vakfı'na aittir 
1. Baskı, Kasım 2008, Ankara, 1.000 adet 

ISBN 978-975-389-542-2 
08.06.Y.0005.395 

Tashih: !SAM (Islam Araştırmalan Merkezi) 
Kapak ve Iç Tasanm: Türkiye Diyanet Vakfı Yayın Mat. ve Tıc. Işi. 

Türkiye Diyanet Vakfı Yayın Kurulu'nun 
04.09.2007/29-4 sayılı karanyla uygun görülmüş ve 
Mütevelli Heyeti'nin 18.10.2007/1249-28 
sayılı karanyla basılmıştır. 

Türkiye Diyanet Vakfı Yayın Matbaacılık ve 'Ticaret Işletmesi'nin dizgi, 
fotomekanik, ofset ve cilt tesislerinde hazırlanıp basılmıştır. 

TÜRKIYE DIYANET VAKFI 
Yayın Matbaacılık ve Ticaret Işletmesi 

OSTIM Örnek Sanayi Sitesi 
1. Cadde 358. Sokak No: 11 06370 Yenimahalle 1 Ankara 
Tel: 0312. 354 91 31 (pbx) Faks: 354 91 32 
e-posta: tdvyayin@diyanetvakfi.org. tr 


Alevi Telakkide Hz. Peygamber Sevgisi 
Dr. Cenksu ÜÇER* 

----··~~~~~H~P----

GiRiŞ 

Bu tebliğde Alevi telakkide Hz. Peygamber sevgisi işlenecektir. Konu, Ale­

vilik için son derece önemli olan nefes ve deyişlerde Hz. Peygamber'e 

nasıl yer verildiği ve birtakım ritüellerle beraber Alevilikte öne çıkarılan bazı ka­

bullerde Hz. Peygamber'in nasıl konumlandırıldığı çerçevesinde ele alınacaktır. 

Böylece Hz. Peygamber sevgisinin Alevi telakkide ne şekilde bir işlev gördüğü de 

ortaya.konulmuş olacaktır. Konunun çizdiğimiz bu çerçevede işlenebilmesi için 

öncelikle Alevilik dediğimizde neyin anlaşılması gerektiği ve deyiş ve nefeslerin 

Alevi telakki için ne anlam ifade ettiğinin ortaya konulması faydalı olacaktır. 

1. ALEViLiK 

Kelime olarak "Ali'ye ait, Ali soyundan veya Ali taraftan" anlamına gelen Ale­

vi kelimesi, İslam'ın ilk dönemlerinden itibaren siyasi, itikadi ve tasavvufi alanlar­

da farklı ıstılahi anlamlarda kullanılmıştır. 1 Her ne kadar bu geleneğe sahip Pir 

Sultan ve Kul Hirnmet gibi bazi ozanlar tarafından gerek silsile gerek zikir itibariy­
le tasavvuf geleneğindeki mensubiyetlerini ifade etmek amacıyla (Müslüman top­

luluklardaki seyyidlik geleneğine işareten Hüseyni nitelemesiyle beraber) Alevi 

kelimesi kullanılmış olsa da2
, Alevilik kelimesinin günümüzdeki kavramsal anla-

*Dr., Din İşleri Yüksek Kurulu Uzmanı 
1 Bu anlamlar için bkz: A. Yaşar Ocak, "Alevi", DİA, c. II, İstanbul, 1989, s. 368-369. 

Ezelden divane etti aşk beni İmam-ı Ali' dir, ayn-ı bekadır 
Hüseyniyinı, Aleviyinı ne dersin Pir elinden zehir içsem şifadır 
Niçin dahi edersin tarik düşmanı Y ardımcımız Muhammed Mustafadır 
Hüseyniyinı, Aleviyinı ne dersin Hüseyniyinı, Aleviyinı ne dersin 


l 

Allah ve Peygamber Sevgisi 1 229 

ımyla Anadolu' da kullanılması 19. yüzyıl sonlanna rastlanın~ctadır.3 Bu kelimenin 

söz konusu dönemden itibaren Anadolu coğrafyasında Ağuiçenliler, Baba Onarlı­

lar, Bektaşiler, HubyarWar, Keçeci BabaWar, Kızılbaşlar (Erdebil Sufiyan Süreği 

Bağhlan), Tahtacılar vb. genellikle "soya dayalı sosyal bir yapı ve bu sosyal .yapıya 

uyarlanmış bir tasavvuf anlayışı (yolu) sürdüren" gruplan ifade etmek üzere bir üst 

kimlik ya da şemsiye kavram olarak kullanıldığı görülmektedir.4 

Alevi kavramının Anadolu coğrafyasında kullanımı hakkında verilen bu bilgi­

lerden sonra bu kavramla kastedilen grupların temel özelliklerine göz atmak ye­

rinde olacaktır. 

Alevililcte var olan senleretik yapıyla beraber dini düşünce ve pratikler göz 

önünde bulundumlduğunda Alevililc için tasavvufi bir yapının söz konusu olduğu 

görülmektedir. Nitekim, Alevi telakkinin temeli olarak kabul edilen ve Alevi litera­

türde "üçler" şeklinde isimlendirilen "Hak-Muhammed-Ali" esasının, daha çok 

"uluhiyyet-nübüvvet-velayet"in ifadesi olması; Alevilikte ilham ve keşfin (sezgi) 

epistemolojilc anlamda temel bilgi kaynaklanndan biri olarak kabul edilmesi; kişi­

nin insan-ı k:lınil olarak yetiştirilmesi için gerekli adap ve erkanın dört kapı-kırk 

makam çerçevesinde oluşturulması; İkrar Verme Ceminin aslında bir tarilcata 

giriş, inabe-biat uygulamasından farklı bir şey olmaması,5 ibadet hayatının temeli­

ne oturtulan ve içinde "tevhit" bablanyla beraber 12 hizmet üzerinden yürütülen 

"cem"in bir zilcir toplantısı olması; cem esnasında eaşkuyu sağlamak için okunan 

deyiş ve nefeslerin, diğer tarilcatlardaki ilahiler,6 kullanılan saz ve keman gibi ens­

trümanlann, kudüm, def veya ney ile aynı mahiyette olması/ bazen sözlü de olsa 

kimi Zeynelabidin, kimi İmam Cafer, kimi Musa Kazım ve kimi de İmam Rıza 

aracılığı ile sUsilelerini Hz. Ali'ye ulaştırmak suretiyle "silsiletü'z-zeheb" denilen bir 

silsile kabul edilerek bu olgurıun "el ele el Hakk'a" olarak isimlendirilmesi8 pir, 

Bk. Cahit Öztelli, Pir Sultan Abdal'ın Bütün Şiir/eri, Özgür Yay., İstanbul, 1989, s. 188-189; aynı 

yazar, Pir Sultan'ın Dostları, Özgür Yay., İstanbul, 1984, s. 119. 
3 İrene Melikoff, Uyur İdik Uyardılar Alevilik-Bektaşilik Araştırmaları, çev. Turan Alptekin, Cem 

Yay., İstanbul, 1994, s. 53; Hasan Onat, "Kızılbaşlık Farklılaşması Üzerine", İslanıiyat, c. VI, S. 3, 

Ankara, 2003, s. 124. 
4 Ceııksu Üçer, Tokat Yöresinde Geleneksel Alevilik, Ankara Okulu Yay., Ankara, 2005, s. 181-204. 
5 İlhan Cem Erseven, Alevilerde Semah, Ant Yay., İstanbul, 1996, s. 206; Metin Bozkuş, Tarihten 

Günümüze Sivas Yöresinde Alevilik, Sivas, 2000, s. 208; Esat Korkmaz, Anadolu Aleviliği, Berlin 

Yay., İstanbul, 2000, s. 373. 
6 Fuad Köprülü, Türk Edebiyatında İlk Mutasawıjlar, DİB Yay., Ankara, 1966, s. 301-302. Bu konuda 

aynca bk. İrene Melikoff, Hacı Bektaş Efsaneden Gerçeğe, çev. Turan Alptekin, Cumhuriyet Kitapla­
n, İstanbul, 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 A"ıevilik-Bektaşilik,Yeni Türkiye Yay., 

Ankara, 2002, s. 89. 
8 üçer, a.g.e., s. 61. 

. ---------------------------------':~·~---------~ ~ 


230 linsan Sevgisi 

rehber, dede, talip şeklinde hiyerarşik bir yapılanmanın bulunması; temel ahlaki 
prensiplerin, toplumumuzda var olan değişik katmanların da benimseyip "edep ya 
hı1" kalıbında formüle ettikleri "eline-diline-beline sahip olmak" kabulü çerçeve­
sinde şekillendirilmesi; şehirleşmeyle beraber farklı oluşumlar ortaya çıksa da ge­

leneksel anlamda Aleviliğin ana ocak ve buna bağlı alt ocaklar ve bunların bağlı 
olduklan tekkelere göre yapılanması; "mı1tı1 kable en temı1tı1/ölmeden önce öl­
mek", "hasibı1 kable en tuhasibı1/hesaba çekilmeden kendinizi hesaba çekin" vb. 

kabulleri; Alevilerin gerek temel kaynak olarak kabul edilen eserlerinde, gerek 
ozanlann deyişlerinde ve gerekse Alevilerce kaleme alınan kitaplarda kullanılan 
dört kapı-kırk-makam, üç sünnet-yedi farz, velayet, evliya, ermek, ermişlik, kutb, 
ilham, küntü kenz vb. örnekleri çoğaltılabilecek kavrarnların ana iskeleti oluştur­
duğu terminoloji göz önüne alındığında, Aleviliğin "tasavvufi oluşum" olarak 
değerlendirilmesi gerektiği görülmektedir. Günümüzde Alevi kelimesiyle nitelen­
dirilen gruplar, her bir grupta dedeliğin babadan oğula geçmesi, her grubun ken­
dine özgü bazı uygulamalarının olması, yine "yol"un işleyişini kendi içlerinde 
yürütmeleri ve diğer gruplardan olanların adab ve erkanın yürütüldüğü toplantıla­
ra alınmaması (Bektaşiliğin Babağan kolu hariç), "soy sürme"nin esas olması vb. 
özel bazı hususlar dolayısıyla "soya (ocaklara) dayalı tarikatlar" şeklinde nitelendi­
rilmelidir.9 

Nitekim varlıklarını "soya dayalı" olarak sürdürselerde söz konusu gruplarda 
hakim olan en belirgin özellik, tarikatların ortak unsurlarının hepsini bir şekilde 
banndJ:ıyor olmasıdır. Bu da günümüzde Anadolu' da Alevilik nitelemesinin soya 
(ocaklara) dayalı tarikatlardan oluşan gruplar(topluluklar) bütünü için bir üst 
kimlik veya bir şemsiye kavram olduğunu göstermektedir. 10 

Bizlere Aleviliği hangi bağlamda değerlendirirsek sağlıklı bir bakış açısı kaza­
nacağımiz hakkında son derece kolaylık sağlayacak olan yukandaki temel özellik­
leri saydıktan ve Alevilik hakkında genel bir çerçeve çizdikten sonra Alevilikte şiir 
ya da dalıa doğru bir ifadeyle "deyiş" ve "nefes"lerin ne anlama geldiğini ortaya 
koymamız, konuyu işlerken izleyeceğimiz yöntem nedeniyle gereklidir. 

Yukarıda Aleviliğin en önemli özelliklerinden birinin epistemolojik açıdan, 
"birinci derecede bilgi kaynağı olarak ilham ve keşfi görmesi" olduğuna işaret 
edilmişti. Aleviliktenefes ve deyişiere atfedilen önem aslında bu kabulden kaynak­
lanmaktadır. Nitekim Alevilikte, silsile çerçevesinde dile getirilen husus doğrultu­
sunda Ehl-i beyt soyundan geldiğine ve bundan dolayı da taşımış olduklan Ehl-i 

9 Aleviliğin soya dayalı tarikatlar olarak isimlendirilmesini anlarnlandıracak bazı veriler için bk. Recep 

Cengiz, Çamiçi Beldesinde Dini Hayat; Alevilik Ozerine Sosyolojik Bir Araştımıa, Yayırnlanrnamış 

Doktora Tezi, FÜSBE, Elazığ, 2000 s. 149-153; Yahya Mustafa Keskin, Değişim Sürecinde Kırsal 

Kesim Aleviliği Elazığ Sünköy Örneği, ilahiyat Yay., Ankara, 2004, s. 254. 
10 Günümüzde Tokat'taki yapılanma ile ilgili olarak bk. Üçer, age., s. 107-120. 


1 

1 

ı 
~ .. 

Allah ve Peygamber Sevgisi 1 231 

beyt ruhu sayesinde kendilerine ilham geldiğine ve keşf melekelerinin geliştiğine 
inanılan ve bu nedenle de kendilerine gerek evliya gerek ermiş ve gerekse bütün bu 
ana kabullerinin bir ifadesi olarak "gerçek" dedikleri kişi ya da ozanlar tarafından 
söylenen şiirlere, Alevi literatüründe deyiş, nefes ve deme denir. Cem ayinlerinde 
saz eşliğinde okunarak zikir ibadetinin gerçekleştirildiği bu deyişierin zaman za­
man "ayet" olarak isimlendirildiği de görülür .U 

Deyiş ya da nefeslerin bu şekilde isimlendirilmesi hususunda Aleviler arasın­
da iki yaklaşımın sergilendiği görülmektedir. Bunlardan ilkine göre, söz konusu 
deyişler "Kur'an'daki konulardan bahsetmiş olmalan, Kur'an'dan esinlenerek 
söyleomeleri ya da bunların her birinin bir çeşit Kur'an tefsiri olması" sebebiyle bu 
şekilde isimlendirilir. İkincisine göre ise, bu deyişierin "ayet" olarak isimlendiril­
mesi, "bunların doğrudan Allah'ın ilhamı ile olması" dolayısıyladır. Bunların doğ­
rudan Allah'ın iTharnı ile olduğu kabul edildiğine göre bu mantıkta deyişierin ayet 
olarak isimlendirilmesi doğal bir sonuç olarak ortaya çıkmaktadır. Bu kabule göre 
deyiş ve nefesler ilham ile söylendikıeri için, Allah'ın ayetlerle gerçekleştirmek 
istediği murat deyişler ve nefeslerle de sağlanmaktadır.12 

ilham ve keşf sonucu söylendikleri kabulü bağlanıında "Kur' an' ın birer yoru­
mu olduklan" ya da "vahiy mahsulü olan Kur'an ile aynı kaynaktan geldikleri" 
çerçevesinde kutsal kabul edilen bu deyişierin sazla okunmasından dolayı Alevile­
rin saz için "Telli Kur'an" demeleri, bu konudaki yaklaşımlarını ortaya koyması 
açısından oldukça önemlidir.13 Burada diğer tasavvufi ekollerde görülen "bazı 
müzik aletlerine tasavvuf hayatında icra ettikleri fonksiyonlar dolayısıyla bir kıy­
ınet atfedilmesi" olgusunun Alevilikte de saz üzerinden sürdürüldüğü dikkat çek­
mektedir. Sözgelimi, Mevlevilikte "ney" e atfedilen anlam ve önemin, Alevilikte de 
saz için söz konusu olması burada ifade etmek istediğimiz hususu açıkça ortaya 
koymaktadır. 

Sonuçta Aleviler bu doğrultuda özellikle Nesimi (ö. 1418), Yemini (XV. yy.), 
Hata! (ö. 1524), Fuzılli (ö. 1556), Virani (ö. XVI. yy.), Pir Sultan (ö. 1590) ve Kul 

Hirnmet (XVI. yy.)'ten oluşan Yedi Ulu Ozan ve diğer Ehl-i beyt soyundan geldi­
ğine inandıklan "ermişler" tarafından söylenen deyiş ve nefeslerin ilham ve keşf 
sonucu söylendiğini kabul etnıektedir.14 

11 Ahmet Taşğın, "Ayetten Nefese: Alevi-Bektaşi Edebiyatının Dönüşümü", Yol, S. 18, Ankara, 2002, 

s. 28-43; Üçer, a.g.e., s. 262-263. 
12 Üçer, a.g.e., s. 263. 
13 Rıza Zelyut, Öz Kaynaklarına Göre Alevilik, Yön Yayıncılık, İstanbul, 1998, s. 168; Nejat Birdoğan, 

Anadolu Aleviliği'nde Yol Ayrımı, Mozaik Yay., İstanbul, 1995, s. 252; Cemal Şener, Alevilik Nedir 

Şaha Doğru Giden Kervan, Ant Yay., İstanbul, 2000, s. 93. Bu kabul çerçevesinde saz Alevilerin 

evlerinde baş köşede bulundurulur, saz çalınacaksa, göğsünden üç kez öpülüp başa götürüldükten 

sonra çalınmaya başlanır ve birine verilecekse, yine aynı saygı gösterilir. 
14 Aleviliğin tasavvufi oluşum olarak değerlendirilmesi hakkında bk. Sönmez Kutlu, Alevilik­

Bektaşilik Yazıları, Ankara Okulu Yay., Ankara, 2006; Üçer, a.g.e., s. 59-68. 

':~ 
~L-----


232 1 Insan Sevgisi 

Yapılan bilimsel çalışmalarda bütün bu veriler dolayısıyla Aleviliğin İslam 
içinde ve ana hatlarıyla burhan, beyan ve irfan şeklinde tasnif edilen İslam düşünce 

ekallerinden irfani gelenek içerisinde değerlendirilmesi gerektiğine işaret edildiği 

de görülmektedir.15 

ll. Nefes ve Deyişlerde Hz. Muhammed 

1. Deyişlerde en çok vurgulanan hususlardan ilki Hz. Muhammed'in son pey-

gamber olduğudur. 
Gerçi çok geldinebiler devr-i Adem' den beri 
Hatınİ cümle enbiyanın Mustafa' dır bilmiş oJI6 

Muhammed hatem-i peygamber oldu 

Ali cümle evliyaya ser oldu 
Şah anda Cebrail'e rehber oldu 
Ol dernde kuruldu erkan Hti deyu17 

2. Muhammed, en son kitabın kendisine indirildiği peygamberdir. 
Gerçi Hatru'yem günahım çoktur Gökten indi derler idi İsa'ya 
Kalbirnde benlikten bir eser yoktur Zebur'u Davud'a, Tevrat Musa'ya 

İncil, Tevrat, Zebur dört kitab haktır Üçüneöde İncil indi İsa'ya 
Lezzeti ayat-ı Furkfuı'dan aldım18 Dördüncü Resul' e Furkan dediler19 

(Hatru) (Pir Sultan) 

Dört kitap yazıldı, dört dine düştü 
Kur'an Muhammed'in virdine düştü 

Kul Himmet pirinin derdine düştü 
Allah bir, Muhammed, Ali diyerek20 

Hatru, Kul Himmet, Pir Sultan geldi 
Kur' an Muhammed' e kandilden indi 

Mucizatın gören bu dine döndü 
Yetiş, car günleri Ali, Muhammed~1 

(Pir Sultan) (Kul Himmet) 

3. Hz. Muhammed hem dünyada hem de ahirette şefaatçi olacaktır. 
Şefaatçim Muhammed Mustafa' dır 
İmamımız Ali aynı vefadır 
Pir elinden zehir içsem safadır 
Hüseyniyiz, mevillyiz, ne dersin.22 

15 Cenksu üçer, "Tokat Örneğinden Hareketle Alevilik Üzerine Bir Değerlendirme", Gazi Oniversitesi 
Türk Kültürü ve Hacı Bektaş Veli Araştımıa Dergisi, sayı 34, Ankara, 2005, ss. 229-268. 

16 Nejat Birdoğan, Şah İsmail Hatai, Yaşamı ve Yapıtları, Kaynak Yay., İstanbul, 2001, s. 277. 
17 Cahit Öztelli, Pir Sultan Abdal Bütün Şiir/eri, Özgür Yay., İstanbul, 1989, s.116-117. 
18 Birdoğan, Şah İsmail, s. 79. 
19 Pir Sultan'ın bu şüri için bkb Öztelli, Pir Sultan, s. 405. 
2° Cahit Öztelli, Pir Sultan'ın Dostları, Özgür Yay., İstanbul, 1984, s. 101. Konuya ilişkin ayrıca bk. 

Abdullah Çelebi, Amasya/ı Feda yi Baba Divanı, Can Yay., İstanbul, 1991, s. 64, 80. 
21 Kul Himmet'in bu deyişi için bk.: Öztelli, Dostlar, s. 98. 


Gaziler bu yola riyala girmen 

Yann anda kıl köprüler kurulur 

Hak kadıdır Muhammed şefaatçi 

Cümle malıluk gelüb anda derilur 

Ol kudret n uru kandilde iken 

• Şefaati Mustafa'ya verdiler 

Ruhlar ta kannca şeklinde iken 

Şeriatı nlemaya verdiler 

Allah ve Peygamber Sevgisi 1 233 

Cennet cehennemde mevcuddur anlar 

Od ile türabclan biçilir donlar 

Rehberi emrinde olmayan canlar 

Yüzü dönmüş cehenneme sürülüı-23 

Yetişti Al'Muharnmet 

Dedi gözüm n uru Ahmet 

Şefaat Muhammed'in 

Hakk' dan dileye rahmet.24 

(Kul Himmet) 

4. Hz. Peygamber aynı zamanda mahşerde de kılavuzdur. 

Bir gül ile gülistanı seyrettim Dayanı gör kardaş gönül gücüne 

Seher yelleriyle esen Ali' dir Azığın yok mudur alıret göçüne 

Muhammed kılavuz malışer yerinde On iki imam gibi cennet içine 

İslam'ın sancağın çeken Ali'dir Ab-ı kevser ile akan Ali'dir5 

(Pir Sultan) 

Peygamber buyurur aslıabianna 

Aman beklen cehennemin yolunu 

Mü'min kullar cehenneme varmasın 

Aman beklen cehennemin yolunu 

Cehennem safası asi kul ister 

Cennet-i a'ladan bize yol göster 

Cebrill Mikail ol nazlı dostlar 

Aman beklen cehennemin yolunu26 

(Pir Sultan) 

22 Kul Himmet'e ait .~iiıin tamamı için bk. Öztelli, Dostlar, s. 119. Kul Hirnrnet Hz. Peygamber'in 

şefaati ile ilgili başka deyişler de söylemiştir. Aşağıdaki şiirlerin tamamı için aynı eserin 125 ve 184. 

sayfalarına bakınız. 

Ol kudret n uru kandilde iken Yetişti Al'Muharnrnet 
Şefaati Mustafa'ya verdiler 

Ruhlar ta karınca şeklinde iken 

Şeriatı ulernaya verdiler 
23 Birdoğan, Şah İsmail, s. 107 

Dedi gözürn nuru Alırnet 

Şefaat Muharnrned'in 

Hakk'dan dileye rahmet 

24 Kul Himmet'e ait şiirin tamarnı için bk.: Öztelli, Dostlar, s. 119,125, 184. 
25 Pir Sultan'ın bu deyişinin tamafiu için bk.: Öztelli, Pir Sultan, s. 108. Eserin 286. sayfasındaki başka 

bir deyişinin ilgili dörtlükleri şu şekildedir: 

Cennetin içinde bir ağaç vardır 

Günde yedi kere yaşarır durur 

Anda her bir dalı meyveler verir 

Meyvesin yernedim seyir eyledirn 

Cennetin altında rnerev taşları Pir Sultan'rm Haydar, Kur'an'da budur 

Safi yakuttandır köşe başları Oku Muhamrned'i salavat getir 

Zülfünü azaltmış, sırrna kaşları Pirdevs-i 'ala'yı gördüm çok şükür 

Zülfünün telini seyir eylerirn Yolun erkanını seyir eyledirn 
26 Şiiıin tamamı için bk. Öztelli, Pir Sultan, s. 347. Konuyla ilgili diğer şiirler için eserin 121 ve 330. 
sayfalarına bakınız. 


234 linsan Sevgisi 

5. Hz. Muhammed bütün bu özellikleri ile . beraber aynı zamanda 

Habibullah'tır. 

Elinde Zülfikii.r altında Düldül 

Önünce Kanber' i dilleri billbill 

Hazret-i Fatıma cennette bir gül 
Anı Ali'ye verdi Habibullah27 

Aradılar yeri göğü Müminlerin yan Allah 

Hak mürninin kalbindedir Rehberi Hak Habibullah 
Derç ettiler dört kitabı 

Hak mürnillin kalbindedir 

Mürnin olan zikir eder 

Zikir eder fikir eder 

Daim Hakk' a şükür eder 

Hak mürninin kalbindedir 

Daim Hakk'a·şükürAllah 

Hak mürninin kalbindedir 

Abdal Dedem gel geç otur 
Özünü mürşide yetir 

Bir yolsuzu yola getir 

Hak mürninin kalbindedir.28 

6. Hz. Muhammed'in muhabbeti kadimdir. 

Muhammed'in muhabbeti kadimdir 

Beli kırklar meclisinde halimdir 

Mürşidimdir, pirimdir, üstadımdır 

Sevdikçe sevesim gelir Ali'yi29 

(Kul Himmet) 

Erler, pirler erkan aldı izinden 
Yüz dört kitap sükut eder sözünden 

Ay, gün şUle verir anın yüzünden 

Seversen de böyle güzel sevmeli30 

(Pir Sultan) 

7. H~. Muhammed'in dünyaya gelişi bütün alemi ve insanların kalbini nur ile 

doldurmuştur. 

Şu aleme bir nur doğdu 

Muhammed doğduğu gece 

Yeşil kandilden nur indi 
Muhammed doğduğu gece 

Anda göbeği kesildi 

Gözüne sürme çekildi 

İsmi Muhammed okundu 

Muhammed doğduğu gece 

27 Birdoğan, Şah İsmail, s. 58. 

Muhammed anadan düştü 

Kafirlerin aklı şaştı 

Bin kilise yere geçti 
Muhammed doğduğu gece 

Ağlayan uşak, avundu 
Doğuran ana sevindi 

Kafider imana geldi 

Muhammed doğduğu gece 

28 Şiir için bk. Eraslan Doğanay, Anadolu Evliyası Hubyar Sultan, Anadolu Matbaası, İstanbul, ts., s. 

77. 
29 Kul Himmet'in bu deyişi için bk. Öztelli, Dostlar, s. 73. 
30 Pir Sultan'ın bu şiiri için bk. Öztelli, Pir Sultan, s. 380. 


Huri kızlan geldiler 

Muhiıın:ıned elinin sordular 

Nurdan kundağa sardılar 

Muhammed doğduğu gece 

Melekler hazır hepisi 

Doldu Muhammed ta pusu 

Açıldı cennet ka pusu 

Muhammed doğduğu gece 

Muhammed dünyaya geleli 

Kalbimiz nur ile doldu 

İmam Cafer hocarn oldu 

Okurum Kur'an'dan beri 32 

Allah ve Peygamber Sevgisi 1 235 

Muhammed kalkdı oturdu 

Ali hizmetin yetürdü 

Yer gök salavat getürdü 

Muhammed doğduğu gece 

Şah Hatıli'ın der dervişler 

Sağ olsun cümle kardeşler 

Secdeye indi ağaçlar 

Muhammed doğduğu gece31 

Yarimin cemali güneşte mahı 

Sana aşık olan çekmez mi ahı 
Getir and içelim Kelamullahı 

Ne sen beni unut, ne de ben seni33 

8. Bütün bu özellikleri ile Hz. Muhammed alemiere rahmet ve bütün dertlilere 

derman olarak gönderilmiştir. 

Gel benim falır-iç cihanını işte canım Mustafa 

Alemierin sultanısın paclişahım Mustafa 

Şah Hatıli mecnunuyarn derde tabip bulmadım 

Derelirnin derınanı sensin derde derman Mustafa34 

(Hata yi) 

Asiyim yüzüro karasın sil Muhammed Mustafa 

Dertliyim derelim çaresin kıl Muhammed Mustafa 

Ruz-ı mahşerde gelüben şefaat et sen bize 

Vardığın Miraç hakkıyçün ya Muhammed Mustafa35 

(Hatai) 

31 Birdoğan, Şah İsmail, s. 133-134. 
32 Öztelli. Pir Sultan. s. ll 6. 
33 Öztelli. Pir Sultan, s. 218. 
34 Birdoğan. Şah İsmail, s. 191-192. 

Burada Hz. Peygamber'le Hz. Ali'nin konumunu şürlerle de gösterrnek için Pir Sultan ve Kul 
Himmet'e başvurulabilir: 

Şeriat yolunu Muhammed açtı Muhammed'dir iki cihanın şahı 
Tarikat menzilini Ali seçti Ali'dir aşıkların kıblegahı 
Bu meydandan nice erenler geçti Hasan hulkı kuduret fazlullahı 
Tumalar Ali' mi görmediniz mi Pirim serverimdir İmam Hüseyin 

(Pir Sultan) (Kul Hirnmet) 

Pir Sultan'ın deyişi için bk.: Öztelli, Pir Sultan. s. 95; Kul Hirnmet'inki için ise bk.: Öztelli. Dostlar. s. 
87. 119, 125, 184. 

35 Birdoğan. Şah İsmail, s. 191-192. 


236 1 Insan Sevgisi 

9. Allah'in cemali ile müşerref olmak için Muhammed'in ahlakı ile 

ahlaklanmak gerekmektedir. 

İsternem cenneti, göster didarı 
Hulku Muhammed'den almış kema.J.i 

Okur secdeye inmeden duayı 

Aşıklar didara tutmuş yönleri 

Sıratı mizanı anda geçtiler 

Benlik kalesini bunda yıktılar 

Al geydiler yaslanndan çıktılar 

Geceleri, bayram kadir günleri36 

(Pir Sultan) 

lll. Birtakım Temel Kabul ve Ritüellerde Hz. Muhammed 

Deyiş ve nefesler ile Aleviliğe Alevilik rengini kazandıran bazı telakkilerinde 

Hz. Peygamber ile ilgili esaslı bir şekilde yer verilen kabullerin bazı ritüellerde de 

yerini aldığı görülmektedir. Bunlardan birkaçma değinmek anlatmaya çalıştığımız 

hususun bir bütün olarak tamamlanmasına yardımcı olacaktır. 

ı. Başta Hz. Ali olmak üzere bütün yol ulularına atfedilen önem hep Hz. 

Peygamber üzerindendir. 

Elinde Zülfikar altında Düldül 

Önünce Kanber'i dilleri billbill 

Hazret-i Fatıma cennette bir gül 

Anı Ali'ye verdi Habibullah 

Zuhura geldiler Hasan Hüseyin 

Anların nurundan ziyalandı din 

Kırklarla buluştu Zeynelabidin 

Tutarız yasını hasbetenlillah37 

Mürebbinin musahibin gediği 

Özü özüm dediği nişan koduğu 

Muhammed "Lahmuke Lahmi" dediği 

Sevdikçe sevesim gelir Ali'yi3s 

Şeriat yolunu Muhammed açtı 

Tarikat menzilini Ali seçti 

Bu meydandan nice erenler geçti 

Tumalar Ali'mi görmediniz mi39 

(Pir Sultan) 

36 Şiirin tamamı için bk.: Öztelli, Pir Sultan, s. 252. 
37 Birdoğan, Şalı İsmail, s. 58. 

Muhammed' dir iki cihanın şahı 

Ali' dir aşıklarm kıblegahı 

Hasan hulkı kuduret fazlullahı 

Pirim serverimdir İmam Hüseyin40 

(Kul Himmet) 

38 Kul Himmet'tin bu deyişi için bk.: Öztelli, Dostlar, s. 73. 
39 Öztelli, Pir Sultan, s. 95 
40 Öztelli, Dostlar, s. 87, 119, 125, 184. Hz. Peygamber hakkında söylenen şiirlerle ilgili olarak ayrıca 

bk.: Hüseyin Tuğcu, Alevi-Bektaşi Kültüründe Şiirler/e Hz. Muhammed, Genç Erenler Yay., Ankara, 

1996; Hasan Ali Kasır, Peygamber Şiir/eri, Denge Yay., İstanbul, 1997, s. 42-45, 50,82-87. 


Allah ve Peygamber Sevgisi 1 237 

Bir kalem var yazı tutmaz elimden 

Okumuşarn dört kitabın dilinden 

Muhammed'in sancağının dibinden 

Doğar nazlı nazlı İmam Hüseyin41 

(Pir Sultan) 

V ar dükkana pazareyle 

Hışmından kork hazer eyle 

Aya güne nazar eyle 

Ay Ali gün nur içinde 

Ay Ali'dir gün Muhammed 

Üç yüz altmış altı sünnet 

Balıklar da suya hasret 

Ay Ali'dir gün Muhammed 

Kılasın farz ile sünnet 

Yedi tam u sekiz cennet 

Çarh dönerler göl içinde Billbill oynar gül içinde42 

Kim dokudu bin çiçekli halıyı 

Kim diriltti bin yıl yatan ölüyü 

Kırklar meclisine gelen doluyu 

Dolduran Muhammed, içen Ali' dir 

(Pir Sultan) 

Pir Sultan Abdal'rm ağladı güldü 

Kabe-i Şeriften bir nida geldi 

Hakk'ın emri dört kitap indi 

Okuyan Muhammed, yazan Ali'dir.43 

(Pir Sultan) 

2. Hz. Peygambere Salavat Getirrnek 

Alevilikte Hz. Peygamber telakkisini anlatırken işaret edilmesi gereken en 

önemli hususlarsan biri şüphesiz ki, Hz. Peygarnber'e salavat getirilmesi olgusu­

dur. 

Alevi dini ve sosyal hayatının vazgeçilmez parçalarından biri Hz. Peygamber' e 

salavat getirmektir. Başta "cem" ayinleri olmak üzere, hayatın her merhalesi hak­

kııida icra edilen uygularnalarda Hz. Peygamber' e salavat getirildiği görülmektedir. 

Nitekim, "cem"e ilave olarak, gerek içeri kurbanlarda yani erkan esnasında kesi­

lenler, gerekse dışarı kurbanlarda besınele ve tekbirden sonra bir de salavat getir­

mek üzerinde titizlikle durulan bir husustur. Aynı şekilde, nişanda, düğünde, ni­

kahta, sünnetle vb. düzenlenen bütün prograrnlarda bol bol salavat getirildiği gö-

41 Öztelli, Pir Sultan, s. 121. 
42 http://www.l 00 lkitap.com/Turk_Edebiyati/Y asar_Kemal/ gokyuzu_mavi_kaldi/ 

gokyuzu04pirsultanabdal.html 
43 http://www.l 00 lkitap.com/Turk_Edebiyati/Y asar_Kemal/ gokyuzu_mavi_kaldi/ 

gok)'UZu04pirsultanabdal.html 


238 linsan Sevgisi 

rülmektedir. Bu bağlamda bir örnek vermek yerinde olacaktır. 

"Bayraklar bayrağın çekti düşüne/ Cümle alem düştü peşine/ Salavat verelim 

Allah aşkınal Peygamber canına salava tl Saliallah u Muhammed/ Bayrağunız iğnesi 

nurdan/ ipliği sırdan/ Fadime Ana eğirdi/ Fa tma Ana dokudul Peygamber canına 
salavat/ Saliallah u Muhammed. 44 

Salavat vermenin gerekliliğine deyişlerde de yer verildiği görülmektedir: 

Cennetin içinde bir ağaç vardır 

Günde yedi kere yaşarır durur 

Anda her bir dalı meyveler verir 

Meyvesin yernedim seyir eyledim 

Cennetin altında merev taşlan 

Safi yakuttandır köşe başlan 

Zülfünü azaltmış, sırma kaşları 

Zülfünün telini seyir eylerirn 

Pir Sultan'rm Haydar, Kur'an'da budur 

Oku Muhammed' i salavat getir 

Pirdevs-i a'layı gördüm çok şükür 

Yolun erkanını seyir eyledim45 

3. Duaların Hz. Muhammed Aşkına Kabulü 

Alevi gelenekte yapılan dualarm kabulü için yakarına esnasında birtakım 

unsurların sıralandığı ve bunlann başında da Hz. Peygamber'in zikredildiği gö­

rülmekte_dir. Bu bağlamda Aleviliğin bir evliya/eren kültürü olduğu ve dolayısıyla 

tasavvuf geleneği çerçevesinde anlaşılması gerektiğini de göstermesi açısından şu 

örneği zikretrnek yerinde olacaktır. 

Bağışlanma "Allalıümme salli ala seyyidina Muhammed Mustafa yüzü suyu 

hürmetine bağışla... Allahümme salli ala seyyidina erenler, evliyalar yüzü suyu 

hürmetine bağışla." 

Sonuç 

Bütün bu anlatılanlar, Alevi telakkide Hz. Muhammed anlayışının son derece 

önemli bir yer tuttuğunu, Hz. Muhammed olmadan Aleviliğin olamayacağını; 

çünkü Alevilik'te kendisine önem verilen bütün kişi ve telakkilerin; bunların Hz. 

Peygamber ile ilişkilendirilmesinden dolayı olduğunu açıkça ortaya koymaktadır. 

Bununla beraber Alevilikte var olan Hz. Peygamber algılamasının diğer dini grup­

larda var olan telakkilerden çok farklı olmadığı da anlaşılmış olmaktadır. Bu bağ-

44 Ali Kenanoğlu, İsmail Onarlı, Hubyar Sultan Ocağı ve Beydili Sıraç Türkmenleri, Hubyar Kültür 

Derneği Yay., İstanbul, 2003, s. 262. 
45 Öztelli, Pir Sultan, s. 108. 


ı 
1, 

l 

Allah ve Peygamber Sevgisi 1 239 

larnda bijdirimizi, Hz. Peygamber'i "gül" ile simgeleyen deyişlerle bitirmek yukarı­

. da söylediğimiz gerçeği de teyit etmesi bağlamında yerinde olacaktır. 

Gül Muharnıned'in yasıdır Biribirinin serindedir 

Cümle çiçeğin hasıdır 

Onu sevmeyen asidir 

Billbill gel bizim bağa gel 

İmam İriza'nın sözün hakianın 

Mecnun ile yol üstünde beklerim 

Muharnıned terinden bir gül koklarım 

Billbill idim öter isim gülşende 

Yusuf ile bile kuyuya düştüm 

Hak emretti Cebrail'e ulaştım 

Yunus ile bile yattım alıştım 

Ağlar idim ah u zarınan kanda 

46 Birdoğan, Şah İsmail, s. 149. 

Muharnıned'in terindedir 

Alnındaki nurundaır 

Billbill gel bizim bağa gel46 

(Şah İsmail) 

Hasan Askeri'ye ervahım kattım 

Vücudum yuğurdum tabutum çattım 

Nuh ile gemiyi deryaya kattım 

Yelken idim eser idim tufanda 

Kul Hinımet günahkar, dilimde virdim 

Rabb'in cemalinde balkır nur idim 

Anadan doğmadan kamil pir idim 

Bana derler mekanınız ne yerde47 

47 Şiirin tamamı için bk.: Öztelli, Dostlar, s. 91-93. Bu konudaki diğer bir şiir için aynı eserin 104-106. 

sayfalanna bakınız. 

_________ '.--~-~--= .. ----


