


SAKARYA ÜNİVERSİTESİ YAYINLARI 

1. BASKI 2010 SAKARYA 

ISBN: 978-975-7988-85-4 

Bilimsel Araştırma Projesi Sonuç Raporu 

Projenin Başlığı: Anadolu'da Aleviliğin Dünü ve Bugünü 

Proje Yöneticisi: Doç. Dr. Halil İbrahimBULUT 

Proje Yardımcısı: Doç. Dr. Mustafa AK ÇAY 

Kapal<: Mehmet TÜYSÜZ 

Sayfa düzeni: Harun ABACI 

. 

Bu kitabın yayın hakları Sakarya Üniversitesine aittir. 
5846 ve 2936 sayılı fikir ve sanat eserleri yasası hükümleri 

gereğince "Bu kitap hiçbir yöntemle çoğaltılamaz. Resim, şekil, şema, 
grafik ve herhangi bir bölümü yayınevinin izni olmadan kopya 
dil 

, 
e emez. 

Her hakkı Sakarya Üniversitesi ve Proje Yöneticisine aittir. 

Sakarya Üniversitesi Ilahiyat Fakültesi Ozanlar Kampüsü 54040 Adapazan 1 SAKARYA 
Teiefon: O (264) 277 40 02 1 Fax: O (264) 277 98 32/ e-posta: il@sakarva.edu.tr 


XIV-XV. ASlRLARDA ANADOLU VE 
İRAN'DA SiYASİ, SOSYAL VE DİNİ HAYAT 

Doç. Dr. Mustafa EKİNCİ* 

1. Siyasi Hayat 

Anadolu veya Küçük Asya dediğimiz toprak parçası ile bugünkü İran 
Devletinin kapladığı bölge, siyasi yönden, ilkçağlardan beri birçok göçlere 
ve birçok değişikliklere maruz kalmıştır. Pers İmparatorluğu, Büyük 
İskender'in kurduğu imparatorluk, Büyük Selçuklu ve Osmanlı 
imparatorlukları bunlardan bazılarıdır. VIII. yüzyıldan itibaren Müslüman 
olmaya başlayan Türkleri de· bu dönemden itibaren söz konusu 
topraklarda görmeye başlıyoruz. Daha önceleri Maveraünnehr civarında 
yaşayan Türkler Müslüman olduktan sonra İran coğrafyasına yayıldılar ve 
burada Gaznelilerden sonra Büyük Seçuklu imparatorluğunu kurdular.1 

XI. yüzyıldan itibaren ise Anadolu toprak parçası, siyasi açıdan çok büyük 
değişikliklere sahne olmaya başladı. Bölgeye yerleşen Türkler, sürekli 
olarak Horasan ve Orta Asya' dan gelen yeni kafileleri e desteklendi, çoğu 
yerde artık sayı bakımından azınlık değil çoğunluk konumuna geldiler. 
Bunun tabii bir neticesi olarak bulundukları bölgelerde siyasi güç de 
onların eline geçti. Özellikle l040'da Dandanakan Savaşı ve l07l'de de 
Malazgirt savaşı, İran ve Anadolu' da Selçukluları rakipsiz hale getirdi. 

Anadolu Selçukluları'nın en parlak dönemi XIII. yüzyılın başlarıdır. 
Alaeddin Keykubad I'in (öl.İ237m.) zamanı özellikle anılmaya değer bir 
devirdir.2 Bu devirde imar faaliyetleri yanında eğitim-öğretim faaliyetleri 
de dikkati çeker. Anadolu Selçukluları, -Bizansla mücadele etmekten 
ziyade- dahili sebepler yüzünden, daha çok Anadolu'nun siyasi birliğini 
temin edip muhafaza etmeye çalışmışlardır. 

Anadolu Selçukluları'nın zayıflamasından sonra bu bölgede istikrar da 
bozulmaya başladı. 1240' da Baba İshak isya.ıu, Anadolu Selçuklu Devletini 

* Harran Üniversitesi ilahiyat Fakültesi, Öğretim Üyesi, 
1 Turan, Osman, Selçuklular Zamanında Türkiye, Turan Neşriyat Yurdu, İstanbul 1971, s. 

15; Yaşar Yücel-Ali Sevim, Türkiye Tarihi, Türk Tarih Ki.ırurnu Yayınları, Ankara 1990, 
I, 1. 

2 Turan, Selçuklular, s. 325; İbrahim Kafesoğlu, "Selçuklular" İ.A., X, 382. 


Anadolu'da Aleviliğin Dünü ve Bugünü 

yıprattığı gibi, o zamanın Türkmen aşiretleri arasındaki dini telakkileri 
aksettirmesi açısından da önemlidir.3 Bu ve benzeri olaylar sebebiyle güç 
kaybeden Selçuklular, Anadolu topraklarına saldıran Moğollar'ın 

yönetimini kabullenmek zorunda kalmışlardır.4 Anadolu' da Moğol 
hakimiyeti, bilhassa Orta ve Doğu Anadolu'da kendisini hissettirmiştir. 
Batı ve Güney sahaları ise Türkmen Beylerinin denetimi altında kalmıştır.5 

Anadolu Selçukluları'nın tarihe karışmasından sonra Anadolu' da 
beylikler dönemi başlar. Bu Beylikler kağıt üzerinde de olsa Moğol 
İmparatorluğuna bağlıdırlar. Moğol yönetimi 1335'de Ebu Said'in 
ölümüne6 kadar Anadolu'nun orta, kuzey ve doğusunda etkili olmuştur. 
1343'de bir Uygur Türkü olan Alaeddin Beyin Karankük savaşındaki kesin 
zaferiyle Anadolu'daki Moğol hakimiyeti sona ermiştir? 

Anadolu' da kurulan ı ı beylikten birisi olan Osman oğulları, zamanla 
gelişmiş, yayılmış ve bütün beylikleri ortadan kaldırarak Anadolu Birliğini 
temin etmiştir. 

İran'da ise Harezmşah Devletinin yıkılmasından sonra (123ı)8 duruma 
bir Moğol Devleti olan İlhanlılar hakim olmuştur. İlhanlılar, önceleri 
putperest olmalarına rağmen daha sonraları Müslümanlığı kabul 
etmişlerdir. Müslüman olmadan önce İran'da çok büyük tahribata sebep 
olmuşlardır.9 Ancak Moğollar'ın İslam'ı kabul etmelerinden sonra başa 
geçen hükünıdarlar daha önceler~ yapılan tahribatları tamir etmeye 
çalışmışlardır. Bilhassa Olcaytu, İmamiyye mezhebini kabul ettikten sonra 
bu mezhebin yayılması için büyük gayret sarfetmiştir. 10 İlhanlıların 
yıkılmasından sonra sırasıyla Timur11 Kaiakoyunlular ve Akkoyunlular 
İran ve Azerbaycan'ın tamamına hakim olmuşlardır. 12 Uzun Hasan'ın 

3 Geniş bilgi için bkz. Turan, s. 420-426; Claude Cahen, Baba İshak, Baba İlyas, Hacı 
Bektaş ve Diğerleri, Ter. İsmet Kayaoğlu, AÜİF Dergisi, 1..'VIII, 193-202, Ankara 1970; 
Mikail Bayram, "Baba İshak Hareketinin Gerçek Sebebi ve Ahi Evren ile ilişkisi", 
Diyanet Dergisi, XVIII, 69-78, Ankara 1979; Reha Çamuroğlu, Tarih, Heteredoksi ve 
Babailer, İstanbul 1990; Ahmet Yaşar Ocak, XIII.. Yüzyılda Anadolu'da Baba Resul 
(Babailer) İsyanı ve Anadolu'n.un İslamiaşması Tarihindeki Yeri, İstanbul 1980. 
Fuad Köprülü, "Anadolu'da İslamiyet", DFEFM, İstanbul 1922, Sayı: 5, s. 390. 

5 Fuad Köprülü, Osmanlı İmparatorluğunun Kuruluşu, Ankara 1972, s. 82. 
6 Berthold Spuler, "İlhanlılar" İ.A., V 1 IT, 970. 
7 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, Ankara 1947, I, 10. 
8 Alaaddin Ata Melik Cüveyni, Tarih-i Cihan GUşa, Ter. Mürsel Öztürk Kültür Bakanlığı: 

Yayınları, Ankara 1988, s. 152-157; Mükrimin Halil.Ymanç, "Celaleddin Harzemşah" 
İ.A., III, 52. 

9 Turan, Selçuklular, s. 597-599. 
10 Müneccimbaşı, Sahayifü'l-Alıbar, Ter. Nedim (Şair Ahmed b. Mehmed), Matbaai 

Amire, Kahire 1285, III, 2-3. 
11 Timur'un İran hakimiyeti ile ilgili geniş bilgi için bkz. İsmail Aka, Timur ve Devleti, 

TTK Yayınları, Ankara 1991. 
12 İsınail Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu-Karakoyunlu Del'letleri, TTK 

Yayınları, Ankara 1988, s. 180-198; Walther Hinz, Uzıın Hasan ve Şeyh Ciineyd, Ter. 
Tevfik Bıyıkoğlu, TTK Basımevi, Ankara 1948, s. 47. 

128 


Mustafa Ekinci 1 XIV-XV. Asırlarda Anadolu ve İran'daSosyal ve Dini Hayat 

(öl.1478m.) ölümünden sonra Akkoyunlu Devleti de iç karışıklıklardan 
dolayı zayıflamış, prensler arasında taht mücadelesi başlamış ve nihayet 
1501 yılında İran ve Azerbaycan'ın hakimi Safevi Devleti olmuşturY Safevi 
Devleti, Nadir Şah'ın kendisini Şah ilan edişine kadar devam etmiştir 

(1736). Bu tarihten 1979 yılına kadar ise İran'a değişik hanedanlar hakim 
olmuşlardır. 1979 yılında Pehlevi hanedanını deviren Humeyni (öl.1989) 
ülkeye hakim olmuş ve İran İslam Cumhuriyetinin kurulduğunu ilan 
etmiştir. Bu sistem halen devam etmektedir. 

2. Sosyal Hayat 

Anadölu'nun farklı zamanlarda göçlere ve sosyo-kültürel değişikliklere 
maruz kaldığı bilinmektedir. Osmanlının, Balkanlar'da fetlıettiği yerlere 
Anadolu halkından bir kısmını iskan ettiğini de biliyoruz. Diğer yandan, 
göçer olan Türkmenlerin ve sair grupların tam bir yerleşik hayat 
yaşamadıkları da bilinen bir husustur. Öte taraftan Türk-Bizans 
mücadelesi sonucunda Bizanslıların zayıflaması ve yenilmesi de, 
Anadolu' daki Hristiyan nüfusun bir kısmının batı taraflarına göç etınesine 
sebep olmuştur. Hristiyan nüfusun bir kısmı yerlerinde ve yurtlarında 
kalmışlar, diğer bir kısmı da Müslüman olmuşlardır. Göç eden 
Hristiyanların boşalttıkları yerleri Müslüman Türk zümreleri doldurmuş, 
bu arada yeni bir takım yerleşim merkezlerini de iskana açmışlardır. Türk­
Bizans mücadelesinin bir sonucu olarak bazı merkezler harap olmuştu. 
Böyle bir durumla karşı karşıya kalan halkın ekonomik durumunun pek de 
iyi olduğu söylenemez. Bu sebeplerden dolayı XIII. yüzyıl ile XIV. yüzyılın 
ilk yarısında, Anadolu halkının iktisadi olarak zayıfladığını söylemek 
mümkündür.14 Ama daha sonraları bu iktisadi hayat düzelmiş, XIV. ve XV. 
asırlarda Anadolu halkı müreffeh bir hayat yaşamıştır. 15 

Bu yüzyıllarda, Horasan'dan ve daha değişik yerlerden gelip Anadolu'ya 
yerleşen Türldecin bir kısmı devletin de önayak olmasıyla şehir 

merkezlerine yerleşmiş olmalarına karşın, diğer bir kısmı da ya köyiere 
yerleşiniş veya göçer aileler halinde hayatlarını devam ettirmişlerdir. 
Türklerin göçleri de uzun yüzyıllar devam ede gelmiştir. Durum böyle 
olunca, daha önceleri gelip şehir merkezlerine yerleşen Türklerle, yeni 
gelip şehir merkezine yerleşmeyen, köy hayatını sürdüren veya yaylak­
kışlak geleneğini devam ettiren Türkler arasında bir kültür farklılığı 

oluşmaya başladı. Bu farklılık kendisini lıissetirmede pek gecikmedi. İki 
kesiınin birbirini beğenmemesi sonucu yeni bir durum ortaya çıktı. Bu 

13 Müneccimbaşı, Sahayifü'l-Ahbar, III, 182; Tahsin Yazıcı, "Safeviler" l.A.! X, 54. 
14 Fuad Köprülü, Bizans Müesseselerinin Osmanlı Müesseselerine Tesiri, Istanbul 1981, s. 

21-28. 
15 Geniş bilgi için bkz. İsmail Hakkı Uzunçarşılı, Anadolu Beylikleri, s. 245-257. 

129 


Anadolu' da Aleviliğin Dünü ve Bugünü 

yüzden sosyal ve kültürel bir birlik ve kaynaşma sağlanamadı, Bu 
farklılığın bir neticesi olarak, şehir hayatını benimsemiş olan Türkler, Orta 
Asya'nın göçebelik adetlerine göre yaylak-kışlak düzenini bu yeni 
topraklarda da sürdüren Türklere "Yürük" derken, bunlar da şehirli 

Türkler için, tembel manasma gelen "Yatak" tabirini kullanmaya 
başlad.ııar.16 

Bütün bunlara rağmen XIII., XIV. ve XV. yüzyıllarda, Anadolu' da 
ticaret pazarlan oldukça canlıydı. Anadolu'nun iç pazarlarında durum 
böyle olduğu gibi, bölgenin diğer dış pazarlada da yoğun bir ticaret ilişkisi 
mevcuttu. Bu asırlarda en mühiın Anadolu piyasaları, Karadeniz 
kenarındaki Trabzon ve Sinop'la, Samsun ve Sinop arasındaki Farya 
iskeleleri, ikinci derecede Fatsa kasabası, Marmara havzasında Bursa 
iskelesi ve Batı Foça; Ege'de İzmir, Ayasluğ, Palatiye (Milet); Güney'de 
Antalya, Alaiye ve Ayas kasaba ve limanlarıydı. 17 

İç Anadolu'nun en önemli piyasa merkezleri de Sivas, Kayseri ve 
Konya'ydı. XIII. ve XIV. asırlarda en önemli ve en büyük pazar merkezi ise 
Sivas şehriydi. Zira Mısır, Suriye ve Mezopotamya'rıın Müslüman 
tüccarlarıyla, Ceneviz ve V enedik tüccarlarının büyük kafileleri her 
taraftan buraya gelir toplanırlardı. Mallarını ya satarlar veya buradan 
gitmek istedikleri yerlere giderlerdi. Sivas şehri dört yol merkezinde 
olduğundan her geçen eşyadan resim (vergi) alınırdı. Sivas'tan çıkan 

kervanlar, Doğu'da İran, Güney'de Suriye, Mezopotamya ve İskenderun, 
Batı' da Kayseri, Konya, Kuzey' de ise Trabzon, Farya ve Sinop merkezlerine 
gider, oralarda ticaretlerini yaparlardı.18 Sivas şehri bütün bu sayılan 

merkezlerin yaklaşık tam ortasında olduğu için bu coğrafi konum şehre 
büyük bir ehemmiyet kazandırıyordu. 

XVI. asrın başlarında Osmanlı Devleti ile İran'ın birbiriyle yaptığı 
ticaret hacmi oldukça yüksek bir seviyedeydi. Bayezid II (öl.l512m.) 
döneminin ortalarında, Anadolu' dan İran' a çok göç olması dolayısı ile 
Osmanlı yönetimi, buraya gidiş-gelişleri asgariye indirmek için bu göçleri 
engelleme yoluna gitmiştir. 19 Çürıkü göç edip gidenler beraberlerinde 

16 Rami Ayas, Türkiye'de nk Tarikat Zümreleşmelen Ozerine Din Sosyolojisi Açısından Bir 
Araştırma, (Basılınamış Doktara Tezi), Ankara 1970, s. 71; Selçuklular zamanındaki 
göçebelerle (göçer-evliler) ilgili geniş bilgi için bkz. Tuncer Baykara, Anadolu'nun 
Selçuklular Devrindeki Sosyal ve İktisadi Tarihi Ozerinde Araştırmalar, Ege Üniversitesi 
Edebiyat Fakültesi Yayınları, İzmir 1990, s. 63-69; yine Selçuklularda kültürel ve dini 
hayat hakkında geniş bilgi için bkz. Claude Cahen, Pre-Ottoman Turkey, İngilizce Ter.]. 
Jones-Williams, London 1968, s. 248-260. 

17 Uzunçarşılı, s. 247. 
18 Uzunçarşılı, s. 247. 
19 Hoca Sadeddin Efendi, Tacü't-Tevarih, Haz. İsmet Parmaksızoğlu, Kültür Bakanlığı, 

Ankara 1992, III, 346; Ahmet Uğur, Yavuz Sultan Selim, Erciyes Üniversitesi Sosyal 
Bilimler Enstitüsü, Yayın No: 2, Kayseri 1992, s. 12; ayrıca geniş bilgi için bkz., Faruk 

130 


Mustafa Ekinci 1 XIV -XV. Asırlarda Anadolu ve İran' da Sosyal ve Dini Hayat 

bütün mal varlıklarını da götürdüklerinden, İç Anadolu ve Doğu 
Anadolu' da hem insan sayısı azalıyor, hem de ekonomik durum 
bozuluyordu. Erdebil Tekkesi'ne ziyaret için gidip geri gelenler de İran'a 
önemli miktarda mal, eşya ve para götürüyorlardı. Bu durum Safevi 
Devletinin güçlenınesine, Osmanlı ülkesinin bilhassa Doğu bölgesinin de 
zayıflamasına yol açıyordu. YaVuz Sultan Selim (öl.l520m.) padişah olur 
olmaz bu göçleri ve İran'a yapılan ihracatı, bilhassa demir gibi kendisinden 
savaş aletleri yapılabilecek malzeme ihracatını tamamen yasakladı. Çünkü 
o, İran' a karşı yapacağı seferin ilk işaretlerini veriyordu. İbn Kemal de 
"Türkler terk edip diyariarın 1 Sattılar yok balıaya davarların" mısralarının 
bu göçlerle ilgili olarak söylendiğini ifade eder.20 

Bu göçler semeresini vermiş, Şah İsmail kendisine katılan müritleriyle 
beraber, Akkoyunlu Devletini yıkmış ve yerine kendi devletini kurarak 
Şahlığını ilan etmiştir. Kısaca söylemek gerekirse XV. yüzyılın sonları ile 
XVI. yüzyılın başlarında Anadolu'dan İran'a kesif bir göç hadisesi 
yaşanmış, Anadolu'nun içlerinde de Safevi Tarikatı'nın öğretileri Türkmen 
ayınakları arasında alabildiğine yayılmıştır. Faruk Sfuiıer, taril<atın, 

Anadolu' da bir derece yayılmasını ve meydana gelen göçler sayesinde 
kurulan Safevi Devletinin oluşmasını, Bayezid II'nin takip ettiği tavizkar 
politikasının bir neticesi olarak görürse de21 inançlann . yayılmasını 
engellemenin çok zor olduğu da bilinen bir husustur. 

3. Dini Hayat 

XIII. ve XIV. asırlarda Anadolu ve İran' da yaşayaniann . büyük 
çoğunluğunun Sünni Müslüman olduğu kesindir.22 Hem Büyük Selçuklu 
İmparatorluğu, hem Anadolu Selçukluları ve hem de Osmanlılar, Ehl-i 
Sünnet ikidesini benimsemiş olduklarından, Sünni itikadı koruduldan gibi 
bu itikadın yayılması için de büyük gayİet göstermişlerdir. 

Büyük Selçuklu Devletinde Alparslan ve Melikşah dönemlerinin 
meşhur veziri Nizamülmülk (öl.l092m.), ülkenin birçok yerinde kendi 
adıyla bilinen medreseler açtırmıştır. Bu medreselerde Ehl-i Sünnet al<idesi 
öğretilmiş ve yayılmaya çalışılmıştır?3 Nizamülmülk'ün Bağdat'ta ~çtırdığı 

Sümer, Safevi Devletinin Kuruluşu, s. 25; Mehmet Saray, Türk-İran Münasebetlerinde 
Şiiliğin Rolü, Türk Kültürünü Araştırma Enstitüsü Yayınlan, Ankara 1990, s. 31. 

2° Kemal Paşa-zade, Tarih-i Al-i Osman, Millet Ktp., Ali Emiri bL, Tarih, No: 29, v. 108 b. 
21 Sümer, Safevi Devletinin Kurulıışıı, s. 13. 
22 Hoca Sadcddin, Tacii't-Tevarih, IV, 170-179; Köprülü, Anadolu'da İslamiyet, Sayı. 4, s. 

297, (Dipnot 2); Bertold Spuler, "İlhanlılar" İ. A., V 1 IT, 969. 
23 Kıvamüddin Ebu Ali Hasan b. Ali b. İshak (Nizamülmülk), Siyasetnanıe, Ter. Nurettin 

Bayburtlugil, Dergah Yayınları, İstanbul 1987, s. 18-19, 29; Tacü'd-Din Ebu Nasr 
Abdülvehhab b. Ali b. Alıdilkafi es-Subki, Tabakatü'ş-Şafilyyeti'l-Kübra, Tahkik: 
Abdülfettah Muhammed, Baskı yeri yok 1986, VI, 197; Turan, Selçuklular, s. 35; 
İbrahim Kafesoğlu, "Nizarnülmülk" İ.A., IX, 332. 

131 


Anadolu' da Aleviliğin Dünü ve Bugünü 

Nizarniye Medreseleri yüzyıllar boyunca İslam aleminde önemli bir yer 
işgal etmiştir. Ancak İran bölgesinde siyasi hakimiyetin Moğollara geçmesi 
dl,l.rumu değiştirmiştir. İlhanlılar zamanında, meydanı kendi fikirleri için 
müsait bulan aşırı fırkalar meydana çıkmaya başlamıştır. Yönetimin 
putperest Moğolların eline geçmesi, onlara daha rahat hareket etme fırsatı 
vermişfu.24 İlhanlıların son dönemlerinde ise hükümdar Olcaytu'nun 
(öl.1316 m.) İmamiyye mezhebini kabul etmesiyle bölgede Şiilik de hatırı 
sayılır derecede taraftar bulmuştur. Olcaytu, hastırdığı sikkelerin üzerine 
on iki imarnın isimlerini koydu. Cuma hutbelerinde üç halifenin 
isimlerinin yerine yine on iki imarnın isimlerini okuttu.25 Olcaytu'nun 
Şiiliği destekleyen bu tutumu, daha sonrasında Timur'un (öl.l405m), 
Karakoyunlu ve Akkoyunlu Devletlerinin Şilliğe müsabamakar 
davranışları, İran bölgesinde Safevi Devletinin kuruluşuna kadar Şiiliğin 
canlı kalmasına sebep olmuştur. 

Bütün bunların yanında İran bölgesinde, dini açıdan homojen bir yapı 
yoktu. İslami olan bu mezheplerin dışında, İslam'la alakası olmayan, tek 
gayesi İslam'ı yıkmak ve ortadan kaldırmak olan, Selçukluları senelerce 
uğraştıran İsmaililiğin bir kolu olan Hasan Sabbahçılar, Babeküer'in 
devamı sayılabilecek gruplar, Budistler ve Nasturiler gibi fırkalar ve diğer 

. din mensuphı.rı da mevcuttu. Selçuklular, Hasan Sabbah'ı bir türlü ortadan 
kaldıramıyorlardı. Bir terör örgütü şeklinde örgütlenmiş Sabbahçılar her 
tarafa dehşet saçıyorlardı. Nitekim Nizamülmülk;ü de 1092'de şehit 

etmişlerdi. Nihayet Hulagu, karargahiarı olan Alarout kalesini alarak onları 
darmadağın etti ve çoğunu kılıçtan geçirdi (1256)?6 Gerek Haşşaşinler 
(Hasan Sabbahçılar), gerekse diğer aşırı fırkalar olsun bundan böyle her ne 
kadar toplu olarak ortaya çıkıp boy gösterememişlerse de, onların sahip 
oldukları fıkirler her zaman az da olsa taraftar bulabilmiştir.27 

XIII. ve XIV. asır Anadolu'sunda ise durum, İran'daki kadar karışık 
değildir. Ancak yine de tam bir homojenlikten bahsedilemez. Daha önce de 
belirttiğimiz gibi çoğunluk Sünni idi. Ama 1240 yılında Baba İshak olayı, 
1 420' de meydana gelen Şeyh Bedreddin hadisesi, 1 440' dan sonra Şeyh 
Cüneyd'in Anadolu'daki faaliyetleri ve nihayet 1512 yılında Şah Kulu 
(Şeytarıkulu) olayı ile Nur Halife vak'ası, Anadolu'daki halkın dini 
yapısının homojen olmadığını gösterir. 

Anadolu'ya gelen Oğuz Türkmenleri, bu bölgenin dini hayatı için son 
derece önemli bir yere sahiptiler. Bu yeni gelenler beraberlerinde Orta 

24 Köprülü, Anadolu'da İslamiyet, Sayı. 5, s. 395. 
25 Müneccimbaşı, Sahayifü'l-Ahbar, III, 2. · 
26 Alaadelin Ata Melik Cüveyni, Tarih-i Cihan Guşa, I, 21-22; Abdulkadir Yuvalı, İllıanlılar 

Tarihi Kuruluş Devri, Kayseri 1994, I, 64-65; Abdilikerim Özaydın, "Alamut" D.İ.A., II, 
337. 

27 Şerif Mardin, Din ve İdeoloji, lletişiın Yayınlan, İstanbul 1995, s. 26-27. 

132 


Mustafa Ekinci 1 XIV-XV. Asırlarda Anadolu ve İran' da Sosyal ve Dini Hayat 

Asya' daki inanışlarını da getiriyorlardı. Bir kısmında Şamanizm'in etkileri 
hala vardı. Bir bakıma Şamanlar, onların nazarında hala eski yerlerini 
koruyorlardı.28 Yeni gelen kitlelerin, bu eski inanışlarını muhafaza 
etmelerinden dolayı Anadolu' daki İslamiaşma hadisesi tam manasıyla 
gerçekleşememiştir. Bu dağınık ve heterojen durum, XIII. ve XIV. 
yüzyıllarda varlığını iyice hissettiriyordu. Hatta bu yeni gelen kitlelerin 
içinde hiçbir şekilde İslam'la tanışmamış olan gruplar da mevcuttu.29 Bu 
kesimler şehirlerden uzak . kalnıakla medrese eğitiminden de mahrum 
kalıyorlardı. Kelami ve felsefi tartışmalar nedir, fıkhl incelikler nelerdir, 
bunlardan zaten habersizdiler. Onlar için, eski inanışlarından kalma eski 
Türk kfunları ve atalarının Müslümaniaşmış şekli olarak gördükleri 
Türkmen Babaları'nın telkin ettiği inançlar vardı. Bu kitleler XIII. yüzyılda 
Anadolu'nun içtimai, iktisadi ve siyasi hayat seyrini büyük ölçüde 
etkileıniştir. 30 

1240 yılında meydana gelen Baba İshak olayı, yukarıda anlatmaya 
çalıştığımız zümreler tarafından çıkarılmış bir olaydır. Baba İshak'ın 
mürideri olan Türkmenler, İslam'ın kesin hükmüne rağmen "Baba Resul" 
veya "Baba Resulullah" diyorlar, ona bir nevi peygamber nazarıyla 

bakıyorlardı.31 Baba İshak öldürülünce de, onun öldürülmüş olabileceğine 
inanmamışlar ve yardım getirmek üzere göğe yükseldiğini ileri 
sürmüşlerdir.32 Anadolu'daki bu batini fikirler çeşitli şekillerde ve değişik 

28 Ethem Ruhi Fığlalı, . Türkiyede Alevflik-Bektaşilik, s. 87; S ümer, Safevi Devletinin 
Kuruluşu, s. 7. 

29 ·Ahmet Yaşar Ocak, Bektaşi Menakıbnamelerinde İslam Öncesi İnanç Motijleri, İstanbul 
1983, s. 19. 

3° Köprülii, Anadolu'da İslamiyet, Sayı., 4, s. 291. 
31 Turan, Selçuklular, s. 420-426. 
32 Turan, s. 420-426; Sümer, Safevi Devletinin Kuruluşu, s. 8; Ahmet Yaşar Ocak, isyam asıl 

başlatanın Baba İshak değil, Baba İlyas olduğunu ifade eder. Baba İlyas 1240 yılında, 
Anadolu Selçuklu Sultanı Gıyaseddin Keyhusrev II'ye karşı iktidan ele geçirmek 
maksadıyla başlatmış olduğu ayaklanmainn fiili idaresini Baba İshak'a dev_retınişti. Baba 
İlyas, Aşıkpaşa-Zade'nin ifadesirıe göre, Tacü'l-Arifin Seyyid Ebu'!-Vefa Bağdadi'nirı 
(öl.501h./1107m.) kurduğu Vefaiyye tarikatına mensuptu. Fiili idareyi ele alan Baba 
İshak, önceleri Güneydoğu ve Orta Anadolu'da başarı kazanmıştı. Ancak Amasya 
kalesine sığınan şeyhi Baba İlyas'ı kurtaramadı. Şeyhi öldürülmüştü. Bunun verdiği 
kızgınlıkla devletin merkezi olan Konya'yı almak içirı o tarafa yöneldi. Kırşehir'irı 
kuzeydoğusundaki Malya ovasında, Selçuklu kumandanı Emir Necmedclirı'in zırhlı 
Frank askerlerinden oluşan ordusuyla karşılaştı ve yenildi. Baba İshak hayatını kaybetti. 
Baballerirı çoğunluğu, kadın ve çocuklar hariç kılıçtan geçirildiler. Bazıları da kaçıp izini 
kaybettirdi. Baba İshak olayı, Anadolu Selçuklu devletini hatın sayılır bir şekilde 
sarsmıştır. Baba İlyas'ın fikirleri, oğlu Muhlis Paşa tarafından idame ettirilmiştir. 
Fikirleri Orta ve Batı Anadolu'da yayılmıştır. Bu hareket, nihayet Bektaşiliği doğurmuş, 
Kızılbaş ve Rafizi denen zümrelerin teşekkülüne de zemin hazırlamıştır. Ahmet Yaşar 
Ocak, "Baba İlyas" -"Baba İshak" D.İ.A., IV, 368-369; ayrıca Baba İshak olayının fikri 
cephesi için bkz. Köprülü, Anadolu'da İslamiyet, Sayı 4, s. 302-307; Yaşar Yücel-Ali 
Sevim, Türkiye Tarihi, TTK Basımevi, Ankara 1990, s. 124; Osman Turan, "Keyhusrcv 
ll" l.A., Vl, 623-624; Cl. Cahen, "Babai", E. I., I, 843-844; Baba İlyas'ınmenkıbeleriiçin 
bkz. Elvan Çelebi, Menakibü'l-Kııdsiyye Fi Lalıasibü'l-Onsiyye (Baba İlyas-ı Horasani ve 

133 


Anadolu'da Aleviliğin Dünü ve Bugünü 

kılıflar altında varlıklannı ve mevcudiyetlerini günümüze kadar devam 
ettirdiler. Ancak Baba İshak'ın isyan etmesinde Anadolu Selçuklu Sultanı 
Gıyaseddin Keyhusrev II'nin dini sahadaki ihmallerinin de tesiri 
olmuştur.33 

Diğer taraftan Baba İshak'ın zahidane bir hayat yaşadığı, sürekli oruç 
tuttugu, kimseden bir şey almadığı ve istemediği, çobanlık yaptığı sırada 
hayvanlara karşı son derece şefkatlı davrandığı ve kendisine ait zaYiyesinde 
hep ibadet ve riyazetle meşgul olduğu ş·eklindeki rivayetler vardır. Bu 
özellikleririden dolayı da halk kendisine bir veli nazarıyla bakmaktaydı.34 

Yukarıdaki ifadelerle bu ifadeler birbiriyle tezat teşkil etmektedir. Bu 
açıdan bakildığı zaman Baba İshak olayını, "o kendisinin bir peygamber 
olduğuna inanıyordu, halk da ona bir Baba Resuluilah nazarıyla bakıyordu, 
bu yüzden de emirlerine kayıtsız şartsız itaat ediyorlardı" şeklindeki bir 
düşünceyle izah etmek oldukça zordur. Bu şekil bir izah tarzı eksik ve 
yetersizdir.35 Kanaatimize göre Bab·a İshak'ın yanlış bazı dini inanışları 
olmakla beraber isyan etmesindeki en büyük etken, Selçuklu devlet 
adarnlarının onlarla ilgilenmeyişi ve onlara gerekli değeri vermeyişleridir. 
Ayrıca bir takım ekonomik ve dini sebeplerin de etkili olduğunda şüphe 
yoktur. 

XV. Asır da Anadolu' da etkili olan şahsiyetlerden biri de Şeyh 

Bedreddin Mahmut'tur (öl.823h./1420m.). Simavna Kadısının oğlu olan 
Şeyh Bedreddin, Bursa ve Aksaray' da medrese tahsilini gördükten sonra 
yüksek tahsilini de Kahire'de tamamlamıştır. Şeyh Hüseyin-i Ahlati'ye 
intisap etmiş, onun ölümünden sonra da yerine Şeyh olmuştur. Şeyh 
Bedreddin, bir ara Musa Çelebi'nin kazaskerliğini de yapmıştır. Mehmed 
Çelebi (öl.824h./142lm.) döneminde İslam'a aykırı fikirlerini neşretmeye 
başlamış ve etrafına kendi müritlerinden başka diğer din mensuplarından 
da birçok kişiyi toplamayı başai:'mıştı. Şeyh Bedreddin, Allah'ı mutlak bir 
varlık olarak kabul ediyor ve kıyameti de ölüm olarak te'vil ediyordu. 
Melekut alemini kuvvetler alemi, melekleri kuvvetler, Şeytanı ve Cinleri 
kötü kuvvetler ve düşünceler telakki edip cismani haşri de irıkar eden 
görüşlere sahipti.36 Yine şeyhe göre insan bedeni için beka yoktur ve 

Sülalesinin Menkıbevi Tarihi), haz. İsmail E. Erünsal- A. Yaşar Ocak, Edebiyat Fakültesi 
Matbaası, İstanbull984. 

33 A. Zeki Velidi Togan, Umumi Türk Tarihine Giriş, Enderun Kitabevi, İstanbul 1981, s. 
205. 

34 Turan, Selçuklular, s. 421-422. 
35 Bu hususla ilgili olarak daha geniş bilgi için bkz. Mehmet Rarni Ayas, Türkiyede nk 

Tarikat Zümreleşmeleri ()zerine Din Sosyolojisi Açısından Bir Araştırma, Ankara 1991, s. 
42. 

36 Şeyh Bedreddin, Varidat, Ter. Cengiz Ketene, Kültür Bakanlığı Yayınlan, Ankara 1990, 
s. 16-18. 

134 


Mustafa Ekinci 1 XN-XV. Asırlarda Anadolu ve İran'da Sosyal ve Dini Hayat 

fenadan sonra beden cüzlerinin bir araya gelmesi mümkün değildir.37 

Cennet ve Cehennem de bu dünyadaki iyi ve kötü harekederin ruhlardaki 
acı ve tadı tezahürlerinden ibarettir.38 Şeyhin İslami meseleleri bu tarzda 
te'vil edip açıklaması, onun batini görüşlere sahip olduğu kanaatini 
güçlendirmektedir. 

Şeyh Bedreddin bütün bu fikirlerinirı yanında· ayrıca kendi 
keramederinin olduğunu iddia eder ve bunlara inanırdı. Bu cümleden 
olarak Şeyh Bedreddin gaibten aldığı emir ve işarederle, kendisine 
inananlarla birlikte, alemi elde etmek için meydana çıkacağını ve ülkeleri 
kendi adamları arasında bölüşeceğini, tevhid sırrının tahakkuk etmesiyle, 
taklidçilerin millet ve mezheplerinin temellerini yıkacağını ve haram 
kılınan bazı şeyleri mübah Jr..ılacağını söylüyordu. Bunun neticesinde Şeyh, 
kendi müriderinden bir devlet. kuracak, tebaası arasındaki din farkını 

kaldıracak, Müslüman olmayan zümreler bile bu taksimattan istifade 
edeceklerdi. Şeyh, hararnı helal edeceği hususunda dediğini yapmış, saz ve 
şaraba izin vermiş, her şeyin insanlar arasında mübah olduğunu ileri 
sürmüştür.39 Kanaatimize göre Şeyh Bedreddin özellikle saz ve şarabı helal 
kılmakla, bilhassa Alevi-Bektaşileri kendi tarafına çekmeyi tasarlamıştır. 
Çünkü bu iki nesne bazı Alevi-Bektaşi gruplarında zaten mübahtır.40 Öte 
taraftan Bedreddin, yaptığı propaganda neticesinde etrafına Hristiyan ve 
Yahudilerden de birçok kimseyi toplamayı başarmıştı.41 Netice itibariyle 
Şeyhin müriderinin sayısı oldukça fazlalaşmıştı. Bu mürider "Allah Birdir" 
dedikten sonra peygamberliği ancak şeyhlerine layık görüyorlardı.42 

Bedreddin, müriderini etrafıarına toplayarak İznik'te Osmanlı 
yönetimine karşı harekete geçti. Ancak burada kalamayacağını 

anladığından Rumeli'ye g~çti, Zağra ve Silistre'ye uğradıktan sonra 
Dobruca ve Deliorman'a gitti. Fakat Osmanlı yönetimi bu isyanı bastırdı. 
Nihayet Şeyh Bedreddin, Bayezid Paşa tarafından yakalandı. S erez' de 
bulunan Sultan Mehmed Çelebi'nin huzuruna getirildi. Sultan, Şeyhin 
muhakeme işini ilmi bir heyete h?-vale etti. Müzakere sonunda Mevlana 
Haydar Acemi'nin verdiği "malı haram, kanı helal" fetvası üzerine orada 
idam edildi (1420).43 Bu isyan hareketini tam bir Şia ve Alevi hareketi 
saymak mümkün değildir. Çünkü Şeyhin ileri sürdüğü fikirler Şia-

37 Bedreddin, s. 1, 26. 
38 Bedreddin, s. 25-26. 
39 Hoca Sadeddin, Tacü't-Tevarilı, II, 109-114; Şerafetlin Yaltkaya, "Bedreddin Simavi" İA, 

II, 444-446; Sayın Dalkıran, İbtı-i Kemal, Basılmarmş Doki:ora Tezi, Şanlıurfa, s. 8-9. 
40 M. Tevfik Oytan, Bektaşiliğin İçyüzü, Maarif Kitaphanesi, İstanbul Tarihsiz, s. 20-23. 
41 Osman Turan, Türk Cihan Hakimiyeti Mefkuresi Tarihi, İstanbul1969, II, 20. 
42 Yaltkaya, "Bedreddin Simavi", İA, II, 446. 
43 Solak-zade Mehrned Hemdemi Çelebi, Solak-Zade Tarihi, Haz. Vahid Çubuk, Kültür 

Bakanlığı Yayınları, Ankara, 1989, I, 184-185; Hoca Sadeddin, Tacü't-Tevarih, II, 113-
114. 

135 


Anadolu' da Aleviliğin Dünü ve Bugünü 

İmamiyye mezhebi tarafından da reddedilen fikirlerdir.44 Ancak şurası var· 
ki, Bedreddin'in halifeleri, her zaman idareye uzak duran ve potansiyel bir 
muhalefet zemini oluşturan Karaburun ve Narlıdere Alevilerini 
kışkrrtrruşlar ve ilitilale katılmalarını sağlamışlardır. 

XIII. ve XIV. asırlarda Anadolu'da faaliyet halinde olan diğer tarikat, 
mezhep ve fikir hareketlerine bir göz atacak olursak aşağıda isimlerini ve 
vasıflarını belirteceğimiz tarikat ve tasavvuf akımlarıyla karşılaşırız. 

Osmanlı Devletinin kuruluşunda, Anadolu' da faaliyet gösteren 
tarikatların etkisini biliyoruz. Özellikle Ahi, Babai ve Mevlevi zümreler bu 
konuda önemli rol oynamışlardır. Bunun farkında olan Osmanlı yönetimi 
de derviş ve sufilere yardım etmiş ve bunlar için zaviyeler açtırmıştır. 
Bundan· dolayı tarikatlar, Osmanlı ülkesinde çok müsait bir faaliyet alanı 
bulınuşlardır. Hatta bütün Osmanlı padişalılarının birer tarikata mensup 
olduğu da ifade edilmiştir.45 Bu arada her ne kadar devletin bu 
müsamahasını kötüye kullanmak, dünyevi menfaat ve makamlara alet ve 
basamak yapmak isteyen şeyhler çıkımşsa da, devlet biraz daha fazla 
ihtiyatlı davranmaktan öte bir şey yapmamıştır. Fikir ve düşünce hayatına 
herhangi bir yasaklama getirmemiştir. Ancak ilitilale ve isyana teşebbüs 
edildiği zaman gerekli müdahaleyi yapmıştır. 

XV. asırda Anadolu'da yaygın olan tarikatlardan biri Bayraıniyye 
tarikatıdır ve Hacı Bayramı Veli (öl.833h./1430m.) tarafından kuiulınuştur. 
Bu tarikat Melamiyye, Şemsiyye ve Celvetiyye koliarına ayrılmış ve bunlar 
vasıtasıyla devam etmiştir. Hacı Bayramı V eli'nin şöhreti, bu kurduğu 
tarikat yoluyla oldukça yayılmış ve etrafına çok sayıda . müridin 
toplanmasına vesile olmuştur. Müriderinin çoğalması, zamanın padişahı 
Murat II'nın de dikkatini çekmiştir. Bu nedenle Hacı Bayram, döneinin 
başkenti olan Edirne'ye çağırılmış, Sultan'ın kendisiyle sohbet edip iyi 

· niyetinin anlaşılmasından sonra da serbest bırakılmıştır.46 Hacı Bayram'ın 
halifelerinden olan Akşemseddin b. Hamza (öl.863h./1459m.), Fatih Sultan 
Mehmed'e hocalık yapmış ve onu İstanbul'un fethine teşvik etmiştir. 

XV. asırda faaliyet ·halinde olan bir başka tarikat da Zeyniyye 
tarikatıydı. Muslihiddin Vefa (öl.896h./149lm.) bu tarikata mensuptu. 
Onun tekkesi Fatih ve Bayezid II dönemlerinde aydın kimselerin 
toplandığı bir yerdi. Şeyh Vefa'nın tekkeslıiin müdavimleri arasında Sinan 

44 İmamiyye mezhebinin görüşleri için bkz. Kaşifü'l-Gıta, Caferi Mezhebi ve Esas/an, Ter. 
Abdülbakiy Gölpınarlı, Kum 1992; Gölpınarlı, Tarih Boyunca İslam Mezhepleri ve Şii/ik, 
s. 171. 

45 Osmanlı padişalılarının hangi tarikatıara bağlı oldukları için bkz. Enver Belınan 
Şapolyo, Mezhepler ve Tarikatlar Tarihi, Türkiye Yayınevi, İstanbul 1964, s. 448. 

46 Bayramiyye hakkında geniş bilgi için bkz. Mehmet Ali Oklıan, Hacı Bayramı Veli, 
Ankara 1949; Ethem Cebecioğlu, Hacı Bayram Veli, Kültür Bakanlığı Yayınları, Ankara 
1991. 

136 


Mustafa Ekinci 1 XIV-XV. Asırlarda Anadolu ve İran'da Sosyal ve Dini Hayat 

Paşa, Molla Lutfi, Zenbilli Ali Efendi gibi simalar da bulunmaktaydı. Şeyh 
Vefa'nın cenazesinde Bayezid II bizzat bulunmuş ve kefenini açarak 
yüzünü öpmüştür. 

Bu asırda faaliyette bulunan diğer bir tarikat da Kalenderlliktir. 
Kalenderilik, yaşadığı toplumun nizamma karşı çıkarak, dünyaya önem 
vermeyen ve bu düşünce tarzını günlük hayat ve davranışlarıyla da açığa 
vuran bir tarikattır. Geniş ölçüde Hint ve İran mistisizminden ve mistik 
çevrelerinden etkil~nerek yayılan Kalendirilik düşüncesi, XIII. asrın ikinci 
yarısından itibaren Anadolu'ya girmiştir. Bu ise ancak Moğol istilası ile 
izah edilebilir. Çünkü Kalendirller Şam ve Mısır' da iyi karşılanrnadıklan 
halde, Moğollar tarafından müsamaha görmüşlerdir. öyle görünüyor ki 
onlar kendi Şamanlarının bir benzeri olan bu dervişlere hiç yabancılık 
çekmemişler ve kolayca benirnsemişlerdir.47 

Kalenderiler, iki yanında boynuzlar bulunan keçeden bir başlık 

giyerlerdi. Saç, sakal ve kaşları kazınmış olmakla beraber gür bıyıklara 
sahiptiler. Boyunlarında küçük ziller ve aşık kemikleri vardı. Korkunç bir 
gürültüyle davııl çalar ve temposuna uyarak raks ederlerdi. Bu arada 
korkunç naralar da atarlardı. Bu yaptıkları işlerden dolayı Şam ve Mısır 
halkı tarafından "Şeytan'ın arkadaşları" olarak isirnlendirilrnişlerdir.48 

Anadolu' da bu tür Kalenderiler olmakla beraber, daha farklı bir 
Kalenderilik de vardı. Ahmet Yaşar Ocak, bunu "Yüksek Zümre 
Kalenderiliği" olarak isirnlendirir. Bu zürnreye dahil Kalenderiler, sürekli 
seyahat etmekle birlikte öbürleri gibi acayip kıyafetlerle dolaşan, esrar 
çekip afyon kullanan, şehir şehir, kasaba kasaba, köy köy dilenerek 
mezarlıklarda, açık arazide yatıp kalkan kişiler değillerdir. Şems-i Tebrizi, 
Şeyh Evhaduddin-i Kirmani ve Şeyh Fahruddin-i Iraki bu zünıi:'eye 

mensup Kalenderilerden sayılmışlardır. Bunların hepsi İran ve Irak 
üzerinden Anadolu'ya gelmişlerdir.49 Bu yolla Anadolu'ya gelen fikir ve 
zümreler sadece bunlar olmayıp Anadolu' daki batini fikirlerin hemen 
hemen tamamı da yine İran, Irak ve Suriye üzerinden Anadolu'ya intikal 
etmiştir.50 

XV. asırda Kalender! şeyhleri arasında Kaygusuz Abdal, Seyyid Ali 
Sultan, Sultan Şucauddin ve Otman Baba (Hüsanı Şah) vardır. Yukarıda 
adı geçen dört şahsiyet, Osmanlı İmparatorluğunda yaşayan bütün 
Kalenderiler'in en ileri gelen sirnalarıdır.51 

47 Köprülü, Anadolu'da İslamiyet, sayı 4, s. 297-301; sayı 5, s. 395-396; Ahmet Yaşar Ocak, 
Kalenderiler, TTK Basımevi, Ankara 1992, s. 71-72. 

48 Ocak, Kalenderiler, s. 72. 
49 Ocak, Kalenderiler, s. 75. 
5° Fuat Köprülü, Türk Edebiyatında İlk Mutasavvıjlar, D.İ.B.Y., Ankara 1966, s. 176. 
51 Ocak, Kalenderiler, s. 102. 

137 


Anadolu'da Aleviliğin Dünü ve Bugünü 

Kalenderllerin fikir, düşünce ve hayat tarziarına gelince, aralarında 

· küçük farklıliklar bulunmakla birlikte pek çok hususlarda 
. birleşmektedirler. Kaynakların ifadesine göre onlar, mahrem yerleri hariç 
tamamen çıplak gezmekte, sırtlarında güneşte kurutulmuş bir koyun veya 
keçi postunu yaz ve kış kıyafeti olarak taşımaktaydılar. Ellerinde ucu 
topuZlu bir asa ve bellerinde çeşitli işlerde kullanmak üzere bir nacak 
taşımaktaydılar. Bu nacakları fırsat bulduklarında yolcuları soymak için de 
kullanırlardı. Umumiyede yiyeceklerini dilenerek temin ederlerdi. Her 
tarafta tekkeleri olmasına rağmen, pirleri olarak kabul ettikleri Battal Gazi 
zaviyesini çok üstün tutarlar, cuma günü burada ayin tertiplerler ve 
ayinleri esnasında esrar kullanıp kendilerini yaralarlardı.52 Yine bunlar sık 
sık soygun, eşkiyalık ve öldürme gibi anarşi unsuru sayılabilecek olaylara 
karışırlardı. 53 

. 

Kalenderiler sürekli seyahatleri ile doğu dünyasının en mükemmel 
casuslarıydılar. ZaYiyeleri gayr-ı ahlaki olaylara sahne oluyor diye Köprülü 
Mehmed Paşa tarafından yıktırılmıştır. Bunlar maddi zevk ve sefahete son 
derece düşkündüler. Bunun için yapmayacakları şey de yoktu. Onların 
nazarında cami ile meyhane arasında hiçbir fark bulunmamaktaydı. Onlar, 
başkalarının ibadetle Allah'a yaklaştığı gibi kendilerinin de bu tarz bir 
eğlence, işret ve sefahet alemleriyle Allah'a yaklaştığı iddiasındaydılar. 

Haydarller olarak adlandırılan grup ise, esrar içip sarhoş bir şekilde 
daima şiirler okuyarak şehir şehir, kasaba kasaba, pazar pazar dolaşan 
serseri dervişlerdi. Saç, sakal ve kaşları kazınmış olup yalnız bıyikları ve 
tepelerinde bir tutarn saçları vardı. Yarı çıplak dolaşırlardı. Boyun ve 
kulaklarında demirden halkalar bulunmaktaydı. Bekaret sembolü olarak 
erkeklik organlarına da bu halkalardan güya iffetlerini korumak için 
takarlardı. Yanlarında zincirler ve küçük çanlar asılı olup raks ettikçe 
bunlar tuhaf sesler çıkarırlardı. Sırtlarında aba veya nemet (yün yelek), 
başlarında ise keçe külahiarı vardı. Şer'i kurallara ve ibadet esaslarına 
uymayıp, ibadet yerine sema ve raksı tercih ederlerdi.54 

Rum Abdalları adı verilen Kalencieri zümrelerin de buna benzer inanç 
ve hayat tarzları vardı. Diğer özelliklerinin yanında saç, sakal, bıyık ve 
kaşlan tamamen kazınmıştı. Vücutlarında yer yer ayinlerde açtikları yanık 
ve yara izleri bulunmaktaydı. Bedenlerinde ise bazısında Zülfikar, 
bazısında Hz. Ali'nin adı, bazısında da yılan resmi bulunmaktaydı. Rum 
Abdalları Otman Baba'yı tasdik ederler, Seyyid Battal Gazi'yi pir tanırlar ve 
Hz. Ali dahil on iki imarnı benimserlerdi. Bunlar namaz ve oruç gibi 

52 Ocak, Kalenderiler, s. 112. 
53 Ocak, Kaleııderiler, s. 135 
54 Ocak, Kalenderiler, s. 114. 

138 


Mustafa Ekinci 1 XIV-XV. Asırlarda Anadolu ve İran'daSosyal ve Dini Hayat 

ibadetlere hiç yanaşmadıkları gibi cahil insanları kandırarak para 
karşılığında onlara kehanetlerde bulunan kimselerdi. 

Kalenderiler arasında çok sayıda şair de yetişmiştir. Bunların şiirlerinde 
işledikleri dünyevi konular hayli fazla olmakla beraber, kendi inançları 
olan Şillik, hurifilik, tenasuh, hulul ve hatta ateizrnle ilgili fikirleri dile 
getirmişler, adet ve erkanlarından bahsetmişlerdir.55 

XV. asırda yaygın olan fikir ve düşünce cereyanlarından biri de 
Hurufiliktir. Hurufılik, Fadlullahi'n-Naimi Esterebadl (öl.800h./1398m.) 
tarafından XIV. yüzyılın son çeyreğinde, Horasan'ın Esterabad 
kasabasında kurulan ve zamanla Anadolu'yu tesiri altına alan bir fikir 
akımıdır. 

Huruflliğin inanç esasları kısaca şöyle hulasa edilebilir: Hurufllikte 
alemin ebediyetine, daimi bir deveran hareketine ve bu nedenle tabii 
olayların meydana geldiğine inanılır. Allah, insanın yüzünde tezahür eden 
ve insanı temyiz eden bir kelamdır. Bu kelarnın unsurlarında da bir sayı 
kıymeti vardır. İnsan yüzünde 4 kirpik, 2 kaş ve 1 saç olmak üzere toplam 
7 şey vardır. Bu 7 rakamı, 4 unsur ile çarpılırsa 28 eder ki bu da Arap 
alfabesinin 28 harfine denktir. Her insan, yüzündeki bu 7 unsur ile doğar. 
Fadlullah, Farsça' daki bazı harfleri de ekleyerek bu sayıyı 32'ye tarnamlar.56 

Hiçbir ilmi temeli ve değeri bulurunayan Hurufilik, Esterabad, Irak, 
Azerbaycan ve Anadolu'da yayılmıştır. Fadlullah'ın önemli halifelerinden 
biri olan Nesini.l vasıtasıyla da Türkler arasında yayılmış ve uzun müddet 
devarn etmiştir.57 Ayrıca Safevi Devletinin kurucusu Şah İsmail'in 
şiirlerinde de Nesirni'riin tesiri açıkça görülür. 

XIV. ve XV. asırlarda Osmanlı ülkesinde yaygın olan bir başka tarikat 
da Mevleviliktir. Mevlevilik, Mevlana Celaleddin-i Rumi (öl.1273m.) 
tarafından kurulmuştur. Tamamen Ehl-i Sünnet akidesine bağlıdır. 

Mevlana'nın etrafında toplanan kimseler onu bir pir, bir mürşit hatta 
Tann'nın bir gölgesi olarak görmüşlerdir. Bu tarikatın, ilk zamanlarda 
hususi bir zikri, evradı ve kisvesi yoktu. Mevlana zamanında sema olmakla 
beraber bu iş için henüz bir usul yoktu. Mevlana, kendisine bağlananları, 
saç, sakal ve bıyıklarından veya iki kaşının ortasından makas ile birkaç kıl 
kestirrnek sureti ile traş ederdi ki bütün merasimleri bundari ibaretti.58 

, _Daha sonra musiki, raks ve şiire dayalı olan Mevlevilik, önceleri halk 
arasında yayılmış olmasına rağmen, XVI. asırdan itibaren yüksek tabaka 
tarikatı haline dönüşmüştür. Her ne kadar bu dönemde halktan intisap 
edenler varsa da halktan ziyade Beyzadeler ve hükümet ricali arasında daha 

55 Ocak, Kalenderiler, s. 229. 
56 "Hurufilik" İ.A., V/ I, 598-600. 
57 Köprülü, Türk Edebiyat Tarihi, s. 312. 
58 Abdülbakiy Gölpınarlı, "Mevlevllik" İ. A., VIII, 164-165. 

139 


Anadolu'da Aleviliğin Dünü ve Bugünü 

çok yaygındır.59 Bu arada Mevle·vilik, Osmanlı Devletinde Murat I'den 
itibaren devlet adamları tarafından benimsenmeye başlanmıştır.60 Selim 
Ili'ün bir Mevlevi olduğu da bilinen bir husustur. Selim III ile Mahmut II, 
Bektaşiliğe karşı Mevleviliği desteklemişlerdir.61 Bu arada birçok paşa da 
Mevleviliğe intisap etmiştir. 

Mevlana'nın Sultan V el ed' den torun u olan Ulu Arif Çelebi zamanında, 
Mevlevilikte, Kalenderiliğin etkilerini görmek mümkündür. Bu, tabii ki 
Sünni temellere dayanan asıl Mevleviliğe aykırı bir durumdu. Babası 

Sultan Veled'in yerine postuişin olan Ulu Arif Çelebi ve ona bağlı olanlar, 
şer'i kurallara uymayan ve şaraba düşkün kalender-meşrep sufilerdi. Bu 
durum, ilerde Mevleviliğin Şemsiyye kolunun doğmasına neden olacaktır. 
Divane Mehmed Çelebi'nin açıkça şarap ve esrar içmekten çekinınediği de 
gelen rivayetler arasındadır.62 Yine Divane Mehmed Çelebi'nin Bektaşiler 
ve Kalenderilerle kaynaşması, Mehmed Çelebi ile Yusuf Sine-Çak'ın, 
Bağdat, Necef, Kerbela ve Horasan ziyaretleri, Mevlevilerin bir kısmında 
kuvvetli bir Alevi, hatta Batıni temayiliünün meydana geldiğini gösterir.63 

XV. asır da Anadolu ve Rum eli' de kaynaşan Şii-Batıni cereyanı dikkat 
çekince bu kesimlerle uyuşma gösteren Mevleviler aleyhinde sözler 
söylenmeye başlanır. Ancak Ehl-i Sünnet inancına bağlı zahid 
Mevleviler'in daha çok oluşları bu tarikata karşı sert tedbirler alınmasına 
mani olmuştur.64 

Bu asırlarda, dikkati çeken bir başka tarikat da Bektaşlliktir. 

Bektaşiliğin kurucusu sayılan Hacı Bektaş-ı Veli, (öl.788h./1337-1338m.) 
yaygın bir şöhrete sahip olmasına rağmen hayatı hakkında fazla bir bilgi 
mevcut değildir. Babai halifelerinden en çok bilinenidir.65 Kitabü'l-Fevaid, 
Makalat, Şerh-i Besınele ve Şathiyye gibi eserleri bulunan Hacı Bektaş, 
özellikle Kalenderiler, Haydariler, Işıklar ve Torlaklar tarafından istismar 
edilmiştir. Bunlar tarafından Hacı Bektaş-ı Veli, batıni, hurufi ve Şii vasıflı 
menfi bir edebiyata alet edilmiştir.66 Yine bazı Bektaşi zümreler, batıni bir 
anlayışla dini küçümsemiş ve imanı sulandırmışlardır. Şii-batıni fikirlerle, 
samimi Türkmenleri kandırıp devlet aleyhine kışkırtmaya çalışan gruplar, 
devletin takibinden kurtulmak için son derece kurnaz bir şekilde Bektaşilik 
şemsiyesi altına girip saklanınayı bilmişlerdir. 

59 Abdülbakiy Gölpınarlı, Mevlanadan Sonra Mevlevllik, İstanbul1983, s. 153-154. 
60 Nejat Göyünç, Osmanlı Devleti'nde MevleVIler, Belleten, LV, sayı. 213, Ankara, Ağustos 

1991, s. 352. 
61 Gölpınarlı, Mevlanadan Sonra Mevlevllik, s. 271. 
62 Ocak, Kalenderflik, s. 203-204. 
63 Gölpınarh, Mevlanadan Sonra i\tfevlevilik, s. 224. 
64 Abdülbakiy Gölpınarlı, "Mevlevilik" İ.A., VIII, 169. 
65 Köprülü, Anadolu'da İslamiyet, sayı 5, s. 405. 
66 Fığlalı, Türkiyede Alevilik-Bektaşilik, s. 161-162. 

140 


Mustafa Ekinci 1 XIV-XV. Asırlarda Anadolu ve İran'da Sosyal ve Dini Hayat 

Bektaşlliği iki devreye ayırmak mümkündür. Birincisi, Hacı Bektaş'tan 
Balım Sultan'a kadar olan devre, ikincisi ise Balım Sultan'dan günümüze 
kadar olan devre. Bu iki devre birbirinden farklıdır. Bugünkü Bektaşilik bu 
ikinci devre tarafından temsil edilmektedir.67 Genel olarak Bektaşiler, 

Sünni İslam itikad ve ibadetleri karşısında kayıtsız kalmışlar, namaz ve 
oruç gibi mükellefiyetleri, açıkça olmasa bile yorumlayarak yerine 
getirmekten kaçınmışlardır. 

Bektaşilik faaliyetleri 1826'ya kadar kesintisiz olarak devam etti. 
Anadolu' da çıkan bazı isyanlar sebebiyle bir ara Yavuz Selim, zaviyelerini 
kapattı. Bu zaviyeler Kanfıni zamanında tekrar açıldı. Mahmud II 1826'da 
bu tarikatı yasaklamış, ancak yine Sultan Abdülaziz zamanında serbestlik 
tanınmıştır. Cumhuriyet döneminde ise bütün tarikatların faaliyetine son 
verilmiştir. 68 

Bütün bunlara rağmen tekrar ifade edelim ki Anadolu'da halkın büyük 
çoğunluğu Sünni idi. Sünni olmayan mezheplerin veya tarikatların 

sayısının çokluğu bu gerçeği değiştirmez. Bu konuda Tunuslu gezgin İbn 
Batuta'nın söyledikleri bu gerçeği ifade etmektedir. İbn Batuta 1340'lı 
yıllarda Anadolu'yu dolaşmış ve buradan Kırı.m'a, oradan da Altınordu 
Devletine geçmiştir. İbn Batuta Anadolu'daki dini durum hakkında şöyle 
der: "Bilad-ı Rum ahalisi, umumen İmam-ı Azam Ebu Hanife'nin 
mezhebine bağlı olarak Ehl-i Sünnet'tir. İçlerinde kaderi, rafızi, mutezili, 
harici yoktur. Cenab-ı Hak, orıları bu faziletle şerefli kılmıştır".69 

Anadolu halkının, Hanefi mezhebine mensup oluşunun yanında ayrı 
bir. özelliği daha vardı. Ehl-i Sünnet dışındaki mezhep ve ekollere de 
kesinlikle ıyı gözle bakmaz ve yadırgarlardı. İbn Batuta'mn, 
Anadolu' dayken başından geçen bir olay, halkın bu konudaki hassasiyetini 
açıklamaktadır. İbn Batuta namaz kılarken ellerini bağlamaz. Çünkü 
Maliki mezhebindendir. Bu mezhepte elierin bağlanmaması icab 
etrnektedir.70 Halk bunu görünce onun Şia mezhebine bağlı oluşundan 
şüphelenrnişlerdir. Zira Şii-Caferi mezhebinde de namaz kılınırken eller 
bağlanmaz.71 Sultan naibi, bu şüpheyi tahkik için İbn Batuta ve 
arkadaşlarına bir tavşan gönderir. Çünkü Şiiler tavşan yemezler. İbn Batuta 

67 Ahmet Yaşar Ocak, "Bektaşilik" D.İ.A., V, 373-374. 
68 Abdurrahman Güzel, Tekke ve Zaviyelerin İslam Düşüncesindeki Yeri ve İlgası, Ankara 

1992, s. 99-133. 
69 İbn Batuta, Tuhfetü'ıı-Nuzzar Fi Geraibi'l-Emsar ve Acaibi'l-Esfar, Beyrut 1985, I, 312. 
70 İbn Batuta, Tuhfe, I, 350; Vehbe ez-Zuhayli, İslam Fıkhı Aıısiklopedisi, İstanbul 1990, II, 

16. 
71 Ethem Ruhi Fığlalı, İmamiyye Şiası, İstanbul 1984, s. 232. 

141 


Anadolu'da Aleviliğin Dünü ve Bugünü 

ve arkadaşları da bu işin farkına vardıkları için tavşam keser ve yerler. 
Böylece Şiilik ve Rafızilik töhmetinden kendilerini kurtarmış olurlar.72 

Bu asırlarda Anadolu' da yukarıda anlatılan gruplardan farklı olarak 
siyasi hedefleri de bulunan başka bir tarikat daha vardı. Bu tarikat, aşağıda 
başlangıç ve gelişme dönemlerine ayrıntılı olarak yer vereceğimiz Erdebil 
veya Safeviyye diye isimlendirilen tarikattan başkası değildir. 

72 İbn Batuta; Tuhfe, I, 350; Ahmet Yaşar Ocak, "Türk Heterodoksi Tarihinde Zındık, 
Harici, Rafizi, Mülhid ve Ehl-i Bid'at Terimlerine Dair Bazı Düşünceler", HJEF, Tarih 
Enstitüsü Dergisi, (Prof. Tayyib Gökbilgin Hatıra Sayısı) sayı 12, Yıl: 1981-1982, 
İstanbul 1982, s. 515. 

142 


	Button1: 
	Button2: 
	Button3: 
	Button4: 
	Button5: 


