

Gazi Üniversitesi
Türk Kültürü ve Hacı Bektaş Velî
Araştırma Merkezi

HACI BEKTAŞ VELÎ

Araştırma Dergisi
Research Quarterly

Bahar
Spring 2003/25

PIR SULTAN ABDAL'IN "KIZIL ELMA" İMGESİ

İrfan GÖRKAŞ

ÖZET

Bu yazıda, Pir Sultan Abdal'ın Kızıl Elma imgesi ele alınacaktır. Kızıl Elma Osmanlı siyaset düşüncesinde yer verilen bir imgedir. O, fethedilecek yeri ifade eder. Pir ise kavramı, bulunduğu mistik ortam gereği "tasavvufî bilgi" anlamında kullanır. O, Hz. Ali'yi "Şah" yapan bir niteliktir. O, aşktır.

Cumhuriyet döneminde ise Kızıl Elma, hem Ziya Gökalp'in bir eserinin, hem Ömer Seyfettin'in bir hikâyesinin başlığı ve konusu olmuştur.

ABSTRACT

In this paper, Pir Sultan Abdal's the image of Red Apple is going to be given. The red Apple is seen an image in Ottoman Political thought. It means "a place will conquered". Pir uses it me-

ans "mystical knowledge". It is a quality that Ali has. Ali becomes "Şah" because of it. It is love.

Red Apple is a title and subject both a Ziya Gökalp's work and an Omar Sayfaddin's history in the Republic term.

Türk Düşüncesinde Kızıl Elma İmgesi:

Eski karşılığı hayal olan imge, duyulur bir kaynaktan gelen "tasavvur"u, "tasarım"ı ifade eder. Dolayısıyla imge, bir düşüncedir, fikirdir. İnsana aittir. Başka bir deyişle imge, insanın düşünce dünyasında oluşturduğu, şekillendirdiği bir tasavvurdur. Düşünce dünyasının sözlü veya yazılı ifadeleri ise kavramlardan oluşan önermelerdir. İnsan, önermelere yüklediği tasavvurlarını ise problemleri zamanlarda, muhtemel zararlardan korunabilmek veya tasavvurunu (mesajını) dostlarına ulaştırabilmek için daha özlü, daha kısa ve kapalı ifadeleri seçer. Bu ifade şekli çoğunlukla bir veya iki kavramı geçmez.

Tarihsel açıdan Türk insanına baktığımızda onun düşünce dünyasını ifade eden bazı kavramların varlığını, Türk tarih eserlerinde bulabiliriz. İslâm'dan önce Ergenekon veya kut; İslâmî dönemde, îlâhî kelimetullah, cihan hakimiyeti, din ü devlet, ve benzeri kullanılan bir başka kavram, "Kızıl elma"dır. Sözgelimi Ziya Gökalp Kızıl Elma isimli eserinde, Türk varlığının neşvü nema bulduğu Türk yurdu "tu-

ran" veya Türk olma düşüncesinin verildiği bir "eğitim kurumu"¹; Ömer Seyfettin Kızıl Elma Neresi isimli hikayesinde, Osmanlı askerinin "padişahın fethini düşündüğü yer" olarak ifade ederken tarihçilerin belirttiği Kızıl Elma imgesi, "fethedilecek yerler" anlamını verir. Bu imge, "altın top", "altın alem", "altın hokka" yanında "kızıl elma" simgesiyle anlatılır². Bu simgenin, fethedileceği düşünülen mekânlarda maddesel olarak var olduğu imlenirdi. Bu anlamda "Kızıl Elma" Osmanlı döneminde, hem "Kuzey Kafkasya" hem "Bizans", dolayısıyla "Batı dünyası" anlamını ifade eder. Günümüz için kullanacak olursak kavram, "muasır medeniyet seviyesi"ne ve "üzerine çıkmak" demektir.

Bu kavramların ortak kullanılış noktası, hem Türk var oluşuna uygun bir mekânı hem de Türk varoluşunun gayesini anlatmalarındır. Başka deyişle imgelerin ortak noktası, var oluşa uygun bir arayışı dile getirmesidir. Bu arayış, yaklaştıkça uzaklaşan uzaklaştıkça vuslat arzusunu artıran bir ideal, bir fikirdir. Fikrin temel özelliği ise, ufukta parlayan güneş gibi ulaşılamaz kalmasıdır. İnsanı cezbeden yönü de onun bu ulaşılamazlığıdır.

Osmanlı devrinde Kızıl Elma imgesini kullanan bir başka yazar, daha doğrusu algılandığı şekliyle muhalif/aykırı yazar, ozan, düşünür Pir Sultan Abdal'dır.

Bilindiği gibi Pir Sultan Abdal, 16. yüzyılda yaşamıştır. Hayatı hakkındaki bilgiler daha çok sözlü kültüre dayanmaktadır. Buna göre Pir, Alevî-Bektaşî muhitinde yetişir. Hatta Kabaklı, (1997, İstanbul, c.1, s.404) şehir ve medrese çevresinden uzak olduğunu, ama "şairlik gücü"nü iklimleri, baharları, çevreleri anlatırken toprağı, öküzü, çiftliği, ağacı, selleri, belleri adeta kutsallaştırarak anlatması sırasında görüldüğünü söyler.

Ana Britannica'ya göre Hatayî mahlasıyla şiirler yazan İ. İsmail'in nefeslerinden etkilenir. Kul Himmet ve Kul Hüseyin ve benzeri Orta Anadolu Alevî-Bektaşî şairlerini etkiler.

Pir hakkında yazı yazarlar, Sünnî-Osmanlı yönetimine karşı çıkan isyana katıldığı, İran-Şii yönetimi tarafında yer aldığı, propaganda yaptığı, dolayısıyla tutuklanarak idam edildiği üzerinde ittifak ederler. Dolayısıyla Pir daha çok bu yönüyle tanınır, yazıların konusu olur. Mezarı Sivas'tadır.

Pir'in şiirlerinin derlenerek bir araya getirilmiş olması, araştırmacıardan İbrahim Aslanoğlu'nun, "aynı adı taşıyan altı ayrı şair" olduğunu söylemesi mevcut şiirlerin ona aidiyetinde şüphe uyandırıyor da bu çalışmada, bütün şiirlerini titiz bir çalışma sonucu ortaya koyduğunu söyleyen Cahit Öztelli'nin 1996 yılı itibariyle sekizinci baskısını yapan eseri esas alınmış, nefeslerin rakamları yanında sayfa numaraları dipnot olarak verilmiştir.

Pir Sultan'da Kızıl Elma: Şah Bilgisi

Alevîlerin yedi büyük ozanından biri kabul edilen Pir Sultan, aşağıdaki şiirlerinden de anlaşılacağı gibi "Kızıl Elma" kavramını, düşüncesini ifade etmede kullanan Osmanlı düşünürlerinden biridir. Pir Sultan, "Kızıl Elma" imgesine bilinenin dışında bir anlam yükler.

Pir Sultan Abdal'ın nefeslerine baktığımızda "Kızıl Elma" imgesinin, iki boyutunun olduğunu görüyoruz: Biri metafiziksel, diğeri fiziksel boyut. Pir'e göre kızıl elmanın, mekanı "dost bağı" diğeri ifadeyle "cennet"tir. Rengi, gül rengi veya soluk gül rengidir. Pir, iki "nefes"inin sonunda renk ile beniz kavramlarının yerlerini değiştirerek "Kızıl Elma"yı, Hz. Ali'yi imlemede kullanır.

Dost bağında kızıl alma
Gül rengi güllerden solma
Pir Sultan'ım gafil olma
Gelen Murtaza Ali'dir (28/106)

Bir başka yerde;

Cennetteki kızıl alma
Gül benzi sararıp solma
Pir Sultan'ım gafil olma
Gelen Murtaza Ali'dir (29/107)

Bir başka iki müstakil nefesinde, "Kızıl Elma" ile Hz. Ali ilişkisine yer verir. Bu iki nefese göre "Kızıl Elma", Hz. Ali'ye "terceman" olarak gelir. 26. nefese göre elmayı, Cebrail cennetten alır, Ali'ye getirerek terceman olarak

sunar. 25. nefese göre Ali, onları alır, koklar ve yüzüne sürer. Çünkü elmanın kokusu misk kokusudur. Elma bu kokusunu, geldiği mekandan, Pir'in ifadesiyle "dost bağı"ndan yani "cennet"ten alır. Misk kokulu elma, aynı zamanda, "kırmızı amber" rengindedir. Bu renk aynı zamanda bütün peygamberlerin rengidir. Misk kokulu kırmızı amber rengindeki elma, aynı zamanda yanlış değerlendirmiyorsak, bütün meleklerin formu, Pir'in ifadesiyle "don"udur. Bura kadar belirlediklerimiz, kızıl elmanın metafizik boyutudur. Pir, "elma" imgesini iki nefeste şöyle anlatır:

-26-

Sen de bir elmasın seni taşlarlar
Keser budarlar göğsünü haşlarlar
Cümle günahların da bağışlarlar
Ali'ye terceman gelen elmalar

Senin kokun misk kırmızı amber
Etinden Fatma, kabuğundan Kamber
Aslını bilmeyen kabuğun soyar
Ali'ye terceman gelen elmalar

Aslını bilmeyen kabuğun soydu
Cümle peygamberler rengine girdi
Elmanın kokusun cennetten aldı
Ali'ye terceman gelen elmalar

Cebrail elmayı cennetten aldı
Getirdi Ali'ye terceman sundu
Ali'm de şâd oldu, Hüseyin'e verdi
Ali'ye terceman gelen elmalar

Pir Sultan Abdal'ım eydür, Haydar er yiğit
Bir adı seyfullah bir adı Ahmed
Çekirdeği Düldül, kökünden Haydar
Ali'ye terceman gelen elmalar (26/103)

-25-

Cenetten Ali'ye bir nidâ geldi
Ali'ye terceman gelen elmalar
Ali kokladı, hem yüzüne sürdü
Ali'ye terceman gelen elmalar

Elma'sın elma'sın seni aşlarlar
Meyveni yerler de dalın taşlarlar
Sultan olan, kulun bağışlarlar
Ali'ye terceman gelen elmalar

Elma'sın elma'sın rengini boya
Cümle melâikler donunu geye
Kadrini bilmeyen kabuğun soya
Ali'ye terceman gelen elmalar

Elma'sın elma'sın misk ile amber
Kokuna birikir cümle peygamber
Etin Fatma Ana, kabuğun Kamber
Ali'ye terceman gelen elmalar

Pir Sultan Abdal'ım vahdettir vahdet
Çiğidinden oldu Düldül gibi at
Bir adın seyfullah okunur âyet
Ali'ye terceman gelen elmalar
(25/102-103)

Bu iki nefesteki kızıl elmayı niteleyen "terceman" kavramına bakılırsa Kızıl elma, Hz. Ali'yi şah yapan bir niteliklidir. Kızıl elma ve "terceman" kavramı birlikte düşünüldüğünde akla, Hz.

Adem'in ve eşinin tattığı cennet meyvesini akla getirmektedir. Bu meyvenin ne olduğu ile ilgili Kur'an tefsirlerinde oldukça spekülasyon yapılmış, yorumcular tarafından muhtemel bir meyve veya ürün ismi sayılmıştır. Pir'in, bu muhtemel meyvelerden "elma"yı seçtiği görülmektedir. Fakat bir farkı vardır: Pir'in elması, Hz. Ali'ye tercümanlık yapmaktadır. Başka bir deyişle elmalar, Ali'ye "bilgi", tasavvuftaki karşılığı ile "marifet" sunmakta; buna göre kızıl elmanın mahiyeti, "bilgi" olmaktadır.

Kur'an'daki nitelemelere bakılırsa bu meyve (şecera), insanın uzak durması gereken bir meyvedir. İnsanın düşmanı olan, sembol ismiyle Şeytan veya İblis'e göre insanın uzak, ilgisiz kalmaması gereken bir meyvedir. Ona göre bu meyve, "ölümsüzlük" Kur'an'daki ifadesiyle "huld" meyvesi (şeceratü'l-huld) dir. Neticede insanın ilgisiz kalamadığı anlaşılan bu meyve, insana iddia edildiği gibi ölümsüzlüğü değil, aksine "ölümlülüğün" bilgisi ve tecrübesini getirir.

Pir'in "Kızıl Elma"ya yüklediği anlam, ise bunun tam aksidir. Hz. Ali yeryüzündedir ve ölümlüdür. Pir'in "kızıl elması", Hz. Ali'yi ölümlülük ortamından kurtaracak, tekrar ölümsüzlüğe ulaştıracak bilgileri içeren ölümsüzlüğün tercümanlığını yapan bir meyvedir.

Bu iki nefese ilave olarak 81. nefeste, elmanın fizikî boyutuna yer verir. İki nefeste elma, meyvesi yenen ve akabinde taşlanan, değerini bilmeyenlerin kabuğunu soyduğu, başka bir deyişle kabuğuyla etini birbirinden ayırdığı

meyvedir. Halbuki Pir'e göre eti, Fatma Ana, kabuğu Kamber'dir. Çiğidinden Düldül gibi bir at'a vücud verir. Böylece elmanın bir başka niteliği ortaya çıkmaktadır. Var oluşun sebebi, veya çokluğun ilkesi.

81. nefese göre Cebrail, cennetten getirdiği elmayı, "Şah"a "terceman" olarak verir. Şah, yani Hz. Ali, elmayı eline alır, dört parçaya ayırır ve bir parçasını yer. Bir parça elma Şah'a yeterli gelir, Pir'in ifadesiyle "kandırır." Üçünü, melekler Hakk'a geri götürür. Hak bu davranışa hoş nazarla bakar ve sonuçta Ali'ye, yedi iklim ve dört köşeyi verir. Üç nefes birlikte düşünüldüğünde elmanın üç parçasından biri Düldül, biri Zülfikar ve biri Fatma Ana ile Kamber'dir. 25. nefesin son dörtlüğüne göre bu çokluk aynı zamanda birlik, Pir'in ifadesiyle vahdettir.

...

Cebrail cennetten elma getirdi

Getirip elmayı terceman verdi
Şah eline alıp dört pâre kıldı
Bir pâresin Şah'ım nûş edip kandı
Üçünü melekler Hakk'a götürdü

Bak Bâri Taalâ hoş nazar kıldı
Yedi iklim dört köşeyi Ali'ye verdi
Biri Düldül, biri Zülfikâr oldu
Fatma da Kamber'i ona götürdü (8/85)

34 nolu nefeste Pir, yol karşıtlarının "Kızılbaş" isimlendirmesine verdiği cevapta kendi yolunu, "Şah'ı sevme yolu" olarak açıklar:

Gidi Yezit bize Kızılbaş demiş
Meğer Şah'ı sevdi dese yoludur
Yetmiş iki millet sevmedi Şah'ı
Biz severiz Şah-ı Merdan Ali'dir.
(34/110)

Bir başka dörtlükte kırmızı giydiğini ve İmam Cafer'e uyduğunu açıklar:

Eğnimize kırmızılar giyeriz
Halimice her mânâdan duyarız
Katarda İmam Cafer'e uyarız
Biz Muhammed, Ali diyenlerdeniz.
(38/115)

Bu iki dörtlükten de anlaşılacağı gibi Şah, Ali'dir ve Pir hem Muhammed'i hem Ali'yi sevmektedir. Ali ise tarihsel olarak Hz. Muhammed'in amcasının oğlu, damadı ve dördüncü halifedir. Öyleyse Pir'in düşüncesinde Hz. Muhammed'in ve Şah'ın konumlarının, varsa birbirleriyle ilişkilerinin belirlenmesine ihtiyaç vardır.

Pir'in Yolu: Hz. Muhammed'in Şeriatı ve Hz. Ali'nin Tarikatı

Şeriat yolunu Muhammed açtı
Tarikat menziline Ali seçti
Bu meydandan nice erenler geçti
Turnalar Ali'mi görmediniz mi?
(18/95)

Bu dörtlüğe göre Hz. Muhammed şeriatın, Hz. Ali tarikatın yolunu açandır.

Muhammed dinidir bizim dinimiz
Cibril-i Emin'dir hem rehberimiz
Tarikat altından geçer yolumuz
Biz müminiz, mürşidimiz Ali'dir.
(34/111)

Bu dörtlüğe göre Muhammed'in şeriatı Pir'in dini, Cibril'in rehberliği ve Ali'nin mürşidliğiyle oluşan tarikât da Pir'in yoludur. Başka bir deyişle Pir, bir mümin olarak bu üçüne, üçünün önemine ve fonksiyonelliğine inanmakta ve her üçünün bir bakıma farklılığına, birlikteliğine işaret etmektedir.

Bir dörtlüğünde Pir şöyle der:

Ali ile Muhammed kurdu bu yolu
Mümine saçıldı tarikat gülü
Bir ulu dergâhtır sürelim demi
Ali ile Muhammed'in aşkına (4/81)

Bir başka dörtlüğünde:

Hey erenler benim meyil verdiğim
Bir ismi Muhammed, bir ismi Ali
Adına şanına kurban olduğum
Bir ismi Muhammed, bir ismi Ali
(14/91)

Bir dörtlüğünde:

Şu dünyada benim gönül verdiğim
Birisi Muhammed birisi Ali
Adına şanına kurban olduğum
Birisi Muhammed birisi Ali (15/92)
demektedir.

Bir nefesinde de "özünü" üç varlığa bağladığını söyler:

Ben gayrı nesne bilmezem
Allah bir Muhammed Ali
Özümü gayra salmazam
Allah bir Muhammed Ali

...

İki kuş gördüm yuvada
Döner muallak havada
Dağda deryada ovada
Allah bir Muhammed Ali (13/90)

Burada elē aldığımız konu, Pir'in Hz. Muhammed ve Hz. Ali düşüncesi olduğundan Allah düşüncesi üzerinde durulmasının yersiz olduğunu düşünüyoruz.

23/100'de ise; "Tenimiz Muhammed, canımız Ali", yine aynı şiirin bir dizesinde de "Rehber Muhammed'dir, mürşit Ali'dir" diyerek her ikisi arasında ayırım yapmakta, "yol"undaki fonksiyonlarına işaret etmektedir. Buna göre Hz. Ali yolun özü, Hz. Muhammed kabuğu; Hz. Ali içi, Hz. Muhammed dışı; tasavvufî düşüncede kullanılan yaygın karşılığı ile Hz. Ali bâtinî, Hz. Muhammed zâhirdir. Her ikisi birbirini tamamlamaktadır. 4/81'de "Ali ile Muhammed aşkına", gökte melekler secdeye varır, Kırklar yeşil giyer, kıyama durur, Doksan bin erenler semaya girer, Pir Sultan kelâmı hatmeyler, Ceb-rail selam getirir. Buna göre Pir, bu birliktelikten memnundur.

Fakat buradaki birliktelikte kastedilen her iki ismin şahsı değil, getirdiği

bilgilerdir. Bu açıdan Pir, her ikisini de kabul etmektedir. Ama bâtinî bilgiye sahip oluşu ve bu bilginin ortaya koyarını olarak Hz. Ali, Pir düşüncesinde daha ağır basmaktadır. Çünkü onu üstün kılan nitelikleri, Pir'in ifadesiyle "mucizati" vardır.

Kuş olup güvercin donunu geyen
Uyan dağlar uyan Ali geliyor
Mucizatin cümle âleme bildiren
Uyan dağlar uyan Ali geliyor (37/113)

Hz. Ali'nin Mucizeleri:

Burada belirtmemiz gereken Pir'in "mucize" ve "kerâmet" kavramlarının her ikisini de birbirinin yerine kullandığı, aralarında herhangi bir ayırım yapmadığıdır.

Bir gece Muhammed evde yatırırken
Üç melek geldi nida getirdi
Selman'ın şeklinde bir oğlan girdi
Ne güzel izzetle selam getirdi

Muhammed oğlana yerini verdi
Geçti oğlan seccadeye oturdu
Cebrail oğlandan nişan istedi
Zühre yıldızını alnına getirdi

Bu oğlan Ali olduğun bildiler
Aman mürvet deyü dâra durdular
Özlerinden hayli sitem sordular
Cebrail cennetten elma getirdi

Getirip elmayı terceman verdi
Şah eline alıp dört pare kıldı
Bir parenin Şah'ım nûş edip kandı
Üçünü melekler Hakk'a götürdü

Bak Bâri Taala hoş nazar kıldı
Yedi iklim dört köşeyi Ali'ye verdi
Biri Düldül, biri Zilfekar oldu
Fatma da Kamber'i ona götürdü (8/85)

Nefese baktığımızda Hz. Ali, daha bebekken meleklerle beraberdir. Onu, üç melek getirir. Hz. Muhammed, yerini ona verir. Bebek secdeye kapanır. Ali'nin "Ali" olduğunu gösteren nişanı, alnındaki zühre yıldızdır. Ayrıca meleklerin getirdiği "Kızıl Elma"nın bir parçasını alır, üç parçasını iade eder. Bu kanaatkarlık, Bari Tealâ'yı razı, hoşnut eder. Neticede Pir'in ifadesiyle ona, yedi iklim ve dört köşe verilir. Ancak bu verilisin hangi yönden olduğu net değildir. Bu verilis, bir hükümranlıktır yoksa bilgisi midir? Pir'in nefeslerinin bütünü dikkate alındığında her ikisinin birlikte verildiği söylenebilir.

7/84'de Musa, esasını ejdarha/yılan kılan, Muhammed aşkına Zülfikar çalan, bütün müminlere "imam" olan, arşın yücesi, seyran yeri olan, server Muhammed'in Mi'rac gecesi 7. felekte "arşın" olan, bir ismi "Haydar", bir ismi "Ali", Hakk'ın "Murtaza" dediği, cihanın hem evveli hem ahiri, velayet mülkünün sultanı, sınık gönüllerin mihmanı olan "Şah"tır.

7. nefese baktığımızda Hz. Ali'nin, beşer üstü niteliklerini görüyoruz. Bu niteliklerin başında varlık/cihanın hem ilki hem sonu olması gelmektedir. Bu açıdan o, Hz. Musa'ya ve Hz. Muhammed'e zor günlerinde yardım eder. İla-veten Hz. Muhammed'in Miraç yolunda "arşın" olarak görünür. Bu niteliği

Hakk'ın ondan hoşnut/murtaza olduğunu gösterir. İkinci niteliği müminlerin "başkanı/imamı" olmasıdır. İmam kavramı bilindiği gibi müminlerin bu dünyadaki devlet başkanları için kullanılan siyasal bir terimdir. Fakat Pir, aynı nefeste velayet mülkünün sultanı ifadesiyle, sanki bu anlamdan uzaklaşmakta gibidir. Başka bir deyişle Pir, her iki anlamı da yüklemekte ve realiteden hareketle "velayet mülkü"nde karar kılmakta gibidir. Fakat 17/94'de Pir, Hz. Ali'ye mülkün sahipliğini, yaratıcılık ve rızık verme niteliklerini ilave ederek bir bakıma "insan üstü"lükte bir adım daha ileri gitmektedir. Pir şöyle der:

Gafil kaldır şu gönlünden gümanı
Bu mülkün sahibi Ali değil mi
Yaratmıştır on sekiz bin alemi
Rızıkların veren Ali değil mi?

17/94'de:
Bin bir adı vardır, bir adı Hızır
Her nerde çağırırsam orada hazır
"Ali padişahdır, Muhammed vezir"
Bu fermanı yazan Ali değil mi? der.

14/91'de:
Hızır İlyas ile içti Hayat'ı
Yezid'e Zülfikar zehirden katı
Yine pirden ola er kerameti
Bir ismi Muhammed, bir ismi Ali
diyerek Hızır'la beraberliğinden, tabir uygunsa Hızır'laştığından bahseder.
Ayrıca Muhammed'le Ali'den tek bir kişi gibi bahseder. Buraya kadar belirlenen nitelikleriyle Hz. Ali, fizik dünyadan ziyade fizik ötesi bir varlık olarak görünmektedir.

15/92.'de
Ali söyler, Hızır yazar âyeti
Elinde Zülfikâr zehirden katı
Âşikâre Ali'nin kerâmâtı
Birisi Muhammed birisi Ali

Âb-ı hayat çeşmelerin açtıran
Dalga urup dalgaları coşturan
Dolu kevser ile bizi kandıran
Birisi Muhammed birisi Ali
diyerek nefesin devamında Pir'in, can bülbülü, ten kafesinde gezer. Her nefesinde Ali'nin sırrını söyler. Bu sır, yukardaki niteliklere ilaveten Pir'e göre Ali'nin ayetleri Hızır'a yazdırması, "Dünya kurulurken postta oturması"dır. Fizik ötesi niteliklerinden bahseden bir başka nefesi 16/93'tür:

Ali'dir cümle dillerde söylenen
Kısbetini krallardan bürünen
Cebrail'e nur içinde görünen
Allah bir Muhammed Ali'dir Ali

Arslan olup yol üstünde oturan
Selman'a destinde nerkis getiren
Kendi cenazesin kendin götüren
Allah bir Muhammed Ali'dir Ali

Yer gök arasına nizamlar kuran
Ak kağıt üstüne yazılar yazan
Engür şerbetini Kırklara ezen
Allah bir Muhammed Ali'dir Ali

Muaviye'yi terkisine bindiren
Hamza pehlivana deve gönderen
Yezid'in gözüne perde indiren
Allah bir Muhammed Ali'dir Ali

Pir Sultan'ım eydür, ummana dalan
Yezid'in kalbini gümana salan
Bin saatli yolu kuşlukta alan
Allah bir Muhammed Ali'dir Ali

Bunların yanında Pir, 23, 24, 27, 28, 29, 31, 32, 33 ve 37. nefeslerde de Hz. Ali'nin kerametlerine/mucizelerine yer verir. Yazımızı uzatmamak için nefeslerde belirtilen mucizati, orijinalleriyle vermek yerine, özetleyerek sunmak istiyoruz.

23/100'de evvelin evveli, zahir batın, can, vücudun gücü/feri, zuhura gelen, Adem'de ecelli eden, İbrahim varından geçen, ateşi gülistan eden, erenlerin yolunu işlediği, gönül hanesinde gizlenen ve Pir Sultan'ın vücudunun sultanı olan, bir damlada/katre okyanusu/umman sır eyleyen, hakikat sultanı olan ve ihsanı mahrem olandır. Bu nefese göre isimleri Halil, Celil, ism-i azam Şah-ı Merdan'dır.

24/101'de "Mülcemoğlu"nun hançeriyle kanı saçılan, ecel burcunun boynunu büktüğü, dünya firkatını çeken, cümle kulları satın alan, Fatma Ana ile Şehriban Hatun'un libasını döktüğü, oğlu İmam Hasan'ın tabutunu düzdüğü, tabutu misk amber kokan kimsedir.

27/104'de Avazı "Turna" denilen bir kuşta, asası Nil deryasında (Hz. Musa'ya işaret), hırkası bir derviştedir. Benlik eylemeyen, kalbinde kin tutmayan, Zülfikar'ının keskinliğinin zerresi kılıçta olan, hayrı ve şerri yazan sağ yanında melek (ferište)'in olduğu kimsedir.

28/104-105'de Yezid'e batın kılıcı

çalın, yüzünü alçağa tutan, özünü Hakk'a bağlayan, Kırklar ile bir üzümü yiyen, turnaya sesini veren, Allah'ın dostu, Selman'a sümbüllü desti veren, derilip havaya çıkan, döşenip ovaya inen, güvercin donunda kayaya konan, ejderhayı ikiye bölen, dost bağındaki "Kızıl Elma"dır.

29/106'da turnaya sesini veren, yastını melekler tutan, kırklarla üzüm yiyen, yüzünü toprağa veren, özünü kanla yuyan, binip devesini çeken, kılıcını çekip Düldül'e binen, Muhammed'in miracını gören, cennetteki "Kızıl Elma"dır.

31/108'de Cebrail'in Hakk'ın emri ile inip koluna konduğu, Zülfikar'ı kuşanıp Düldül'e binen, münkir neslini kesen, aşk şerbeti içendir.

32/108'de seher yelleriyle esen, mahşerde İslâm'ın sancağını çeken, ab-ı kevser ile akan, müminlerin feryadına koşan/yeten, Hakk'ın emri ile Cebrail'in inerek koluna konduğu, Zülfikar'ı kuşanıp Düldül'e binen, Yezid'in neslini kıran, "çiçekli halı"yı dokuyan, bin yıl ölüyü diriltten, Kırklar meclisinde Muhammed'in doldurduğu "dolu"yu içen, Muhammed'in okuduğu dört kitabı yazandır.

33/109-110'da şu meydanda yedi kere konup göçen, Hak ile batını seçen, şu meydanı getiren hak dostu, sofrayı açları doyuran, Peygamber'in köşkünde oturan, müminlere "hu" yetiren, seksen yıllık ölüyü uyaran, "bin çiçekli halı"yı dokuyan, kırklar meydanında doluyu nüş edip içen, kendi kendini mancınıktan atıp yine pervaz edip uçan, cümle günahlardan geçendir.

37/113-114'te kuş olup güvercin donunu giyen, mucizatın cümle aleme bildiren, kara taşı konukluğa konduran rahmetiyle alemleri kandıran, on iki kurbanı bir kazana dolduran, kuru ağacın şehadetin getiren, gece gündüz aşk postuna oturan, Aluç ağacında elma bitiren, tekkesine geyik postu döşeten, ağzının ateşi meşeden çıkan, Al-i Osmanoğlu'na kılıç kuşatan, Horasan'dan kalkıp Urum'a konan, cümle erenlerin nurundan kanan, darı çeç üstünde namazın kılan (Hacı Bektaş'a işaret), Pir Sultan'ın cisminde can, gönül evinde kurulu han, Rum'un içinde bir sultandır.

SONUÇ

Ulaşılmaması Gereken

Kızıl Elma "Velayet"

Nefeslerde geçen mucizata baktığımızda "Kızıl Elma"ya iki temel niteliğin yüklendiğini görüyoruz. Birincisi ilham veya sezgi kavramlarıyla ifade edebileceğimiz tasavvufî bilgi ve aşk. İkincisi Hz. Ali'yle sembolize edilen fiziksel nitelik. Birinci nitelik, ikinci niteliğin sebebi; ikinci nitelik, birinci niteliğin sonucudur.

Pir'i nefeslerinden hareketle iki şekilde değerlendirmek mümkündür. Birincisi Pir'in kullandığı bazı kavramlardan hareketle Hz. Ali'ye "uluhiyet" yüklemek, bazı kavramlarını görmezden gelmek. Bu durumda tarihsel iki sonuca ulaşılır. Biri Alevî düşüncede

olduğu gibi lehte diğeri Sünnî düşüncede olduğu gibi aleyhte değerlendirmek. Bizce her iki değerlendirme şekli de eksik olacak ve Pir'e haksızlık yapılmış olacaktır. Zira Pir, her şeyden önce bir mutasavvıftır ve tasavvufî düşünceye aittir. Değerlendirmede tasavvufun kavramları, anlatımları bütün olarak göz önünde tutulması gerekmektedir. İkincisi bu tür değerlendirme ile ona ait olmayan sonuçlara varmış, ona ait olmayan fikri söyletmiş olunacaktır. Halbuki yapılması gereken Pir'i doğru anlamak, Pir'in ifadesiyle "elmayı soyarak kabuğundan ayırmamak", Pir'in düşüncelerini ortaya koymaya çalışmaktır.

İkincisi bizim yaptığımız değerlendirmedir. Pir, muhalif de olsa Osmanlı ozan ve düşünürüdür. Hatta o, 37. nefesinde Osmanoğulları'na kılıç kuşatandır. Dolayısıyla o, nefeslerinde düşüncesinin temelini Osmanlı siyaset düşüncesinde var olan "Kızıl Elma" imgesini koyar. Kızıl Elma, Pir'e göre, "tasavvufî bilgi"nin simgesidir. Pir'in bu bilgisi, Musa, İbrahim, Muhammed,... gibi peygamberlerde ve Hacı Bektaş Velî, Nesimi,... gibi velilerde mevcuttur. Başka bir deyişle bu bilgi, onlarda tecelli ve tezahür etmiştir. Fakat Peygamberlerdeki son tecelli ve tezahür iki kişide ortaya çıkmıştır. Biri Muhammed, biri Ali'dir. Zahirin bilgisi olan şeriat Hz. Muhammed'e, batının bilgisi olan

velayet Hz. Ali'de tezahür etmiştir. "Kızıl Elma", her ikisinin bütünüdür. Fakat ikisi arasında bir fark vardır. Velayet bilgisi, Pir'e göre şeriat bilgisinden daha yüce daha üstündür. Çünkü bu bilgi aynı zamanda aşktır. Aşk ise var oluşun, çokluğun özüdür, sebebidir.

Varoluşun özü, sebebi olan aşk nedeniyle tecelli eden, ortaya çıkan geçmişte yaşanan kerafetleri, mucizeleri; Pir, Hz. Ali'nin şahsında ifade etmekte bir sakınca görmez. Ayrıca bu bilgi sebebiyle tarihte ortaya çıkan mucizelere, Hz. Ali'nin mucizatını ilave eder. Hatta bu anlamda "aşk, öz" anlamında o, Pir'in gönlündedir. Pir'i yakan, kavuran, Pir'i Pir yapan niteliklidir. Başka bir deyişle Pir, kızıl elmaya ulaşmış, şiirleri, yolu ve yaşantısıyla ulaşılması gereken "Kızıl Elma" olmuştur. Devrin iktidarının Pir üzerine yürümesinin, sevenlerinin Pir'e ulaşılması gereken "Kızıl Elma" olarak bakmalarının sebebi de bu hakikat, velayet sahibi olması, değil midir?

Her velayet sahibinin ikinci niteliği de insan olmasıdır. Hz. Ali'de bir insan olarak tarihteki kişiliğiyle, Düldülü, Zül-fikar'ı ile münkirler üzerine yürümüş, Hayber'de üstün yararlılıklar göstermiş... Bu yaşantısı onu "Şah" kılmış, Pir'in ifadesine göre Irak-Necef'te de toprağa verilmiştir. "Şah"ın yolunu izleyen Pir'de benzeri bir şekilde öldürülmüş, Sivas'a fiziksel niteliğini, bizlere de "Kızıl Elma" düşüncesini bırakarak "Şah"ının yanına gitmiştir.

KAYNAKÇA VE PİR SULTANLA İLGİLİ YAYINLAR

Aslanoğlu, İbrahim; Pir Sultan Abdallar, 1984

Balım, Ali; Pir Sultan Abdal, 1943

Banarlı, Nihad Sami; "Pir Sultan Abdal", Resimli Türk Edebiyatı Tarihi, İstanbul, 1987, ç.I

Bayrak, Mehmed; Pir Sultan Abdal, 1986.

Danişmen, İsmail Hami; Türklük Meseleleri, İstanbul.

Ergun, Sadeddin Nüzhet; 16.Asır Saz Şairlerinden Pir Sultan Abdal, 1929.

Eyüboğlu, Sabahattin; Pir Sultan Abdal, 1977.

Fuat, Mehmed; Pir Sultan Abdal, 1977.

Gökalp, Ziya; Kızıl Elma, Haz.Hikmet Tanyu, Ankara, 1976.

Gölpınarlı, Abdülbaki - Boratav, Pertev Naili; Pir Sultan Abdal, Ankara, 1943.

Kabaklı, Ahmet; "Pir Sultan Abdal", Türk Edebiyatı, İstanbul, 1997, C.I

Kudret, Cevdet; Pir Sultan Abdal, İstanbul, 1965, 1985.

Öztelli, Cahit; Pir Sultan Abdal-Bütün Şiirleri, İstanbul, 1996, 8. basım.

Ural, Orhan; Pir Sultan Abdal, 1982.

"Pir Sultan Abdal", AnaBritannica, İstanbul, 1994, C.25

DİPNOTLAR:

1 Gökalp, Ziya; Kızıl Elma, Haz.Hikmet Tanyu, Ankara, 1976, s.9-30.

2 Osmanlı tarihçilerince kullanılan Kızıl Elma imgesi için bak. Danişment, İsmail Hami; Türklük Meseleleri, İstanbul, 1983, s.160-168.