
BAYRAMİYE, BAYRAMİLİK

Hacı Bayram Velî tarafından XIV. asrın sonları ile XV. asrın başlarında kurulan ve önemli bir

yere sahip tarîkatlardan biri. Adını Hacı Bayram Velî (833/1429)'den almıştır. Hacı Bayram,

753/1352 yılında Ankara Çubuksuyu civarında bugünkü söyleyişiyle Solfasol (Zü't-Fadl)

köyünde doğmuştur. Asıl adı Numan'dır. Şeyhi ile Kurban Bayramı'nda tanıştığı ve çok

mütevazi olduğundan Bayram adını almış ve bu adla ün yapmıştır. Babası, Koyunluca Ahmed

adında bir köylüdür, Safiyüddin ve Abdal Murat isminde iki küçük kardeşi vardır.[1]

Çocukluk hayatı hakkında fazla malûmat sahibi değiliz. Onun meşhûr olması o zamanlarda

çok büyük bir kıymet taşıyan müderrisliğiyle başladı. Görev yeri Melike Hatun'un yaptırdığı

Kara Medrese'dir.

Hacı Bayram, Kayserili Şeyh Hamîdeddin b. Musa (Somuncu Baba)'ya (815/1412) intisâb

ederek ondan feyz aldı. Şeyhinin neş'e ve kemâline olan aşkının sonucu hep onunla birlikte

oldu, onunla birlikte Şam ve Mekke'ye gitti. Hac görevini yerine getirerek Aksaray'a geri

geldiler. Hacı Bayram şeyhinin irtihâlinden sonra Ankara'ya döndü. Gazalî'nin (ö. 505/1111),

Bağdat Nizamiye Külliyesi'nden ve Molla Câmî'nin (898/1492) görev yaptığı medreseden

ayrıldıkları gibi Hacı Bayram Velî de Kara Medrese Müderrisliği'nden çok geçmeden ayrıldı.

Bu sıralar Anadolu halkı üzerinde Muhyiddin İbnü'l-Arabî (638/1240) Celâleddîn-i Rûmî

(672/1273), Sadreddin Konavî (673/1274) ve şeyhi Hamideddin'in nüfûzları hissediliyordu.

Hacı Bayram'ın tasavvuf terbiyesinin yanına müderrisliği de eklenince, fikirlerini yayması

çok kolay oldu. İrtihalinden sonra da Bayramîlik adıyla ün salan bu tasavvuf ekolü

(tarikatı)'nü, yetiştirdiği müridleri idame ettirdiler.[2]

Bayramîlik, tasavvuf tarihinde gözle görülür bir yer tutmuştur. Tarîkat denilen olgu bir

görünümdür. Bunun hayat sahnesine çıkışı ve devamlılığı, ondaki öz'e bağlıdır. Bunun

yanında, başta bulunan şeyhin şahsiyeti, teslimiyeti, fedakârlığı ve kendisine intisâb edenlerin

kemmiyet ve keyfiyet açısından durumları da göz ardı edilemez. Tabiî bir diğer önemli faktör

de, o sıralarda mevcûd olan ortam ve şartlardır. Bunlar bir arada bulunduğunda bir tasavvuf

ekolü oluşur ve sahnede görevine başlar. Tasavvuf alanında bütün tarikatlarda görülen öz,

müntehâ nokta olan melâmettir. Melâmet ise, bir cümleyle ifade edecek olursak nefsi kınamak

ve Hakk'ı yüceltmektir. Yani, Tevhîd-i Zât'a varmaktır. Bunun tahakkuku, meşrûiyyet

dairesinde olur. Hacı Bayram Veli'de bunları rahatlıkla görürüz.

Silsilesi: Bayramîlik, bir koldan Bayezid Bestamî'ye (261/874) çıkar. Diğeri, bilhassa

Halvetîler ve Melâmîler tarafından kabûl edilen silsile olup Hasan Basrî'ye uzanır. Birinci

silsile, Ebu'l-Hasan Zarafânî'den Nakşıbendiyye silsilesine ulaşır. Bayramîlik'te Aleviyye ve

Sıddıkiyye nisbeti vardır.

Bayramîlik, kendisinde sesli ve sessiz hatî ve cehrî zikri toplamıştır. Sesli zikri Halvetîlikten,

sessiz zikri de Nakşîlikten aldığı kabul edilir.

İhtiyârî ve ıztırarî ölümle zevk edilen vahdet-i vücûd olgusuna inanmak, bu tarikatın fikrî

alandaki önemli özelliğidir. Vahdete inanmak diğer tarikatlarda; sonunda varılan bir netice

iken; Bayramîler'de, henüz işin başında iken bulunması gereken bir husustur. Bu inanç,

zamanla oluş haline gelmelidir. Fenâfillah mertebeleri diye de adlandırılan ve Tevhîd-i Ef'âl

(Fiillerin birlenmesi), Tevhîd-i Sıfât (Sıfatların birlenmesi) ve Tevhîdi Zât (Zâtın birlenmesi),

yani sırayla; her fiilin fâilinin, her sıfatın mevsûfunun Allah olduğu ve Allah'tan başka gerçek

varlık bulunmadığı şeklinde özetlenen Tevhîd anlayışına çok önem verilir. Hacı Bayram bu

Tevhîd mertebelerini "bilmek", "bulmak" ve "olmak" diye ifade eder.[3]

Bayramîlik, dünya hayatında kimseye yük olmamayı, alınteriyle kazancı esas alır. Bizzât Hacı

Bayram, Ankara'da geçimini ziraatle sağlamıştır. Bayramîlik'te aynı zamanda, başkasının da

geçim zorlukları karşısında yardımına koşmak prensibi vardır. Bu husus ile ilgili olarak Hacı

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Bayramiye-Bayramilik/1.htm#_ftn1
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Bayramiye-Bayramilik/1.htm#_ftn2
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Bayramiye-Bayramilik/1.htm#_ftn3

Bayram'ın üç aylarda halktan zekât toplayıp fukarasına dağıttığı bilinmektedir. Bu davranış

aynı zamanda nefsi kınamaya da işaret sayılabilir.

Bu tarihî gerçeklerin ışığı altında tasavvufî düşünce ve pratik hayat anlayışında görüldüğü

üzere, gerek özel hayatında, gerekse devlet büyükleriyle olan ilişkilerinde Hacı Bayram Velî'

yi maneviyata aşırı düşkün mistik bir mutasavvıf olmaktan çok, hayatın pratik ve yaşanılır

gerçeğine kolayca uyum sağlayabilen, dünyayı ihmal etmeyen, müridlerini son derece

disiplinli yetiştiren, çalışma ve hayat mücadelesini teşvik eden, günün büyük kısmını tarlada,

bağda çalışarak geçirip zamanında muntazam ibadetini ve zamanında da işini gücünü yerine

getiren plânlı bir hayat adamı olarak görüyoruz.

Bayramîlik geleneklerine gelince onları şöylece özetleyebiliriz: Tekke veya bir mecliste

toplanmak, oniki rekâtlık bir teheccüd namazı kılmak, sonra zikir halkası oluşturmak, kudûm

çalarak çarşıyı dolaşmak. Zikirlerinde "Lâ ilâhe illâllah" derlerdi.

"Gönüle varmak" diye adlandırılan zikirde, gözler kapanır, nefes tutulur ve başlar sağa sola

sallanırdı.[4]

Tarikatın esasları; cezbe, muhabbet ve sırr-ı ilâhi olarak ifade olunabilir.[5]

Bayramîliğin Hacı Bayram'ın ölümü üzerine iki kola ayrıldığı kabul edilir. Bir kısım, zikr-i

cehrîyi kabul ederek Hacı Bayram'ın halifesi Ak Şemseddin'e (864/1459) bağlanmış; bir kısmı

da diğer halîfesi Bursalı Ömer Dede'ye (880/1475) uyup, zikir ve vird gibi şeylerden, özel

giyimden, hatta tekkelerden bile feragat ederek Melâmî adını almıştır.

Bayrâmîlik adıyla ün salan tarikat, Ak Şemseddin koluyla yayılmıştır. Bilhassa Anadolu'da

Ankara, İstanbul, Bolu, Bursa, İzmir ve Kastamonu'da yayılmış ve özellikle Türk tasavvuf

çevrelerinde etkili olmuştur. Bayramîliğin yukarıda zikrettiğimiz iki şubesinin yanında, ayrıca

Tennûriyye, Himmetiyye, İseviyye ve Hamzaviyye kolları vardır. Aziz Mahmud Hüdâî'nin

kurduğu Celvetîlik de Bayrâmîlik'den doğmuş ve onun devamı sayılmıştır.

Bayrâmîlik, kurucusunun şahsiyeti dolayısıyle büyük etki bırakmıştır. Onun yetiştirdiği ünlü

kişilerden Ak Şemseddin, Mehmed ve Ahmed Bîcan, Melâmiyye-i Bayramiyye müessisi

Ömer Dede ve diğerleri, Anadolu'da İslâmî varlığın korunmasında da büyük tesirler icra

etmişlerdir. Hacı Bayram Velî, Yunus Emre tarzında ilâhiler yazmıştır. Hacı Bayram Velî' nin

(k.s) kabri, önemini ve değerini yükselttiği Ankara'da kendi adıyla anılan camün

avlusundadır. Onun meşhur ilâhilerinden biri şöyledir:

"Çalab'ım bir şâr yaratmış iki cihan aresinde,

Bakıcak dîdâr görünür ol şârın kenâresinde

Nağihan ol şâra vardım, ol şârı yapılır gördüm

Ben dahi bile yapıldım taş u toprak aresinde

Ol şârdan oklar atılır, gelir ciğere batılır

Arifler sözü satılır ol şârın pazaresinde

Şâkirdleri taş yonarlar, yonup üstada sunarlar

Çalab'ın ismin anarlar o taşın her pâresinde

Bu sözü ârifler anlar, cahiller bilmeyip tanlar

BEKTAŞÎLİK

Hacı Bektaş Velî tarafından kurulduğu kabul edilen tarikatın adı. Bu tarikatın kuruluşu her ne

kadar Hacı Bektaş Velî'ye nisbet ediliyorsa da esas teşekkülü daha sonraki dönemlere rastlar.

Bektaşî tarikatının silsilesini Bektaşîler şu şekilde naklederler: "Hz. Ali, Hasan-ı Basri, Habib

el-Acemi, Davud et-Tai, Ma'ruf el-Kerhi, Şeyh Sırrı es-Sakatî, Cüneyd-i Bağdâdî, Ebû Ali

Merâğî, Şeyh Ebû Ali Hasan, Şeyh Ebu Osman Mağribî, Şeyh Ebu Kasım Gürganî, Şeyh Ebû

Hasan Harkânî, Şeyh Ebû Farmidî, Fazl İbn-i Muhammed et-Tusi Hoca Ahmed Yesevî, Hoca

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Bayramiye-Bayramilik/1.htm#_ftn4
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Bayramiye-Bayramilik/1.htm#_ftn5

Yusuf Hemedâni, Şeyh Lokmanü'l-Horasanî, Pir-i Tarikat Es-Seyyid Muhammed Bektaş-ı

Velî İbn-i İbrahimü's-Sânî."

Hacı Bektaş-i Velî'nin neseplerini de şöyle gösterirler: İmam Ali, İmam Hüseyin, İmam

Zeynelâbidin, İmam Muhammed Bakır, İmam Musa el-Kâzım, İmam Ali Rıza, İmam

Muhammed Nakî, İmam Hasan el-Askerî, İmam Muhammed Mehdî, Seyyid İbrahimü'l-

Mükrimü'l-Hicap, Seyyid Hasan, İbni Seyyid İbrahim, Seyyid Muhammedü's-Sânî, Seyyid

Mehdi, İbni Seyyid Muhammedü's-Sani, Seyyid İbrahim, İbn Seyyid Hasan, Seyyid

Muhammed, İbn İbrahim, İbn Seyyid, Elhak İbn Seyyid Muhammed, Seyyid Musa İbn Seyid

İshak, Seyyid İbrahimü's Sani, İbn Seyyid Musa, Seyyid Muhammed eş-Şehir Hacı Bektaşî

Velî, İbn Seyyid İbrahimü's-Sânî.

Hacı Bektaşî Velî'nin annesi Şeyh Ahmed Nişâbûri'nin kızı Hâtem Hatun'dur. Bektaş-ı Velî

hicrî 645 yılında Nişâbur'da doğdu. 680'de Ahmed Yesevî'nin tavsiyesiyle Anadolu'ya geçti.

Kırşehir yakınında "Karabük"e yerleşti, 738 de vefat etti.

Bektaşîlik, Anadolu'nun ortasında ıssız bir köyde doğmuştur. Âlimlerden uzak kaldığı gibi

şehirlilerden çok köylüler ve yörükler arasında yayıldı. Hatta çoğu kez göze bile çarpmadı.

Ancak tamamıyla kurulduktan ve dal budak saldıktan sonra anlaşıldı. Bektaşilik her tarikat

gibi batınîdir. Bâtına ait birtakım tasavvufî esrar ile içli dışlıdır. Fakat bâtınilik meselelerinde

öbür tarikatlardan ayrılır. Mâlum olan "Bâtınî"lere yaklaşır. Bektâşîler her şeylerini gizli

tutarlar. Her türlü teşkilatları saklıdır. Birtakım işaretler ve remizler kullanırlar. Buna binâen

tarihte meşhur olan "Bâtınî"lerle alâkaları vardır. Tarikatların birçoklarında bulunan "seyr-i

sülûk" Bektaşilik'te yoktur. Muayyen "evrad ve ezkâr" bile mevcut değildir. Ancak "inâbe" ve

"ikrar" ile "âyin-i Cem" vardır.

Bektaşîlik'te Ehl-i Beyt'e fazla sevgi gösterilir. Bu muhabbet ifrata kadar varır. Hatta

Bektaşiliği mezhep itibarıyla "Ca'feri"; irfan ve felsefe itibarıyla "Hurûfi" diye tanımlayanlar

vardır. Gerçekten Anadolu Bektaşîleri (Alevîler) Ca'feri mezhebinde olduklarını açıktan açığa

söylerler. Mezhepte Ca'feri, tarikatte Bektaşî ve Alevî bulunduklarını itiraf ederler.

Bektaşîler, Ca'ferî fıkhını kabul ettikleri gibi İmamiyye mezhebini de kabul etmişlerdir. Oniki

imamı takdis ederler. Hz. Ebû Bekr, Osman, Ömer ile Hz. Âişe'yi pek sevmezler. Bektâşîlik'te

az çok tasavvuf, büyük miktarda Hurûfilik, Ahilik, Bâbailik, Bâtınilik, Hulûl ve Tenâsuh,

Ca'ferilik, Şiî'lik, İmami'lik, Şâmani'lik, Lama'lık hatta teslis gibi eski ve yeni bir çok unsurlar

vardır. Onun için içinden çıkılmaz bir şekil almıştır.

Yeniçeri Ocağı'nın kuruluşunda Hacı Bektaş Velî dua etmiş, bu nedenle Yeniçeriler onu pir

olarak tanımışlardır. Yeniçeri Ocağı'na "Hacı Bektaş Ocağı" denmesi bundan dolayıdır. Bu

tarikatın Türkler arasında tutunmasının, yaygınlık kazanmasının sebeplerinden birisi

Yeniçerilerle ilgisinin bulunmasıdır. Çeşitli grupları ve cereyanları bünyesinde barındırması,

toleransı, tarikat mensuplarının halkla içli dışlı olması; özellikle Bektaşî edebiyatını oluşturan

eserlerin Türkçe ile ve halkın rahatlıkla anlayacağı bir üslupla yazılması, Bektaşîliğin

yaygınlık kazanmasını sağlayan başlıca hususlardır.

Bektaşîlik Anadolu sınırları içinde kalmamış; Bulgaristan, Romanya, Sırbistan, Mısır,

Arnavutluk ve Macaristan'a kadar yayılmıştır.

Sünnî bir yapıya oturan Osmanlı devletinde, Şiî-Bâtınî unsurların karıştığı Bektaşîlik, aynı

tempo ile yürüyemedi. Yeniçeri Ocağı'nın etkisi azalınca, hatta Sultan II. Mahmud'un

Yeniçeri Ocağı'nı ilgasıyla Bektaşîlik de ilga edildi. Ancak Sultan Abdülaziz zamanında

yeniden canlandı, gelişimini sürdürmeye başladı. 30 Kasım 1925'te tekkelerin kapatılmasıyla

Bektaşîlik resmen son buldu.

Bektaşîlik başlıca iki kola ayrılmaktadır. Bunlardan birincisi Hacı Bektaş Veli'nin evli

olduğunu kabul eden Çelebiler koludur. Bunlar, kendilerini Hacı Bektaş Veli'nin neslinden

sayarlar. Bu nedenle bunlara "bel oğlu" adı verilir. Bu kol Anadolu'da yaygınlık kazanmıştır.

İkinci kol mensuplarına Babağân kolu denilir. Bunlar tarikat yoluyla Hacı Bektaş Veli'ye

bağlı oldukları için "yol oğlu" adıyla anılırlar. Bu kola mensup olanlar Hacı Bektaş Velî'nin

bekâr olduğunu kabul ederler. Bu anlayış İstanbul, Rumeli ve Avrupa'nın çeşitli ülkelerinde

yaygınlık kazanmıştır. Zaman zaman bu iki grup birbirlerine karşı düşmanca tavır

takınmışlardır.

Bektaşîliğe girecek olan kişi belirli bir müddet denenir. Sonra "ikrar âyini" denilen bir törenle

tarikata girer.

Bektaşilikte Müridlerin Dereceleri:

Bektaşîlik'te müridler beş dereceye ayrılır:

1- Muhiblik,

2- Dervişlik,

3- Babalık,

4- Mücerredlik,

5- Halifelik.

Muhib'in iki Bektaşî'nin kefâletiyle tarîkata intisabı kabul edilir. Buna "el almak" veya "nasib

almak" da denilir. Dervişliği isteyen erkek muhib tekkeye alınır. Hizmetleriyle bunu isbata

çatışırsa dervişliğe kabul edilir ve dervişlik tacı giydirilir. Üçüncü derece babalıktır. Babalık

dervişe halife tarafından verilen bir mertebedir. Yeteneğini ispat eden dervişe bizzat halife

tarafından bu pâye verilir. Halîfenin icâzetiyle bundan sonra muhib ve derviş yetiştirebilir.

Babaların Hz. Peygamber soyundan geldiklerini kabul edenler yeşil sarık sararlar.

Dördüncü derece mücerredliktir. Bu dereceye yükselmek için evlenmemiş olmak

gerekmektedir. Mücerredliğe seçilen aday dervişlerden ve babalar arasından seçilir. Bu derece

halifeye en yakın olanıdır. Belirli bir merâsim yapılır. Adayın sağ kulağı delinir; Mengûş adı

verilen bir küpe takılır. Bunlar kendilerini tarikata adadıkları için evlenemezler, çocuk sahibi

olamazlar.

Bektaşî babası halifelik makamlarından birine müracaat eder. Eğer halifeliğe gerek varsa ve

müracaatı da kabul edilirse ona halifelik icazeti verilir. Bunun dışında bir baba, üç mücerredin

imzasıyla da halifelik makamını elde edebilir. Bektaşîlik dört temel üzerine oturur. Bu dört

temele dört kapı denir. Şerîat kapısının mensupları Şerîata ve Ehl-i Beyt'in yoluna uymak

zorundadır. Tarikata giren "yol oğlanları" da bu yolun gereklerine uymağa mecburdur.

Hakikat kapısının mensubu, evrenin sırrını öğrenecek, marifet kapısının mensubu da nefsini

mâsivâdan temizleyecektir.

Bektaşîlikte ana ilke Hz. Muhammed (s.a.s.)'in soyunu ve oniki imamı sevmek ve Ehl-i Beyt

düşmanlarından uzak olmaktır.

Bektaşiliğin Gelenekleri:

Bektaşî tarikatının kendine özgü gelenekleri vardır: Bıyıklarını ve sakallarını uzatırlar.

Karşılaştıkları zaman sağ ellerini kalplerinin üstüne koyarlar. Birbirinin ellerini öperler.

Başlarına oniki dilimli taç giyerler. Göğüslerine "teslim taşı" adını verdikleri oniki dilimli bir

taç takarlar. Hırka giyerler, kemer kuşanırlar.. Birbirlerine ömür boyu yardımcı olmak

amacıyla :"yol kardeşi" adını verdikleri bir arkadaş edinirler. Evfi Bektaşîler boşanmazlar.

Nasib kapanmasın diye kaşığı sofra üzerine yüzüstü bırakmazlar. Kapının eşiğine basmazlar.

Hulûl, tenâsuh ve hattâ teslis anlayışı, inanç olarak Bektaşîliğe hakim olmuştur.

Bektaşîlik alevîlikle iç içe girmiş bu nedenle özellikleri bozulmuştur. Bazı âdetler değişikliğe

uğramıştır- Çelebiler ile Babağân arasındaki mücadeleden sonra evlenmemek âdet haline

getirilmeye çalışılmıştır. Daha önceleri şerbet içilirken, sonraları bunun yerini şarap ve içki

içme âdeti almıştır. Allah'ın yasakladığı bazı haramlar mübah sayılmaya başlanmıştır. Namaz

kaldırılmış, yerine niyaz ikame edilmiştir.

Bektaşî tekkeleri genellikle dağ eteklerinde, ıssız, sakin yerlerde kurulmuştur.

Bektaşî edebiyatı halk şiirinden yararlanmış, genellikte halk şiirindeki vezin, kafiye vb.

özelliklere sadık kalınmıştır.

Bektaşî tekkelerinde ve dergahlarında icra edilen musîki genelde halk musîkisine çok

yakındır. Bektaşîlik zengin bir tekke musîkisine sahiptir.

HALVETİYYE

Suhreverdiye'nin bir kolu, Kübreverdiyye'nin bir şubesi olan ve Şeyh Ebu: Abdullah

Sirâcüddin tarafından kurulan tarikat. Sirâcüddin Ebu Abdullah'a Halvetiyye'nin birinci piri

denilmektedir. Ebu Abdullah önceleri Tebriz yakınlarında "Hoy" şehrinde, sonra Mısır'da ve

oradan da Hicaza giderek ilmî çalışmalarına başlamış; bir süre sonra Sultan Üveys'in dâveti

üzerine Herât'a gelmiş orada 750/1349, diğer bir rivâyette 800/1397 yılında vefat etmitir.

Şeyh Sirâcüddin Ebû Abdullah'ın yedi defa hacca gittiği, sahralarda dolaşırken bir gün içi boş

ve çok büyük bir çınar ağacı görüp, halvete niyetle kırk erba'în'i bir biri ardınca burada

tamamladığı, tesis ettiği tarikatın adına Halvetiye denilmesinin sebebinin de bu olduğu

bilinmektedir.

Ebû Abdullah, gündüzleri boş vakitlerini şeyhi Ali Muhammed b. Nuri el-Halvetî'ye hizmette

geçirirdi. Gece yarısından sonra dağa çıkarak teheccüd namazını orada kılar ve tekrar

zâviyesine dönerdi. Halifeleri: Seyfeddin, Ebû Yezid, Zâhirüddin ve yerine geçen Ali

Emre'dir.

Ebû Abdullah'tan sonra Halvetiyye'de ismi geçen şeyh Seyyid Yahya eş-Şirvâni el-Bakâvî ise,

Şemah'ta doğmuş ve Şirvan'da Bakü şehrinde vefat etmiştir (869/1464). O'na tarikatın ikinci

piri de denilmektedir. Yahyâ Şirvânî; ilmiyle, dine bağlılığıyla ve takvâsıyla herkesin sevgi ve

hürmetini kazanmıştır. Halvetiyye şûbelerinde okunan "Virdü's-Seftâr" onun te'lif ettiği bir

eserdir. Halifeleri: Dede Ömer Rûşenî, Alâaddin pir Şükrullah el-Ensârî, Habib el-Karamanî,

Mehmed Bahaüddin Erzincânî'dir

Halvetiyye Tarikatının Özellikleri:

Abdullah Bosnevî, "Semaratü'lfuâd" adlı eserinde, halvet kelimesinin "hı" sının, sivâ'dan kalb

kuvvetine; "lâm"ının zikir lezzetine; "vav''ının zâhir ve bâtını korumak ile ahde vefâya;

"te"sinin temkine; "ye''sinin zorluklardan kolaylığa; "he"sinin ise müşahedeye delâlet ettiğini

zikreder.

Halvetîliğin temeli zikrullahtır. İnsan kendisini her türlü geçici heveslerden, dünya

nimetlerinden kurtararak Hakk'a yönelmelidir. Zikrin amacı, Allah'tan başka bir varlığı

düşünmemek, her varlık türünde Allah'ı görmek, çokluktan kurtularak birliğe ulaşmaktır.

Buna vahdet-i vücûd denir. Zikir, biri gönülle, biri dille olmak üzere iki türlüdür. İnsan, elinde

olmayan birtakım sebebler yüzünden kötülükle kaynaşan ruhunu zikr ile arıtır; Allah'ın

tecellisi için bir ayna niteliğindeki gönül her türlü heves pasından temizler.

Halvetî tarikatına girecek olanlar önce şeyhin katına (huzur-ı pire) çıkarılır. Talipli, şeyhin

katında diz çöker; bütün dünya varlığından sıyrılır, yalnız Allah'ı düşünmeye başlar. Şeyh,

kendisine gerekli bilgileri verir. Talipli bu sırada başını sağ omuzuna doğru götürüp "Lâilahe"

der. Sonra, sol göğsü ortasından bir çizgi çeker gibi çevirip "İllallah" diye zikreder. Bunları

söylerken, yüreğinin atışlarıyla ağızdan çıkan sözler arasında bir bağlantı kurar. Böylece bir

yandan dil ile, bir yandan gönül ile zikir başlar.

Hakk'ı zikretmenin üç ayrı yolu vardır: İstiğfâr, salavât ve esmâ-i seb'a. Bunları tamamlayan

mürid, tarikat kurallarına göre halifelik makamına yükselir. Tarikat, Esmâ-i Seb'a; yedi isim

kalbi tasfiye, her an Kelime-i Tevhidi dilden düşürmemek; mâsivadan uzaklaşıp, zikr-i Celâl

ile meşgul olmaktır. "Esmâ-i Seb'a"; "Lâilaheillallah, Allah, Hû, Hakk, Hayy, Kayyûm,

Kahhâr"dır. Bunlara "Vehhab, Fettâh, Vâhid, Ehad ve Samed" ismi şeriflerini ekleyenler de

vardır.

Halvetiyyede Zikir:

a) Mürid diz çöküp, kıbleye karşı oturduktan ve mâsivâyı hatırdan çıkardıktan sonra, Allahu

Teâlâ'yı düşünmeye başlar. Önce başı sağ omuz tarafına çevirir "Lailahe"; sonra sol tarafa

çevirip "illallah" der. Bunu otuz üç veya yüz altmış beş defa tekrarlar. Hemen bütün

tarikalarda bu zikir esas kabul edilmiştir. Yedi isimden önce "Lailaheillallah"la devam edilir.

Tevhîd kelimesinin sırları keşfolunmaya başlayınca ism-i Celâle geçilir.

b) Hakkı zikre, istiğfâr ile başlanır

"Estağfirûllah ellezi Lailahe illa hüve'l-Hayyu'l-Kayyum ve etûbu ileyh" yüz kere tekrarlanır.

c) Daha sonra yüz kere "Salavât" getirilir.

Halvetiye tarikatına intisab etmiş bir mürid şeyhinin yakınında bulunmadığı takdirde "Esma-i

Seba'nın" tamamına devam etme durumunda kalabilir. Bu hallerde mürid bu yedi ismi yüz

bine vardırmak mecburiyetindedir. Bu vazifeleri noksansız yerine getirip hilâfete hak

kazanabilir.

Halvetiyye Tarikatında yedi makam geçerli olup bunlar tamamlanınca Kemâle erme olayının

gerçekleştiğine inanılır. Bu makamlar şunlardır: Nefs-i emmâre, Nefs-i levvâme, Nefs-i

mülhime, Nefs-i mutmainne, Nefs-i radiyye, Nefs-i mardiyye, Nefs-i kâmile.

Halvetiyyenin Şubeleri:

Diğer birçok tarikatlarda olduğu gibi, Halvetiyyenin de bir hayfi kolları vardır: En önemlileri

şunlardır:

a) Ruşeniyye Tarikatı: Dede Ömer Ruşenî'nin (ö. 892/1487) kurduğu koldur.

b) Cemâliyye Tarikatı: Muhammed Hamidüddin Cemâlî el-Bekrî (ö. 899/1494)'nin

oluşturduğu kol.

c) Ahmediyye Tarikatı: Ahmed Şemseddin (ö. 910/1504)'nin önderliğini yaptığı

Halvetiyyenin koludur.

d) Şemsiyye Tarikatı: Şemseddin Ahmed b. Ebi'l-Berekât Muhammed b. Hasan ez-Zilî (ö.

1006/1597)'nin kurduğu kol.

Muhiddin Ibnü'l-Arabînin fikir ve düşüncelerinden kaynaklanan çeşitli tasavvufi görüşleri

ihtiva eden tarikat "Vahdet-i Vücud" görüşünü aksettirmektedir. Özellikle Halvetiyyenin

Mısriyye şubesinin kurucusu olan Niyâzî el-Mısrî el-Malatyavınin görüşleri ibnü'l-Arabî'nin

Vahdet-i Vücud görüşünün tekrarlanmasından başka bir şey değildir. Vahdet-i vücüd'un en

çok işlendiği ve inanıldığı tarikadlardan biri Halvetiyye'dir

HURÛFÎLİK

Batıl inançlara sahip bir fırka ve uydurulmuş bir inanç sistemi.

Hurûf, harf'in çoğuludur. Harf, Arapça'da alfabeyi teşkil eden işaretlerin her biridir. Söz

manasına gelir.

Hurûfî, Arapça sıfat olup, İlm-i hurûf ile ilgili olarak harflerin sırlarına dair itikat ve

düşünceye inanan kişi demektir.

Hurufilik inançlarının temeli ilm-i huruf'un hurâfe fikirleri üzerine kurulan bir fırkadır.[1] Çok

eskilere dayanan bir mazisi olmasına rağmen, Hurufilik denince, İran'da Esterâbâd Kadiu'l-

Kudâtı'nın oğlu olàn Fazlullâh el-Hurûfi (740-796/1340 1394)'nin XlV. asrın sonlarında kurup

bir sistem halinde geliştirdiği fırka anlaşılır.

Asırlar boyunca bir takım harf ve rakamlar mukaddes sayılmış ve bunlara muhtelif anlamlar

verilerek, Allah'a mahsus sırların bunlar da gizlendiği düşüncesi kabul edilmiştir. Çok eski

çağlardan bu yana insanoğlu zaman zaman, gökte veya yeryüzünde varlığı kabul edilen gizli

kuvvetlerden istifade yollarını araştırmıştır; çözemediği esrarlı hadiselerden önceleri korkmuş,

sonraları onlardan faydalanma yollarını aramıştır. Mevcudiyeti kabul edilen bu kuvvetler harf

ve şekillerle tasvir edilmiştir. Neticede bu tabii ilimler önce efsûn (büyü), tılsım ve sihirbâzlık

şeklinde ortaya çıkmıştır. Mısır'da Hz. Musa'dan evvel Kıptîler sihir ve tılsımla uğraştıkları

gibi, Nebâtî, Keldânî ve Süryânîlerden ibaret olan Babil halkının da bu ilimlerle uğraştığı ve

eserler meydana getirdikleri bilinmektedir.[2]

Hurûfiliğin bilinen ilk şekli, mutasavvıflar tarafından yazılıp tasnif edilmemiş bir takım

işaretlerden ibarettir.[3] Havâs ile uğraşanlar bunları kısımlara ayırarak üzerlerinde

çalışmışlardır. Böylece bu araştırmaların sonunda ortaya çıkan Luğâz, Muammâ, Remil, Fâl,

Cifr, Vefk, Azâyim ve Nucûm İlm-i Hurûf'un şubeleri sayılmıştır.[4]

Buna benzer inançlar eski Hind'de, Yunan'da, Mısır'da, Musevîlik ve Hıristiyanlıkta da

mevcuttur. Hindûlara göre sayılarla harfler arasında bir münasebet vardır. Üç, yedi, on ve kırk

rakamları kutsal olduğu gibi, her sayı bir şeye işâret eder. Meselâ Pythagorasçılar, âlemin

aslının sayı olduğunu ve eşyanın da bundan meydana geldiğini ileri sürerler. Eşyanın aslı sayı

olduğuna binaen, sayının aslı da bir'dir. Bu bir, bir'e tatbik edilirse nokta olur. Noktaların

hareketi çizgiyi, çizginin hareketi sathı, satıh da cismi meydana getirir. Bundan da his, idrak

ve akıl çıkar.[5]

Pisagorcularda üç rakamı ilk sayılır. Dört, unsurlara işaret eder. İki, kadın demektir. Üç ile

ikinin toplamı olan beş, evlenmeyi gösterir. Üç ile üç'ün toplamı olan altı, her şeyin altı

cihetine işarettir. Yedi, dört unsurla buûdu, varlığı gösteren ilk sayıdır. Yani üç ile dördü

gösterdiğinden kutlu bir rakamdır. Onda mükemmeldir. Üç ve yedi adına and içilir.[6]

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn1
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn2
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn3
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn4
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn5
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn6

Havas ile meşgul olanlar harfleri rakamlarla açıklayarak eski çağlarda "Ebced" kelimelerini

sihir ve büyüde kullanmışlardır. Burada elif'den gayn'a kadar her harf` bir tanrı ismi ile tabiî

güç mukâbilidir. Böylece sayı ve harf arasındaki ilgiden bir sır sistemi kurulmuştur. Meselâ,

efsûn ve muskalarda, harfler sayı değerlerine göre toplanır ve bu toplamın cinler âlemi ile

münasebeti olduğu kabul edilir .

Hristiyanlıkta bunun bir başka örneğini görürüz. Ahd-i Cedîd [7]'da ilk harf "elif" ve son harf

olan "ye"nin iptidâ ve intihâya, yani başlangıç ve sona delâlet ettiği bildiriliyor. Ayrıca

Musevîlerin Yunan felsefesi'ne dayanan Kabalizm'i Tevrat ve Zebûr'un zahiri manasıyla iktifa

etmeyerek, kutsal kitabın harflerinden gizli manalar çıkarmaya uğraşmaktır.[8]

İslâm âleminde ise harflerin bazı husûsiyetlere sahip olduğu inancı oldukça eskidir.[9] Bu

itibarla Kur'an'ın yirmi dokuz sûresinin basındaki harflere çeşitli anlamlar verilmiştir. İslâm

uleması arasında hurûf ile uğraşanların başında Hallâc-ı Mansûr (ö. 922) ibn Nedim (ö.

987)'den sonra ibnü'l-Arabî (1165-1240), İbn-i Haldûn (1332-1406), Abdurrahman-ı Bistâmî

(ö. 1454) ve Sarı Abdullah Efendi (1584-1660) gelir.

İslâm Dünyası'nda Hurûfîliği bir inanç sistemi, bir fırka halinde yayan Esterâbâdlı Fazlullâh-i

Hurûfî'dir. XlV. asrın sonlarında İran'da Timur'un saltanatında (1370- 1405), tarikat ehlinin

büyük müsâmaha gördüğü zamanda Fahlillâh-i Hurûfi, bugün Gurgan diye bilinen, İran'ın

Hazar Denizi'nin güney-doğu kıyılarına yakın Esterâbâd şehrinde fırkasını yaymaya

başlamıştır.

Eski devirlerden beri batını akidelerin kök saldığı İran'da kendi fikirlerini bu batınî metodlarla

kurmaya çalışmış olan Fazlullâhi Hurûfi Bâtıniyye'den Şeyh Hasan-i Cûrî (ö. 743/1342-3) ve

O'nun halifelerinin tesiri altında kalarak fırkasını kurmuştur. Fazlûllâh, Bâtınîlerin te'vil

metotlarını en iyi bir şekilde değerlendirerek, harflerin önemini ve onların sayılarla olan

münasebetlerini ortaya koymuş, dînî emîr ve hükümleri Arap ve Fars alfabelerindeki

yirmisekiz ve otuziki harfe irca etmiştir. Allah'a ait sırların harf ve sayılarda gizlendiği kabul

edilen manalarını çözmeğe çalışmış; gelecekteki hadiseleri önceden keşf için faydalanılan

Ulûm-i garibe ve Ulûm-i harfiye yanında ilm-i hurûf'un esaslarını ortaya atarak bu bilgiyi

orijinal bir şekle sokmuştur.

Fazlullâh-i Hurûfî, otuz iki yaşında iken kurduğu fırkayı, önceleri Tebriz ve İsfahan'da

yaymaya başlamış ve yaptığı rüyâ tabirleriyle büyük şöhret kazanmıştır. Kurduğu Hurûfîlik

fırkası kısa bir zamanda iran'ın her tarafına yayılmıştır.[10]

Fazlullâh Arap Alfabesindeki yirmisekiz harf yerine Fars Alfabesindeki otuz iki harfi esas

almıştır. Kur'ân-ı Kerim'e karşılık olmak üzere, Farsça, Câvidân-nâme ismiyle kendi

fikirlerinin ana kaynak kitabı olan eserini telif etmistir.

Fazlullâh-i Esterâbâdı'nin dini görüşleri yani akîdesi Şeriata muhâlif görüldüğünden, tevkif

edilerek Alıncak Kalesi'nde yapılan muhâkemesi sonunda, Timur'un oğlu Mırân Şâh (1404-

1407)'ın emriyle (796/1394)'de boynu vurularak katledilmiştir

Hurûfî Akîdesi

Hurûfîliğin kurucusu Fazlullâh'a göre, İslâm mutasavvıflarının da belirttiği gibi, Allah gizli

bir hazine (kenz-i mahfî) olup; her şeyin hakikati, mevcudiyeti ve ruhu ise seslerdir (Clément

Huart, Hurûfîlîk, İA, V/ l, s. 598). Gizli bir hazine olan Allah'ın ilk tecellisi kelâm şeklinde

görülen seslerden ibarettir. Sesin (savt) kemâli kelâm, yani sözdür. Kelâm ise ancak

insanlarda zuhûr eder ve kendisini sesle gösterir. Kelâm bir takım unsurlar halinde bazı

şekiller alır. Bu unsurlar Arap ve Fars Alfabelerinin yirmi sekiz ve otuz iki harfidir. Söz ise

harflerden meydana gelmiştir. Ses canlılarda bilfiil; cansız varlıklarda bilkuvve mevcuttur.

Cansız bir maddeyi diğer bir cansıza vurursak, onun cevheri olan ses ortaya çıkar. Bu,

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn7
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn8
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn9
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/1.htm#_ftn10

canlılarda irade ve istekle meydana gelir. Nebâtatta yüksek bir tecelli halinde zuhûr eden savt,

hayvanda kemâl ve insanoğlunda ise ekmel bir halde zâhir olur.[1]

Hurûfiler âlemin sonsuzluğuna, daimî bir deverân hareketine ve hareketten tabiî hadiselerin

meydana geldiğine inanırlar. Cenâb-ı Hak bir insanın yüzünde tezâhür ve insanı temyîz eden

bir kelâmdır. Bu kelâmın unsurlarında da bir sayı değeri vardır. Böylece bütün varlıkların asıl

unsuru olan yirmisekiz harfi insan yüzünde görmek mümkündür. insan yüzünde doğuştan

yedi hat vardır: iki kaş, dört kirpik ve bir saç. insan bu yedi hat ile doğduğu için bunlara

"hutût-ı ummiye" (ana hatları) denir. Bunlar hâl ve mahâl toplamı ondört eder. Yedi de

"hutût-ı ebiye" (baba hatları) vardır ki, bunlar erkekte ergenlik çağında çıkar: Yüzün sağ ve

sol yanlarında iki sakal kılları, iki yanağın iki tarafındaki (burun) kılları, iki bıyık ve bir de alt

dudaktaki (enfaka) kılları. Bunlar da hâl ve mahâl itibariyle on dört eder. Ana ve baba

hatlarının toplamı yirmisekiz olur ki, bu Kur'ân'ın yazıldığı yirmisekiz harfe tekabül eder.

Bu hatlar hava, su, ateş ve toprak gibi dört unsurdan meydana geldiği için her biri dört telakki

edilerek yedi ile çarpılırsa yine yirmisekiz elde edilir. Eğer saçı ortadan ikiye bölersek, bu

yedi hat sekiz olur. Dört unsur ile çarpımı otuziki eder. Bir başka şekliyle söylersek, ana ve

baba hatları yedişerden ondört eder. Hâl ve mahâl itibariyle ise yirmi sekiz; buna Farsça'daki

(p, ç, j, g) harflerini eklersek otuziki elde edilir. Ãlemde her ne varsa otuzikiye tatbik olunur.

Bütün kâinât dokuz felek, on iki hurç ve yedi seyyâreden ibaret olup, bunlara dört unsuru

ilave edersek otuziki çıkar. Otuzikinin dışında başka bir şey mevcut olamaz.[2]

Hurûfiler, Kur'ân'da manası açık ve kesin âyetler (muhkemât) ile sûre başlarındaki

(mukattaât) ve manası anlaşılamayan yani çeşitli te'vile musâit âyetler (muteşâbihât)

hakkında, tefsir âlimleriyle aksi görüştedirler. Kur'ân'ın sırrının yirmidokuz sûrenin başında

gelen hurûf-ı mukattaâtda toplandığı kabul edilmiştir. Bu harfler ondört adettir:

(elif-lam-ra/kef-he-ye-ayn sın/tı-sın/ha-me/gaf-nun)

Bu sûre başlarında gelen ve tekrarlanmayan ondört harfin meydana getirdiği mukattaâtı,

Hurûfîler muhkemât sayarlar. Hurûf-ı mukattaât kast edilirse yani, söylendiği gibi yazılırsa

onyedi olur. Bu harflerin imlâlarında: elif'de f, sad'da d ve nun'da v harfleri bulunur. Bu üç

harfin (f, d, v) ilâvesiyle hurûf-ı muhkemât onyedi olur. Arap Alfabesindeki bu onyedi harfin

dışında kalan(be-te-se-cim-ha-hı-zel-ze-şın-dat-zı-gayın) onbir harfe hurûf-ı müteşâbihât

denir.

Hurifîlerce asıl kelam-ı ilâhı bu ondört huruf-ı mukattaâttır ki, vech-i âdem (insan yüzü)

ondan feth olunmuştur, denir. insan yüzündeki ana hatlarının kendileri ve bulundukları yer

itibariyle toplam sayıları olan ondört ile, hurûf-ı mukattaâtın ondört eşitliği buna delil

gösterilir.

(he-zel/mim-nun/gaf-dat-le/ra-be-ye) "Bu Rabbimin faziletindendir" (en-Neml, 27/40) ve "Bu

Allah'ın faziletidir" (el-Maide: 5/54) beyânlarında olduğu gibi, Kur'ân-ı Kerim'de göçen

(fazl:fe-dat-le) kelimesinden kastedilenin Fazlullâh-i Hurûfi olduğu ve insanın yüzünde de

(Fazl:fe-dat-le) isminin okunduğu iddia edilir.

Hurûfîler bütün dinî hükümleri kendi düşünceleri doğrultusunda izah ederler. Kelime-i

Şehâdet, namaz, oruç, hac ve zekât gibi bütün dinî hükümler te'viller ile hep yirmisekiz ve

otuziki harfe tatbik edilerek açıklanır. Rakam fazla veya eksik olursa, hesabı doğrultmak için

ilm-i hurûf'un usullerine baş vurulur ve dört işlem yoluyla sonuca ulaşılır.

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/2.htm#_ftn1
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/2.htm#_ftn2

Bu fırkanın düşüncesinin esası, insana en yüce mertebeyi vermektir. Mevcûdât, mutlak

varlığın tezâhürüdür. Bu zuhûr kuvvet âleminden, yani melekûttan tabiat ve anâsır âlemine

gelmiş, semâvâtla anâsırın birleşmesinden cemâdât, nebâtât ve insanlar meydana gelmiştir. Bu

zuhûr insan oğlunda kemâle ermiştir.[3]

İran'da XIV. asır sonlarında Esterâbâd havalisinde ortaya çıkan Hurûfîlik kısa bir sürede ülke

sınırlarını aşarak Hindistan, Azerbaycan, Irak, Suriye, Anadolu ve Rumeli'ye sıçradı. İran

hudutları içinde sık takibâta uğrayan Hurûfîler, akidelerini yaymak, kendilerine bir yurt

bulmak için bilhassa Osmanlı Ülkesine âdeta sığınmışlardır. Fazl'ın baş halifesi Ali el-A'lâ (ö.

822/1419) Anadolu'ya gelerek, Hacı Bektaş Tekkesi'nde inziva ederek Hurûfîliği yaymaya

başlamıştır. Câvidân'daki bütün illâhî teklifleri te'vil ve inkâr eden bölümleri, nefs-i

ammârenin isteklerine uygun olduğundan kısa zamanda çok taraftar bulmuştur. Hurûfi

inançları Bektaşiler arasında "sır" adı altında yayılmıştır (Hoca İshak Efendi, Kâşifu'l-esrâr,

s.3-4). Yine bu fırkanın önde gelen halifelerinden İmadeddin Nesîmî (ö. 821/1418) gibi

kudretli bir şâirin tesiriyle ve onu takip edenlerin vasıtasıyla bu fırka uzun zaman Anadolu ve

Rumeli'de yaşamıştır. Nesimî'nin müridi şâir Refiî (IX/XV. asır), Abdülmecid Ferişteoğlu (ö.

564/1459) ve Virânî Baba (Xl/XVII. asır) gibi Hurûfiler bu akımı daima canlı tutmuşlardır .

Bir ara Hurûfiler Fatih Sultan Mehmed (saltanatı: 1451-1481)'in Sarayına kadar nùfûz

etmişlerdir. Ulemayı telâşa düşüren bu olayda, Vezir Mahmud Paşa (ö. 879/1474)'nın gayreti

ve Mevlânâ Fahreddin-i Acemî (ö. 865/1460)'nin yardımıyla Hurûfiler korkunç bir şekilde

cezaya çarptırılmışlardır.[4] Bundan sonra Anadolu ve Rumeli'deki Hurûfîler, kendilerini

gizleyerek, ekseriye Bektaşî gibi görünerek varlıklarını uzun süre muhafaza etmişlerdir .

XIV. asrın ikinci yarısı sonlarında Hurûfîliğin İran'da ortaya çıkmasıyla beraber, kısa bir

müddet sonra bu fırkanın esasını ve prensiplerini ortaya koyan pek çok eser telif edilmiştir.

Zaman zaman tâkibâta uğrayan bu fırkanın taraftarlarıyla beraber kitaplarının da yok

edilmesine rağmen halen dünyanın muhtelif kütüphanelerinde Hurûfî eserlerine

rastlanmaktadır.[5]

Hurûfi fırkası'nın harf ve sayı nazariyesinin esasını bir sistem olarak ortaya koyan eserlerin

başında Fazlullâhî Hurûfı'nin Câvidân-nâme adlı eseri gelmektedir. Bu, Hurûfîliğin ana

kaynak kitabıdır. Bundan başka Fazl'ın Arş-nâme, Muhabbet-nâme, Nevm-nâme ile bir Dîvân

ve Vasiyetnâme adlı eserleri bulunmaktadır. Fazlullâh'ın baş halifesi olan Ali el-A'lâ'nın

Kıyâmet-nâme ve tevhîdnâme'si; Nesîmî'nin Dîvân ve Mukaddimetu'l-Hakâik'i; Emîr

Giyâseddin'in İstivâ-nâme ve Mektub'u; Mır Şerîf'in Hacnâme, Mahşer-nâme ve Beyânu'l-

vâkî'si; Refiî'nin Beşâretnâme ve Gençnâme'si; Abdulmecîd Ferişteoğlu'nun Işk-nâme ve

Ahiretnâme; Yemınî'nin Fazîlet-nâme'si; Muhîtî'nin Dîvân'ı; Misâlî'nin Dîvân'ı; Arşî'nin

Dîvân'ı; Hamza Dede'nin Câvidân-nâme şerhleri; İskurt Muhamed Dede'nin Salât-nâme'si;

Emîr İshak'ın Turâb-nâme'si gibi eserleri Hurûfiliğin diğer kaynakları olarak sayabiliriz

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/2.htm#_ftn3
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/2.htm#_ftn4
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Hurufilik/2.htm#_ftn5

KADİRİLİK

(Kadiriye), Abdulkadir Geylanî olarak ünlenmiş Muhyiddin Ebû Muhammed b. Ebû Salih b.

Zengi-Dost (d. 1077 Geylan-ö. 1165 Bağdat)'u öncü kabul eden tarikat. Bağlılarınca Gavsu'l-

Azam, Kutub, Bâzullah, Sultanu'l-Evliya, Ayetullah gibi lakablarla anıları Abdulkadir

Geylânî, öğrenimini tamamladıktan sonra başladığı ders ve vaazlarını kesip yirmi beş yıl

kadar süren uzlet hayatı sürdüğü bilinen bir husustur. Tasavvuf alanındaki mürşidi Ebu Saîd

el-Mübarek b. Ali el-Mahzûmî idi. Tarikat silsilesi el-Mahzûmî, Ebu'l Hasan Ali İbn

Muhammed b.Yusuf el-Kureşi, Ebu'l-Ferec Yusuf el-Tarsusî, Abdu'l-Aziz et-Temimî,

Ebubekr Şiblî, Cüneyd Bağdâdî, Sırriyü's-Sakatî ve Maruf el-Kerhî aracılığı ile Ehl-i Beyt

imamlarından Ali el-Rıza'ya, ondan da Musa el-Kâzım, Cafer es-Sâdık, Muhammed el-Bâkır,

Zeyne'l-Abidin ve Hüseyin b. Ali aracılığı ile Hz. Ali'ye dayanır.

Bugünkü kadiriye tarikatında izlenen birçok yol ve inanılan birçok hususun Hz. Ali ile hiç bir

ilgisi olmadığı gayet açık olmasına rağmen her nedense bu tarikat silsilesi ona

dayandırılmıştır. Hz. Ali'yi tanıyan ve bilen herkes onun böyle inanmadığını ve bu gibi

davranış, amel ve inançları reddettiğini de bilmektedir. Ancak bu tarikatta görülen bir çok

bid'at ve hurafenin sonradan İslam'a mal edildiği ortaya çıkmaktadır. Bu bid'at ve hurafelerin

yanısıra Kadirilik'te zühd ve takvaya dayalı ameller de mevcuttur. Kadirilik'e göre tasavvuf

seha, rıza, sabır, işaret, gurbet, seyahat, fakr ve suf (yün elbise) giyinmek üzerine kuruludur.

Geylani'ye göre bir mürid önce bir çile dönemi yaşayarak zâhitliğe tamamiyle alışmalı, sonra

uzaklaştığı dünyaya yeniden dönerek haz ve nasibini ala ala başkalarını irşad etmeli,

aydınlatmalıdır. Ancak dünya ve ahiret nimetlerinin insan ile Allah arasında bir perde olduğu

unutulmamalı, mutasavvıf bu nimetleri değil, Allah'ın zatını kendine amaç edinmelidir.

Bunun için üç konuya özen gösterilmelidir: Allah'ın emirlerini yapmalı, yasaklarından

kaçınmalı ve kadere boyun eğmelidir. Mürid öncelikle farz görevlerini yerine getirmeli,

bunları bitirdikten sonra vacib ve sünnetleri yapmalı, daha sonra da nafile ibadetlerle

uğraşmalıdır. Nafile ibadetlerin en önemlisi ise zikirdir.

Kadirilik'e giriş "Mübayaa" denilen bir törenle gerçekleşir. Bu tören sırasında şeyh önce üç

kere Fatiha'yı, arkasından mübayaa âyetini okur ve üç kere "Estağfirullah el-azim ve etubü

ileyh" der. Sağ eliyle adayın sağ elini tutar ve "Ben Allah'a, meleklerine, peygamberine

şehadet ederim. Şüphesiz ben Allah ve Rasûlüne bütün günahlarımdan dolayı tevbe ve

Rasûlünün emirlerine imtisal, yasaklarından ictinabla Hakk'a ibadete gayret ediciyim.

Takatım nisbetinde fakir ve düşkünlerin hizmetine koşmanın en büyük vazife olduğuna

inancım tamdır. Abdulkadir Geylanî Hazretleri dünya ve ahirette bizim şeyhimiz olsun. Bu

ikrarımıza Cenab-ı Hak şahittir" diyerek telkinde bulunur. Telkinin son bölümü bir

ahitleşmedir: "El şeyhimizin elidir. Sizin örnek tutacağınız zat Seyyid Şeyh Muhyiddin

Abdulkadir Geylanî'dir. Ahid Allah ve Rasûlü iledir." Bu sırada mürid dizleri üzerine çöker

ve gözlerini kapar. Şeyh üç kere kelime-i tevhidi tekrar eder, mürid de onu takip eder. Daha

sonra bir makas getirilerek müridin alnından bir miktar saç kesilir. Bu, müridin masiva ile

kalbî bağlarının kesildiğini simgeler. Daha sonra hep birlikte kıbleye yönelerek üç kere tekbir

getirirler. Tören şeyhin duası, Hz. Peygambere salat ve selam, Hz. Peygamber'in, bütün

peygamberlerin, ashabın, geçmiş velilerin, Abdulkadir Geylanî'nin ve tarikat büyüklerinin

ruhlarına okunan Fatiha ile sona erer.

Kadirilere göre Mübayaa'nın her harfinin özel bir anlamı vardır. Bu anlamlar, bir bakıma

Kadirilik'in esaslarını belirtir. Buna göre: Mim, Allah'ın bâkî, nefsin fânî ve mürşidin kemal

sahibi olduğunu bilmektir. Be, Kalbin Allah ile, cesedin ibadet ile, zatın mürşide hizmetle,

ayağın İslam'a uymakla beka kazanmasıdır. Elif, mirac ile ruhun saflaşması, her zaman

verilen sözü yerine getirme, mürşidin söz ve davranışlarına içten inanmadır. Ye, sebat, bütün

hallerde ihlâsın kaynağı bulunduğu intibaını uyandırmaktır. Ayn, himmet yüceliği,

başkalarına uymama ve sağlam bir kalbe sahip olmadır. Te, doğruluk, tevekkül, tahakkuk ve

tahkik ehli olmaktır. Kadirilik'te zikir açık olarak ve çok defa topluca yapılır. Zikir sırasında

oturulabileceği gibi ayakta da durulabilir. Zikir ayakta yapılacaksa halka biçiminde dizilen

müridler ellerini birbirlerinin omuzları üzerine koyarak hep bir ağızdan zikre başlarlar.

Genellikle "Hu" diyerek yapılan zikir sırasında gözler kapatılır; baş, kelime-i tevhidi temsil

edecek biçimde sağa-sola sallanır. Kadirilerin ayrıca her sabah namazından sonra ya da günün

uygun bir vaktinde okumak zorunda oldukları virdleri vardır. Allah'a hamd, Hz. Peygamber'e

salat ve selam ile dualardan oluşan bu virdler Arapça olarak okunur. Kadiriye tarikatı İslam

dünyasında en yaygın tarikattır. Tarikat merkezi Bağdat'taki dergahtır ve halen Geylânî'nin

soyundan geldiği kabul edilen birisi tarafından yönetilir. Kadirilik'i Anadolu'ya ilk getiren kişi

Eşrefoğlu Rûmî'dir (ö. 1469). Eşrefoğlu Rûmî'nin kurduğu Eşrefiye kolu, Kadirilik'in

tanınmasında önemli bir rol oynamıştır. Eşrefiye'nin daha çok Bursa ve çevresinde

yayılmasına karşılık, Kadirilik'i İstanbul'da tanıtan İsmailiye ya da Rûmiye denilen kol

olmuştur. Bu kolun kurucusu İsmail Rûmî (ö. 1631) Anadolu ve Rumeli'de kırk kadar Kadiri

tekkesi açmıştır. Anadolu Kadiriliğinin merkezi de İsmail Rûmî'nin İstanbul Tophane'de

yaptırdığı Kadirihane'dir. Fas'tan Endonezya'ya kadar çok sayıda üyesi bulunan Kadirilik,

kendisinden sonra çok sayıdaki kollar aracılığı ile güç ve etkinliğini arttırmıştır. Bu kolların

başlıcaları Esediye, İseviye, Yafiiye, Hilaliye, Garibiye, Halisiye, Eşrefiye ve Rûmiye'dir.

Kadiriler, mühr-i Kadiri denilen bir külah (sikke), çok süslü bir tac, değerli kumaşlardan

yapılan kolları geniş ve belden bir kuşakla bağlanan haydariye ya da cübbe ve şalvardan

oluşan özel giysileriyle diğer insanlardan ve tarikat üyelerinden ayrılırlardı. Türkiye'de

varlığını günümüzde de sürdüren Kadirilik, üyelerinin "burhan gösterme" adını verdikleri şiş

kaplama, kızgın fırına girme, ateşle oynama gibi gösterileri bugün de büyük ilgi çekmektedir.

Ancak bu gibi gösterilerin Hz. Peygamber, sahabe ve tabiin devrinde görülmemiş bir takım

bid'atler olduğu görülmektedir. Silsilesinin Hz. Ali'ye dayalı olduğunu iddia ettikleri bu

tarikatta görülen şiş vurma, ateşe girme vb. davranışların Hz. Ali ile ilgisinin olmadığı ve

bütün bunların sonradan uydurulduğu gayet açıktır.[1]

MELÂMİYYE

Bir tarikat adı. Melâmet, sözlükte kınamak, ayıplamak ve sitem etmek manalarına gelir.

Melâmîlik yoluna bağlanan kimseye de "Melâmî" denir.

Melâmîliğin bir tarikat olduğunu söyleyenler yanında; kuralları belli bir tarikat olmadığını,

her türlü gösterişten ve dünya kaygısından uzak kalmayı benimseyenlerin genel adı olduğunu

ileri sürenler de vardır. Melâmîliğin bir tarikat olmadığı düşüncesi, kurucusunun ve kuruluş

tarihinin bilinmediğinden dolayıdır. Birinci dönem Melâmîlik, "Melâmetiye" adıyla tanınır.

İlk defa Nişabur'da hicrî III. asrın başlarında Ebu Salih Hamdun b. Ahmet b. Ammâr el-

Kassâr, Melâmîliğin yayılmasında büyük rol oynamıştır. Melâmîlik, Hamdun Kassar'dan önce

varsa da, bir tarikat haline onun zamanında gelmiştir.

Melâmîlikte Muhyiddin İbnü-l Arabî'nin "Vahdet-i vücud" görüşünün derin etkisi vardır.

Melâmîler kaçınılması mümkün olmayan cemaatle namaz dışındaki ibadetlerini ve Allah'a

yakınlıkla ilgili hallerini halktan gizlerler. Bunları açığa çıkarırlarsa kendilerini kınarlar.

Gerçek durumlarını sezdirmemek için halk içinde sıradan bir insan gibi giyinip kendilerini

belli etmeden yaşamaya çalışırlar. Görünüş ve gösterişe değer vermezler. İnsanlara yalnız

kötü taraflarını gösterip iyiliklerini gizlemede çok ileri gittiklerinden, çevresindekiler onları

kusurlu kimseler sanarak ayıplar ve kınarlar. En hoşlanmadıkları şey, kibir ve gösteriştir. Bu

kötü huylardan korunmak, Melâmîlikte bir kuraldır. Özel giysileri ve tekkeleri yoktur.

Melâmîler kimseye dertlerini açmazlar.

Çünkü kula ihtiyacı bildirmek, muhtaçtan yardım istemektir. Bu sebeple ihtiyacı Allah'tan

dilemek ve Peygamber'in yolundan gitmek, kulluğun iki esasıdır. Birbirlerinin yardımına

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Kadirilik/1.htm#_ftn1

koşarlar. Bu konuda Hamdun Kassar; "Mümin, kardeşi için gece kandil, gündüz asa

olmalıdır" der.

Melâmîlik başta Mevlevîlik olmak üzere IV. asrın sonlarında oluşmaya başlayan, V. ve VI.

asırlarda gelişen tarikatları etkilemiş, birçok bâtınî mezhep ve mesleklerin ortaya çıkmasına

sebep olmuştur.

MEVLEVİLİK

Mevlana Celaleddin Rumi'nin (d. 1184 Belh, Horasan-ö. 1273 Konya) düşünceleri çevresinde

kurulan tarikat. Babasının düşüncelerini sistemleştirdiği ve tarikat biçiminde örgütlendirdiği

için Mevlana'nın oğlu Sultan Veled (ö. 1312) Mevlevilik'in asıl kurucusu ve ikinci piri sayılır.

Mevlana'nın hayatı boyunca tarikatlara özgü birtakım kurallara uymadığı, kendisine

bağlananlar için özel kurallar koymadığı bilinmektedir. Sözgelimi kendisine bağlananlar için

ne bir giriş töreni düzenler, ne de belli bir zikir öngörürdü. Diğer tarikatlar gibi özel giysilerle

ayrılma yoluna da gitmemişti. Bilinen başlıca uygulaması müridliğe kabul edilenlerin saç,

sakal, bıyık ve kaşlarından birkaç kıl kesmek, kendisine halifelik verilenlere de bugün hırka

denilen geniş kollu, yakasız, önü açık bir giysi olan fereci giydirmek, halkı aydınlatma

görevini simgelemek üzere bir çerağ vermekti. Mevlevilik'in başlıca kurallarından birisi olan

semayı da yalnızca aşk ve cezbe için yardımcı bir öğe sayardı. Ancak oğlu Sultan Veled,

halifeliği döneminde Mevlana'nın düşüncelerini temel olarak Mevleviliği kendine özgü

kuralları, törenleri olan bir tarikat durumuna getirdi.

Mevleviliğe göre tasavvufi eğitimin amacı insanın kendine gelmesini, kendini bulmasını

sağlamaktır. Gerçeğe ulaşmak için insan tabiatına aykırı yöntemlere başvurulmamalıdır. Zikir

ve çile gerçeğe ulaşmanın temel yöntemi değildir. Zikir ancak düşünceyi harekete geçirdiği

ölçüde yararlıdır. Gerçeğe ulaşmanın asıl yolu aşk ve cezbedir. Bunun için de isimlerden ve

kelimelerden geçip Allah'ı bulmak Allah dışındaki varlıklardan (masiva) arınmak gerekir.

Bütün varlığı kuşatan Allah'ın varlığı tek gerçektir. Varmış gibi görülen varlıklar gerçekte

yoktur; varolan, bu varlıklar aracılığı ile kendini gösteren Allah'tır. Evren her an yeniden

yaratılmaktadır. Zıdlar alemi olan bu dünyada herşey izafidir. Allah'ı gerçek anlamda

tanımayan insanlar dünyanın, altın ve gümüşün kulu, kölesi olurlar. Bu kölelikten

kurtulmanın tek yolu da Allah aşkıdır.

Mevleviliğe göre mürid kendini mürşidinde yok etmeli, kendine baktığında mürşidini

görmelidir. Mürşidinin tüm isteklerini tereddüt etmeden kabul etmeli, ona itaatı Allah'a ve

Peygamber (s.a.s)'e itaat, muhalefeti de Allah ve Peygamber (s.a.s)'e muhalefet bilmelidir.

Kendisini şeyhinden uzaklaştıracak hiçbir sözü dinlememeli, onun iyiliğin mutlak temsilcisi

olduğuna inanmalı, hakkında kötü düşünmemeli, yanında çok konuşmamalıdır. Nefsini

zayıflatmaya, riyazet ve mücahede ile öldürmeye çalışmalıdır. Kötülüğü buyuran nefsi (nefs-i

emmare) ancak mürşid öldürebilir. Bu nedenle mürid mürşidinin irşadına sıkı biçimde

sarılmalıdır.

Mevlevilikte başlıca tarikat ayini, âyin-i şerif de denilen semadır. Belli kurallar içinde ve

müzik eşliğinde yapılan semadan başka zikir telkini, tac ve hırka giyme, halvet, tarikata giriş,

halifelik verme de belli kurallara bağlanmıştır. Sözgelimi zikir telkininde şeyh müridi önüne

oturtarak elini tutar, bütün günahlardan sakınacağına, iyilik ve takva üzere bulunacağına dair

söz alır, kelime-i tevhidi üç kez telkin eder, sonra da onun için dua eder. Duanın arkasından

şeyh, dünya ile ilgisini kestiğini simgelemek üzere müridin saçından birkaç kıl keser. Halvet,

diğer tarikatlarda olduğu gibi kırk gün süren bir ibadet, riyazet biçiminde değil, tekkede

hizmet biçiminde uygulanır. Binbir gün süren bu halveti (çile) tamamlayan kişiye derviş adı

verilir.

Tac ve hırka giydirme de küçük bir törenle yapılır. Tac giyecek mürid başını açarak şeyhin

önüne oturur, başını şeyhin dizine koyar. Mevlevi silsilesini okuyan şeyh Allah'tan müridi

fakirlik yolunda (tasavvuf) başarılı kılmasını, başına manevi bir tac ihsan etmesini dileyerek

tacı giydirir. Fatiha sûresini okuyarak dua eder. Hırka ise ayakta giydirilir. Yine mevlevi

şeyhleri silsilesi ve Fatiha okunur, dua edilir. Duanın arkasından hırkası giydirilen mürid

şeyhin ve orada bulunan büyüklerin ellerini öper.

Halvetten çıkmış, eğitimini tamamlamış ve gerekli olgunluğa ulaşmış dervişlere verilen üç tür

halifelik vardır. Bunlar suret-i hilafet, mana-yı hilafet ve hakikat-ı hilafet olarak anılır. Suret-i

hilafet, bir dervişe bir tekkenin yönetimini yürütmesi amacıyla verilen halifeliktir. Bu tür

halifeler irşad yetkisine sahip değildir. Mana-yı hilafet, seyr-ü süluk denilen tasavvufi

yolculuğun makam ve mertebelerini iyi bilen, Allah'ı tam anlamıyla tanıyan dervişe halkı

irşad etmesi amacıyla verilen halifeliktir. Hakikat-ı hilafet de doğrudan irşad ve şeyhlik

yetkisiyle verilen halifeliktir. Şeyhlik makamı boş olan tekkelere atanacak şeyhler bu halifeler

arasından seçilir.

Mevleviliğe mensup kişiler seyrü sülukteki durumlarına göre çeşitli derecelere ayrılır. İlk

dereceyi mevlevilerin büyük çoğunluğunu temsil eden muhibler oluşturur. Seven kişi demek

olan muhib, mevlevi kurallarına göre sikke tekbirletip tarikata giren, ancak dervişliğe ikrar

vermeyen müriddir. İkinci derecede dede de denilen dervişler yeralır. Derviş ikrar verip tekke

mutfağında (matbah) üç gün saka postunda oturan, kararından dönmezse arakiye ve hizmet

tennuresi giyinip çeşitli hizmetlerle binbir gün halvet (çile) çıkaran, onsekiz gün süren hücre

çilesini de tamamlayan mevleviye verilen addır. Şeyhler üçüncü dereceyi oluşturur. Şeyh, bir

tekkeyi yönetmek, muhib ve dervişlerin yetiştirme yetkisine sahip olan mevlevidir.

Mevlevilikte son dereceyi halifeler meydana getirir. Halifeler, başkasına halifelik verme

yetkisine sahip şeyhlerdir.

Sultan Veled'ten sonra bütün Mevleviliği temsil eden Konya'daki merkez tekke şeyhliğinin

babadan oğula ya da ailenin büyüğüne geçmesi gelenekleşti. Bu geleneğe bağlı olarak şeyhlik

makamına oturan kişiye Çelebi adı verildi ve zamanla merkez tekke şeyhliği Çelebilik

makamı olarak anılmaya başladı. Çelebiler, başlangıçta, şeyhlik makamında oturan kişi

tarafından önceden belirlenirdi. Sonraları çelebiler dedelerin onayıyla atanmaya başladı. Daha

sonra da, adaylar arasındaki çekişmeler nedeniyle çelebiler padişah iradesiyle atanır oldular.

Mevlevilik Türk düşünce ve sanat hayatına önemli etki ve katkıları olan bir tarikattır.

Mevlana'nın vahdet-i vücud (varlık birliği) anlayışına dayanan düşünceleri yüzyıllar boyunca

etkisini sürdürmüş, günümüze kadar canlılığını koruyabilmiştir. Mevlevi tekkeleri, tarikat

faaliyetlerinin yanısıra bir sanat ve kültür kurumu gibi çalışmış, baştan beri birçok şair, yazar

ve bestecinin yetiştiği merkezler olmuştur.

Osmanlılar döneminde Türkiye'de en yaygın tarikatlardan birisi olan Mevleviliğin faaliyetine,

diğer tarikatlarla birlikte, 13 Eylül 1925 tarihli bir kanunla son verildi. Faaliyetini bir süre

Şam'da sürdürmeyi denediyse de başarılı olamadı. Ancak 1926 yılında Konya'daki merkez

tekke ve Mevlana türbesi müze olarak yeniden açıldı. Günümüzde de her yılın Aralık ayında

Konya'da turistik amaçlı mevlevi ayinleri icra edilmektedir. [1]

NAKŞİBENDİYE

Bahauddin Nakşibend Muhammed b. Muhammed el-Buharî tarafından kurulan ve İslâm

dünyasında yaygın olan tarikat.

Nakşibend Farsça bir kelimedir ve "nakış yapan" demektir. Kalbi işlediği, kalbin üzerine

süsler yaptığı için bu adı almıştır.[1]

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Mevlevilik/1.htm#_ftn1
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn1

Bahauddin Nakşbend'in adı, Muhammed b. Muhammed el-Buharî' dir. 718/1318 tarihinde

Buhara'ya 9 km. uzaklıkta bulunan Kasr-ı Arifân (eski adı Kasr-ı Hinduvan)'da doğdu.[2]

Nakşibend dünyaya geldiği zaman, Hacegan tarikatının şeyhlerinden Muhammed Baba

Semmâsî (ö. 740/1339) müridleriyle birlikte o köye gelmiş ve henüz çok küçük yaşlarında

bulunan Nakşibendi mânevî evlatlığına almıştır. Bahauddin kendi hallerinden bahsederken, bu

konuda şöyle der: "Benim hakkımda zuhûr eden Allah Teâlânın lütuflarından ilki, daha

çocukluk çağımda iken, kadri yüce Şeyh Hâce Muhammed Baba Semmâsî'nin nazarları ile

müşerref olmam ve beni evlâtlığa kabul etmeleridir"[3]

Baba Semmâsî, müridlerinden Emir Külâl'e; "Bu erin terbiyesi sana aittir" diyerek,

Nakşibendi ona emânet ettiği rivâyet edilir.[4]

Nakşibend, her ne kadar Emir Külâle intisab etmişse de, muteber kaynakların haber verdiğine

göre, onun gerçek şeyhi, kendisinden çok sene önce vefât eden Abdulhâlik Gücduvânî (6.

617/1220)'dir. Tasavvufta, kişinin kendisinden Önce vefât etmiş olan herhangi bir şeyhin

ruhâniyetinden feyz alarak rabıta kurmasına, "Üveysilik yolu" adı verilir.[5]

Bahauddin on sekiz yaşlarında iken, ailesi onu evlendirmek istemiş, Bahauddin, Baba

Semmâsiyi da'vet etmek için Semmâs'a gitmiş, oraya varınca, hocanın sohbetine iştirak etmiş,

sohbetin kendisine verdiği zevk ve huzurdan sonra mescide gitmiş ve Cenâb-ı Hakk'a, "Ya

Rabbi!.. Bana belâ yükünü çekmek için kuvvet ver. Bu hususta bana ihsanda bulun" diye dua

etmiştir. Baba Semmâsi onun bu durumunu öğrendiği zaman, kendisine: "İlâhî!.. Sen, rızana

uygun olanı ne ise, onu bu zayıf kuluna ihsan eyle!" diye duâ etmesini, zirâ her zaman

Allah'ın rızasını kazanmayı gâye bilen kimseye belâ ulaşmayacağını, şayet Allahu Teâlâ bir

velisine belâ gönderirse, yine kendi inâyetiyle ona kuvvet ve tahammülü ihsan edeceğini,

insanın kendi irâdesiyle belâ istemesinin doğru olmayacağını söylemiştir.

Baba Semmâsî vefât ettikten sonra, Semerkant'a gitmiş, oradaki dervişlerin sohbetine iştirak

etmiş, kısa bir zaman içinde onların saygısını kazanmış ve tekrar memleketi Kasr-ı Arifân'a

dönmüştür.[6]

Bahauddin Nakşibend iki kez Hicaz'a gitmiştir. Gidiş ve gelişlerinde çeşitli zatları ve yerleri

ziyâret etmiştir. Memleketi olan Kasr-ı Arifân'da bir mescid yaptırmış ve inşaatında bizzat

çalışıp işçilik yapmıştır.[7]

Nakşibend, Hanefi mezhebine mensuptu. Her fırsatta sohbet eder, va'z ve nasihatte bulunur ve

"Tarikimiz sohbet üzerinedir" diyerek, müridlerini de buna teşvik ederdi. Aynı zamanda o,

çok mütevâzi idi; misafirlere çok saygı gösterirdi. Hayvanlara karşı bile sevgi beslerdi ve

haramdan son derece sakınırdı. Ölümünden bir gün önce müridlerine, halifelerinden

Muhammed Parsa (ö. 922/1516)'ya tâbi olmalarını vasiyet etti ve 3 Rebiül-Evvel 791/2 mart

1389 pazartesi günü, doğduğu yer olan Kasr-ı Arifan'da, yetmişüç yaşında iken Hakk'ın

rahmetine kavuştu.

Nakşibendi Tarikatı, Bâhauddin Nakşibendden sonra, Alaeddin Attar, Zahid Bedahşi ve

Muhammed Parsa tarafından geniş bir alâna yayıldı. Bilhassa İmam Rabbânî (ö. 1034/1625)

zamanında, Hindistan ve havalisinde yayılma kaydetti. İmam Rabbânî'nin oğlu Muhammed

Ma'sûm (ö. 1098/1687) da ciddi bir eğitim görerek, babasının mutedil tasavvuf yolunu devam

ettirdi. Tarikat, oğlu Şeyh Seyfeddin (ö. 1100/1689) ve halifesi Seyyid Nûr Muhammed

Bedvânî (ö. 1135/1723) ile naklî, tasavvufi ve farz-ı kifaye ilimler bakımından bir medrese ve

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn2
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn3
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn4
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn5
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn6
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn7

herkese açık bir müessese haline geldi. Bu tarikat, Fatih Sultan Mehmed zamanında, Molla

İlâhî Simâvî (ö. 896/1490) vasıtasıyla İstanbul'a girdi. Gulam Ali Dehlevî ve Ebû Saîd

Müceddidî ile Hindistan içlerine de yayıldı. On sekizinci asırda Mevlana Ziyaeddin Bağdadî

ile Osmanlılarda genişledi ve istikrar kazandı. Osmanlı padişahları Nakşibendiliği himâye

ettiler. İstanbulda, altmış beş adet Nakşibendi dergahının bulunması, halk arasında ne kadar

yaygın hale geldiğini göstermektedir.[8]

Sonraki yıllarda Nakşibendiye tarikatının Mevlâna Halid Bağdâdî (ö. 1242/1826) tarafından

kurulan Halidiye kolu, Anadolunun çeşitli yerlerinde, Suriye ve Irak yörelerinde yaygınlık

kazandı.[9]

TÜRKLERDE KALENDERÎLİK VE TARİHÇESİ

KALENDERÎLİĞİN ORTAYA ÇIKIŞI

Kalenderilik Emevilerin Arap Milliyetçisi denilebilecek tutumları mevali dedikleri Arap

asıllı olmayan Müslümanlara tepeden bakan bir tutuma girmeleri, İslam coğrafyasının

genişlemesine paralel olarak gelişen İslamiyet’i yorum konusundaki farklı tutumlar Hint ve

Yunan felsefelerinin İslam bilginlerince İslam çerçevesinde yorumlanması gibi farklı

etkenlerin tesiriyle ortaya çıkan Tasavvuf anlayışının bir ürünüdür.

Bâyezid-i Bistâmî, Cüneyd-i Bağdadî ve Hallâc-ı Mansur gibi erken dönem tasavvufçuların

ilahi cezbeye dayalı tutumları züht ve takva sahibi âlimler tarafından daha o zamanlarda bile

Melamilik şeklinde değerlendirilmiş, kalenderilik ise Melamiliğin bir kolu olarak

şekillenmiştir. Bâyezid-i Bistâmî, Cüneyd-i Bağdadî ve Hallâc-ı Mansur gibi erken dönem

mutasavvıflarının görüşleri Irak ve Bağdad merkezli yayılma alanıyla İran ve Horasana da

sirayet ettiği belli olmaktadır. Tarihten günümüze doğru bakılarak yapılan bir

değerlendirmede Tasavvufun mevali tabir edilen Arap asıllı olmayan ve sonradan Müslüman

olan İslam milletlerinde daha çok rağbet gördüğü ve yayıldığı görüşüne karşı çıkmak zordur.

Melamilik olarak şekillenen tasavvuf kanadından doğan kalenderilik üzerinde Hint ve İran

mistizminin etkisi büyüktür. Kalenderiler üzerinde en geniş araştırmayı yapan Ahmet Ocak'ın

da bu yöndeki tespitlerine Prof. Dr. Fahri Unan'da katılarak bu tesiri şöyle ifade eder. " İlk

Kalenderî şahsiyetlerinin Budist, Zerdüştî ve Maniheist kültür çevrelen ile sıkı bir ilişki

içinde bulunduklarını, söz konusu kişilerin giyim-kuşamdan dünyâya bakış tarzlarına kadar bu

çevrelerin derinden etkisi altında kaldıklarını" [1] kabul etmektedir. "

Türklerdeki kalanderilik anlayışındaki İslamiyet öncesi Türklerin düşünme ve inanç

biçimlerinin etkisi üzerinde hemen hemen hiç durulmamıştır. Fakat Melamilik, kalenderilik

gibi tarikatları benimseyen Türk kitlelerinin genellikle İslami yeti sonradan kabul eden, İslami

yeti seçtikleri halde İslamiyet öncesi dönemdeki törelerine bağlı kalmayı da tercih eden Türk

zümreleri arasında daha çok yayıldığı üzerinde pek durulmamıştır. Bu açıdan bakıldığında

Abdalan'ı Rumların İslamiyet’e rağmen törelerini yaşatmakta direnen veya bu sebepten

kalenderi olan Türkler arasında yaygın olduğu bir gerçektir. İlk bakışta kalenderilerin yaşama

ve düşünme biçimleri ile İslamiyet öncesi Türklerle bir irtibat yokmuş gibi görünse de

kaidelere lakayt kalan Türk zümrelerinin kalenderilik, Melamilik, Bektaşilik heteredoks veya

http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn8
http://ebook/tasavuf/Tasavvuf%20ve%20Tarikatlar/Naksibendiyye/1.htm#_ftn9
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn1

marjinal İslami gruplar arasına katıldıklarını veya duaları bile Türkçe okumakta

direnen Alevilik gibi mezhepleri tercih ettiklerini kabul etmek daha doğru olacaktır.

Kalenderilik düşüncesinin melamilikten zuhur ettiğinde pek çok araştırmacı

hemfikirdir. Melâmetîlik, Abbasî İmparatorluğundaki Mevali tabakasına mensup esnaf

kesiminin mistik hareketidir. Bu hareket, Sâmânoğulları ile, başta Gazneliler olmak üzere

çeşitli Türk zümrelerinin sürekli hâkimiyet mücâdelelerine sahne olan bir bölgede,

Mâverâünnehir'de yerleşip kök salmıştır. ([2]) Bu cümlelerden de anlaşılacağı gibi

Melamiliğin ortaya çıkış zamanı Türklerin İslamiyeti henüz kabul ettiği ve etmekte olduğu

1o. ve 11 yy içresindedir. Melamilik İlk Müslüman Türk devletlerinin hâkimiyetindeki

bölgelerde ortaya çıkmıştır. Nitekim A. Yaşar Ocak da bu etkinin izlerine işaret etmektedir. "

Haydarîlik! in kurucusu Şeyh Kutbu'd-Dîn Haydar'ın, bugün bile bütün Türk dünyâsının

tanınmış ve etkili bir sûfî sîmâsı olan Ahmed-i Yesevî ile bağlantısı tesbit edilmektedir. [3]

Kalenderilik üzerindeki Hint, İran, hatta Yunan felsefelerinin izlerini arayan, batınıliğe dair

işaretleri inceleyen araştırmacılar Melamilik ve dolayısı ile Kalenderilik anlayışındaki

İslamiyet öncesi Türk inanç izlerine dair kalıntılardan bahsetmekten yüksünmektedirler. Türk

dünyasındaki bütün tarikatların kökenini Ahmet Yesevi ve Yesevilik’e dayandırmakta görüş

birliğinde olunmasına rağmen Kalenderilik Alevilik gibi zümrelerin inançlarına sirayet eden

İslamiyet öncesi izlerin belirlenmesinden özellikle kaçınılmaktadır. Nitekim bu konuya işaret

eden araştırmacılar da az değildir. "Ahmet Yesevî’ye dayandırılan halk İslâm’ının heterodoks

kanadı, Yesevî’nin dervişleri aracılığıyla Anadolu topraklarına ulaşmış ve yapısındaki İslâm

öncesi inanç motifleri nedeniyle daha çok sınır boylarındaki Türkmenler arasında kabul

görmüştür."[4]

Türklerin Kalenderilik üzerinde fikri katkılarının olmadığını kabul etsek bile kalenderiliğin

İslami yaşayışı benimsemekte zorlanan ve geleneklerine uygun yaşamakta direten, göçer

Türkmenlere uygun geldiği tartışmasız bir gerçektir.

Kalenderiliğin Anadolu’da ortaya çıkışı İran ve Horasandan gelen Yesevi dervişlerini 13 yy

dan itibaren Anadolu’da köy köy , il il örgütlenmişler Yesevi kökenli olmakla beraber değişik

adlar altında tarikatlar ve dergahlar kurmuşlardır.[5] Kalenderilik Mevlânâ Celaleddîn

Rûmî ile başlayıp Yunus Emre ile şekillenen heterodoks ve marjinal anlayışlardan

şekillenmiştir. Ahmet Yaşar Ocak, Türk Barak Baba, Sarı Saltuk gibi Kalenderî/ Haydarî

şeyhleri nedeniyle Yunus’un da bir Melâmetî-Kalenderî şeyhi olduğunu söyler [6]"

Zahiri bir tasavvuf perdesi altında, ekserisi aşağı tabaka mensubu, Türkmen boyları arasında

haddini aşan, şii akaidini ve batını fikirleri neşreden" bir zümre olarak tarif eder. [7]Buradan

da anlaşılacağı gibi kalenderiler ile Şiilik ve batınılik arasında sıkı bir bağ vardır. Şiiliğin

Şamanizim inancı ve geleneklerinden vaz geçmeye pek niyetli olmayan Türk boyları arasında

ragbet gördüğü ve tercih edildiği genel kabul görmüş bir gerçektir. O halde kalenderi

dervişliğinin yayılma alanlarında da aynı sebepleri aramak mantıksız olmayacaktır.

Kalenderîler Abdâlân-ı Rûm yahut Rum Abdalları adıyla da tanınmışlar Osmanlı

fetihlerinde önemli roller üstlenmişler [8]ama bilhassa 16 yy.dan itibaren Osmanlılara karşı

olan isyanların içinde olmaya başlamışlardır. Rumelideki fatihlerin ve akıncı beylerinin

etrafında Yenice Vardar, Belgrat ve Yahyalıda 16 yy dahi kalenderi dervişlerinin bulunduğu

anlaşılmaktadır.[9]) Önemli bir divan şairi olan Hayreti, Evranos ve Mihailoğlu beylerinin

himayesini gören kalenderi bir şairdir. Hemşerisi olan Usuli ve Hayalinin de bu bölgede

yetişmiş olması, Kanuni zamanında dahi kalenderi dervişlerinin varlığını ve nerelere kadar

ulaştıklarını ispat etmesi bakımından çok önemlidir. Kalenderilik Kanuni zamanında yok

edilecek düzeyde takibata uğruyorken Usuli ve Hayali'nin hatta bir ara Hayretinin bile

Kanuni'nin meclislerine kadar ulaşabilmeleri oldukça düşündürücüdür.

https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn2
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn3
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn4
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn5
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn6
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn7
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn8
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn9

Anadoludaki kalenderilik Irakta ortaya çıkıp Horasanda yayılan seçkin ve üst sınıf

tasavvufların anladığı şekildeki bir kalenderilik olamamıştır. "Kalenderîlik, İran'da

Kalenderiyye adıyla ortaya çıkan bir tarikatı değil, Yeseviyye, Haydarîyye, Vefâiyye ve

benzeri sûfî teşekkülleri de kucaklayan bir büyük mektebi kastetmektedir. [10]

KALENDERİLİK HAKKINDA BİLGİ VEREN KAYNAKLAR

Tasavvufi kaynaklar dışında Avrupalı seyyahların yazmaları Kalenderiler hakkındaki

malumatlar vermişlerdir. Kalenderilerden söz eden bilinen en eski kaynak Baba Tâhir-i

Uryan'ın eserleridir. Aynı çerçevede Hâce Abdullah-ı Ensârî'nin farsça Risâle-i

Kalendernâme 'si, Hatib-i Farisi'nin Menâkıb-ı Cemâlü'd-Din-i Sâvî adlı eseri, Otman Baba

ve etrafındakileri anlatan Küçük Abdal'ın Velayetnâme-i Otman

Babası, Bektaşi menakıbnâmeleri, Abdurrahman Cami'nin Nefahât ı gibi sufi tabakat

kitapları, İbn Batuta gibi Arap seyyahların eserleri, onbeşinci yüzyıldan itibaren Clavijo'nun

Kadiz'den Semerkand'a Seyahat, Nicolas de Nicolay'ın Les Navigations et Peregrinations,

Salomon Schweigner'in Constantinopel , Antonio Menavino'nun I Costumi et La Vita Turchi''

gibi Avrupalı seyyahların eserlerinde Kalenderiler ile ilgili malzeme bulmak mümkündür.

KALENDERÎLİĞİ OLUŞTURAN UNSURLAR

Kalenderiliği Hind-İran mistisizmi ile tasavvufun sentezi oluşturmaktadır. Bu sentez içinde

İran'daki Hurufilik, Melamilik gibi çeşitli unsurlar yer almaktadır. Kalenderiler, mala mülke

ve şöhrete önem vermeyen, toplumdan önemli ölçüde kendilerini tecrid etmiş, kanaat

anlayışına sahip bir topluluktu. Hayat tarzları ve dış görünüşlerinde gezgin Budist, Zerdüşti ve

Maniheist rahipler gibiydiler. Avrupalı seyyahlar Kalenderilerin "Şâh-ı Merdan aşkına!"

diyerek dilendiklerini yazmaktadırlar.

Cemâlü'd-Dîn-i Sâvî'den, sonra Kalenderliğin Mısır, Suriye, Irak, İran, Orta Asya ve

Hindistan'da nasıl bir gelişme kaydettiğini ana hatları ile ele aldıktan sonra, varlıklarını XVII.

yüzyılın sonlarına kadar Osmanlı İmparatorluğu sınırlan içinde de devam ettiren ve birer

Kalenderî tarîkatı olan Haydarîlik, Câmîlik ve Nîmetullâhîlik ele alır. [11]Bu üç tarîkat, esas

olarak İran coğrafyasında şekillenip buradan İslâm dünyâsının öteki bölgelerine yayılmıştır.

Bunlardan Haydarîlik'in Türkler arasında ayrı bir yeri bulunduğu görülmektedir. Çünkü, A.

Ocak'ın, ünlü şâir Ali Şir Nevâyî'ye dayanarak [12]bildirdiği gibi Haydarîlik'in kurucusu

Şeyh Kutbu'd-Dîn Haydar'ın, bugün bile bütün Türk dünyasının tanınmış ve etkili bir sûfî

sîmâsı olan Ahmed-i Yesevî ile bağlantısı tesbit edilmektedir. Osmanlı sahasındaki tanınımış

isimler Kaygusuz Abdal, Seyyid Ali Sultan (Kızıl Deli) ve Seyyid Rüstem, Sultan Şucâud-

Dîn (Sultan Varlığı) ve Otman Baba (Hüsam Şah)'dır.

KALENDERİLİK KOLLARI, DÜŞÜNCESİ VE EDEBİ YANSIMALARI

Farklı adlar taşımlarına rağmen Anadolu ve Rumelindeki kalenderi tarikatlarının pek çok

ortak yönleri bulunmaktadır. Kaynaklardaki bilgilerden hareketle Anadolu ve Rumeli’deki

kalenderileri yedi kola ayırmak mümkündür. Bunlar: Kalenderler veya Kalenderiler,

Haydarîler, Rum Abdalları, Camiler, Torlaklar, Şemsîler, Nîmetullâhîlerdir. Bu

gruplardan Rum Abdalları ve Torlaklar, Osmanlı topraklarında doğmuş olan zümreler iken,

diğerleri bilhassa İran'dan Anadolu'ya intikal etmişlerdir. Yedi kola ayrılmış olmalarına

rağmen bütün bu kalenderi cemaatlerinin hepsinin ortak davranış şekilleri, kıyafetleri,

düşünme biçimleri ve tavırları vardır. Bu davranış, adet, tavır, alışkanlıkları ve fikirleri

yüzünden halkın ve yönetimin tenkit ve takibine uğramaya başlamışlardır.

https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn10
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn11
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn12

Prof. Fahrettin Unan bu davranışları şu şekilde özetler. "Sürekli gezmekte, dilenmekte, sıra

dışı bir kıyafetle dolaşmayı tercih etmekte; esrar ve içki içmekte, büyük bir kısmı saç, sakal ve

bıyıklarım kazıtarak dolaşmakta, falcılık yapmakta; hemen hepsi şerî ahkâma pek riâyet

etmemekte, içlerinde zaman zaman homo-seksüeller görülmekte, kezâ zaman zaman

gezdikleri çevrelerde halka zarar vermekten çekinmemektedirler." [13] Kalenderilerin yaşama

biçimleri ve anlayışlarını Hayreti, Usuli, Mesihi gibi şairlerin şiirlerinde de görmek

mümkündür.

Kapına vardıkça incinme, Mesihi'ye dedim

Dedi ki: vacip değil varmak, kalender Ka'be ye Mesihi

Kalenderiler sevgililerinin ve mahbuplarının yüzünde Huda’nın güzelliğini görürüler. O

yüzden sevgilinin kapısına gelmek Ka'beyi ziyaret mertebesinde görülmektedir. Beyitte

Nesimi'nin gelişinden hoşlanmayan sevgilisi Kalenderlerin Ka'beyi ziyaret etmeyi vacip

görmediklerini ima ederek Mesihi'yi kibarca kapıdan kovması anlatılmaktadır.

Ehl-i aşk içre namaz olmaz diye ta'n eyleme

Sûfiye saf-i derûn ile niyaz olur namaz. Hayreti

Aşk ehli olan bu meclisin içinde namaz kılmak olmaz diye beni (ta'n etme) ayıplama, Ey sufi,

Namaz kalbi temiz olanlar ile bana yalvarır. (Ben namaza niyaz etmem, namaz bana niyaz

eder)

Bî-vefâdur kahbe dünya gibi bunlar bunlara

Kulluk eyleyen gidilerüñ perestârın s. . . m Hayreti [14]

Vefasız ve kahpe dünyaya ile dünyanın malına mülkü için kulluk edenlere

küfreden Hayreti’nin bu beytinde kalenderilerin dünyaya, yönetime ve baş eğenlere takındığı

tavır kalenderiliğin avare, başıboş, özgür hayat anlayışını ifade eder. Kalenderîlik, derviş-

meşrep, alevi-mezhep özelliklerini tamamlayıcı niteliktedir.[15] Kalenderîliğin zühd ve

takvaya değil cezbeye önem veren İslâm anlayışı ve muhalefet etmeye yatkın, hayata bağlı,

sosyal adaletsizliklere duyarlı, kaybedecek bir şeyi olmadığı için gördüğü yanlışları

eleştirmekten çekinmeyen kişilik özelliklerini ortaya çıkarmıştır. M. F. Köprülü: " Rum

Abdallarının “her manasıyla müfrit Alevî” ve “On iki imamı kabul etmek suretiyle

İsnâaşeriyye’den olduklarını”nı söyleyerek dini algılayışlarını “müfrit şii ve Alevi”

kelimeleriyle ifade etmiştir.[16]

Pek çok kalenderi dervişinin divan ve halk şiirine katkıları olmuştur. Bunlar

arasında Kaygusuz Abdal, Otman Baba, Muhiddin Abdal, Seyyid Ali Sultan (Kızıl Deli) ve

Seyyid Rüstem, Sultan Şucâud-Dîn, Sadık Abdal, Seher Abdal, Muhyiddin Abdal, Koyun

Abdal, Kalender Abdal. Hayreti, Usuli, Hayali, Yetimi, Haydari, Yetim Ali Çelebi, Işık

Şemsi, Virani, Askeri, Fazli, Gülşeni, Kelâmi, Temennayîgibi divan ve halk şairleri

vardır. [17]

KALENDERİLİĞİN SONU

Fatih zamanına kadar devletle iyi geçinen kalenderiler karşılıklı fayda ilişkilerine dayalı bir

dostluk içindeydiler. Osmanlılarla kalenderilerin imparatorluk haline gelene dek iyi

anlaştıkları açıkça ortadadır. İstanbul un fethine iştirak eden kalenderiler için Fatih'in bir

zaviye açtığı kayıtlardan anlaşılmaktadır. Başkentini İstanbul yapan imparatorluğun eğitim

https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn13
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn14
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn15
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn16
https://edebiyatvesanatakademisi.com/tasavvuf-edebiyati-asik-ve-divan/turklerde-kalenderilik-ve-tarihcesi/313#_ftn17

gerektiren yönetim anlayışında cahil kalenderilerin yapabilecekleri bir katkı kalmayınca

devletle ters düşmeye başlamışlar bu defa isyanlara katılır olmuşlardır. Devletin kalıcı olmak

için ve imparator devlet olmaya uygun müessesler kurmaya, Beyliklerin, bey sülalelerinin ve

batını zümreleri etkisizleştirerek uzun süreli bir imparatorluk ve egemen güç haline gelme

politikasına girmesiyle İranla olan savaşlarda Kalenderi ve alevi cemaatlerin Şah yanlısı bir

politikaya yönelmesi, kalenderiler üzerindeki baskının dozunu arttırmıştır.

Kalenderilerin Yavuz ve Kanuni zamanında şiddetle takibata uğradıkları, cezalandırıldıkları

görülür. Bu baskılar neticesinde 17. yy dan itibaren varlıklarının git gide ortadan kalktığı

etkilerinin silinmeye başladığı görülmüştür.

SONUÇ

Melamilikten kaynaklanan Kalenderilik Gazneliler ve Samanoğulları gibi Türk devletlerinin

hâkimiyet sahasındaki Horasan'da inkişaf etmiş, bazı Yesevi dervişlerinin fikri ve ictihadi

katkılarıyla (Haydarilik) Türkler arasında da yayılmaya başlamıştır. Yesevi ve Melamilik

Horasan’dan Anadoluya taşınmış Mevleviler ve Yunus'un tesirleri altında heteredoks yapılı

Anadolu tipi kalenderilik ortaya çıkmıştır.

Anadolu’daki kalenderilik "Şems-i Tebrîzî, Evhadüd-Dîn-i Kirmânî ve Fahrüd-Dîn-i Irakî

gibi, gerçeklen yüksek tasavvufî fikirlere ve engin bir mistik tecrübeye sâhip, ilimden nasibini

almış şahsiyetlerin Kalenderîlik anlayışlarından tamamen uzaklaşmıştır. Baba adı verilen

şehirli hayattan uzak göçebe Türkler arasında yaygınlaştığı anlaşılmaktadır. Yüksek tasavvuf

kültürüne sahip mutasavvıfların kalenderilik anlayışı göçebe, geleneklerine bağlı Türk

zümreleri arasında İslami yaşayış biçimlerinden ve ibadetlerinden kaçınmanın bir yolu olarak

algılandığı ve bunun için benimsendiği söylenebilir.

Kalenderiliğin bilhassa İslamlık öncesi inançları ve yaşama biçimini sürdürmekte dirençli

olmaya çabalayan tutucu Göçebe Türk oymakları arasında rağbet gördüğünü rahatlıkla iddia

edebiliriz. Başlangıçta devletin yayılmasında ve kurulmasında öncü olan, 15 .asıra kadar

İslamiyet’in yayılması için cephe önlerinde akın ve savaşlara katılan Rum abdallarının ve

kalenderiler bu yy dan itibaren devlet ve yönetimle sürtüşmeye başlamışlar isyanlar

çıkarmışlar veya isyanlara iştirak etmeye başlamışlardır. Şer'i kaidelere hiç uymayan , içki

içmekten çekinmeyen kalenderilere Selçuklularla birlikte Sünni mezhebi benimseyen Osmanlı

alimleri ve yönetimi 15. yy dan itibaren Kalenderi zümresini yok etme politikasına

yönelmiştir. 17. yy dan sonra da kalenderi varlığı hissedilir bir şekilde ortadan kalkmış

gözükmektedir.

